

după-oe, în fine, Români în urma legerii vitrege electorale nu pot fi reprezentanți în dieta Ungariei, pentru a protesta acolo contra legerii despre asilele de copii:

alegătorii români din cerourile electorale ale Reghinului și Ghernesigului, conștii de valoarea naționalității lor și de ignorarea acesteia din partea guvernului: protesteză unanim, înaintea lunei în contra proiectului de lege des-amintită, declarându-l de păgubitor din punctu de vedere pedagogic, economic și politic.

Totodată acestu protestu se decide a se aduce la cunoștința Europei pe cale diaristică.

După acestea d-lu președinte închise adunarea, mulțumind alegătorilor pentru marele interes și pentru bărbătesca atitudine, ce a luat-o față cu celu mai nou și tot-odată și celu mai monstruosu atentatu la naționalitatea noastră.

a. — u.

CRONICA POLITICĂ.

Cabinetul Taaffe și-a greșitu socotela ce și-o făcuse. Alegerile de deputați în Austria s-au început cu perderi pentru liberalii germani, cari dela aceste alegeri sperau eventualu a ajunge chiar și la guvern. În Austria superioară, în cercurile provinciale până acuma pretutindenea au căduți deputații lor, așa în St.-Polten, Korneuburg, Hintzinge și în Wiener-Neustadt. Resultatul alegerilor în Austria inferioară e următorul: șese deputați antisemitici, unulu clericalu și unu deputatu naționalu germanu extremu. În 2 Martie au decursu alegerile în Boemia, între Cehii tineri și bătrâni în cercurile provinciale. În aceste cercuri Cehii tineri au câștigat numai puțină decătu 12 mandate. Resultatul alegerilor se vede, că va fi decisiv pentru Cehii bătrâni, cari pierdu din ce în ce terenulu, căci în lupta lor pe viață și pe morțe cu Cehii tineri, aceștia au câștigat pretutindenea. Caracteristicu e, că în luptele electorale din Austria nu esistă propriamente o partidă guvernamentală și opozițională și totuși în urma resultatelor de acuma guvernulu lui Taaffe se consideră ca bătutu, căci în contra voinței sale, Cehii tineri au cuceritu terenulu, er liberalii germani au perditu.

M-me Severine, a publicat în „Figaro” unu articulu intitulat „la Berlin?” prin care intră, că ce s’a schimbatu dela 1870 până astăzi în situațiunea Franței, pentru ca Franța să se apropie de Germania? I-s-a redatu o petrică din fortărețele sale, o palmă de pământu din teritoriulu său? Atunci? Mort de ma vie! cum dicea bunică-mea, din ce felu de aliatu suntu făcuți pic-

torii noștri, pentru ca să stea măcaru minutu la indoială intr’o asemenea cestiune? La Berlin? Artiștii noștri la Berlin? Dér cunoscu negustorii de bum-băoării, cari în paguba negoțului lor, refuză de a intra în relații comerciale cu Germania. Și artiștii noștri să mergă la Berlin? Ori eramu nișce păcătoși, acum 20 de ani, când juramă cu toți a răsbuna patria, ori suntemu nișce lași, astăzi tradându acel jurământu. Nu e decătu unu singuru tablou, care să ne fiă permis a trimite la Berlin, — băția dela lena!

D. Paul de Cassagnac scrie în „Autorité”: Nu putem avé față cu Germania decătu două atitudini: ori să i întorcem spatele ori să i stăm în față... La Moscva trebuie să mergem ca amici, nu la Berlin! — Se scie în adevér, că peste trei luni se va inaugura la Moscva o espoziția de pictură.

Ce va espune d-lu Detaille la Berlin? Intră d-lu Rochefort în „Intransigent.” Tabloulu dezastrului nostru, ca să aibă de ce ride Wilhelm II? Séu va trimite unu tablou, care să represente jafurile săvârșite de soldații prusieni pe la casele și vilele Francesilor?

Dér sunt și diare moderate, cari exprimă ideia contrarie. Astfel „le Monde” se intră: Pentru ce aceia dintre pictorii franceși, cari voescă să espună n’ar trimite tablourile lor la Berlin? Se încercă a se face din această cestiune o cestiune politică, aprôpe o cestiune de Statu. După noi cestiunea e de ordine privată, personală și individuală; s’a făcutu o mare greșelă căutând a o transforma în o cestiune națională, în același timp politică și sentimentală.

SCRILE ȚILEI.

Procesul Românilor din Mehala. Procesul pentru despărțirea ierarchică a Românilor din Mehala de cătră Sârbii, după cum cetim în „Biserica și Școala”, s’a resolutu Țile trecute prin sentență de cătră tabla regescă din Budapesta. În sensulu acestei sentințe comuna bisericăscă română primesce dela Sârbii jumătate din tôte realitățile bisericăscă comune, șér în bani suma de 23,134 fl. 90 or. ca desdaunare pentru biserica și școala comună, carea rămâne proprietate a Sârbilor.

Aniversarea jubileului de 25 de ani alu regelui Carolu. Diarulu „Lupta” scrie: Se facu mari pregătiri pentru aniversarea Țilei de 10 Mai. Regele Carolu speră că împărății Austriei și Germaniei voru sosi cu ocașiunea această în Bucuresci. Mai multe apartamente din palatul din Bucuresci voru fi mobilate din nou.

O ingenioasă invențiune română. „România” află, că d-nii Grigore Perna me-

canicū la Salinele Slănicu, și Moise Teoharescu, primarulū Urbei Slănicu (Pratova), au presintatu Majestății Sale Regelui României o ingenioasă armă, care pôte servi și cu unu singuru focu și cu repetiția, fiindu deja brevetată în cele mai principale state din Europa și în America. Majestatea Sa a observat cu minușiositate această armă, care apoi s’a și depus la ministerulu de resbelu spre esaminare și spre facerea cuvenitelorū experiențe.

Societatea de lectură „Petru, Maior”, a junimei române din Budapesta, constituindu-se din nou a ales de președinte: pe d-lu Nicolae Șierbanu de Voila drd. în dreptu; vicepreședinte: Iosif Blaga, stud. phil.; secretarū: Eugen de Kemenyi, stud. iur.; cassarū: Constantin Sotirū, stud. iur.; controlorū: Ioan Petrovic, stud. phil.; bibliotecarū: Mihaiu Ciuta stud. iur.; economū: Petru Anca, stud. iur.; notari: Alesandru Străvoiu, stud. iur. și George Iuga stud. phil. — În comisiunea literară: Valeriu Branisce, stud. phil.; Athanasiu Brăden, stud. med.; Ioan Davidū, stud. iur.; Antoniu Cighi, stud. phil.; Petru Hubianū, stud. med.; Alesandru Marta, stud. iur. și Emilianu Popescu, stud. phil. Redactorū la fôia societății „Rosa cu ghimpi”: George Popu, stud. phil.; colaboratorū: Ioan Bunea, stud. phil. și Valeriu Onițiu stud. phil.

Dela Iași se anunță, că distinsulu profesor de universitate de acolo D-lu N. Ionescu și-a datu demisiunea din postul de profesor înaintându și petițiunea pentru pensionarea sa din cauza etății sale înaintate.

Maghiarii aici numai tolerați? „Egyetértés” aduce o scire, care dice, că de în Ungaria sunt puncte, unde Maghiarii sunt numai tolerați. „Unu Domnū, scrie numita fôia, care astă toamnă a călătorit prin Ardealu, în jurulu Aiudului s’a întâlnit cu vr’o căți-va feciori valahi, cu cari stându de vorbă, a văduțu cu bucuria, că sciu ungueresce. I-a intrăbatu apoi, că unde au învățat limba patriei noastre. Băițăndrii valahi în credință, că au de-a face c’unu Sasu, au răspunsu, că în satulu lor sunt vr’o câțiva Unguri, pe cari numai așa, îi tolerază; dela aceia au învățat ei ceva ungueresce. — Trebuie, că este grozavă situațiunea tolerată a acestorū Unguri, decă cei cari le-au creat’o mai invată încă dela ei. Ce le mai trebuie celorū dela Peșta „Kisdedovuri”, decă Ungurii sciu face minuni ca aceste și acolo, unde sunt numai câțiva și și aceștia numai tolerați?

Moștenirea cardinalului Mihalovic. Inventarul moștenirii cardinalului Mi-

halovic s’a terminat, afară de argintăria. În casa privată s’au aflat în bani gata și în hârtii de valoare 195,000 fl. Avere bisericăscă, despre a căreia interese dispune archiepiscopulu, s’a înmulțit sub Mihalovic dela suma de 850,000 fl. până la suma de 1,653,090 fl. Avere bisericăscă se va mai spori încă cu 2 milioane din răscumpărarea regaliilor.

Adunările noastre și foile ungueresci.

„Egyetértés” își exprimă părerea sa de réu asupra scenelor turbulente din Clușiu.

Lucrarea de subminare a Românilor este intr’adeveru periculoasă — dice „Egyet.” și recere o indoită atențiune din partea statului și din partea organelorū sale, cari nu sunt avisați la ajutorulu unor asemenea „franticreuri nedisciplinați”, ca demonstrații din Clușiu. În cele din urmă Români adunați în Clușiu și-au exercitat numai dreptulu lor cu totul legalu, ca și în alte locuri și până acuma nu a fost în Ungaria obiceiulu, ca unu poporū seu o clasă orecare, să impedece cu puterea pe altu poporū seu pe altă clasă în exercitarea drepturilor lor cetățenesci. Potu Români să protesteze ori și cum în contra proiectului de lege: nu le va folosi nimic, fiindcă nu ne vom abate dela acea, ce se recere pentru saluta statulu maghiar, după cum amu întocmitu la timpul seu, cu tôte protestarea, și legea pentru școlele populare din 1879. Dér e lucru nedemnu și nepolitic, ca să voimă a resolu și elupta asemenea măsur̄ insemnate ale guvernulu și ale dietei puindu-ne pe terenulu pasiunilor populari. E de ajunsu supremația politică și puterea legală a Maghiarilor. Nu cugetă patrioții de stradă, interbătați peste măsură, din Clușiu, că pietrele, pe cari le-au aruncat în sala conferinței Românilor cadu directu în magazinulu de arme alu agitatorilor iredentiști din Bucuresci, unde se ascutu bine pentru a deveni lovituri de praștiă în contra noastră. Ar puté veni éráși timpuri triste; atunci ar puté „garda de frontieră a patriotismulu”, din Clușiu să dovedescă, că va scii purta sabia ascuțită pentru patriă. Dér se nu grăbescă prin aruncatū miserabile cu petrii sosirea astorfelū de timpuri, „păzitorii dela graniță” să bage de semă, ca pușca lor se nu se descarce fără o causă adeverată.

Istoriculu catedrei de religiune și limba română dela gimnasiulu din Baia-mare.

Catedra pentru religiune și limba română dela institutul de stat din Baia mare, s’a ridicat la inițiativa și

alū călcărei la episcopulu mai târziu metropolitulu Șulățiu, noi nu am putut afla niot una niot alta și pentru noi a rămas misteru. A fost denunțare; însă ce s’a denunțat? I-se scornise lui Șulățiu, că era daco-romanistu infocatū, pentru-că se provoca desu la Roma; elu însă o făcea această din punctu de vedere profesionalu, despre care creded că așa place guvernulu centralu și anume ministrulu Leo Thun, părintele concordatulu austriacū. Se pôte însă că românismulu șulățianu i-s-a dat în Viena ca și în Sibiu, cu totul altu înțelesu.

Decă d-lu Barițiu, n’a aflat din viața Metropolitulu Șulățiu, altă faptă românăscă, demnă de eternisatū, decătu acea frasă confusă inventată de d-sa, — pe care altcum, între parentesă să fiă dīs: nimeni nu i-o crede — că „Metropolitulu Șulățiu se provocă la Roma, pentru că credea”, că așa place ministrulu Leo Thun și guvernulu centralu, „din care causă i-s’au scornit vestea, că elu ar fi daco-romanistu”, atunci era mai bine, decă d-lu Barițiu și reținea pentru sine acea frasă.

*) De unde scie d-lu Barițiu această?

Toți archiereii gr. cat. se provocă la Roma și totuși nu le iese vestea, că ei aru fi daco-românisti. Metropolitulu Șulățiu i-s’a scornit vestea, că elu e daco-romanistu prin vrășmașii némului românesc, cu scopu ca să-lu discrediteze pe elu și prin elu, pe întregu némulu românesc, înaintea tronulu.

D lu Barițiu se nșelă réu, decă d-sa crede că adî ar puté scrie altfelu, decum a scrisu tôte viața sa în „Gazeta Trans.”, în „Observatoriulu” și în „Transilvania”. Se voru afla ômeni, decă nu altulu, eu însumi, care se pună față ’n față, acele scrieri, cu istoria d-sale.

Acum cu pripă, dădui de unu articulu în fôia asociațiunei din I-a Iulie 1885, în care se reproduce „apelulu” lui Bărnuțiu și Maiorescu datatu în Viena la anul 1852, când ou călătoria Impăratulu în Ardelu. În acelu apelu se dice:

„Multe sunt lipsele poporulu, multe aru mai fi de cerutu; petițiuni se voru puté face mai multe, decă lucrulu celu mai mare și de frunte la care se vē fă ochii tuturor, este voia de a începe co-

lecte între Români pentru întemeierea Academiei.”

D-lu Barițiu observă, că acelu apelu a făcutu cea mai rea impresiune în „Sibiu.” S’au făcutu denunțări false în urma cărora, în Viena fu călcată locuința lui Maiorescu și Bărnuțiu și în Blășiu reședința metropolitulu Șulățiu, spre cea mai mare batjocură, cu atât mai mult, că nicăiri nu s’a aflat niot o hârtia compromițătoare.

Vedeți „daco-romanismulu șulățianu!” Cum dér d-lu Barițiu în istoria sa se preface, că despre aceste nu scie nimic și dice că:

„Fidă fostu causă, seu numai pretestu alū călcărei reședinței metropol. Șulățiu, noi nu am putut afla niot una, niot alta și așa pentru noi (adecă pentru d-lu Barițiu) a rămas misteru.”

Puține cuvinte încă și voiu termina. Cu ocașiunea congresulu săsesc (Sachsstag) mē intră unulu dintre cei mai valoroși bărbăți ai poporulu săsesc: Adevératū să fiă că d-lu Barițiu a scris în istoria sa că: Nu pôte tipări volumulu alū III-lea din lipsa de parole?

— Durere. așa este.

Apoi unu mare réu a făcutu d-sa și istoriei d-sale și națiunei romănesc. Ce va dice posteritatea, despre părinții lor, cari niot atâta patriotism și durere de ném n’au avut, ca să le transmită „busola”, după care să se ’ndrepte, ca să nu rătăcescă în „pustiă”?

„Și ce voru dice contrarii politici, „despre unu poporū de trei milioane, care „nu jertfescou niot măcaru una miă de „florin, câtu pôte să ooste alū III-lea „Volumu? Ori niot că simte trebuință „de alū avé? Tristă, forțe tristă!! Poporul săsesc, una sută optu-șeci de mii „la numărū își are istoria sa scrisă de superintendentulu Teutsch, în a patra edițiune.”

Amu suspinatū odată adencū, apoi am tăcut; dér mi-a venit aminte ceea ce d-lu Barițiu dise în „Transilvania” Nr. 10 din 15 Maiu 1889:

„Rămâne de-ocamdată întrebarea „deschisă, decă ar fi fostu mai bine de „poporul romănu, ca să aibă aristocrație feudală ca romănu, seu că tocmai „aceea ar fi causatū perirea națiunei romăne?”

Intr’adeveru! decă și această ma

valorosa întreprunere a primului episcopu român din diecesa Gherlei, Ioană Alexi, a cărui pia memoria și amintire va rămâne pururea ca cel mai prețios tesauru pentru poporul român din aceste plaiuri muntoase.

Rugarea poporului pentru înființarea acestei catedre este următorea:

„Excelsă Cancelaria Aulică Ungarică!
Tôte naționalitățile de sub Corôna Ungariei, pörtă în egală măsură greutățile și sarcinile țerei, în tötă privința. Fii fiesce-cărei naționalității, fiindu asemenea fii acestei patrie, ai maicei corône, fie-care naționalitate după egala măsură a forțarei sarcinelor patriei, are dreptu la egale drepturi.

Noi Românii din partea răsăritenă a comitatului Sătmarului, cu jertfe de sânge și averi amü propțiți și apărătă interesele patriei comune tot-deuna asemenea cu celelalte naționalități, surori conlocuitoare, și față cu această patriă comună totdeuna am fostu credincioși, — suntemü deci asemenea îndreptățiti la tôte folosele patriei comune.

Dreptu aceea, basându-ne pe egalitatea naționalităților, decretată în dieta țerei în an 1848; pe dreptul naturei datu dela urđitorul naturei, dela dreptul Dumneđu alü naționalităților și Universului, precum și pe spiritul timpului înaintătorü, de alü cărorü geniu puternicü e electrisată tötă Europa: — ne rugămü cu deschilinită reverința de Excelsa Cancelaria Aulică Ungarică, ca se ridice în Gimnasiulu Baiei-mari a catedră pentru limba română, cu salariu convenitü pentru unü profesorü de limba română din următorele motive:

1) Numărul tinerimei studiöse din gimnasiulu Baiei mari peste totü este 95, din care numărü Români suntü 51, de alte naționalități 44.

2) Comunele din ținutulü Baiei-mari suntü române, în vr'o 7 comune (aici înțelegându-se și Baia-spria) se află de alte naționalități mestecate cu Români, dăr dintre aceste 7 comune mestecate, în 5 comune maioritata e română. În Vice-Archi-Diaconatulü gr. cat. alü Baiei-mari suntü 9063 suflete române, după tabela sumară a anului 1860. Din numărulü de 9063, în cetatea Baiei-mari suntü 1905 suflete române.

3) În districtulü V.-A.-Diaconatului g. cat. a Baiei-mari se află 7696.

4) În districtulü V.-A.-Diaconatului gr. cat. alü Seinului suntü 8023 suflete române.

5) În districtulü V.-A.-Diaconatului gr. cat. alü țerei Oaşului (Avas) suntü 14,166 suflete române.

Sufletele de sub punctele 3, 4 și 5 suntü însemnate din șematismulü anului 1856.

6) În districtulü V.-A.-Diaconatului gr. cat. alü Arduşatului (Erdőszáda) din

Diecesa Orădiei-mari suntü de totü 6237 suflete române, după șematismulü anului 1854.

7) În districtulü V.-A.-Diaconatului gr. cat. de Szamoskör din Diecesa Orădiei mari suntü 6062 suflete române, după șematismulü anului 1864.

8) Cu gimnasiulu Baiei-mari se folosese districtulü vecinü alü Cetăței de Pêtră (Kövár-vidék), unde suntü 57,000 suflete române; se folosese cu gimnasiulu Baiei mari și o parte mare a Sēlagiului, cari acuma suntü încorporate cātră Ungaria.

9) Junimea română studiösă, are neapărată lipsă de cunoșcința deplină a limbei române, de se vorü aplica din densii după finitulü cursului școlaru la diređtorii politice seu bisericose. Eră fără cunoșcința limbei române nu potü duce nici diređtorii politice, nici bisericose.

Lângă arătatele motive, în interesulü limbei materne a 108,247 suflete române (și mai multe cu o parte a Sēlagiului) pe baza egalității naționalităților fiindu ridicarea catedrei limbei române o lipsă förte simțită, arđătoare; — ne rugămü cu deschilinită reverința de Excelsa Cancelaria Aulică Ungarică, să binevoiască a ordina ridicarea catedrei limbei române în gimnasiulu Baiei-mare cu soluțiune convenită pentru unü profesorü de limba română.

Altmintrea iubirei de egala îndreptățire recomandându-ne cu deschilinită reverința suntemü „

Acăstă rugare este subscrisă de 35 comune din jurulü Băiei-mari, cu 318 subscrieri și sigile bisericosei comunale. Resoluțiunea primită este următorea:

Nr. 66353.

Ilu trissime Domnule Episcopü!
Privitorü la gimnasiulu catolicü din Baia-mare, anulü școlaru 1862/3 se va începe după programulü alăturatü:

1) Religiuinea se se predea în limba maternă a studenților.

2) Gramatica română în tôte 4 clasele se se propună românesce;

3) Limba germană în tôte patru clase, și încă în cele trei unguresce și germanesce, în a patra câtü se pöte se se propună germanesce.

4) Celelalte studii se se propună unguresce.

5) Recreațiã de Marți după amedü se sisteză, în urma grațiosei ordinațiuni cancelariale din 28 Septemvre, Nr. 13,433, care s'a primitü cu aceea observațiune, că și la acele studii, cari după acestü programü ar fi se se predea unguresce, încatü însă unii dintre studenți n'ar picepe acăstă limbă, în sensulü dispusețiunii emanate de aici în anulü curentü 12 Nr. 75,207—1861, *explicitările, răspunsurile*, câtü se pöte fără vre-o forțare, se se pöte primi în limba română; s'a lăsatü mai departe, ca — pentru esecutarea

cu succesü a acestui programü și fiindu cu privire la limba română și la naționalitatea tinerimei gr. cat. dela acestü gimnasiu, câtü și la interesele religiöse — din fondulü de studii și religiönaru, prin orașulü Baia-mare, se se solvescă 600 fl. și se sistemiseze interimälü stațiunea profesorală de limba română și religiuinea gr. cat.

Acăsta se aduce la cunoșcința Ilustrității Vöstre ca răspunsü la declarațiunea din 9 Martie an. c., Nr. 154, așternută în acăstă causă, după care directorulü supremü alü cercului Orădiei mari a primitü îndrumare, ca și până atuncü, până când stațiunea acăsta sistemisată s'ar puté ocupa prin concursü publicü, se se îngrijiti, ca îndată acestü programü se se pöte aplicare prin puterile, ce ve stau la dispozițiune, astfelü ca limba română și religiuinea încă acum se se pöte întroduse.

Datü în Buda, din ședința aulică reg. ungurescă, 1862 Octomvre 6. — (L. S.) *Apeskorı. Priviczter István.*

Deci catedra s'a înființată în anulü 1862, adecă într'unü timpü, când nici vorbă nu era despre o lege pozitivă, care ar fi asignatü dreptulü limbei române, ca astăđi. Și salariulü s'a statoritü după cum dice actulü înființării, numai pe timpü nedeterminatü, în speranță, că fiindü lege pozitivă de instruțiune se va regula deplinü și soluțiunea profesorului de religiuinea și limba română, ce până astăđi nu s'a făcutü.

După cum vedemü din actele înființării de atuncü, altă dispozițiune nu s'a făcutü, ci religiuinea s'a decretată încă de atuncü ca studiu ordinarü, eră limba română ca studiu estraordinarü. Dela acelu timpü până ce gimnasiulu a ajunsü în posesiunea statului, fără a se face ceva schimbare în actele înființării catedrei, s'a propusü atâtü religiuinea, câtü și limba română de cātră unü preotü românü gr. cat. denumitü de episcopulü diecesanü.

[Va urma.]

Correspondența „Gaz. Trans.“

Orădea-mare, 2 Martie a. c.

Stimate D-le Redactorü! Grăbescü a Vë aduce la cunoșcinți, că onoratulü presidentü alü partidului naționalü din Beinșü *Augustinü Antalü* protopopü gr. cat. și directorulü dominiului Episcopescü, a fostü destituitü din postulü seu de cātră Escelența Sa D-lü Episcopü.

Cunoșcendü acurateța și conscientioșitatea acestui bărbatü iubitü și stimatü și de inimicii sei, ne cuprinde cea mai mare mirare și consternațiune, cu atâtü mai vörtosü, cu câtü în cercurile Maghiarilorü se vorbește de o presiune mai înaltă, pentru-că numitulü protopopü împreună cu alți bărbati de valöre au conclucatü la conchiãmarea adunării porale din 18 Februarie, în care s'a protestatü în contra proiectului de lege pentru asilele de copii.

Nu scimü detalierile acestei destituiți, dăr sêmțimü lovitura dată printr'enska, elementului cu spiritü mai liberalü românescü... Cu salutare națională. Românilü.

Convocare.

P. T. Domni societari din consortiulu montanü „Orientulu“ în Zërnesci se convöcä prin acăsta la a patra conferință de societate pe 3/15 Martie 1891 la 3 ore d. a. în Brașovü Hotelü Europa pentru:

- I. Raportulü directorului, și
 - II. Censurarea Rațiöninilorü.
- Buciumü, în 1-a Martie 1891.

Ales. Danciu, directorü.

Logodnä. D-lü *Silviu I. Sēlageanu*, teol. abs. din diecesa Orăđii mari, s'a logoditü cu d-ra *Silvia E. Popü* din Cherelušü.

„ALBINA“ institutu de creditü și de economi. Filiala Brașovü.

Conspectulü operațiunilorü de casă în luna Februarie 1891.

Intrate:

Cassa cu 31 Ianuarie 1891. fl.	7,447.70
Depunerü spre fructificare . . .	113,436.—
Cambii rēscumpărate . . .	51,987.87
Conturi curente . . .	60 812.25
Imprumuturi pe producte . . .	4,616.35
Imprumuturi pe efecte și alte imprumuturi	4 365.30
Monetă	3 402.91
Interese și provisiuni	4,342.78
Comisiuni	328.02
Diverse	6 510.43
fl. 257,249.61	

Esöte:

Depunerü spre fructificare fl.	85,939.56
Cambii escomptate	75,755.93
Conturi curente	72,497.30
Imprumuturi pe producte	5,270.—
Monetă	2,912.24
Interese și provisiuni	281.01
Comisiuni	3,996.75
Imprumuturi pe efecte și alte imprumuturi	1,217.—
Spese și salare	1,074.49
Diverse	512.06
Numerar cu 28 Februarie 1891	7,793.27
fl. 257,249.61	

V. Bologa, m. p. N. P. Petrescu m. p. dirigentü. V. Üvegeșü, m. p. comptabilü.

Cursulü pieței Brașovü.

din 4 Martie a. c. 1891

Bancnote românesci Cump.	9.06	Vend.	9.10
Argintü românescü	9.01	„	9.06
Napoleon-d'ori	9.07	„	9.12
Lire turcesci	10.30	„	10.35
Imperiali	9.28	„	9.33
Galbinü	5.30	„	5.35
Scris. fonc. „Albina“ 6%	101.—	„	—
„ „ „ 5%	99.50	„	—
Ruble rusesci	130.—	„	131.—
Măröi germane	55.50	„	56.50

Discountulü 6-8% pe anü.

Cursulü la bursa din Viena.

din 3 Martie st. n. 1891.

Renta de aurü 4%	104.95
Renta de hărtiã 5%	100.95
Imprumutulü căilorü ferate ungare	115.40
„ „ aurü	98.90
„ „ dto argintü	118.25
Amortisarea datoriei căilorü ferate de ostü ungare (8-a emisiune)	91.80
Bonuri rurale ungare	104.25
Bonuri croato-slavone	—
Despăgubirea pentru dijma de vinü ungurescü	189.25
Imprumutulü cu premiulü ungurescü	129.25
Losurile pentru regularea Tisei și Seghedinului	91.85
Renta de hărtiã austriacã	110.—
Renta de argintü austriacã	137.50
Renta de aurü austriacã	986.—
Losuri din 1860	844.—
Acțiunile băncei austro-ungare	906.75
Acțiunile băncei de creditü ungar. . .	5.48
Galbenü împărătesci	9.11 1/2
Napoleon-d'ori	56.52 1/2
Măröi 100 imp. germane	115.05
Londra 10 Livres sterlinge	—

Proprietarü: **Dr. Aurel Mureșianu.**
Redactorü responsabilü interimälü: **Gregoriu Maiorü.**

pöte fi întrebare deschisă, apoi întrebări rezolvate pe acestü pământü nu există. Marea noastră nefericire e tocmai aceea, că, aristocrațiã noastră cu imensele ei proprietăți, ne-a părăsitü. Încependü dela Guvernatorulü Hunyadi, Regele Mathia, apoi ilustrele familii: grofü Bethlen, Teleky, Kendefy, br. Josika, Kemény, Huszár ș. a. sute și mii de familii nobile istorice cu mari proprietăți, s'și fi jertfitü averea, sciința și sângelelorü pentru nëmulü românescü, în locu de celü ungurescü, unde amü sta noi astăđi și ce vađă amü avé în lume!

Decä acelu anonimü din Bucuresci „Tudorü Vladimirescu“, care precum amü văđutü din „Transilvania“ Nr. 12 a. 1889 s'a revoltatü asupra notiței d-lui Barișü, este unü ardeleanü, în acelu casü, elü cu dreptü cuvëntü s'a revoltatü, pentru-cä decä aristocrațiã română nu ne-artü fi părăsitü, atuncü densulü și alții o sută și o miã de ardeleni, n'ar fi fostü siliți se emigreze. Elü și va fi aducendü cu jale aminte, că decä tôte acele „*curți domnescü*“ din Ardealü, în care în ęina de ađi, Românulü nici ca servitorü nu se

mai suferé, arü fi rămasü ceea ce au fostü, românesci; Românulü încă ar fi domnü în țera sa. Er decä „anonimulü“ nu e ardeleanü, atuncü densulü au judecatü singurü după mintea sănătösă, care ii arată cursulü lucrurilorü în tötă Europa.

Decä amü fi avutü aristocrațiã națională, n'amü fi fostü păcăliți la anulü 1848 și la anulü 1865 și nu amü fi nici astăđi.

E o mare, förte mare fericire d'ate fi născutü și d'a fi fostü crescutü omü liberü și între ömeni independenți.

Ar fi ajunsü în trecutü destrăbălarea, la care poporulü nu pörtă absolutü nici o vină, ci singurü „cärturarii“ la gradalü înspăimântătorü, unde ne aflămü?

Ne aviseză d-lü Barișü la Bulgari; vai de locü! Apoi Bulgarii suntü ei de ei, pe când noi viețuimü împreună cu unü nëmü de ömeni aristocratici.

Ce s'ar fi alesü de nëmulü ungurescü decä elü n'ar avea aristocrațiã? ar fi elü reprezentatü în concertulü europenü?

Ar puté elü domni peste noi, decä amü fi avutü cine se ne represinte la

tronü interesele nöstre? Nu credü că d-lü Barișü, și-a datü séma când a scrisü aceea notița.

Decä amü avé aristocrațiã națională, pân' acuma amü fi avutü vre-o câteva istorii contemporane, care mai de care, liberală și independentă; ér așa avemü se ne îngrijimü noi contemporanii, cari decä nu putemü lăsa generațiunilorü ce ne urmëzä altă comöră, celü puținü o istoriă exactă și completă se le lăsamü de moștenire.

Er cu acăsta avemü se ne grăbimü.

Noi bätărâni, cari mai umblămü pe acestü pământü, ca martori ai timpilorü trecutü, avemü se ne aducemü aminte în tötă dimișeta, când ne ridicămü din așternutulü, de proverbulü „*Moțului: „Sé apropiä funia de pocumbü.“* Avemü se ne amintimü suspinulü lui Horatius: „*Succedunt novi, veteres migrate coloni.*“
Sibiü, în luna lui Cirezäru 1890.

losifü Sterca-Soluțiü.

Nota: Epistolele citate în acestü tractatü ni-s'au comunicatü în originalü; ér documentele în copiã autentică.

— Red.

„SILVANIA“, institutului de credit și economii în Șimleu.

CONVOACARE.

Domnii acționari ai institutului de credit și economii „Silvania“, societate pe acțiuni se invită în virtutea §-lui 20 din statute la a III-a adunare generală ordinară, ce se va ține în Șimleul-Silvaniei la 23 Martie 1891 st. n. înainte de medădi la 10 ore în localitatea institutului.

Obiectele puse la ordinea zilei sunt:

- 1) Raportul anual al Direcțiunii.
2) Raportul comitetului de reviziune asupra calculului anual, al bilanțului și a propunerilor pentru împărțirea profitului.
3) Stabilirea bilanțului anual și fixarea dividendelor.
4) Determinarea scopului spre care este a se întrebuința suma amintită în § 99 p. f.
5) Fixarea prețului marcelor de prezență.
6) Alegerea consiliului de direcțiune.
7) Alegerea unui membru în comitetul de reviziune.
8) Eventuale propunerii din partea direcțiunii.
9) Emiterea alor 3 membrii pentru verificarea procesului verbal.

Se atrage atențiunea domnilor acționari la dispozițiunea §-lui 23 din statute în sensul căruia „la adunarea generală au votu numai acționarii, cari cu cel puțin jumătate de an mai înainte sunt trecuți în registrul acționarilor și ca atari cel puțin cu o zi mai înainte de adunarea generală a depus la direcțiunea institutului acțiunile sale, eventual și documentele de plenipotență“.

Acțiunile și eventualele documente de plenipotență sunt a se depune la direcțiunea institutului cel mult până la 22 Martie st. n. 6 ore după medădi.

Șimleul-Silvaniei, la 25 Februarie 1911.

Direcțiunea.

Table: Active. Contul Bilanțului pro 1890. Pasive. Includes items like Cassa în numărări, Cambii de bancă escomptate, etc.

Table: Eșite. Contul profitului și perderilor. Intrate. Includes items like Interese pentru fond. de rezervă, Salare și marce de pres., etc.

Șimleul-Silvaniei, la 31 Decembrie 1890. A. Cosma m. p. Aug. Marcușiu m. p. Ioan P. Lazară m. p. etc.

Mersul trenurilor

pe liniile orientale ale căii ferate de stat r. u. valabil din 1 Octombrie 1890.

Large table with multiple columns and rows showing train schedules between various stations like Budapesta, Predeal, Sibiu, etc. Includes columns for Tren de accelerat, Tren de pers., etc.