

REDACTIUNEA,
Administrațiunea și Tipografia
Brașov, piața mare nr. 30.
Borisori nefrancați nu se primesc. — Manuscrisuri nu se restituie.
INSERATE
se primesc la Administrațiunea în Brașov și la arhivă.
BIROURI DE ANUNȚURI:
în Viena: la N. Duker Nachf.
Nrx. Angenfeld & Emeric Lerner, Heinrich Schalek, A. Oppelk Nachf. Anton Oppelk.
în Budapesta: la A. V. Goldberger, Ekstein Bernat, Julius Leopold (VII Erzsébet-körut).
PREȚUL INSERȚIUNILOR:
o seriă garmond pe o colônă 10 bani pentru o publicare. — Publicări mai dese după tarifa și învoială. — **RECLAME** pe pagina 3-a o seriă 20 bani.

GAZETA TRANSILVANIEI.

(Număr de Duminică 7).

„GAZETA“ iese în fiecare zi.
Abonamente pentru Austria-Ungaria:
Pe un an 24 cor., pe șase luni 12 cor., pe trei luni 6 cor.
N-rii de Duminică 2 a. pe an.
Pentru România și străinătate:
Pe un an 40 franco, pe șase luni 20 fr., pe trei luni 10 fr.
N-rii de Duminică 6 franco.
Se primumără la toate oficiile poștale din țară și din afară și la d-nii colectori.
Abonamentul pentru Brașov:
Administrațiunea, Piața mare, Târgul Inului Nr. 30, etaj I.
I.: Pe un an 20 cor., pe șase luni 10 cor., pe trei luni 5 cor.
Cu dusul în casă: Pe un an 24 cor., pe 6 luni 12 a., pe trei luni 6 corone. — Un esemplar 10 bani. — Atât abonamentul cât și inserțiunile sunt a se plăti înainte.

Nr. 37. — Anul LXVI.

Brașov, Duminică 16 Februarie (1 Martie).

1903.

Români în America.

(a) De patru sute și atâția de ani, de când s'a descoperit noul continent al Americiei, multe popoare și-au trimis peste Oceanul atlantic prisosul populațiunii lor și au găsit acolo teren priincios pentru expansiunea lor comercială și culturală.

S'au întemeiat acolo împărății și republice și popoarele civilizate ale bătrânei Europe au arborat în America steagurile lor naționale. Spaniolii și Portughezii, Englezii și Germanii, și în cele din urmă chiar și Rușii au trecut rënd pe rënd și s'au stabilit în noul continent, ducându-și acolo limba și religia, moravurile și obiceiurile, virtuțile și patimile lor.

Și s'a început acolo o nouă luptă, întâi pentru existență, apoi pentru îmbogățire. Pădurile virgine, neatinse de secure au fost stirpate și s'a început cultivarea pământului. S'au întemeiat fabrici și industria înfloritoare americană astăzi o întrece pe cea europeană. Cărbunii și ferul, aurul și argintul și alte minerale au fost scose din sinul pământului și puse în circulația comercială și industrială.

Dăr America era departe și veacuri de-arândul era numai pentru popoarele acelea accesibile, cari locuind pe cotele apusene ale Europei se indeletniciau cu comerțul pe mare. Popoarele din centrul Europei nu îndrăneau nici prin vis a se gândi să întreprindă călătorii atât de lungi și primejdioase.

Nu știu, decât sunt de ce ani de atunci, de când un vestit cântăreț român, d. Popovici, originar din Bêrlad, a fost angajat să facă un turneu de concerte prin orașele Americiei. În lunga sa călătorie pe mare mai multe țite după olaltă se întâmplă pe bordul vaporului și con-

vorbia cu un domn în limba nemțescă.

Numai după repetite convorbiri, și numai din întâmplare, se recomandă în cele din urmă și se descoperă că amândoi erau Români. Cel de al doilea era un inginer, fiu de preot din județul Fălciu, care era trimis de către guvernul român să facă practică în America în minele de cărbuni. Nici unul, nici altul nu mergea în America, ca să nu se mai reîntoacă, și totuși câtă bucurie și câtă induioșare n'au simțit amândoi, când în mijlocul Oceanului, pe bordul unui vapor, cu care călătoriau deja de mai multe țite, s'au descoperit că sunt Români și s'au îmbrățișat cu dragoste românescă și s'au salutat — în dulcea limbă românescă.

Era lucru rar înainte de asta cu 10 ani, a vedea vr'un Român călătorind în America.

Azi s'a schimbat situația.

Nevoile vieții sunt mari și sarcinile cresc din zi în zi. Diferite motive de natură economică îi silesc și pe Români să întreprindă drumul acela foarte lung, nu însă ca să cânte la concert, nici să practice ingineria de mine, ci să câștige prin cele fabrici cu sudorii de sânge prin cele fabrici ca să și câștige pâinea și să fie vrednic de cei doi dolari, ce-i capătă pe zi.

Din Canada au cerut mai deunăzi emigranții Români de la metropolul din Iași, să le trimită un preot, ăr noi am publicat săptămâna aceasta o corespondență din Pittsburgh, iscălită de mai mulți Români ardeleni, cari apelază la frații lor de aici, să le trimită cărți, căci sunt lipsiți de hrana sufletescă națională și chiar în numărul de azi încă avem o corespondență, în care ni-se comunică faptul, că o sêmă de Români din Cleveland-Ohio, din câștigul lor crunt au trimis pe sêmă

bisericeii din comuna lor natală suma de o sută de corone.

Două sentimente ni-se sugereză când ne gândim la emigranții noștri din America: întâi sentimentul *durerei* pentru frații, pe cari sârăcia i-a împins să-și părăsescă vatra părintescă și al doilea sentimentul *bucuriei*, că acei frați nici în noul continent nu-și uită de limba și legea lor.

Dăr sentimentul din urmă este copleșit de cel dintâi, căci ori cât interes ar manifesta Românii din America față cu cei rămași aici, și — presupunând, că ar trăi necontenit în condiții favorabile — ori cât sprijin le-ar da instituțiilor naționale și bisericescii din Transilvania, un lucru nu se poate tăgădui, anume că prin îndepărtarea lor de la vatra strămoșescă, numărul poporului nostru a scăzut, și forțele noastre au slăbit, ăr încă pentru viitor, a doua generație de sigur, nu se va mai gândi la locurile părăsite de părinților.

Revista politică.

Luptă mare se poartă de câțiva mii. De cinci săptămâni se debate deja asupra acestor proiecte, și seria oratorilor din opoziție nu mai are sfârșit. Pe la începutul săptămânei foile guvernului și ale agrarianilor unguiri vorbeau despre un pact, ce s'ar intenționa a-se face între guvern și opoziție, în cestiunea proiectelor. Era vorba ca guvernul să facă kossuthiștii unele concesiuni, ăr aceștia să desarmeze și să lase a-se vota proiectele. Nu s'au adevărit însă scirile despre un astfel de compromis. Din potrivă, partidul kossuthist a declarat prin graiul unui reprezentant al său (Barabas Bela), că va continua cu cea mai mare energie lupta pentru „drep-

turile națiunii“. Hotărîrea acesta s'a luat și în conferența clubului kossuthist ținută Miercuri, și decât kossuthiștii nu vor bate în retragere, atunci carul guvernului se va îngloda rău și în mare strimțore va ajunge d-l Szell cu ómenii săi de la ocărnuire.

Discursul lui Barabas, ținut în ședința de Miercuri a dietei, a făcut senzație prin asprimea cu care a vorbit el la adresa dinastiei de Habsburg și contra armatei comune și a organizației sale de azi. Răsboinic și amenințator, Barabas a acuzat dinastia ținând, că de 400 de ani membri ei ar fi încercat să calce în picioare drepturile națiunii ungueresci și că tendințele dinastiei spre contopire apasă de vécuri ca un blăstêm asupra națiunii maghiare. Barabas a vorbit cu patimă și foc contra emblemelor armatei comune, contra imnului casei imperiale și a adăugat, că „regele nu și-a înțeles încă națiunea“, ba a amenințat și cu aceea, că decât lupta kossuthiștilor nu va dobândi rezultate în favorul pretenșiunilor naționale maghiare, vor pune cestiunea incompatibilității coronei împăratului austriac și a coronei re-

Nu numai în dietă, ci și afară de dietă lupta acesta a luat proporții într'adevăr serioase. S'au organizat în totă țera *meetinguri* de protestare contra proiectelor și țilnic se trimit dietei petiții și adrese în cari se cere luarea proiectelor de la ordinea țilei. Astfel obstrucțiunii kossuthiste îi vine în ajutor manifestațiunea „publicului kossuthist“ și valorile luptei contra proiectelor devin din ce în ce mai mari, lozinca în tabera kossuthistă fiind: „sêu garanții depline privitor la validitatea drepturilor naționale maghiare în armată său luptă, la infinit contra proiectelor“.

FOILETONUL „GAZ. TRANS.“

Preumblări în Bucuresci.

XXXIV.

Iubite Amice!

E mult de atunci. Era în tómnă anului 1875. Țilele de tómnă pe malul Dâmboviței sunt atât de plăcute, încât numai poetul laureat din Mircesci, Alexandri, s'a încumetat a-le descrie cu măestrul lui condei. În aceste țile poetice mi-am început acum două-deci și opt de ani preumblările în capitala principatelor române unite.

Dómnă! când mă gândesc la deosebirea între Capitala de atunci a principatelor române și între Capitala de acum a regatului român, stau în loc și mă uimesc.

În locul Bucurescilor de-atunci, care era la fel cu orașele Turciei europene, s'a reconstruit Bucurescii de acum, care cu pași siguri se apropie de orașele civilizate ale apusului, atât în ceea-ce privesc clă-

direa caselor, regularea și alinierea strădelor, cât și în privința întocmirilor sociale, economice și politice.

În actualele cartiere principale ale orașului au dispărut *mahalalele* cu tot bagagiul de barace insalubre, cum erau bragageriele, simigiriele în care se coceau covrigi presărați cu sêmînțe de susaiu, plăcintăriile cu plăcintele făcute cu seu și cârnățăriile cu grătarele pentru fript cârnați aședate în ulițe.

Tot așa s'au dus ca și când n'ar fi mai fost și *sacagii* (turcesce *saka*), cari cărau apă în butóie aședate în câte-o teleguță cu două róte și trase de câte-o mârțogă, strigând pe uliți: „hooop“!

Dintre vëndătorii ambulanzii pe strade n'au mai rămas decât Oltenii cu fructe, flori, legumi, păseri domestice și alte articole alimentare de prima necesitate, pe cari le poartă în spinare în coșuri atâr-nate de cobilițe și cu cântarul decimal subsuoră, strigând: „hai cu mielul gras“, „uf! gras mielul gras! ce poții! de la rinichi! său de la ficat?“

„Castraveți și dovlecei, deșteptă-te nea Mateiu!“

„Bobocci, tinerei nu vè îmbulziți la ei că vè dau la toți“, și el sêrmanul n'are pe nimeni împrejurul lui. Boboci se numesc puii de găscă și de rațe, de la care provine țicătórea românescă: „tómna se numără bobocci“.

Comerțul ambulant cu articole alimentare e admis și în nouele legi comerciale. Bucurescii pe-o întindere foarte mare n'are decât trei piațe: una mare și două mai mici. De aceea e foarte înlesnitor pentru familiile din clasa de mijloc, cari nu dispun de servitori, de a-și pute procura din piațe articolele alimentare necesare în toate țilele.

Multe încercări s'au făcut, însă din nenorocire n'au isbutit, de a pute stabili pe acești Olteni înzestrați cu spirit comercial în orașele de peste Milcov, unde și astăzi tot numai Jidovii sunt stăpâni pe piațele Moldovei.

Comerțul ambulant cu articole de manufactură, păgubind comerțul stabil cu firme înregistrate și cu prăvălii închiriate, e interțis, și Jidovii, în mâna cărora era acest comerț, fiind lipsiți de un is-

vor de câștig fără muncă și băta de cap, plécă la America.

Una câte una se duc și se prăpădesc, ca și câte un cântec bătrânesc, urmele rămase de regimul fanariot și de invasiunile turcesci și muscălesci.

Inființarea din partea statului a caselor de economii, credit și ajutor, a corpului didactic, a ofițerilor în activitate, a pensionarilor și al altor funcționari publici, a înlesnit creditul prin avansuri în contul salariului și a măturat cămătaria încuibată de „Zarafii levantini“ și de jidovii turcesci și țeșeci, cari sub firma: „Case de schimb“, său „Zărăfii“, despoiau lumea.

Nu-i mai puțin adevărat, că și reducerea salariilor, cari la noi erau prea esagerate și scumpiau hrana, locuința și îmbrăcămîntea, au înlăturat luxul, au moderat pretenșiunile și au deprins clasa funcționarilor să-și capitalizeze micile economii realizate în țile albe, pentru țile negre.

Legea meseriilor și inființarea corporațiunilor a pus temelie dezvoltării miciei industriei și a măturat cu măturouil

Opoziția face responsabil guvernul și cu privire la alte chestii, ce își așteaptă rezolvirea. Vor suferi proiectele pactului, dice ea, cari din cauza incapacității guvernului nu vor pute fi desbătute în timpul cerut, vor suferi funcționarii prin aceea, că dieta nu va fi în stare să voteze curând proiectul de lege despre regularea salariului lor. Unde rămâne apoi votarea bugetului pe 1903, căci indemnitatea, ce i-s'a votat guvernului, încetăză cu finea lui Aprilie, termin până la care obstrucția kosuthistă abia va fi desarmată?

Pe când se petrec în Ungaria lucrurile acestea, parlamentul austriac a isprăvit deja cu proiectul privitor la sporirea contingentului recrutilor. Tocmai din considerare față cu lupta ce se pörtă în dieta din Budapesta în jurul chestiunilor militare, deputații din camera vieneză au votat încă săptămâna trecută proiectul, care alaltă-eri s'a votat și în camera seniorilor austriaci. Cu ocaziunea discuțiunii, baronul *Walterskirchen* a spus, că votăză proiectul numai sub condiția, decă se va păstra neatins caracterul unitar al armatei. — Conte *Schönburg* declară de asemenea, că partidul său se va împotrivi cu cea mai mare energie ori-căror tendințe îndreptate spre sguduirea unității armatei. În alte țări, dice oratorul, apărarea spiritului național extrem în armată poate să fie de folos, în monarchia noastră însă principiul acesta e păgubitor și nu se poate aplica. Ceea-ce se cere în Ungaria — adause contele — nu mai de dragul ideii naționale maghiare, duce spre separațiunea armatei și la renunțarea la unitatea ei. Nu vrem — continuă contele *Schönburg* — să contribuim cu 70% la armata comună, decă vor isbândi aceia, cari contribuie numai cu 30%. Așteptăm, ca ministrul apărării să se declare aci categoric, că nu se vor sgudui cu succes din nici o parte drepturile șefului suprem al armatei cu privire la conducerea unitară și la organizația armatei. Decă se va întâmpla acesta, atunci putem fi liniștiți, că armata noastră comună, pentru care aducem sacrificii așa de mari, va fi condusă spre apărarea monarchiei, conform vechiului său spirit și a tradițiilor sale. — În spiritul acesta a vorbit baronul *Chlumetzky* și contele *Havra*. Ministrul apărării, contele *Wersheimb* a declarat, că guvernul e

consciu de datorința lui intru a susține principiul legal, în sensul căruia toate dispozițiunile privitoare la conducerea, comandamentul și organizarea armatei este un drept exclusiv al Maj. Sale (Aprobări). Sunt în poziție — adause ministrul — de a repeta declarația, că voința prea înaltă este, ca nu numai în formă, ci și în fond armata să rămână pe deplin comună.

Declarația ministrului fű primită cu aplause și aprobări, — și proiectul s'a votat și în a doua și în a treia cetire.

Arătăm mai jos conținutul planului de reforme pentru Macedonia, elaborat de guvernele din Viena și Petersburg, prezentate Sultânului, sprijinite și aprobate de toate puterile semnatare ale tractatului de Berlin și primite de guvernul turcesc. Se speră, că prin introducerea acestor reforme populațiunile nemulțumite ale provinciilor turcesci la care se referă ele, se vor liniști, și astfel se va pute evita izbucnirea de turburări sângerose în Peninsula balcanică. Atât Rusia, cât și Austro-Ungaria și celelalte state cred, că prin acesta se va satisface în cât-va dorințelor creștinilor și ordinea și pacea vor domni erăși în orientul european.

E curios însă, că abia a sosit la Constantinopol memoriul ruso-austriac în privința reformelor, și etă că din diferite părți sosesc sciri neliniștitoare cu privire la atitudinea Turciei și a statelor balcanice interesate de aproape față cu chestiunea macedoneană. Marile diare germane primesc din Constantinopol scirea, că cu toate desmintirile oficiose, Turcia se pragătesce de război. Valii provinciilor au primit ordinul, ca să încasseze toți banii ce se pot încassa și să umplă fondului de război. S'au adunat până acum cincimilione piastri. Guvernul turcesc organizează două regimente de cavalerie ușoră din seminiile semibarbare, cu menirea de a fi la dispoziția trupelor celorlalte. El trimite necontentit trupe la granița de miază-noapte.

Ceea-ce face Turcia, face și Bulgaria, unde lumea e convinsă, că un războiu este inevitabil. Bulgaria își sporesce cordonul de la granița și diarele bulgaresci atită dilnic spiritele, propovăduind războiul și răscola.

Unele foi afirmă, că și în armata monarchiei noastre s'ar face pregătiri pentru eventuale evenimente în Bal-

cani. O telegramă din Fiume anunță, că o parte din flota austro-ungară de război a primit ordinul să plece la Pola. Aici vasele de război vor fi provădute cu telegraf sistem-Marcconi. La mijlocul lui Martie va merge la Salonic, ca împreună cu flota de război rusescă să facă o demonstrație navală.

Scirile acestea, cum am mai spus și altă-dată, pot să fie mai mult sau mai puțin esagerate. Nu se poate tăgădui însă faptul, că chestiunea macedoneană a ajuns într'un stadiu foarte acut și că foarte ușor se pot nasce de aici mari încurcături.

Presă ungară și România.

(Mărturisiri prețioase).

„Bukuresti Magyar Ujság” de la 22 Febr. scrie următoarele:

În România își câștigă pâinea în permanență mai mulți de 150.000 Unguri, pâne care acasă nu o gădesc. Unde se află în grupe mai mari, pot forma societăți, și decă au mijloce pot să-și țină și școlii și bisericii; nimenea nu-i conturbă, ca să nu trăiescă unguresc între păreții societăților, școlilor și bisericilor lor.

Va să dice nu-i merge rău muncitorului ungar în România, unde sunt binevădute și năsuințele industriei și comerțului ungar, ba nu numai binevădute, der chiar cu mai multă simpatie întâmpinate de cât ale vechilor state industriale și comerciale.

Din toate aceste ar trebui să conchidem, că în Ungaria este întâmpinată cu recunoștință buna dispoziție a României față cu Ungurii imigrați și față cu interesele economice unguresci și că i-se exprimă mulțumită pentru acesta. Der tocmai contrarul se întâmplă: diarele unguresci nu conțenească a publica sciri defavorabile despre România și fel de fel de atacuri neînțeleșite.

De câte-ori apare câte o asemenea scire în foile din Budapesta, Ungurii din România se întristeză. Nu pentru-că aici i-ar face cineva răspunător pentru atitudinea presei din Budapesta și i-ar face să simțescă mânia românescă — nu, acesta nu se întâmplă, der sunt măhniiți pentru că îi dore și se rușinează în sufletul lor, că foile patriei lor sunt atât de nedrepte față cu țera, care lor le arată atâta ospitalitate.

Ce voesc cei din Ungaria de la România? Decă sunt atât de scurt vedători în viitor, în cât apropierea nu li-se pare urgentă, pentru-ce vor dușmănie? Ce folos ved în aceea, că neîntrerupt omoră, prin ura lor, ori-ce simpatie cătră Unguri? Cine va avé folos de aici? Ungurii, cari

trăesc în România? Său industria, comerțul, politica ungară? Și care e cauza acestei grozave uri? A greșit România contra Ungariei?

Este aici vre-un curent anti-maghiar, decă nu se provocă din cealaltă parte? Nici vorbă de așa ceva. Opinia publică ungară pleacă de la prejudeții și presupunerii greșite, le vede toate câte se petrec aici, în lumină falsă, și nu le vede de loc, și este imposibil a o capacita să vadă adevărul. Ca și când și-ar fi perdat vederea!

Nu este fără interes a spune, că foile unguresci, cari mereu atacă, au intrarg liberă în România, d. e. „Magyar Szó”, pe când o parte a presei române, indiferentă față cu trebile unguresci, este oprită a intra în Ungaria. Decă în adevăr Ungurul ar fi urgisit aici, nu s'ar fi oprit de mult intrarea în țera a celor mai multe foi unguresci?

Suntem convinși, că foile unguresci sunt de bună credință și numai din lipsă de orientare atacă România și tocmai de aceea le rugăm în numele scopului pe care cu toții îl șervim, în numele iubirii patriei unguresci, să-și dea silința a cunoșce adevărata stare a lucrurilor și a fi drepte! Noi cari trăim aici în mijlocul națiunii române, vedem-că atitudinea antiromânescă a presei unguresci strică foarte mult Ungariei, căci îi sacrifică simpatiile și poziția economică, fără ca să-i câștige în schimb alt-ceva. Și pe lângă că-i valemă grav interesele, mai păcătuiesc și în contra dreptății.

Reformele macedonene.

Nota austro-rusă dată guvernului otoman este concepută în termenii următorii:

Guvernele austro-ungar și rus, animate de sincera dorință de a vedé înlăturate cauzele turburărilor, cari se produc de vre-o cât-va timp în vilatele Salonic, Kosovo și Monastir, sunt îndreptate, ca acest scop n'ar pute fi atins, de cât prin aplicarea unor reforme, cari ar ameliora starea populațiunilor din acele vilate.

După cum rezultă din comunicările adresate de curând de către Pörtă ambasadiorilor străini de la Constantinopol, guvernul otoman a recunoscut el însuși necesitatea de a avisa la mijlocele necesare pentru a da o sancțiune mai energică legilor și de a reprima abuzurile.

Luând act de aceste bune dispozițiuni, guvernele austro-ungar și rus, au creșut totuși, că în interesul menținerii liniștei și a ordinii în aceste ținuturi ar fi de cea mai înaltă importanță completarea regulamentelor puse de curând în aplicățiune, și în această ordine de idei ambele

măturătorilor stradelor pe cărpaci și pe șarlatani veniți la noi din Galizia și din Rusia.

Științele de stat și juridice, în trecut erau atât de desprețuite, încât se găseau judecători și avocați, cari pledau până sus la Curtea de Casațiune, fără să scie legile. Intre acești omeni ai trecutului cei mai învățați erau incultii eșiți din fabrica de avocați de la Tergoviște, din fabrica de bacalaureați de la Mazar-pașa și din fabrica licențiaților în științele de stat din strada Scaunelor în Bucuresci. Populațiunea acestor fabrici se compunea din *analfabefi*: băeți de prăvălie, băcani, cărcimari, făinari, scăpătați și fugari de pe la școli. Fabricile erau întreținute de profesori parțiculari.

Astăzi însă științele juridice au cucerit terenul, pe care îl meritau, și au ajuns la aceeași valoare ca și în statele civilizate. În funcțiunile administrative și judecătorești nu se mai admit, decât acei cu titluri academice.

În corpul avocaților, cari fac parte integrală din justiția țării, nu se mai primesc decât numai Românii licențiați, și doctori în drept, cari au vârsta de 25 ani impliniți, au satisfăcut serviciul militar, au făcut stagiul de doi ani, au trecut exa-

menul de capacitate. Stagiul de doi ani trebuie să-l facă la un avocat cunoscut care exercită profesiunea de cel puțin 5 ani pe lângă Tribunale și Curți.

Stagiarul nu va pute pleda în primul an înaintea nici unei instanțe judecătorești. În al doilea an el va pute pleda singur, fie înlocuind pe avocatul patron, fie în numele său propriu, însă numai înaintea judecătorilor de ocol și tribunalelor de prima instanță.

Împreună și alături cu avocatul titular, el va pute pleda chiar înaintea curților de Apel și a Inaltei Curți de casațiune și justiție. Stagiarul asemenea va pute în acest al doilea an să fie însărcinat a apăra *ex officio* în materie criminală înaintea curților cu jurați și a suplini pe patron în afacerile, cu cari acesta a fost însărcinat ca asistență judiciară.

Colaborarea stagiarului este gratuită. În al doilea an însă el va avé drept la o parte din onorariu în procesele în care va fi ajutat pe avocatul titular, care îi va fixa remunerarea în raport cu munca, capacitatea și stăruința pe care a desvolțat-o în aceste procese.

Profesiunea de avocat e incompatibilă cu toate funcțiunile de ordine administrativă și judecătorească. Ea e asemenea in-

compatibilă cu ori-ce funcțiune plătită cu o lăfă de stat, comună sau județ, afară de avocatul acestor instituțiuni sau al ori-cărui altor instituțiuni publice, ori private.

Tot în această ordine de idei, trebuie să mai constat, că armata noastră, corpul tehnic, corpul telegrafo-poștal, corpul didactic, instrucțiunea publică și drumurile de fier stau pe același nivel ca și în statele civilizate.

Iniințarea în comunele rurale a școlilor de meserii agricole și a școlilor de agricultură practică, va îmbunătăți traiul țeranului, care se va deprinde a-și cultiva mai bine pământul și îl va învăța să-și facă singur uneltele de cari are trebuință, și a și le procura de la consătenii săi meseriași, fără a-și mai goli punga în buzunarele străinilor de pe la orașe.

Tot așa și noua direcțiune dată instrucțiunii fetelor va reduce în mod simțitor numărul absolventelor liceelor și a licențiatelor facultăților universitare, cari ne amenințau până mai eri alaltă-eri cu formarea unui proletariat intelectual feminin.

Instrucțiunea modernă dobândită în școlile secundare de fete, e suficientă ca fetele noastre să devină guvernante și bone în locul Germanelor și Franceselor la copii

familiiilor boeresci. De asemenea și înmulțirea școlilor profesionale de fete vor produce lucrătore și măestre, cari, deschidând ateliere pentru croitorie, rufărie, mode și flori, vor concura cu străinele îmbogățite vedând cu ochii în orașele noastre.

Școlile de menagiu, începând să funcționeze în mod sistematic, vor produce menagere și lucrătore casnice, și fetele din clasa familiilor sărace din suburbii vor pute ocupa serviciile, pe cari le îndeplinesc ca menagere fetele maghiare din Săcuime, cari vin în țera îndemnate de dorința de a-și găsi norocul, și cum dice ele „*menyek a tzaraba szerencset keresni*”. Și în adevăr cunosc chiar și eu multe din ele, cari și-au găsit norocul la noi, fiind-că prin munca lor casnică li-a ieșit numele la ivelă, că ar fi bune găzdoie, și s'au măritat după funcționari inferiori, negustori și meseriași, așa că astăzi sunt cocone cu bună pozițiune socială și stare materială. Astfel, decă fetele noastre ieșite din școlile de menagiu vor ocupa în viitor acest teren de muncă onestă domestică, fetele maghiare vor rămâne în patria lor, fără ca guvernul ungar să mai aibă nevoie de a le mai pune bete în roțe și piedeci în cale spre a le opri de a nu veni în țera de temă că s'ar romanisa.

De vânzare
din mână liberă **o casă**,
cu 5 odăi, 2 bucătării, grădi-
nă, curte spațioasă, poziția cea
mai frumoasă în **Strada Căpi-
tanului nr. 14** (Prund-Scheiu).
Informații tot acolo.

Pianino
negru, elegant ajustat, sonet minu-
nat și **un clavier englezesc**
pentru **concerte** cu repetiție me-
hanică dublă sunt de vânzare foarte
ieftin. (851,4--4.)

2 2 s/ **Efrosina C. Munteanu.**
Strada Vămei 7, (etajul I.)

Mare deposit de Pânzărie a lui Benedict Schroll.
Se vinde cu bucata, cu prețul de fabrică,
per cassa se dă sconto de 8%.

FRĂȚII ȘIMAY
Brașov, Târgul grăului nr. 3.
Trusouri complete pentru mirese;
deposit de **ALBITURI** și **PANZERII** de masă;
asortiment bogat de **Confecțiuni** pentru
dame, **articole de modă**, indigene și străine.
Se primesc comande pentru **vestminte**
de dame și bărbați, care se vor executa cât se
pöte cu gust, solid și punctual, cu prețuri moderate.

de COVOARE și CUVERTURI.
Mare asortiment:

Depositor mare de Pânză de Olanda și Pânzături
calitatea cea mai bună.

Cele mai nouă și mai moderne
Perdele de dantelă și lână.

„AURORA“
societate de împrumut și păstrare în Năsăud.

CONVOCARE.
Domnii membri ai societății de împrumut și păstrare „Aurora“
sunt invitați a participa la
a XXX-a adunare generală ordinară
care va avea loc **Duminecă în 22 Martie 1903** la 10 ore a. m. în localita-
tea institutului din Năsăud
Pentru cazul când această adunare nu s'ar pute ținea din lipsa
voturilor recerute, prin această se convoca tot-odată a doua adunare,
care va avea loc în **29 Martie 1903** la orele și locul fixat, în care vor
aduce hotărâri valabile membrii prezenți

Ordinea zilei:
1. Raportul direcțiunii și al comisiunei cenzurătoare
2. Statorirea bilanțului pe anul 1902, distribuirea profitului, da-
tea absolutoriului pentru anul de gestiune expirat.
3. Alegerea directorului pe timp de 3 ani.
4. Alegerea a doi membrii în consiliul administrativ pe timp
de 3 ani.
5. Alegerea comisiunei cenzurătoare pe timp de un an.
6. Propunerile consiliului administrativ și eventual alte propuneri
insinuate în sensul statutului.
Năsăud, 21 Februarie 1903.
(863,3—3) **Direcțiunea.**

Standard
Societate pentru asigurarea vieții, Edinburg-Englitera.
Fundată 1825. Fundată 1825.

FILIALA pentru UNGARIA:
Budapest, IV. Kossuth Lajos utca 4. (Standard Palais)
Venitul anual K 32,000.000
Câștig împărțit „ 170,000.000
Avere „ 260,000.000
Plătit pentru casuri de mörte „ 520,000.000

Avantaje deosebite ale Policelor-Standard:
Siguranța absolută — Premii moderate — Police universale.
Policele sunt valabile și la întârzierea plății premiilor.
Capitalizare și fixat înainte valoarea rescumpărării. Ne atacabilă.
In cas de mörte se plătesc capitalul dacă polița este de un an.
Asigurare liberă de rebel pentru cei obligați la glöte.
— Prospekte la cerere se trimite gratis. —

Agentura principală
Brașov, Târgul cailor nr. 1.
1—3.(860)

A apărut:
NOVELE tom. I.
de Vas. Ranta-Buticescu.
CUPRINSUL:

1. Dragostea unchișului.	6. Söre cu plöie.	11. Florile codrului.
2. Parola lui Ali-Musta	7. Flori de nunte.	12. Regina balului.
3. Pétra Dochiei.	8. Bomböne.	13. Dracul.
4. Costica.	9. Soția ostașului.	14. Presentul mătușii.
5. Florile dragostei.	10. Tinerețe-Nebunețe.	15. Pentru plăceri.

Prețul unui esemplar spedit franco 1 Cor. 80 fl.
Se pöte procura de la **Tipografia „Aurora“** din Gherla — Szamosujvár,
dela **Tipografia A. Mureșianu** Brașov și dela
töte Librăriile mai cunoscute din patrie.

Pentru morburii de stomac!
Celor ce prin recă, înbuibare, mănăcări grele de mistuit, ferbințeli, prea
reci, sau viața neregulată și-au luat un morb de stomac și anume:
Catar de stomac, cărcei, dureri, mistuire rea,
se recomandă un mijloc bun de casă, probat de mai mulți ani cu efect bun
Vinul de burueni (Kräuterwein) a lui Huberth Ullrich
**Vinul de burueni este preparat din buruieni excelente și vinde-
cătore cu vin bun, întărește stomacul și organismul de mistuire al
omului. Vinul de buruieni delătură mistuirea rea, și ajută la forma-
rea de sânge sănătos.**

Folosirea vinului de buruieni delătură morburile de stomac deja la început.
De aceea se se folosesc de timpuriu. Simptome ca: **dureri de cap, răgăială,
grăță, slăbic une, vomare,** dispare adese-ori după folosirea a câteva sticle de vin
de buruieni.

Constipația și urmările ca: neastimpăr, colică, bătaie de inimă, insom-
nă, congestiunea la ficat, splină, hemoroide, se delătură in-
tr-înțând vinul de buruieni. As-menea curăță din stomac materii suricăcioase prin
eșirea ușöră la scaun.

Slăbiciunea, paliditatea feței, anemia, debilitatea provin
adese-ori din mistuire rea și din dispoziție lönăvicioasă a ficatului. Persöne cari pă-
tinesc de lipsa de apetit, nervositate, durere de cap, insomnie, tângese cu în-
cetul Vinul de buruieni dă impuls puterii de viață, și Vinul de buru-
ieni excită apetitul, ajută mistuirea și hrănesc, mișcă prefăcerea substanțelor,
alină nervii excitați și produce vioiciune de viață. — Mașime de scrisori de
mulțumire confirmă acestea.

**Vin de buruieni se capătă în sticle a 3 cor. și 4 cor. în far-
maciile din:** Brașov, Săcele, Cristian, Rêșnov, Codlea, Țințari, Helchiu, Bod, Feldiöra, Ilye-
falva, Uzon, Magyaros Nagypatak, Zăgon, Papolez, Kovászna, Beresnyó, Sepsi-Szt.-György,
Bölön, Nagyajta, Baroth, Miklo-svár, N.-Baczon Zombor, Darocz, Homorod, Köhalom, Ugra,
Kacza, Zsiberk, Lemnek, Bărănykut, Boldogváros, Boholcz, Szásztuykos, Bethlen, Sárkány,
Almásmezö, Zernest, Törcsvár, Vajdarecse, V ila, N.-Sink, Aiid, Panticu, Kézdivasárhely,
Erzsébetváros, Segesvár, Nagyszeben și în töte farmaciile din orașele mici și mari din Ardeal
și din țările străine. — Farmaciile din Brașov: a d-lor **Heinrich G. Obert, Victor Roth, Eugen
Neustädter** la „Ingerul păzitor“, **Ferdinand Jekelius** la „Speranța“.

Trimite 3 séu mai multe sticle cu prețurile originale în ori și ce localitate din Austro Ungaria.
— **Sé se ferescă de imitație.** —
Cereți nume **Vin de buruieni a lui Hubert Ullrich.**

Vinul de buruieni al meu este mijloc secret. E compus din vin malaga 4500, spirt de
vin 1000, Glicerin 1000, Vin roșu 2400, sirop de fragi 1500, sirop de cireșe 3200, fincen
anason, rădăcina helen, rădăcini americane, rădăcini de inzian, rădăcini calmus aa. 100. Aces-
te părți constitutive sé se amestecă.

Săpun SCHICHT.
MARCA:
Cerbu **séu** **Cheia**

Săpunul cel mai bun și cu spor
și prin urmare și
cel mai ieftin.

Nu conține ingrediente străine vêtămătore.
Se capătă pretutindenii

La cumpărare sé se observe, ca pe fie care bucată de săpun
sé fie numele „Schicht“ și una din mărcile sus indicate.
85—40.(725)