

GAZETA TRANSILVANIEI

ZIAR POLITIC NAȚIONAL.

REDAȚIA
ȘI ADMINISTRAȚIA
Târgul Inului Nr. 30

INSERATELE
se primesc la administra-
ția. Prețul după tarif
și învolak.

Manuscrisele nu se în-
napoiază.

ABONAMENTUL

Pe un an . . . 24 Cor.
Pe o jum. de an 12 „
Pe trei luni . . . 6 „

Pentru România și strălănită:

Pe un an . . . 40 lei.
Pe o jum. de an 20 „

TELEFON Nr. 226.

Studii asupra organizației noastre politice.

De Dr. Valer Moldovan.

— Articol final. —

Stabilind drept principiu al unei bune organizații municipale *decentralizarea* și urmarea ei firească: *împărțirea muncii*, va trebui să lămurim mai deaproape măsura și felul unei organizări făcute pe baza acestor principii.

Fiind organizația noastră de până acum o organizație curat electorală, ar părea natural, ca decentralizarea să urmeze după cercurile electorale pentru parlament.

În potrirea unei astfel de organizări militază puternic următoarele argumente:

1. Suntem în pragul reformei administrative. După cât am putut afla până acum, reforma aceasta va decentraliza administrația autonomă comitatensă, prin înființarea de *consilii administrative pe lângă fiecare cerc pretorial*.

O mulțime de afaceri administrative, pe cari până acum le-a rezolvit în mod birocratic pretorele, vor cădea în viitor în competența acestor consilii pretoriale.

Dat fiind, că aceste cauze vor atinge mai deaproape interesele administrative, culturale și economice a poporului nostru, va trebui să le dăm o atenție deosebită, și să lucrăm din toate puterile ca să străbăta în ele și aderenții partidului nostru în număr cât mai mare.

Aceasta numai așa o vom putea înfăptui, dacă în fiecare cerc pretorial vom avea o organizație loială un comitet cercual în stare de a lua hotărâri în afacerile de natură curat locală și de-a duce la îndeplinire îndrumările comitetului central comitatens în afacerile de ordin general.

2. Trebuie să ținem seamă, ca sediul subcomitetelor să fie în orașele cari sunt oarecum centre naturale bisericesti și culturale economice românești. Aceste centre întotdeauna sunt și centre administrative pretoriale.

Pe când, după noua arondare a cercurilor electorale pentru parlament, nu am putea susține, că noul circumscrispțiar fi întotdeauna și

centre culturale și economice în cari să fie date condițiile morale și personale pentru o organizație. Pe lângă asta noua arondare e atât de maiestrită și de arbitrară încât e absurd să ne luăm după ea. Să luăm numai câteva pilde din comitatele cu majoritate mare românească: Încep cu Turda-Arieș a cărui referințe le cunosc mai bine.

După noua arondare vom avea în acest comitat trei cercuri cu sediul în Turda, Vinț și Ludoș. De cercul Turzii se vor ține cercurile pretoriale Turda, Jara și Câmpeni. Amândouă aceste din urmă, dar mai ales cercul Câmpeni e un centru natural românesc cu un mănunchiu de intelectuali. După vechia arondare cei din Câmpeni se țineau de cercul Trascău, care a fost cassat. Iși aveau organizația lor cu un subcomitet în Câmpeni și cu bărbați de încredere în comune.

Acum dacă organizația noastră comitatensă am potri-o după caprițile noii arondări maiestrite și perfide a cercurilor de alegere pentru parlament, cercul Câmpenilor împărțit la Turda și-ar pierde dreptul de-a avea o organizație deosebită.

Pe când adoptând organizația după cercurile pretoriale, vom avea în comitat șase subcomitete în cele șase cercuri pretoriale. Fiecare din ele va lucra independent în toate afacerile cari cad în competența cercului său, iar în afacerile cari privesc întreg comitatul sau întreg partidul național, cum sunt controlarea listelor electorale pentru comitat și parlament, alegerile pentru congregație, rectificarea listelor membrilor viriliști etc. vor aștepta și primi instrucții uniforme pentru întreg comitatul dela comitetul comitatens.

Comitetul central comitatens al acestui comitat a fost însărcinat să elaboreze în timpul cel mai scurt un regulament în acest sens, în care să fie circumscrise în mod clar datorițele și sfera de competență, felul de alegere și de lucrare atât a comitetului central cât și a celorlalte șase comitete cercuale.

În comitatul Albei inferioare arondarea cercurilor pentru parlament e și mai imposibilă. E destul să amintim, că Alba Iulia formează un cerc electoral deosebit împreună cu Abrudul, Roșia, Zlatna și încă două comune. Blajul e împărțit la Aiud. Toate aceste orașe cari formează și

centre puternice culturale și sociale românești afară doar de Zlatna sunt și centre pretoriale în cari după noua lege administrativă va fi o intensă viață autonomă administrativă, diriguirea căreia va necesita o organizație politică în centrul preturilor respective.

Nu mai începe îndoială că va trebui să ne acomodăm organizațiile noastre, nouelor stări politice, și cercurile pretoriale, ca centre naturale și mai puțin espuse fluctuațiilor ne vor oferi o bază cu mult mai trainică decât cercurile parlamentare cari vor dura numai atât cât stă la putere partidul muncii ale căruia interese speciale le servește

În fine mai e o chestiune de foarte mare însemnătate pentru că e în legătură strânsă cu ceea ce numim *democratizarea propagandei noastre politice*.

Am văzut, că în F. Strița-Năsăud pe comitetul central comitatens il aleg membrii aleși și viriliști ai congregației împreună cu membrii de încredere ai comunelor.

Intruirea bărbaților de încredere e însă greoaie mai ales în comitate mai mari, cu câte 200—300 comune.

În locul lor a-și pune, câte 2—3 delegați ai comitetelor cercuale. Astfel alegerea aceasta ar fi pusă în mâinile unei corporațiuni, care în parte e formată pe baze reprezentative pe când precum bine știm comitetul național il alege conferința națională compusă în întregime pe bază reprezentativă.

În schimb însă alegerea comitetelor pretoriale trebuie lăsată în grija alegătorilor respective a adunării populare a tuturor aderenților partidului nostru național din acel cerc, ca astfel poporul însuși să și aleagă oamenii aceia cari au să-l conducă politiceste în cercul lui și cu cari după firea lucrurilor are mai des și mai nemijlocit contact.

Tot adunarea aceasta va avea să-și designeze și bărbații de încredere din comune subordonați direct comitetelor cercuale și nu comitetului central comitatens.

Și în vreme ce comitetul central comitatens va trebui ales pe un period de 5 ani încât reconstruirea lui să coincidă cu cea a comitetului național al partidului, — comitetele cercuale, ar fi bine să aibă mandat

cât mai scurt, cel mult de trei ani, ca poporul să se poată pronunța cât mai des și să aibă prilejul se delatare dela cârmă un comitet neactiv.

Una din datorițele de căpetenie a comitetelor cercuale va fi și de a ține an de an câte-o adunare a tuturor aderenților partidului din cerc, ca aici în fața poporului să și dea srama de ce-a făcut peste an, să tâlmăcească poporului toate problemele politice militante și să facă astfel o adevărată școală politică cu poporul.

În special cea dintâi constituire a acestor comitete să se facă cu un aparat mai mare și în prezența poporului sau a trimișilor lui din toate comunele cercului. Din prilejul acesta oratori abili și bine pregătiți să espună în grai poporal rostul și temeiurile organizației politice a întregului partid, precum și punctele programului nostru național.

Lupta în comitate.

Chestia tratativelor româno-maghiare.

Adunarea comitatului Caraș-Severin.

În adunarea extraordinară a comitatului Caraș-Severin din 25 I. c. n. s'a încins o interesantă discuție în jurul cunoscutului curende dela Cluj, care desaproabă tratativele contelui Tisza cu Români. Comitetul permanent al comitatului Caraș a prezentat o propunere în doi peri: să se satisfacă dorințele juste ale naționalităților dar satisfacerea aceasta să se întâmple numai între cadrele națiunii politice maghiare.

Membrul C. Huszár constată că tratativele urmate au avut darul să lămurască punctul de vedere al guvernului și al Românilor și, în numele partidului muncii recomandă spre primire propunerea comitetului permanent.

Membrul Dr. V. Branisce, ono rează tonul conciliant al antevorbitorului dar constată deosebirea între spiritul ce rezultă din această vorbire și motiunea pe care o sprijinește

Între motiune și curenda dela Cluj nu e altă deosebire, decât că Clujenii nu au încredere în Tisza, pe când comitatul nostru, credincios tradiției de a avea încredere în toți miniștrii prezidenți până sunt la putere, are încredere în Tisza. Incolo același șovinism

Membrii comitetului central să ia cu toții parte la aceste constituiri, cari să ia proporțiile unor adunări populare bine cercetate.

Nu mai lucrând asfel vom ajunge ca organizația partidului să devie un trup viu și nu numai o constituție protocolară, de care țării habar să nu aibă.

Decentralizând și împărțind munca vom lua sarcina de pe umerii celor puțini și o vom împărți la toți intelectualii din un comitat, angajând pe cât mai mulți la munca grea de trezire și organizare a masselor de țărani, într'o falangă politică puternică.

În același timp ieșind din cercul îngust al intelectualilor ne vom democratiza felul de luptă și ne vom apropia tot mai mult de pulsul sănătos și echilibrat al poporului, care, după cum a spus-o Bărnauț în celebra sa vorbire din 3/15 Mai 1848 „nu se abate dela natură“.

desmățat în ambele. Și la spatele motiunii acesteia este aceeași concepție fatală, că acest stat poate privi liniștit în viitor numai dacă se maghiarizează întreaga populațiune.

Oratorul face istoricul luptelor noastre politice, cari au avut totdeauna în vedere eventualitatea găsirea unei soluțiuni pacifice, care între limitele trase de integritatea politică și teritorială a țării va satisfacă exigențele de existență națională a popoarelor țării. Încercarea recentă a contelui Tisza de a abandona înstrănsiga rigida a guvernelor din trecut a fost salutată cu satisfacție de Români.

Acest merit al contelui Tisza l'am recunoscut cu toții. Dar atâta e totul. Căci modul cum a căutat să și realizeze ideea este de-a dreptul contrar scopului, pe care l'a declarat, căci a cerut dela noi să sancționăm totul ce s'a făcut până acum contra noastră și să dăm de bunăvoie ceea ce nu ni-s'a putut lua până acum cu forța. Aceasta — bine înțeles — n'ar mai fi fost pentru noi soluția pacinică, pe care am avut-o în vedere, ci o sinucidere națională.

Nu văd atât de trandafiriu situația ca dl Huszár, dar nu pot decât să au reușit tratativele, căci admit și eu, că așa ceva nu se poate peste noapte, ci pentru că aceste tratative nu au fost urmate de nici un semn de bunăvoință, care ar fi fost apt să reducă suprafața de fricțiune. Din con-

Teatrul la țară.

De Dr. Horia Petra-Petrescu.

Cu ocazia proiectului D-lui G. Diamandy, director al „Teatrului național“ din București, de a trimite o trupă de actori prin satele din România.

Cunoscutul scriitor dramatic, D-l George Diamandy, noul director al „Teatrului național“, succesorul D-lui Brătescu-Voinești, și-a început activitatea în noul său post sub auspiciile cele mai bune. Între multe altele, proiectează trimitea conservatorilor mai talentați dela conservatorul din București, sub conducerea actorilor dela „Teatrul național“, prin provincie, mai cu seamă prin satele din România, ca să dea puțința țărănilor, preoților și învățătorilor dela sate să vadă și dânsii reprezentații teatrale.

Într'un interview acordat unui redactor al „Rampei“ (30 Martie 1914) a declarat D-l Diamandy:

„Pentru că o mare parte din țară este cu desăvârșire lipsită de teatru, pentru că numai o parte din orașele țării își pot permite luxul de a primi din când în când câte o trupă... (s'a hotărât) să li-se dea și sătenilor un teatru“.

„Urmăresc, spune d-l director, înființarea unui teatru sătesc ambulant cu

un repertoriu ușor de priceput și de simțit pentru țărani“.

În numărul din 5 Apr. a. c. al aceluiași ziar, publică D-l Diamandy o scrisoare deschisă adresată unor persoane, cari vor fi chemate să înființască planurile D-sale. Iată cuprinsul scrisorii:

„Stimate Domn,

Pentru sporirea culturii sufletești a poporului nostru, pentru educația lui patriotică e sigur că teatrul e unul din cele mai puternice mijloace.

S'a încercat la sate ca și la orașe ideea teatrului cu școlarii. În prea puține locuri însă s'a isbitut ca acest teatru să se înalțe până la artă. Atâta timp cât el nu atinge arta, munca întreagă rămâne un compromis. Pentru popor nici un profit.

Cel mai bun teatru sătesc ar fi acela întocmit de echipa de artiști dramatici, cari având un repertoriu patriotic ar juca din sat în sat, asociind acțiunea lui cu aceea a învățătorilor în zilele de serbare ale Cercurilor culturale. În afară de cercuri, teatrul ambulant ar da șezători școlare cu concursul Societății Scriitorilor români, în scopul de a face educația artistică-literară a școlariilor noștri din orașele lipsite de un așa izvor de cultură necesară și de a populariza cât mai mult literatura noastră de seamă.

Cunoscând sentimentele d-v. și dragostea ce-o aveți față de ori-ce mișcare, care are de scop înălțarea poporului, vă rog, stimate Domn, să faceți parte din comitetul de inițiativă al „Teatrului-ambulant sătesc și al șezătorilor școlare“. Această încercare a noastră cu bine vointoril dv. sprijin mi-se pare de natură de a săvârși acțiunea „Ligei Deșteptarea“. Vă rugăm să bine-voiți a lua parte la prima consfătuire care va avea loc în ziua de... orele... în locuința mea din str. Plantelor Nr. 39“.

Într'o scrisoare îmi comunică D-l director că are de gând să împreune mișcarea aceasta teatrală sătescă cu producții de cinematograf și de gramofon.

D-l Diamandy nu stă la calea jumătate. Dovadă e reprezentația dată în Ploiești, zilele trecute, cu concursul soților Z. și O. Bărsan în folosul teatrului popular.

Ceeace n'a putut să se înființiască acum câți-va ani, când s'a încercat pe „domeniile coroanei“ de către Kalinderu: înființarea teatrului sătesc — are acum sorți de isbândă.

În momentul acesta cred că va prinde bine referada, care urmează. Este vorba de un teatru ambulant din Germania.

Să nu mi-se spună că ceea ce se poate în Germania nu se va putea în

orașele de provincie dela noi și în satele noastre mai mari. Știm cu toții că *gutta cavat lapidem*, (picătura găurește piatra) — manifestații energice, înoite de câte-ori va cere trebuința, vor stabili o succesiune, o tradiție de bun simț și vor sparge ghiața apatiei noastre.

Am ales din referada germană ceea ce ne poate interesa pe noi, Cetitorul inteligent va găsi multe puncte de comparație cu stările dela noi și va da și de sfaturi practice pentru mișcarea noastră din România și din Ardeal. Ca să nu amintesc decât câteva puncte: finuta publicului față de reprezentații, chestionarele tipărite, alegerea comisiunii, taxele, conferențiarul, cari explică piesa, — toate acestea vor putea să ne prindă bine și nouă.

Nu ne aducem aminte de inconvenientele peste cari a dat trupa Antonescu și trupa lui Zah. Bărsan prin diferitele noastre orașe, cetind despre greutățile trupei germane prin orașele și comunele mari din Germania? Și nu ne servește ca îndemn să perseverăm pe cărarea apucată, faptul, că și n'nt'alte țări se luptă oameni de inimă să răspândească lumina la țară? Învățămintele, cari le putem trage, nu sunt de disprețuit.

Ceeace ne înveselește este și împrejurarea că experiențele din regatul român și stabilirea unui repertoriu potri-

vit țărănesc, ne va prinde și nouă, în Ardeal, nespun de bine. De aceea urmăm cu deosebit interes mișcarea primitivă și-i dorim succesul, de care este vrednică.

Trec la tema aleasă.

Societatea culturală germană: „Rhein-Mainischer Verband für Volksbildung“ (Societatea ținutului de pe lângă Rin și Maina, pentru cultura poporului) a încercat în primăvara anului 1907 să dea reprezentații teatrale în provincie, intrând în legătură cu societățile locale. Încercările acestea au fost înconunate de succes. În urma succesorilor avute a hotărât Societatea, într'o adunare generală de a sa, să angajeze o trupă mai întâi pentru o iarnă întreagă. Trupa avea să cutureie ținuturile (orașe și sate) din raionul Societății. Conducătorul artistic al trupei, D-l Felix Hauser, și-a așternut pe hârtie experiențele, la rugarea societății, și astfel, cele ce urmează sunt o parte însemnată din referada D-lui Hauser, apărută în broșură, ca Nr. 2 al colecției „Die Volkskultur“ (ed. Quelle și Meyer din Lipsca).

În 26 Mai 1907 și-a terminat trupa turneul, după ce a dat în 33 de localități 60 de reprezentații. Atât publicul, cât și presa au primit cu cea mai vie simpatie prestațiunile trupei.

Problema de căpetenie, care s'a

tră, parcă se inverșunează și mai mult spiritele.

Eu primejdia nu o văd în faptul, că acum nu a reușit pacea, ci în faptul, că după cele întâmplate scade în poporul nostru credința în posibilitatea unei păci.

Iată ca exemplu noua arondare a cercurilor electorale în Caraș-Severin, care s'a făcut de dreptul pentru a ne anihila politicește.

Spiritul ce străbate din această arondare numai dor de dreptate nu dovedește! Noi nu putem adera la asemenea politici și nici nu putem vedea în ea zorile unui viitor mai bun.

Nu prezentăm o motiune separată, ci stănd pe baza motiunii prezentate de deputații noștri naționali în cameră. Nu primim motiunea propusă de comitetul permanent.

După o discuție mai lungă, în decursul căreia și-au spus cuvântul oratorii tuturor partidelor politice, motiunea comitetului permanent a fost primită cu mare majoritate.

Adunarea comitatului Arad.

O luptă frumoasă și vrednică de urmat au dat și de astădată Români arădani în adunarea comitatului din 27 Aprilie a. c. Aproape toți membrii români au fost prezenți, iar discuția la toate punctele, cari privesc și interesele mari ale poporului nostru, au susținut-o cu demnitate cu deosebire dăni Dr. A. Grozda, Dr. I. Marșeu și V. Goldiș.

Deschizându-se adunarea dl Dr. A. Grozda a interelat în chestia școlilor cunoscute în jurul întinării despartământului »Asociațiune» în comuna Gurahonț, a cărei adunare de constituire n'a fost vătat la cunoștință de sarrapul cercual Bolyos. Vicecomitele a răspuns că va ancheta cazul.

Raportul semestral al vicecomitelui l'a făcut o aspră critică dl V. Goldiș declarând că Români nu-l iau la cunoștință. Mamelucii guvernamentali l'au votat însă.

La chestia împărțirii cercurilor de votare dl Dr. Iuliu Marșeu a rostit un energic discurs arătând neureptăta mare ce se face alegătorilor români prin arondarea cercurilor de votare și protestând cu toată energia în contra acestui sistem păcătos. Cu toate aceste reșoritatea a primit propunerea comitetului permanent.

Au urmat la ordinea zilei circularele cunoscute în chestia tratativelor de pace româno-maghiare. Comitetul permanent a propus spre primire următoarea rezoluțiune:

»Comitetul Aradului este pătruns de intențiile adreselor propuse și împărtășește temerile exprimate în acestea, dar crede că nu este de actualitate a se adresa și din partea sa parlamentului în această chestie acum, când deja guvernul a adus deciziunea asupra acelor adrese și când pertractările cu Români deja au încetat.

Intr'un discurs mai lung dl V. Goldiș combate această rezoluțiune lămurind din toate punctele de vedere chestia româno-maghiară și deosebire asupra tratativelor urmate, din cari rezultă că bărbatul chemat de a rezolvi chestiunea naționalităților — durere — nu este nici contele Tisza.

De încheiere prezentă următoarea contrapropunere:

»Comisia administrativă a comitatului Arad a luat cu regret la cunoștință, că tratativele dintre ministrul președinte ungar contele Ște-

fan Tisza și comitetul executiv al partidului național român din Ungaria și Ardeal inițiate în scopul unei înțelegeri politice n'au avut rezultat. Considerând însă faptul, că interese de existență ale statului pretind căutarea și adărea unei baze, pe care implinindu-se justele și echitabilele postulate naționale, politice, culturale și economice ale neamurilor nemaghiare din patrie să se creleze condițiunile consolidării interne a țării: — comisiunea municipală a acestui comitat dorește, ca guvernul ungar să-și țină de cea mai ponderoasă și mai urgentă datorință împăciuirea politică a popoarelor nema-

Procesul dela Sătmar.

— Dola trimisul nostru. —

Continuarea discursurilor de apărare.

Sătmar, 27 Apr. c.

Azi înainte de amlazi s'au continuat pledăriile advocaților. Ca și cele de Sămbătă, ele au fost excelente și convingătoare. Fiecare din apărători a scos la iveală contrațierile din fasilunile martorilor și mărturisirile nevroșimile, combatând totodată și tendințele acestui proces, din diferite puncte de vedere principiare.

I-l Dr. Ciordăș apreciează procesul pe baze dogmatice, făcând expuneri foarte prețioase. Arată apoi, că Români din Moftin au făcut mișcare pentru religiuena și limba lor, ca odinioară. Curuții sub stindardele lui Rákoczy, dar Români și-au apărât religia lor veche și aceasta la noi e congruentă cu ideia națională. Biserica are drept asupra școlilor și când toate școlile s-ar statifica, biserica va da separat instrucție din religiuena, cum se face în Francia. Iaczkovich a făcut mai multe greșeli canonice. Intre altele a intrat în altar, când preotul servia și a început a vorbi și gesticula acolo. Arată că procesul are tendințe politice.

In fine cere achitarea, dorind ca sentința să nu fie dureroasă și deprimătoare, ca sentința în procesul Memorandului.

Urmează la cuvânt d-l Dr. Aurel Lazar care arată, că procurorul accentuând că mișcarea a fost pusă la cale de comisia de 50, care stă acum în siguranță, a voit să dea a înțelege țărănilor, că domnii români și poartă de nas. Protestează contra acestui procedeu de condamnabil. Scoate la iveală baza slabă a acuzei și după o combatere severă a ei, cere achitare.

Mai vorbesc d-nii Dr. Doboși, Dr. Corn. Bohățel și Dr. Foruș. Asupra vorbirilor vom reveni.

Sentința.

Sentința s-a anunțat pentru oarele 5. Sala era tixită de public, care aștepta agitat verdictul tribunalului. Se credea în general, că dacă nu vor fi achitați acuzații, li se vor da pedeșe mai mici. S-a întâmplat însă contrarul.

La oarele 5 prezidentul în liniștea salei octește următoarea hotărâre a tribunalului:

George Murășan, preot se declară de vinovat, ca instigator, acuzat cu crima ultragului autorităților și a particularilor și se condamnă la un an și jumătate temniță ordinară și la perderea pe 3 ani a dreptului de a putea ocupa funcții publice.

Ioan Ceghi la 2 luni și 4 săptămâni, Iacob Moldovan și Petru Tarja

ghiare din țară, în primul rând a poporul român și inițierea fără amănare a unor noi tratative în acest scop.

In decursul discuției ce s-a încins în jurul celor două propuneri pronotarul Schill s-a văzut nevoit a retrage propunerea comisiunei permanente și să propună, ca congregația să treacă peste adresele comitatului Pesta, a orașului Cluj și a societății Emka fără nici o motivare la ordinea zilei.

Această propunere s'a primit apoi cu unanimitate.

la câte 6 luni temniță ordinară și perderea drepturilor politice pe trei ani

La o pedeapsă de câte 2 luni și 4 săptămâni și perderea drepturilor politice pe un an au fost osândiți: G. Bontea, A. Botis, Gregoriu Barota, Vasile Pop, Ioan Ceghi iun. Ioan Varju, Gustav Cadar, Ștefan Sonkodi iun. și Pavel Sonkodi. Femeiei lui Ioan Tarja n. Andor, li s-a dat un arest de 15 zile, iar Vasile Șuta, fiind minor, tribunaul l-a judecat să fie dojenit Tuturor condamaților li s'a scos din timpul petrecut în închisoarea preventivă.

Achitați au fost următorii: George Tarța sen., Gregoriu Băia, Ioan Siliaghi, George Șuta, Mih. Gardoș, Alexa-dru Gardoș, Ioan Valon, Pavel Varju, Vasile Hurian și I. Cadar sen.

Condamnații și advocații apărători au înștiințat apel contra sentinței, susținând și excepțiile de nulitate făcute în cursul desbaterilor.

Condamnații au primit osanda cu sânge rece și rez luți. Ei cari cunosc pe juri pe procuror și alți factori, ei cari le-au văzut și simțit pornirile în cursul întregii afaceri, nu și-au făcut speranțe zădărnice...

in primul moment public a rămas surprins, mai ales din cauza celor trei pedeșe mai mari, dar s'a înviorat cu mângâierea, că: va trece și aceasta, am avut noi și zile mai grele etc. Iar unii își gopti:

— Încă o nouă creșteră la răvășul suferințelor noastre, pe care trebuie să ne-o însemnăm...

Publicul a părăsit sala în liniște. În stradă se afla o mare mulțime, care nu încăpuse în sala tribunalului.

M-am oprit în colțul străzii să privesc mișcările sutelor de oameni, printre cari străluceau sulitețele jandarilor. In acest moment scesește un domn de un gur elegant și înroabă pe un cunoscut al său în toa aspru:

— Ei, cât a căpătat popa?

— Un an și jumătate.

— Prea puțin! Trebuia să li se dea o pedeapsă de 12 ani.

— Pentru ce? întrebă cunoscutul mirat.

— Pentru că în Ungaria fiecare om trebuie să fie mai întâi Ungur l. și plecă infuriat.

Mai este lipsă de comentariu?

Conflictul mexico-american.

Telegramele de azi pun în vedere apropiata aplanare a conflictului mexico-american. Demersului statelor sudamericane pentru mijlocirea păcii s'au alăturat și reprezentanții statelor europene.

Sinodul arhidiecezan.

Sedința a doua din 28 Aprilie.

Prezidează I. P. S. Sa Mitropolitul. Notar Eugen Todoran.

După autenticarea procesului verbal dep. Dr. G. Proca propune, ca după ce din comisiunea școlară lipsesc trei membri, ea să fie întregită cu deputatul Dr. Onisifor Ghibu. Se primește.

După acordarea mai multor concedii și după prezentarea rugării unor învățători pensionați, ca consistorul arhidiecezan, să întrevină la guvern în scopul, ca pensiunea lor să fie urcată, se intră în ordinea zilei.

Comisiunea organizatoare raportează prin raportorul general Ioan A. de Preda asupra raportului despre activitatea consistorului plenar arhidiecezan dela ultima sesiune sinodală până astăzi.

In discuția specială, raportorul propune ca raportul să fie luat la cunoștință după unele observări, pe cari le face pentru orientarea deputaților sinodali.

Dr. Onisifor Ghibu constată din raport, ca economul seminarial e încredințat și cu propunerea cântărilor bisericesti, ceace nu e corect. Propune să fie numit un profesor special pentru cântările bisericesti. Mitropolitul dă lămuririle necesare spunând că instituțiunea s'a făcut numai din necesitate și numai în mod interinal. Dr. Nicolae Bălan e de părerea, că postul de spiritual al seminarului nu poate fi cumulat cu al economului. După lămuririle Exc. Săle sinodul la raportul consistorului plenar arhidiecezan la cunoștință și pe articole ascultând întâi părerea deputatului Dr. Ioan Lupaș, care a vorbit în chestia regulamentului referitor la definitivarea profesorilor seminariali și apoi și răspunsul dat din partea deputatului Lazar Triteanu, cum că în chestia suslevată ar fi mai la loc o propunere concretă.

Urmează raportul comisiunii bisericesti. S'a constituit astfel: president Galacteon Săgău, raportor Dr. Vasile S. fu. Raportorul propune: a) Partea din raport referitoare la funcționarea conferențelor preoțesti se ia cu plăcere la cunoștință. b) Consistorul să binevoiască a continua cu supunerea și în viitor a activității conferențelor preoțesti unei critici obiective și drepte, dojenind pe preoții neactivi și înălbătând pe cei activi. c) Raportul despre implinirea misiunii preotului Constantin Proca, trimis ca comisar consistorial în America, să ia cu plăcere la cunoștință, invitându-se consistoriul, ca să continue cu organizarea sistematică a parohiilor gr. ort. din America. Punctele celelalte din raportul consistorial raportorul propune să fie luate la cunoștință.

Deputatul Dem. Moldovan își exprimă dorința, ca la căsătoriile arătate în raport să au fost legate numai în fața autorității civile să se arete în viitor, căror protopresbiterate aparțin ele ca să se știe unde e de căutat decadența și să se caute și motivele din cari s'au născut.

Deputatul Dr. Nicolae Bă'an constată, că între preoții bisericii noastre din America sunt și de aceia, cari nu și implinesc misiunea. Roagă deci, ca în viitor să fie mai bine aleși păstorii sufletesti trimiși pe seama credincioșilor noștri din America.

Deputatul Dr. Ioan Lupaș scoate la iveală lipsa de sentiment religios moral la o parte a inteligenței poporului nostru, chiar și la unii, cari ocupă pos-

turi de încredere, legate de răspundere, în biserică noastră. Atrage atențiunea consistorului și a I. P. S. Săle, Arhiepiscopului, asupra aceșei împrejurări, în scopul, ca să se iee măsuri de îndreptare. Mai vorbesc d-nii Preda și (). Ghibu, apoi sinodul primește propunerea raportorului comisiunei bisericesti, votând cele trei concluse propuse, iar restul raportului consistorului, ca senat bisericesc, să ia punct de punct la cunoștință.

Urmează comisiunea financiară. S'a constituit astfel: president Vasile Damian, raportor Nicolae Borzea. Raportorul propune luarea la cunoștință a tuturor punctelor din raportul consistorului, iar cu privire la cele cuprinse în raport, referitor la fondul de pensiune, comisiunea propune ca să fie invitat consistorul, să iee cele mai energice măsuri, ca restanțele fondului să fie încasate, iar cu ocaziunea compunerii noului statut să se îngrijiască și de noi resurse pentru augmентаrea fondului.

Dr. Ioan Stroia constată că printre preoțime există o anumită neîncredință pentru fondul de pensiune. Arată scăderile constatate în jurul administrării acestei instituțiuni și propune, ca să se compună cu grabire un proiect nou de statute, care să fie predat și conferențelor preoțesti spre studiere și opinie, iar cu agendele fondului să fie încredințată o persoană, care are și priceperea cuvenită și zelul necesar pentru o astfel de instituțiune însemnată.

Deputatul Nicolae Ivan primește propunerea comisiunei, cu adosu' deputatului Dr. Stroia; deputatul I. A. de Preda asemenea e pentru acceptarea adosului, iar P. C. Sa A. human-dritul Dr. Ilarion Pușcariu, ține să constate, că starea fondului și administrarea lui nu e tocmai așa de nefavorabilă cum s'a spus. Sinodul primește propunerea comisiunei financiare, cu adosu' făcut de deputatul Dr. Ioan Stroia, ca statutele cele noue ale fondului de pensiune să fie trimise și conferențelor preoțesti, spre a-și da părerea, iar cu agendele fondului să fie încredințată o persoană potrivită.

Deputatul Romul Furduiu cere lămuriri cu privire la deficitul arătat în punctul 2 al raportului, iar lămuririle li se dau din partea deputatului Nicolae Ivan, asesor consistorial.

Deputatul Dr. Vasile Saftu scoate la iveală însemnată donație de 20 000 lei, făcută din partea fraților Belloiu pe seama bisericii noastre din Cernat protopopiatul Brașovului, prin care fundațiunea s'a regulat situația materială a bisericii și s'a asigurat pentru toate timpurile existența școlii noastre confesionale. Sinodul a luat cu plăcere la cunoștință această știre îmbucurătoare, dorind ca exemplul frumos al donatorilor să fie urmat și de alți fii credincioși ai bisericii noastre. Iar deputatul Romul Furduiu face propunere referitoare la înmulțirea averilor bisericesti.

Cu privire la censurarea rațioanelor comisiunea financiară constată un progres îmbucurător. Vorbesc la obiect Constantin Diman, protopresbiter în Brețcu și Victor Tordășianu, iar sinodul conform propunerii comisiunei financiare ia la cunoștință toate punctele din raportul consistorului, ca senat epitropesc, primind propunerea deput. Furduiu referitoare la adunarea de averi bisericesti.

Sedința proximą Miercuri la oarele 9 dimineața.

Correspondent.

resolvat într'un mod strălucit, a fost: să se dea masselor poporului pentru prețuri cât se poate de mici reprezentații bune cu opere clasice.

Societății, care s'a ocupat până acum cu „prelegeri pentru popor și cu tendințe similare” și care a înființat acum teatrul... „i-a răușit, ceace altor instituții de acest soi le-ar fi reușit numai pe lângă mari jertfe financiare: să satisfacă interesul viu față de teatru al localităților numeroase, mai mittele și mici de tot”. Localitățile acestea n'au avut până atunci nici o mișcare teatrală sau — dacă au și avut — au trebuit să se lupte cu mari greutăți.

Trupa a jucat în localități pe unde au fost mai înainte trupe dubii. Numirea: „Stadt-und Dorftheater” (teatru orășenesc și sătesc) și-a luat-o cu drept cuvânt și „poate fi mândră pe acest titlu, care evocă, poate, un surăs de bațocuritorul nu vrea să priceapă cât este de trebuincios și de indispensabil teatrul pentru locuitorii dela sate, ca mijloc de a răspândi cultura, ca factor cultural” (pg. 2).

Dar mai întâi de toate să vedem cum e societatea, care a înființat teatrul acesta sătesc.

„Rheinisch-Mainischer Verband für Volksbildung” este o uniune compusă din membri înscriși ca persoane

singuratic. apoi din societăți și comune înscrise ca membri. Și-a pus de scop să ridice cultura poporului în ținuturile din Germania: Hessen, Nassau, Pfalz și împrejurimile lor. Un oficiu de informație are în Frankfurt o) M. (An der Schmitzstr. 7). Organizează adunări speciale, în cari se discută chestiuni diu domeniul culturii poporului. Se îngrijește ca societățile, cari au aderat, să aibă oratorii și artiști, cari să le dea mână de ajutor dacă vreau să aranjeze petreceri sau să țină prelegeri. Se îngrijește de utenziile școlare pentru desvoltarea artistică a elevilor. Înființează biblioteci locale și ambulante, apoi expoziții artistice ambulante. Răspunde cărți și tablouri ieftine și bune. Sprijinește cu sfatul și cu fapta persoane, cari au dragoste față de desvoltarea poporului în direcția desc. isă mai sus — ușurându-le desvoltarea intelectuală. In privința politică și religioasă e neutrală.

Societatea a ajuns la convingerea că reprezentațiile teatrale sunt cele mai potrivite manifestări, cari facilitează înaintarea culturală la sate. Cărțile autorilor de seamă au ajuns mai repede în masele poporului după reprezentațiile teatrale. Reprezentațiile au adus pe mulți țărani, cari nu-și băteau capul cu cețitul cărților, la bibliotecile existente.

Multora, cărora pasagiile întregi din

autori de seamă li se păreau spălăcite, li s'au lămurit, în urma reprezentațiilor teatrale.

„Arta dramatică te conduce dela cele văzute la lectură. S'a dovedit pe bază statistică, cumcă procentul cetitorilor s'a urcat cu aproximativ 30% după reprezentarea unei piese teatrale...” (pg. 3).

Fiește, reprezentațiile n'au fost date numai cu scopul de a plăcea publicului — piesele n'au fost piese banale, ci alese cu anumite criterii literare. Principiile lui Schiller (din „Scena, ca instituție morală”) au fost luate în considerare.

Învățătorul George Volk, care s'a bătut de mult cu gândul unui teatru popular, și-a câștigat merite, punându-se în fruntea mișcării.

Vreo câțiva ani înainte de mișcarea pornită de Inv. Volk a jucat trupa teatrului din Hanau în orașele mai mici, acum era vorba să joace și la țară. În 1906 s'a făcut o încercare timidă. După ce s'a terminat stagiunea teatrală oficială, în primăvara a. 1906, s'a declarat personalul trupei din Hanau gata să dea sub conducerea autorului broșurei (Hauser), patru reprezentații în orașele mai mici și într'un sat (Neulsenburg) de lângă Frankfurt a) M. Piesele au fost următoarele: „Cabală și amor”, (Schiller), „Minna

de Barnhelm” (Lessing) și „Uriel Acosta” (Laube). Încercarea a reușit peste așteptări de bine. Săliile au fost arhipline. Pe lângă rezultatul moral a rămas și un câștig material, pe care l-au împărțit actorii între danșii, în părți egale.

Reușita aceasta a fost un îndemn pentru pașii viitori.

Au urmat pertractări între directorul societății, între directorul teatrului și între autorul broșurii — în vederea unui turneu mai lung pentru primăvara anului 1907, nu numai în orașele și orașelele, cari sunt înscrise ca membri ai societății, ci și la țară, între țărani.

S'a stabilit un ansamblu independent cu numirea „Rheinisch-Mainisches Verbandstheater” sub conducerea lui Volk, Nygrin și Hauser.

După socoteli din fir în păr s'a stabilit un onorar de 125 mărci (150 cor.) pentru o reprezentație (gaje, spese de călătorie, garderobă, peruci, etc.).

La început s'a făcut socoteala cu 25 de reprez., dela 5 Aprilie până la 1 Mai.

Pentru 125 mărci s'a promis fiecărei localități înscrise în șirul membrilor câte o reprezentație, după dorință — direcțiunea s'a obligat să dea o reprezentație rotundă, aleasă și din punct de vedere artistic remarcabilă.

Societățile locale au luat asupra

lor pe lângă onorarul de 125 m. și spesele locale: sala, transportul bagajului dela gară și la gară și spesele pentru afeșele locale. De locuință și mâncare aveau să se îngrijească conducătorii trupei, respective actorii.

S'au trimis chestionare tipărite în fiecare localitate, care a aderat în principiu cu ideia, precum și, personal, membrilor, cari nu locuiau în localitățile luate în combinație cu reprezentații teatrale.

Localitățile și membrii au fost rugați să comunice în ce măsură pot să participe la reprezentații — câte reprezentații s'ar putea da în localitățile angajate.

Totodată s'a distribuit și o convocare la o adunare a tuturor acelor, cari vreau să discute problema.

Ca răspuns a urmat o aderare entuziastă și angajarea la 27 de reprezentații în 15 localități.

În 16 Decembrie s'a ținut în Frankfurt a) M. o adunare, care a trecut toate așteptările.

La desbateri au luat parte o mulțime de membri. S'a desbătut problema din punct de vedere estetic-literar și pedagogic, social, juridic și din punctul de vedere al tehnicii teatrale.

Rezultatul sedinței a fost că s'a constituit o „comisiune a alianței teatrale” din 5 membri. S'au anunțat alte 15 localități, cerând 21 reprez.

Delegațiunea ungară s-a constituit ieri după amiază. Președintele a fost ales contele Zichy Ágost iar vicepreședintele Beöthy Lászlo. Delegații opoziționali n-au luat parte la constituirea delegațiunii.

După constituirea delegațiunilor ministrul de externe Berchtold a prezentat delegațiunii bugetul comun și „Cartea Roșie”. Bugetul prezentat e ținut în general în cadrele obișnuite. Obiectivele mai însemnate se cer pentru dezvoltarea marinei, pentru întreținerea ambasadelor înființate în Albania, pentru întreținerea trupelor austro-ungare aflate în Scutari și pentru acțiunea de pacificare întreprinsă în Albania.

Vorbirea d-lui Leonte Moldovan

rostită în ședința din 19 Martie v. a senatului român, la revizuirea Constituției.

(Urmare.)

Și știți de ce, d-lor?

Pentru că în actualul sistem toți alegătorii sunt concentrați într-un oraș, deci pe o suprafață restrânsă și atunci pornești d-ta, om central, pentru 3—4 săptămâni la Braia, la Buzău, sau într-alt oraș din provincie, faci vizite electorale, propagandă într-un cerc restrâns, obții mandatul și vii la Camera sau la Senat...

D. Colonel Lambru: Dacă te mai susține...!

D. Leonte Moldovan: Pe când în colegiul unic masa electorală este împărțită pe o suprafață mult mai mare și dumneata, care vrei să obții un mandat, trebuie să ațezi, să muncești, să-ți vezi și lucrul acesta nu-l mai poți face în 2—3 săptămâni. Și de aceea comoditatea, caracteristica noastră, ne îndeamnă să sustinem mai bine actualul regim electoral, de care suntem siguri și care nu ne face să munșim atât pentru alegătorii noștri. Iar după noi, potopul.

Ei nu! Trebuie introdus colegiul unic. În felul acesta numai vom avea contact cu poporul și nu vom mai fi două neamuri distincte, unul dela țară, altul dela oraș.

Acei cari astăzi cultivă pe alegătorii dela țară, cum este la Vaslui, la Prahova, la Buzău, sunt aleși și în opoziție.

Trebuie să le arăți că le ești folositor lor, că muncești pentru binele lor, făcându-le obștii, bănoii populare că le satisfaci nevoile lor și atunci te alegi și în opoziție.

Și va rezulta de aici un mare folos moral și pentru țărănime și pentru noi, căci vom ajunge în chipul acesta să cunoaștem și noi pe țărani.

D. Lahovari ne spunea că și cultivă de 25 de ani singur moșia d-sale, dar să mă țiete, ce contact a avut d-sa cu țărani?

Nu este deșul să te duci de două, trei ori pe an și atunci când te duci să stai în pridvor și să vorbești de acolo cu țărani!

D. Ion N. Lahovari: Vă înșelați! Eu stau și la arie.

D. Leonte Moldovan: Nu vreau să vorbesc de d-voastră, dar în cele mai multe cazuri nu este nici un contact sufleteș între proprietari și țărani.

D. Ion N. Lahovari: Vă înșelați!

Acela care este învățat să meargă în casa proprietarului, găsește în el un protector și un sfătuitor!

D. Leonte Moldovan: Nu mă înșel, căci îi cunosc bine, fiindcă eu sunt de acolo, dela ei, din mijlocul lor.

Și știți că în totdeauna a existat între boeri și țărani această nemărginită distanță. Ori aceasta trebuie să dispară, trebuie să se contopească odată sufletul orășeanului cu sufletul țărănilor, ca să se facă un singur neam, iar nu în două cum era până acum (Aplause) și nu se poate face această contopire decât prin coborârea la țară, prin reîntoarcerea la ei.

Și colegiul unic scotesc, d-lor senatori, că este un instrument puternic de a ne face să mergem în mijlocul țărănilor și de a ne reîntoarce la ei.

D-lor, vorbind de țărani, aș face o nedreptate dacă n-aș face o observațiune; 40 de ani și mai bine de viață constituțională și de progres în țara noastră n-a putut rămâne fără efect asupra țărânimii.

Mișcarea noastră culturală forțamente a trebuit să se rețină și a se purta populațiunii dela țară.

Cu toate acestea țărânimă a rămas cu totul necunoscută pentru populațiunea orășenească, adică pentru albăstrime.

Vina fără îndoială este a noastră a celor dela oraș, dar ca să nu fim nedrept, vreau spune că nici fi țărănilor, cari prin munca lor, firește, au ajuns la situațiuni, nu și-au făcut pe deplin datoria.

D. Colonel D. Lambru: Aceștia sunt mai răi decât boerii, mai ingrați!

D. Leonte Moldovan: Se poate să nu fie tocmai vina lor. Pentru mine este o altă explicație.

Se pare că strălucirea clasei în care au intrat i-a covârșit într-atât, încât la un moment dat au uitat pe frații lor din mijlocul cărora au plecat. Și privind veșnic înainte spre lumina care-i fermea, cum odinioară un popor în pustie urma legendarul stâlp de for, nu s-au mai putut opri să mai privească înanoi ca să vadă locașul și culcușul de unde au pornit.

Eu cred, d-lor, că reforma politică ce se proiectează va curăți și acest defect și va readuce armonia între toate clasele noastre sociale, fără șovăire.

Și fiindcă am pronunțat vorba armonie, dator sunt să mă ridic în contra unei vorbe spuse de d. Argelatanu, dar mai ales de d. Filipescu, și anume: că noi liberalii vom să aruncăm vrajbă între părțile sociale.

Noi liberalii în totdeauna am voit armonia cea mai deplină între toate clasele sociale.

Pentru a evidenția acest lucru n'am de cât să amintesc legiuirile dela 1907, incoace, cari sunt opera noastră a liberalilor.

Casa rurală era destinată prin cumpărăturile marelui proprietar și vânzările la țărani a pământurilor respective, era destinată să pună o punte între cele două clase și să diminueze și să atenueze dușmănia dintre ele.

Și chiar legea aceia a trusturilor, care readuce în folosința țărănilor pământ mult, nu avea alt scop decât tot de a atenua acea dușmănie.

Cooperatiivele și legea obștilor pun pe țărani în situațiune de a munci cât mai mult, de a câștiga cât mai bine și prin aceasta gelozie dintre ei și marelui proprietar se reduce.

Și, prin urmare toate aceste legiuiri nu au alt scop decât a readuce

buna înțelegere între diferitele clase, cari alcătuiesc societatea noastră.

Nu pot trece cu vederea să nu spun cu această ocaziune, că pe mine m-au durut mai ales vorbele dlui Filipescu relative la cuvintele lui Costache Rosetti: Plevna internă, care ar însemna vrajba și ura pe care Costache Rosetti ar fi aruncat-o între filii țării sale.

Și aci trebuie să protestez! S'a mai protestat de altfel și din altă parte.

Iată cum înțeleg eu, care trebuie să fi fost gândul marelui om de Stat atunci când a zis Plevna internă.

Era după cucerirea Plevnei externe, după răboiu. Oamenii noștri își făcuseră datoria în toată puterea cuvântului. Dar mai suferă țara noastră de multe nevoi launtrice și atunci ei a zis: După cum a existat un dușman în afară pe care l-am cucerit, există și un dușman înăuntru, nevoile noastre, pe cari trebuie să le îndreptăm. Și cum Plevna avea redute, Grivița nr. 1, Grivița nr. 2, și așa mai departe, așa și Plevna internă avea atâtea redute, și partidul liberal și-a pus toată silința să cucerească pe de rândul aceste redute. Și atunci când a făcut legea administrativă, pentru a aduce siguranță în administrațiune, a cucerit o redută, și atunci când s'a interesat de învățământul nostru a cucerit a doua redută, și atunci când vine astăzi cu legea pentru expropriere și pentru colegiul unic, cucerește ultima și cea mai însemnată redută!

Nu e vorba prin urmare, de a arunca vrajba între marii proprietari și micii proprietari, între orășeni și între țărani; e vorba de a vâdea unul câte unul din relele noastre și acesta a fost și gândul lui Costache Rosetti și nici de cum vrajba despre care vorbește cu oarecare răutate dl Filipescu (Aplause).

D-lor senatori, termin cuvântarea mea aruncând încă o privire în viitor. Am mai spus-o cu altă ocaziune și o repet și acum:

Din anul trecut, de când țara noastră s'a cutremurat și de când țărânimă noastră a răspuns cu extraordinar avânt, cu care a trecut Dunărea; din felul cum s'a manifestat avântul, din felul cum s'a înfățișat toată țara noastră — pentru mine a rezultat cum ași zice — un câștig poate și pentru alții.

Mulți dintre noi eram sceptici, nu aveam credința trebuitoare, alții iar nu intervenisem posibilitatea, nu vedeam chipul și felul cum?

Trăim aci, trăim și pe aiurea. Nu poate să fie terminat rostul nostru pe pământ cât suntem încă așa grupați cum suntem grupați.

Eu o spun cu toată libertatea de gândire: felul cum s'a prezentat țara noastră în anul trecut, parcă a deschis orizonturi noi, cari nu le-am cunoscut și în gândirea și în imaginațiunea multora din noi, ceea ce nu era posibil în trecut, se desemnează ca realizabil acum și în zarea îndepărtată se întrezărește înfățișarea idealului nostru.

Da, am convingerea că se va realiza. Se va realiza însă dacă aici, grupul central, se va stabili o ordine de lucruri impecabilă, ca sa zice așa, pe cât omenește se poate vorbi de lucruri impecabile. Și vom ajunge noi — adică noi, poate să avem numai acest regret, că nu vom ajunge să vedem, dar vor ajunge alții să vadă neamul acesta decât care nu a creat Dumnezeu pe pământ altul mai bun, căci nu există — căutați țărânimă în toate neamurile și nu veți găsi țărânimă ca a noastră.

Ei, va ajunge acest neam să se alăture și el lângă neamurile cele mai alese ale lumii acestele, să depună și el contribuția sa la progresul întreg al lumii, să scrie și el în istoria generală a lumii pe gloriolose, cum au scris neamurile cele mai de seamă în launtrul timpului. (Va urma).

Pentru înfăptuirea alianței balcanice.

Pentru crearea unor legături mai strânse între popoarele Peninsulei balcanice, va apare începând din 1 Mai v., la București, un mare ziar redigat în limba franceză: «Le Journal des Balkans», care va da o deosebită atențiune vieții statelor din Peninsula. În acest scop ziarul și-a asigurat colaborări din cele mai importante, în toate statele Sud-Estului european, precum și colaborarea unor scriitori și gazetari celebri ai Occidentului. Membrii consiliului de redacție, — consiliul e compus din personalități marcante, fără deosebire de culoare politică, din toate statele balcanice, — se vor întruni în fiecare an cel puțin odată, în una din capitalele statelor din Balcani. Pe lângă aceasta ziarul va organiza întruniri științifice sau profesionale și meetinguri sportive, la cari vor participa reprezentanții popoarelor din Peninsula.

«Le Journal des Balkans» este pus sub direcțiunea d-nului Alexandru Rubin, primul redactor al ziarului «L'Indépendance Roumaine» din București.

Singurul încasator pentru ziarul nostru în România, începând dela 1 Aprilie v. a. c., este d-l Gr. B. Dabija, București, St. Rumeoară 23.

ȘTIRI.

— 16 Aprilie 1914.

Știri din România. Membrii Consistoriului superior bisericesc au fost convocati în sesiune ordinară de primăvară pe ziua de 25 April v.

— Alaltaeri s-a inaugurat cu o mare solemnitate noua Curte de Apel din Constanța.

— Comitetul pentru organizarea serbării în cinstea d-lui A. D. Xenopol, anunță, că d-l Xenopol fiind nevoit a pleca la Paris spre a se prezenta Academiei de științe politice și morale, cere l-a ales de membru, serbarea ce era să se țină la Iași în cinstea d-sale, la 20 Aprilie, se amână până după întoarcerea d-lui Xenopol din Paris.

— În 18 Aprilie v. va avea loc la Ateneu, concertul basului Gh. Folescu. Vor da concursul d-na Olimpia Bărsan dela Teatrul Național și d-ra Margareta Rădulescu, soprana.

D-l Ionescu-Șișești, noul director al școlii superioare de agricultură dela Herăstrău s-a prezentat alaltaeri d-lui Al. Constantinescu, ministrul agriculturii și domeniilor, cu care a avut o lungă convorbire cu privire la reorganizarea învățământului agricol.

— Stărea d-lui Nănuță Protopopescu, victima accidentului de aeroplan, s-a îmbunătățit simțitor. Boșnavul, după declarațiile medicilor, merge spre însănătoșare. De câteva zile aviatorul Protopopescu are picarele în ghips. El va rămânea cu o infirmitate imperceptibilă la piciorul stâng.

Pentru fondul zărilor am primit prin d-l A. Boldor învâțător, 5 cor. din venitul petrecerii aranjată la Crăciun în Codlea.

O nouă învingere a cooperatiiei. Duminecă în 13/26 l. c. — scrie «Tel. R.» — s'a intrunit în Sibiu delegații însoțitorii noastre sătești și au decretat înființarea unei centrale a însoțitorilor cu numele «Infrățirea», constituindu-se în chipul următor:

Consiliul de control: preșident: Dr. Lucian Burcia, adv. Sibiu, vicepreșident: Ioan Chirca, notar, Săliște; membri: Ioan Alexandru, preot, Ilimbav, George Brăescu, preot Comăna - sup., Ascaniu Crișianu, profesor semin., Sibiu, Iuliu Josan, preot, Brisnic, Iacob Manoil, notar, Topârcea, Timotei Popovici, prof. seminar. Sibiu și Teodor Trifa inv., Pianul inf.

Consiliul de administrație: preșident: Dr. Vasile Stan, prof. semin. Sibiu, vicepreșident: Ioan B. Boiu, preot, Sibiu; membri: Dr. Silviu Dragomir, prof. seminarial, Sibiu, Nicolae Iancu, conferențiarul cooperativ al «Asociației», Sibiu, Vasile Moșoiu, notar, Apoldul inf., Traian Petrișor, preot, Gușterită, Romul Platoș, preot, Turnișor, Vincențiu Pop, preot, Sămbăta-sup., Eugen Todoran, prof. sem., Sibiu, Victor Tordășan, exactor arhidiecezan, Sibiu și Nicolae Vidrighin, proprietar, Răinari.

Tot în adunarea aceasta s-a hotărât în mod principal ca centrala să așezeze la capitala străin, ci să intre în legătură cu instituțiile noastre de credit.

Dorim noului așezământ înflorire, ca să însemneze în viața noastră economică aceea ce simbolizează numele ce și l-a luat: Infrățirea economică a satelor noastre.

Escursia familiei regale române pe Dunăre. Am anunțat despre escursia ce o vor face pe Dunăre Suveranii României, însoțiți de principii moștenitori. Cu această ocazie — scrie «Minerva» — M. S. regele va fi întâmpinat la Vălciorova de o delegație trimisă de monarhul Austro-Ungariei spre a-l saluta în numele Său, și de o delegație trimisă de regele Petru al Serbiei. La Reni se va prezenta M. Sale, în același scop, o delegațiune din partea țării Rusiei. Suveranii români vor vizita, cu ocazia acestei escursiuni, și unele localități din Cadriater. După escursie M. S. regina se va stabili pentru câțva timp în pavilionul «Carmen Sylva» din Constanța.

† Dr. Ștefan Morariu. Din prilejul morții regretatului fruntaș și membru al Comitetului național român, Dr.

Ștefan Morariu, familia decedatului a lansat următorul anunț funebru:

Cu inima întrântă de durere aducem la cunoștința tuturor rudeniilor, amicilor și cunoscuților, că mult iubitul soț, fiu, frate și cunmat Dr. Ștefan Morariu avocat, jurisconsultul institutului «Vatra», membru în comitetul național etc., după lungi și grele suferințe, împărțit cu sfintele sacramente, în etate de 47 ani și în al 16-lea an al fericii sale căsătorii, a trecut la cele eterne, Luni, în 27 Aprilie st. n., la oarele 12 a. m. Rămășișele pământești se vor transporta în 28 Aprilie la 11 oare a. m., dela capela clinicii din loc, până la gară și apoi se vor așeza în 29 Aprilie la 2 oare p. m. în Gălpăia (com. Sălagiu), în cripta familiară spre vecnică odihnă. — Cluj, 27 Aprilie 1914.

— Odihnească în pace.

O lămurire și o mulțămîntă. Din Sibiu ni se scrie: În anul 77 al «Gazetei Transilvaniei» epitrophia fondului zărilor aduce mulțămîntă societății «Șoimii» pentru cedarea venitului tombolei dela Anul nou, în favorul fondului zărilor. Țin să constat că meritul principal este al dămeilor române din Sibiu, cari în frunte cu d-na Lucretia Lapedatu au aranjat tombola și au dăruit diferite obiecte spre acest scop. Pentru osteneala și bunăvoința, ce au avut, le este mulțămîntoare și societatea «Șoimii». Primiți, Vă rog, asigurarea stimei mele.

Sibiu, 14/27 Aprilie 1914. E. Todoran, secretarul soc. «Șoimii».

Gumnie. Dr. Arseniu Micu avocat și Lucretia Milea își vor serba cununia Duminecă, în 3 Mai v. a. c., la oarele 3 d. a., în biserica gr. ort. din Fofeldea Orșova—Fofeldea.

Amintirea lui Mistral. Ca să celebreze amintirea poetului lor, admirabilii provențali au planuri grandioase. Astfel un comerciant din Saint Remy, localitatea cântată de Mistral în poema «Mirella», anume B'ain, și-a propus să pue să se sculpteze, pe scoteala lui pe peretele unei stânci pitorești din muntii provențali, un medalion în care să se vadă capul poetului, cu părțile lui cea mare și cu legătura falțai oare. Relieful acesta va avea proporțiuni colosale: va măsura, din vârful pălăriei până'n josul bărbiei, lungimea de 40 metri. Vor trebui câțiva ani pentru terminarea acestei lucrări de artă, care va costa cel puțin 200 de mii de lei.

Alți felibri, stimulați de ideea mistralianului B'ain, și-au propus să ridice o statuă colosală a poetului pe cumea muntelui Ventoux, care domină peste regiunea Vaucluse, cântată și de Petrarca.

Patru ore în craterul unui vulcan. Se anunță din Milano că vulcanologul Kirner a făcut o înfrățenie încercare, coborându-se în craterul vulcanului Stromboli pe când acesta era în activitate. Imbrăcat din creștet până în tălpi într-o haină impeneabilă, provăzut cu aparat pentru respirație și cu un aparat telefonic, Kirner s'a lăsat cu ajutorul unei frânghii, până la «dâncimea de 283 m. în crater, unde în timp de 4 ore, când vulcanul era în clocot, a cercetat și a pregătit un film cinematografic despre interiorul frământat al vulcanului. Când a fost scos afară, Kirner era aproape inconștient, din cauza gazurilor otrăvicioase cari, cu oată funcționarea regulată a aparatului de respirație, era să-l asăzieze.

Din Brașov și Țara-Barsei.

Apollo-Blo. Joi și Vineri: «Catastrofa pe căile ferate» dramă senzațională în 3 acte, «Berthold Schwartz» dramă admirabil colorată în 2 acte; «Comedia în 3 acte «Escadronul vesel»; Marocco vechiu și nou (vedere); Croitorul Șniț (umor); premiul Nobel (umor).

Circ în Brașov. Un mare circ, cu bun renume, va începe mâine, în 30 Aprilie, o serie de reprezentațiuni pe piața de sub Straja. Bilete se pot scoate în tutungeria lui Victor.

AVIZ. La agenția principală din Brașov a Băncii generale de asigurare se caută de urgență un contabil și un achizitor. Oferte a se adresa Agenției din Brașov. 2-10

Concert militar în Cafeneaua «Coroana». De aci înainte concertează în cafeneaua «Coroană» muzica militară în fiecare Joi, Sâmbătă și Duminecă dela 9 ore seara. (8—30)

În Restaurantul «Coroană» concert militar în fiecare Joi și Duminecă dela 8—10 ore seara. Intrarea liberă.

Proprietar:

Tip. A. Muresianu: Brar-see & Comp
Redactor responsabil:
Ioan Brodea.

Având deci 48 de reprez. s'a asigurat viitorul societății. Cei trei conducători, numiți mai sus, au fost recunoscuți și de adunarea din 16 Decembrie. Conducătorii au stabilit repertoriul. Iată-l:

„Cabală și amor” — Schiller.

„Minna de Barnhelm” — de Lessing.

„Emilia Gallotti” — de Lessing.

„Maria Magdalena” — de Hebbel.

„Boșnavul închisuit” — de Molière și

„Frații” — de Goethe.*

Intr'aceia s'au sporit cererile pentru reprez. teatrale, ajungând până la 60 reprez., astfel, încât 10 reprez. au trebuit să fie jucate de o parte a trupei — ramificându-se trupa în două.

Publicul a fost foarte satisfăcut — dovadă referadele, cari au sosit la centru.

Ca să se micșoreze spesele de călătorie au fost luate localitățile în ordinea situației lor geografice și — la dorința expresă a populației, ca să se joace Duminecă — s'au dat reprezentații și după prânz — Duminecele.

La legarea contractelor s'a luat în considerare și partea morală a actorilor

* Toate sunt traduse în românește.

angajați. Actorii au fost încunoștințați de mai înainte de misiunea culturală, care vor avea-o și numai după ce au declarat că se vor ținea întru toate de viața morală, care li se cerea în decursul turneului, au fost primiți în trupă.

Localitățile, cari au arătat la început o oareșcare neîncredere față de actori, au venit la sentimente mai bune, îndată ce au venit în atingere cu dânșii.

Trupa a fost aleasă cât se poate de bine. 4 actori de frunte aveau studii academice. Astfel s'a dus fama cea bună în mijlocul populației.

Rolurile principale au fost dublate. Lefurile lunare au oscilat între 150 și 250 mărci, pe lângă călătorie și spese de bagaj, gratuite. Pentru reprezentațiile de după-prânz s'a plătit jumătate leafa de zi.

Societatea a intrat în legătură cu diferitele comitețe din localități, cari au aderat. Comitețele s'au îngrijit ca actorii să primească odată la oțel și mâncare (odaia și cafeaua de dimineață dela 1 marcă până la 1'20 m.—3 cor.) Numai în câteva localități s'a urcat prețul la 1'50 m. resp. la 3 m. Intr'unele locuri au primit actorii locuință și mâncare gratuită.

(Sfârșitul în n-urul viitor).

A sosit: un mare asortiment de haine moderne, de primă-vară, pardesiuri, haine pentru bărbați, băieți și copii, Costume și jachete pentru fetițe. în magazinul

Depner, Roth & Westemean,

BRAȘOV, Strada Vămei Nr. 3.

Ori cine se poate convinge înainte de ași procura haine, despre calitatea bună, executarea modernă și solidă a hainelor.

Prețuri moderate fixe.

Comande din provincie se execută iute și punctual.

8-25

Prăvălie nouă!

Am onoarea a aduce la cunoștința On. public, că am deschis în **Strada Porții Nr. 36**, prăvălie cu **brânzeturi și slănină**, atât en detail cât și engros.

Rog pe stimații comercienți din Brașov și jur de binevoitorul sprijin, asigurând un serviciu cât se poate mai prompt, cu măfă gustoasă, brânză de munte și slănină de casă cu prețurile cele mai moderate.

Cu toată stima:

IOAN OPREAN,

BRAȘOV, Strada Porții Nr. 36. „La Sălișteanu“.

2-10

Am onoarea a aduce la cunoștința On. public, că am deschis în **BRAȘOV, Strada orfanilor Nr. 13**, un

Atelier de croitorie pentru bărbați.

Cu praxă și experiență câștigată în ateliere de croitorie de rangul prim pot corespunde cerințelor celor mai minuțioase, lucrez **Costum pentru bărbați, modern asofă de lână curată cu** — — — **50, 60, 70, 80 K**
Jachetă — — — **80, 70, 80, 100 „**
Pardesiuri — — — **50, 60, 70, 80 „**
Costum de salon, frac — **70, 90, 110 „**

Execut ori ce lucrare ce se ține de bransa croitoriei cu prețuri solide pe lângă responsabilitate.

Rugându-mă de sprijinul On. public semnez cu toată stima

Ioan Șerbănescu croitor pentru bărbați.

8-52

Văpsitul cel mai bun și ieftin este să văpșeți singur cu văpsell și lacuri bune că durează mai mult, esteriorul e mai frumos Gospodina n'are supărare și nici pierdere de vreme.

LACURI PENTRU MOBILE
LACURI PENTRU PODELE
LACURI EMAIL ALBE ȘI CU
COLORI.

Probate de mulți ani, foarte durabile, se capătă numai la

Jul. Teutsch Magazin de Droguerie Fondată în anul 1890. TELEFON Nr. 196.

2-46

Balsamul Farmacistului A. THIERRY

este o dănoasă vindecătoare la toate suferințele de plămâni piept, alina estarul și peripneumonia și tusea. Are efect excelent la laringită. Prin gargarizare împiedică difterită, răgușală etc. Vindecă frigurile, Vindecă boala de ficat stoma intestine colică, astma, constipația, acroala în gât etc. Vindecă tranșii, hemoroida. Are efect purgativ, curăță rinichi, excită apetitul, servește cu succes la dureri de dinți, folosește ca apă de gură în ardețe gingiilor, delatură miresmă greu din gură și stomac, dureri de cap, soldină etc. Mijloc bun contra limbricilor. Folosit extern pentru sane, foc viu, șutale, arsuri, degerături, r. e. — Să nu lipsească din nici o casă, să deosebire când grăsească îndușă colera și alte epidemii. — A se adresa:

An die Schutzengel-Apotheke des A. THIERRY in Pregrada bei Rohitsch. 12 sticle mici sau 6 upla sau 1 sticlă specială costă 5 K 60 b. La comande mai mari prețuri scaute

Alfia Centifolia veritabilă.

aprește și vindecă inveninarea sângelui, face o erajă de prioc. Se folosește: la stăgnaea surgerii lăptelui de prioc, dureri de piept, febră, surerinte vechi la picioare, oase, rani, umflături de picioare și carie; rani de lovituri, contuziuni, scoaterea corpurilor straine ca țandări de sticlă, aselii, năsip, alicie, ghimp etc., la umflături abscese, alubă, umflături de unghii, bășici, rani la picicare, rani produse de arsuri degerături, umflături de gât, rani la copii etc etc.

3 bazeane costă 3 K 60 bani, cu ramburs sau trimiteră banilor. Se capătă la farmacia J. sef v. Török și la farmacia din Ungaria. Ma gros la Drogueri: Th. Imayer & Seitz, Kochmeister Nachf. Brüder Rodanovits in Bpsta. Unde nu se adă depezi să se facă comanda direct la

Schutzengel-Apotheke des A. Thierry in Pregrada bei Rohitsch.

46-50

A V I S.

În fabrica de tricotaj. **Georg Foith & Cie** fete mai mari află aplicare permanentă cu plată bună ca cusătoare sau în serviciul mașinilor.

3-10

Ionel Ciucășel

croitor de haine bărbătești **Brașov, Târgul Florilor 18.**

6-50

Grand Circus Colosseum

Program senzațional mondial. 18 Atracții. Cai de rasă nobilă, dresați.

Reprezentatia de gală **Joi, 30 Aprilie 1914** seara la 8 1/2 ore.

Vanzarea biletelor la I. Victor, trafică de tutun, Strada Vămei 30. Iluminatie electrică proprie. Orhestră proprie. Detalurii pe placate.

1-2

De vânzare

Mobile antice, bufet (Krendenz), scaune și alte mobile în stil antic.

Informații se pot lua dela Administrația Gazetel.

1-1

Nr. 144/914.

Publicațiune.

Sâmbătă în 2 Mai a. c. st. n. la 9 oare i. m. să va ținea în cancelaria subscrisei pertractarea cu oferte inscrite pentru arendarea a carierei de piatră din Szaraz, timișul.

(A I Nr. 5, 6, 8, 10) cu 7 jug. 1040 t. h. pe timpul de 6 ani adecă dela 1 Ianuarie 1915 până la 31 Decembre 1920.

Prețul de strigare 100 de cor. Ofertele inscrite, timbrate, cu 10% ca vediu și inchise să primește până la 2 Mai la 9 oare Condițiunile mai aproape să pot lua în vedere în cancelaria subscrisei.

Brassó, in 18 Aprilie 1914

Administrația forestiera

1-2

COVOARE LIOLEUM PERDELE

Pânzături, albituri de pat, se pot cumpăra cu prețul cel mai convenabil, în al-gere mare, prețurile cele mai ieftine la

TELLMANN SPEIL
Târgul Grăului nr. 8.

Ingrijim și așezarea de **Linoleum** cu lucrători experți
Lucrările de **Linoleum** în Hotel Coroana sunt executate de firma de sus.

Cel mai bogat

Deposit de monumente din Ardeal

IOSEF RUBISCHEK, sculptor și pietrar. **SIBIU, Burgergasse Nr. 36,**

recomandă marele deposit ce-l are de toate speciile de piatră în forme.

Toate lucrările de pietrar, precum și de sculptură la zidiri, pietri artistice, betonare în tot felul se execută frumos și cu prețuri solide.

Specialități: Coloane de îngrădit în diferite forme, Verigi de fântâni, Crep (troacă) de vite, precum și Pietri naturale de ascuțit prima.

Podele de Asbest și Terazzo neincopiate.

4-20

Cu începere de Vineri, 1 Mai 1914 se vând

100,000 panare pentru apă și vin, pocale, sticle, urcioare, pahare pentru cafea, farfurii de sticlă, mai departe marfă

Majolica și porcelan de Karlsbad
foarte frumos

în Târgul Boilor la steagul alb, în magazia:

LANG, ROZENTHAL & PALMHERT.

cu preț ieftin.

Farfurii fine de porcelan dela 10 fileri în sus, 1-3

Filigene de cafea și ceai dela 8 fileri în sus,

Farfurii fine solide cu fileri de 20 fileri în sus.

Dacă toate sunt scumpe, Cumpărați sticlărie, vase ieftine de porcelan!

Prăvălie de încredere!

Fondată în 1898!

GEORGE BUCĂ

CROITORIE PENTRU BĂRBAȚI, Brașov, Strada Prundului No. 45.
Casele proprii. (Din sus de internatul școlilor.)

Recomandă atelierul său de croitorie, unde se confecționează după măsură tot felul de haine bărbătești precum costume, sacouri, jachete, redingote, fracuri, smokinguri, paltoane, pardesiuri, reverenți pentru proeți și uniforme pentru studenți. Pentru sezonul de primăvară și vară au sosit un asortiment de stoffe englezești și indigene prima calitate.

Executare solidă pe lângă prețuri moderate.

3-10

Albituri și ghetete lucrate de arestanți din temniță se capătă de tot ieftine în prăvălia Domnului

LÓFI GYULA

în SEPSISZENTGYÖRGY. — Intre altele:

1 cămașe p. femei dela K 130-250 | 1 cămașe p. bărbați dela K 230-370
1 corset > > K 180-250 | 1 p. ismene > > K 1-330
1 p. ismene > > K 180-250 | 1 cămașe de durmit > K 250-350

Se restituie bani pentru articoli necerăspunzători.

Faceți o încercare!