

ABONAMENTUL

Pe un an... 24 Cor.
Pe o jum. de an 12
Pe trei luni 6
Pentru România şi străinătate:
Pe un an... 40 lei.
Pe o jum. de an 20

TELEFON Nr. 226.

GAZETA TRANSILVANIEI

ZIAR POLITIC NAȚIONAL.

REDAȚIA
ŞI ADMINISTRAȚIA
Str. Prundului Nr. 15

INSERATELE
se primesc la administrație.
Prețul după tarife
și învalide.

Manuscrisele nu se în-
napoiată.

Neutralitatea Greciei.

Declarațiunile regelui Constantin și ale ministrului Zographos.

Ziarul »L'Independant« din Salonica următoarele:

„Am avut de curând plăcerea să vorbim cu d-l Hubert Jaques, trimisul special al ziarului „Information“ care trecea pe la noi spre Bulgaria și România. D-l Jaques a bine voit să ne comunice întrevederile ce a avut la Athena cu regele Constantin și cu d-l Zographos. Suveranul a convorbat aproape un ceas cu trimisul special al suscitului ziar, care este primul ziarizat primit dela începutul ostilităților. Regele a făcut confratelui nostru parizian declarațiuni foarte interesante și suntem autorizați a publica unele părți ale acestor declarațiuni. Intre altele, suveranul și-a exprimat regretul văzând că a fost rău interpretat în Franța, discursul pe care l-a rostit la Postdam în 1914. N'a fost, a zis dânsul, decât o alocație particulară rostită într'un mediu special și care nu era menită publicității. Apoi suveranul a vorbit despre politica internă a țării. În chestia atitudinii Greciei, regele a declarat formal că Grecia va menține neutralitatea, atât timp cât o vor cere interesele ei.

Înainte de a fi primit de suveran, d. Hubert Jaques a fost la d. Zographos ministrul de externe care l-a făcut unele declarațiuni în chestia politică a guvernului său și a d-lui Venizelos.

— La dreptul vorbind, a zis ministrul, nu este deosebite între politica d-lui Venizelos și cea urmată de guvernul actual. O chestiune de oportunitate ne desparte. De altfel d-l. Venizelos n'a inaugurat politica externă. El n'a urmat decât politica tradițională a Greciei care este bazată pe sentimente de amicitie și recunoștință față de Franța. D. Venizelos care este un om excepțional și care pe lângă popularitatea ce și-a câștigat în Grecia se bucură în străinătate de o înaltă influență personală, ține foarte mult cont de evenimentele viitoare. Dar consecințele acestei politici nu ne au fost întotdeauna favorabile. Această politică ne-a adus abandonarea Epirului de nord și a insulelor, precum și acordarea

de garanții populației musulmane trecută sub stăpânirea noastră, pe când nici o garanție de siguranță n'a fost dată populației eline aflătoare în Turcia. Politica d-lui Venizelos este o politică ce nu ne este îngăduit să urmărim.

In ceea ce privește atitudinea Greciei în conflictul actual, d. Zographos crede că țara va eși din neutralitate atunci când evenimentele o vor cere. „Atunci când existența Turciei va fi amenințată, Grecia va fi obligată să intervină“ — a zis ministrul.

Lupă cele ce ne-a afirmat d. Jaques, ministrul nostru de externe a lăsat să se înțeleagă precis, că guvernul este convins că operațiunile ce se desfășoară acum la Dardanele nu pun în primejdie Turcia.

Atitudinea Italiei.

— Telegrama biroului de corespondență ungar. —

Un articol al ziarului „Pester Lloyd“

Budapesta 10 Maiu. — Biroul de corespondență ungar anunță: Subtitlul »Atitudinea Italiei« ziarul »Pester Lloyd« comentează în numărul său de azi seara lupta dintre cele două curente dușmane din Italia: cel al neutraliștilor și al intervenționiștilor. În acest articol se îndrumă la declarația făcută de guvernul italian la izbucnirea războiului, declarație, care accentua neutralitatea Italiei, cu rezerva însă că această neutralitate se făcea dependentă de influința, pe care războiul actual o va exercita asupra intereselor Italiei. Arată apoi acest articol cum fiecare dintre cele două puternice partide caută să-și esplice drept favorabilă pentru sine această declarație a guvernului italian și în fine îndrumă la festivitățile din zilele trecute dela Quarto, cari pot fi privite drept de gradul cel mai înalt, la care s'a ridicat încordarea și animozitatea situației.

După aceste constatări citatul ziar își sfârșește articolul astfel: — Deschiderea camerei italiene a fost amănată dela 12 Maiu până la 20 a aceleiași luni. Dorn să dăucem necondiționat acest dat în legătură cu luarea unei atitudini decisive, care va urma cât de curând.

— Nu ne ascundem nouă înșine seriozitatea situației; credem însă, că

suntem îndreptățiți să așteptăm, ca guvernul să opună rezistență dispoziției războinice a țării sale asigurând și pe mai departe poporului său roadele binecuvântate ale păcii.

Consfătuiri decisive la Roma.

Roma 10 Maiu. (Bir. de cor. ung.) Eri a avut loc aici un consiliu de miniștrii, care a ținut mai multe ore. La acest consiliu au luat parte toți miniștrii.

Deasemenea domnește o activitate vie și în ministeriul de externe. Ambasadorii se prezintă neinterupt, unul după altul la ministrul Sonnino petrecând mai multă vreme în ministeriu.

Roma 10 Maiu. După consiliul de miniștrii de eri ministrul de externe italian Sonnino a avut iarăș consfătuiri cu prințul Bülow, precum și cu ambasadorul român la Roma, prințul Ghica. Conform afirmațiilor jurnalelor la aceste consfătuiri a luat parte și prim-ministrul italian.

Giolitti huiduit.

Roma 10 Maiu. (Biroul de cor. ung.) La reînnoțirea sa din Turin Giolitti, (capul partidei neutraliștilor) a fost huiduit de public, între cari și mulți studenți, și a fost acclamat războiului.

Roma 10 Maiu. (Bir. de cor. ung.) »Giornale d'Italia« afirmă, că nu e deamănă de crezare știrea, că Giolitti și-ar concherna partidul pe Joi la o consfătuire în chestia războiului. Acest ziar pretinde totodată, că să nu caute să se restrângă libertatea de a decide a guvernului.

Demonstrațiile în Italia.

Roma 10 Maiu. (Bir. de cor. ung.) Ministrul președinte Salandra a dat următorul ordin-circular tuturor prefecturilor:

»Deoarece s'au ivit presemnele unor demonstrații dușmănoase față de unii supuși străini din Italia, precum și încercări de a avaria edificiul și pajuri, îl provoc pe d. prefecti, precum pe toți factorii chemați să susțină ordinea publică să ezercite un control cât mai larg impiedecând ori ce atac vătmător îndreptat în contra unor persoane, ori a avutului lor. Prima datorință a popoarelor civilizate e ca să se abțină dela volnicii și să nu disprețuiască pe nimeni. Vă provoc ca să dați în cercuri cât mai largi posibil această îndrumare grijind ca să fie executată întocmai. Salandra«.

Povestea unei inimi.

— Urmare. —

III.

Călătorule, n'avem cu ce să te ținem, doar lacrimile noastre le avem noi. TAGORE.

Și, totuși, iată că a venit o zi de întunerec, când lumea zămbind, ușurata lume, a bătut la ușa mea și m'a luat și m'a dus departe, făcându-mă să uit inimioara aceia pe care am iubit-o, draga dulce inimioară omenească. Da, lumea m'a mână înaintea, și am alergat și am alergat par'că m'ar fi urmărit răsunerile gândurilor mele nevinovate.

Ușa, când am închis o în urma mea, a sces ca un lung strigăt dureros de adâncă disperare, ca obositul suspin al unei inimi care se găsește în chinul morții.

Dar n'am vrut să stau să ascult: nebunia tineretei ce era în mine mă chema, și doriām să fiu liber, să străbat cât e lumea largă, să gust până la drojdie dulcele vinuri ale vieții.

Și rădeam tare când mă răpeziām înainte, acoperindu-mi urechile cu mâinile, nădărdindu să înăbuș plânsul din lăuntru. Dar în afară erau toate, pentru că răsunerul acestor plângeri venia din adâncul inuși al inimii mele, în fugă. Dar alergam și alergam fără să mă uit vre-o dată în urmă, calda tine-rea ce curgea în vinele mele supuindu-se orăbă chemării ce venia din lume.

Toate drumurile pământului stăteau deschise înaintea mea, răspândind plăcerile ei în juru-mi cum mergeam. La fiecare izvor am bătut, la fiecare ușă am bătut, și fețe zămbitoare m'au primit bucuoroase oriunde am trecut.

Și deuceam cu mine bielșugul aurului pe care îl câștigasem cu sudoarea frunții mele odinooară cinștite. Nemăsurații bogăție mi se părea că am cu mine; dar banul strălucitor lunea printre degetele mele capicături de ploaie prin sită.

Eram setos de tot ce nu gustasem vre-odată, doriām să fiu bucuoros până la nebunie, și am sărit și am jucat și am cântat și am răs și am sărutat și adese-ori voi, eram beat.

Și lumea m'a socotia nătâng, cum păream, și cerca să mă ajute a uita.

Dar adeseori, în nelămuritele zări, strecurându-se cu pași înceți la faptul zilei nouă, îmi apăsam fața în perina chinuții a patului meu, cu oboseții ochi arzând și uscați când mă gândiam la

inima, la dulce, mică, blândă inimă omenească ce fusese odată bucuria mea.

Dar lumea, cu bătaia ei de joc, cu desprețul ei rănjitor, mă mână tot mai departe în vârtejurile ei, — amăși de petreceri și plăceri, până, ce toate celelalte fură uitate și îngropate sub falșă strălucire a lucrurilor ce nu poartă un nume.

Și, când lumea m'a despoiat de toate, de banul meu, de numele meu, de sănătatea și tinerețea mea, s'a întors de la mine și mi a spus să plec! Rădea de zdrănețele mele și de visurile mele risipite ca și de credințele mele; făcea haz de părul alb care, ca niște fire de desnădejde, era răspândit în plețele mele.

Îmi zicea: cerșitorule, pentru că banii mei se duseseră; îmi zicea: ne-bunule, pentru că mi încleștam de nădejile mele; îmi zicea: rătăcituile, pentru că inima mea era plină de durere.

Arunca pietre asupra picioarelor mele rănite și dădea drumul cânilor în urma mea.

Nu-l păsa cătuși de puțin de mânăirea și năcazul meu și, pentru că mâinile îmi erau goale, îmi trântia ușile în față.

Astfel, despoiat de tot ceia ce odinioară fusese al meu, m'am întors încet pe calea pe care venisem.

Uscate erau florile, care însemnau marginile sale, uscată iarba, goi copacii, și din bolta obosită largi lacrimi cădeau una câte una, sunând cu un jalnic sunet.

Picioarele mele goale se frământau greu prin noroiu, toate glasurile de pășiri încetaseră; lungă, dreaptă și fără culoare se întindea calea prin năsfârșitul șes acoperit de gloduri.

Norii atârnoau jos de-asupra capului meu umilit, amenințători și neodihniți ca dușmani ce pândesc.

Un vânt sălbatrec îi împrăștiā ca pe niște stafii alergând grăbite, tot mai repede, asupra întinderilor posomorâte, pe urmă, în bătaii triste, ei se arunca printre ramurile copacilor gol, smulgând ultimele frunze ce se țineau de lemnul lor înflorat și frământat în chinuri.

Și, când am plecat, o crudă frică s'a coborît asupra sufletului meu, ridicându-se încet pe încet ca o mână de ghiață, ca să apese asupra fibrelor tremurătoare ale inimii mele.

Cu fiecare pas pe care-l făceam, această următoare groază creștea, creștea neconștient, până ce aproape mă strivi sub greutatea prevestirilor sale strașnice.

Împărații romani și creștinismul. Pahomie.

Pahomie se născu în Egiptul de sus nu departe de Theba, pe la a. 292. Părinții lui erau păgâni, și el a fost crescut păgânesc, dar a fost introdus totodată în cunoștințele și științele Egiptenilor. Când era de douăzeci de ani a fost ridicat să servească ca ostaș, sub Maximin, un protivnic al împăratului Constantin. Așa veni la Theba, unde păzitorii lui îl tractară foarte aspru. Cu atât mai blând însă s'au purtat creștinii cu el. Aceștia fără să fie provocați se interesară de Pahomie și de soții lui, și le deteră de mâncare și alte lucruri întăritoare. Pahomie, mișcat prin binefacerile acestora, se hotărî că îndată ce va fi liber, să se închine Dumnezeuului Creștinilor, și pe semenii săi așa să-i iubească, cum îi iubea credințoșii lui Cristoa.

Chiar și hotărârea aceasta îl ridică cu mult mai presus de tovarășii săi de rând. Priljul să-și împlinească propusul i-a dat încurând. Războiul lui Maximin murind acesta, se sfârși lute, și trupele angajate de el au fost conșitate. Astfel a scăpât și Pahomie. Îndată după aceasta a intrat într'o

biserică în Egiptul de sus, aici învăță religia creștină, a fost botezat și primit în anul bisericii. Dar tot nu avea odihnă. Resururile de pe atunci, cu deosebire disputele despre zeitatea lui Isus, îl turburau inima. Cu rugăciuni și lacrimi se întoarse așadar către Dumnezeu, ca să afle pe care parte este adevărul? Și Dumnezeu i-a descoperit, că biserică, în care a fost primit aceea este cea adevărată. De aici înainte se ținea strâns de ea, îndolilele lui s'aoase încetară și se hotărî să ducă o viață singuratică, ca să se închine cu totul lui Dumnezeu.

Pe atunci trăia în mare renume de sfânt, Palemon un sihastru, care trăia între Nil și Marea Roșie. La acesta se duse Pahomie, ca să învețe pilda bună dela el. Bătrânul îi făcu cunoscută toate grautățile unei vieți de sihastru, dar tiorul curajos nu se înfrică. Atunci Palemon îi deschise ușa chillei sale, îl luă la sine, îi deschise mintea nu atât prin învățături, cât mai vărtos prin exemplul său serios și neșchimbāt. Dela el învăță Pahomie deosebitele chipuri de a se chinui pe sine, prin cari să întăreau ascheții de pe timpurile acelea, de exemplu a se îndestula cu pâne și sare, a mânca legumi cu puibere și cenușă, mai departe cum să se apere împotriva somnului, să ducă nisip dintr'un loc într-

altul, și cum să meargă desculți printre spini cu țepe. Dar și mai mult s'a învățat aici Pahomie în simțăminte evlavioase. Sfânta Scriptură o citea adeseori și se deprindea cu ceea ce este scris în ea. De multe ori petrecea nopți întregi cu rugăciuni, și obiectul rugăciunilor sale era, cu deosebire rugămintea să-i rămână inima curată și să fie apărât de ispitele diavolului. Palemon se bucura de ucenicul său. Dumnezeu însă, care îl călăuzia în chipul acesta vola ca Pahomie să ajungă la înșănătate și mai mare în biserică creștină.

În apropierea locuinței sale era un sat părăsit, sau după cum cred alții o izulă pe râul Nil, cu numele Tabenna. Pahomie mergea adeseori aici, ca să se roage. Odată, pe când era confundat în rugăciuni, auzi un glas, care îi striga: »Rămâi aici și zidește o mânăstire, pentru că mulți vor veni la tine răvâtori de viață sfântă.« Totodată i-se arătă un lînger, care-i întinse o tablă pe care erau scrise rânduilele vieții de mânăstire.

Regulele cari sunt de bună samă cele mai vechi pravile pentru călugări, sunt cam de următorul cuprins:

»Fiecare călugăr să mânănce, să bea, să lucre și să postască după măsura puterilor sale. Acelora, cari sunt volnicii și mânăncă mult, să li să

dea lucruri mai grele, celor cumpătați și slabi, mai ușoare. — Fiecare mânăstire să aibă mai multe chilii, și în fiecare chilie să locuiască trei călugări. Mâncarea însă să li se pregătească și să li se dea la un loc. — Nici unul să nu doarmă zăcând, și țeozând răzămăți îndărăt, pe scaune acoperite cu mantalele lor; noaptea învaliți cu haine de in, și totdeauna să poarte un coțocel alb de piele de capră și o cruce de culoare purpurie, afară de cazul, când iau sfânta cuminecatūră, atunci au să-și acopere capul cu o scuifă. — Tot scuifă aceasta să o poarte și la mesele comune, pentrucă la masă nu este iertat să se uite unul la altul, să vorbească împreună, ori să se uite împrejurul lor. — Când vine un călugăr străin cu alte obiceiuri, să nu mânănce cu el, numai unui drumeț să i-se lerte lucrul acesta. — Toți călugării să fie împărțiți în 24 cete, și fiecare ceată să-și aibă ca semn o literă din alfabetul grecesc, care să arate o însușire a aceluia care o poartă. — Cine vrea să fie primit în mânăstire, trebuie mai întâi să se examineze trei ani de zile, dându-se lucruri grele, până li-se dă voie să se îndeolnicească cu deprinderi sfinte. — Toți să se roage de douăsprezece ori pe zi, de atâtea ori seara, și tot de atâteaori noaptea. Acela însă, care în cele sfinte a înaintat și mai de-

parte, să nu se împliecede de a se ruga și mai de multe ori.

Pahomie pleacă împreună cu bătrânul Palemon și, după îndrumarea ingerului, zidiră amândoi o mânăstire în Tabenna. Pe la anul 326, când zidirea era gata în cea mai mare parte, Palemon s'a reîntors la vechia sa locuință. Se fătelege însă cu ucenicul său, ca să se cercezeza împrumutat unul pe altul. Și așa s'a întâmplat pără la moartea bătrânului lui Pahomie, care îl curând, în brațurile lui Pahomie, care l-a și înmormântat.

Intr'aceea numele bun al sfântului Pahomie s'a întins tot mai departe, și mai departe, și începeau să vină la el tot mai mulți, ca să se facă călugări. Pahomie îi punea mai întâi la probă și-i întreba de învoinea părinților lor, după aceea le da ransa călugărească, le arăta datorințele, și-i îndemna să desprețuiască toate lucrurile pământesti și să urmeze custatorniciei lui Isus Christos. Intr'adevăr, după cum spune istoria, cei dintâi călugării din Tabenna se distingueau prin evlavia lor cea mare, și foarte mulți din aceia, cari crescuseră în sălbatăcie, se făcură oameni virtuoși.

Numărul de călugări mo la început, ajunse deja în 333 la o sută, iar la moartea lui Pahomie, la trei mil. Pentru adăpostirea lor se cereau mai multe mânăstiri. Astfel Pahomie mai

Cu cât mă apropiam mai mult de umilele colibe ale satului meu, cu atât mai mult această neliniște în creștere coplesca gândurile mele tulburate.

Inimă, tu inimioară, fost-ai tu credincioasă aceluia care, fără milă, te-a părăsit de atât de multă vreme?

Inimă, tu inimioară, vei recunoaște tu sub aceste zdrențe pe acela care odată a fost stăpânul și iubitul tău? O, inimă, săracă inimă!

Nicun răspuns nu venia la frica mea grozavă decât suspinul vântului de toamnă care striga în jurul meu ca un mare necaz sălbatic coborât asupra tăcerii întunecate a pământului murind.

La urmă am ajuns la însăși ușa mea închisă, tremurând ca un copil înspăimântat. Adăncă tăcere plutea ca aripile unei păsări urlașe, acoperind casa mea, odată așa de prietencasă, cu întunecata umbră a tristeții.

Sângele îmi curgea ca un râu lute prin toate vinele mele dureroase, care mi se zbăteau, și o turburată ceață de spaimă orbă vederea ochilor mei.

Ca un singuratic captiv am fost prins în cleștele unei frici fără nume. Mi se părea ca și cum această grozavă liniște s'ar fi întins ca o sumbră înșelătoare asupra feței lucrurilor care în vremi trecute fuseseră bucuria și binecuvântarea mea.

Un singuratic zdrențos, obosit, cătat de noroiul drumurilor cerșitor, stăteam pe părăsitul meu, prag și nu ndrăzneau să întorc cheia ușii mele.

(Va urma).

Din Cameră. În ședința de ieri au avut loc debateri asupra proiectului referitor la dispozițiile excepționale luate în caz de război, precum și asupra proiectului despre pedepsirea izbuzurilor comise de unități furnizori ai armatei. Prezidează vice-președintele Szász, care deschide ședința la 11. Într-un sfert. După ce se aduce la cunoștința camerei faptul, că Constantin Burdă a abzis de mandat din cauza soalei, care l'a apucat, se trece la ordinea zilei.

Referență despre primul proiect raportorul Ioșef Illés.

Deputatul A. Giesswein îl întreabă pe prim-ministrul, că ce măsuri a luat guvernul pentru a asigura alimentarea publică.

Răspunde contele Tisza, spunând, că guvernul s'a îngrijit, ca producătorii să nu mai poată arveni încă de pe acum recolta luând apoi și alte dispoziții cari vor fi întocmite și executate și de factorii competenți din opoziție, pentru ca toate să fie aduse în bună înțelegere fără considerare la culorile politice.

Deputatul Bródy propune, ca la lucrările publice să poată fi întrebuințați numai cetățeni între 14—60 de ani.

După câteva discuții proiectul e primit în textul original.

Referență apoi deputatul Niameny despre al doilea proiect, pe care l'am amintit mai sus și-l recomandă spre primire.

La cuvântul ministrului de Justiție Balogh, care își explică proiectul amintind în conture generale dispozițiile cuprinse în el. Spune între altele, că a luat de cu bună vreme măsuri, ca epidemia furturilor și a defraudărilor să nu se estindă și între ceilalți furnizorii ai armatei. Aceasta o țintește și prin proiectul de față, care conține dispoziții severe în contra hienelor războiului. Ministrul de Justiție își ține apoi de datorie să spună spre liniștirea opiniei publice, că e vorba numai de 200—300 de oameni și câțiva funcționari perduți, cari în loc să-și jertfească totul pentru patrie ei păgubesc și pe acela, cari își jertfesc viața pentru toți.

Recomandă apoi proiectul spre primire.

Din cartea de aur a armatei.

Soldați români distinși.

Andrei Ciordăș plutonier în reg. 82, de infanterie. Din proprie inițiativă s'a hotărât să facă o recunoaștere a pozițiilor dușmanului aflate la vreo 400 metri depărtare de pozițiile noastre. A făcut comunicări foarte prețioase despre întăririle cu sarmă ale dușmanului și despre întinderea frontului dușman. Peste câteva zile e făcut neprovocat de nimeni o nouă recunoaștere, putând evalua cu acest prilej puterile dușmanului. Actul acesta al militarului în chestiune a fost îndrăzneț și iscusit. A izbutit să taie gardurile de sarmă pe trei linii ale dușmanului și să se pregătească astfel cu efect, atacul companiei noastre. Ciordăș care se afla în fruntea companiei sale a fost lovit de cinei focuri de pușcă și a murit. Compania a pierdut într'ansul un subofiter extraordinar de îndrăzneț, cu un rar simț de datorie. A fost decorat cu medalia de aur pentru vitejie.

Augustin Pop sergent major. Ioan Rognean, Nicolae Androne, plutonieri din reg. 63 de infanterie, s'au distinși într-o luptă prin faptul că în momentul când dușmanul a îndreptat mai multe atacuri asupra companiei lor — au respins pe ruși cu mari pierderi. La un nou atac, rușii erau deja de 30 de pași aproape de pozițiile noastre. Printr'un foc precipitat al celor de mai sus — ei au făcut mari pustiri în tabera dușmană. Pușini ruși au putut fugi, 20 au fost prinși. Vitejii aceștia au fost decorați cu medalia de argint pentru vitejie, clasa II-a.

Caporalul Alexandru Petraș din reg. 64 de infanterie, ca comandant al unui detașament de pionieri, s'a distinș prin remarcabilele lui lucrări de obstacol contra dușmanului. Caporalul acesta s'a mai distinș și în multe lupte ca un foarte bun subofiter, că stătea neînfricoșat chiar în focul cel mai aprig al dușmanului. Decorat cu medalia de argint, clasa II-a.

Caporalul Ștefan Cozma din reg. 63 de infanterie, în timpul unei lupte a arătat mult sânge rece. Tunurile dușmane au bombardat pozițiile noastre și compania noastră voia să se retragă. Cozma voia însă să ocupe poziția centrală la o depărtare de 80 metri. Cu un dispreț de moarte, Cozma porni la asalt, trăzând după dânsul compania lui. Distins cu medalia de argint clasa I.

Caporalul Roman Pogon, din reg. 64 de infanterie, era cel dintâi, voinic și cutezător care pătrunse în pozițiunea dușmană. Cu acest prilej pozițiile ru-

sești au fost luate cu asalt și mulți ruși au fost prinși. Distins cu medalia de argint clasa I.

Caporalul Ioan Freda, din reg. 64 de infanterie, căzând comandantul companiei sale, a luat el conducerea, ducând înainte cu succes compania lui, în mijlocul celui mai violent foc al dușmanului. Distins cu medalia de argint pentru vitejie, clasa III-a.

SITUAȚIA pe câmpul de războiu.

Azi dimineață am primit dela biroul de presă al prim-ministrului următoarele comunicate oficiale telegrafice:

Situația în nordul monarhiei.

Budapesta 10 Mai. — Din marele cartier general al nostru se comunică oficial cu data de azi:

Armata a treia rusă, care bătută fiind în Galiția de vest și în Carpați, unde a suferit pierderi grele, cedând presiunii din două laturi s'a retras cu forțele sale principale pe teritoriul dintre Sanok, și Lisko unde stă acum înghesuțită. Trupele aliate înaintează și pe mai departe cu succes în contra acestor mase eluipându-și spre apus trecerea râului Wisłoka iar spre sud am ajuns până la linia Dvornik-Baligród-Bukovski. Pe aripa nordică a frontului din Galiția de vest trupele din Austria de sus, Salzburg și Tirol au luat eri cu asalt mai multe localități din ostul și nord-ostul Debiței. Numărul prizonierilor făcuți în Galiția de vest se ridică la 80,000 la ce se mai adaugă și cei mai mult de 20,000 de prizonieri făcuți în luptele de urmărire din Carpați.

Armata a III rusă, care constă din 5 corpuri de armată și anume din corpurile: IV, X, XII, XXI și III de Caucaz, precum și din mai multe divizii de rezervă, a perdut deci până acum mai mult de 100,000 de oameni numai în prizonieri. Dacă adaugem la aceștia și morții și răniții putem calcula toate pierderile acestei armate la 150 de mii de oameni. În material de război, asupra căruia nu am putut înca nici azi să facem revizuire mai amănunțită, am numărat până acum 60 de tunuri și 200 de mitralize capturate. În Galiția de sudost luptele în încă. Pe înălțimea din nordul localității Ottinya am respins printr'un contra-atac un mare detașament dușman.

General de divizie Höfer, locțiitorul șefului de stat major.

ȘTIRI.

— 11 Mai 1915.

Promoție. Ni se scrie: La universitatea din Budapesta a fost promovat Doctor în științele de stat în 1 Mai d-nul Petru Florianu notar orășenesc din Caransebeș de origine din Haco-șița Sibului.

Marinarii la mormântul Regelui Carol I. Din București se anunță:

Societatea marinariilor din Constanța »Regina Elisabeta« de sub patronajul M. S. Regina Elisabeta, printr'o delegație compusă din opt marinari și doi mici muși, cu ocazia zilei onomastice a patroanel societății a depus pe mormântul mult regretatului Rege Carol I. o frumoasă centură de salvare împodobită cu flori de câmp albe și albastre. Pe o frumoasă fundă marinărescă făcută dintr'o panglică lăță cu culorile naționale se află următoarea dedicație: »Omagi în memoria regretatului Rege Carol I. și a sumpel sale fiece Principesa Marioara«.

După oficierea unei scurte rugăciuni, delegația marinariilor a fost primită de M. S. Regina Elisabeta la palat. M. Sa s'a interesat de aproape de bunul mers al societății și și-a exprimat doriința ca să se înceapă cât mai curând clădirea Casei Marinariilor. D-l C. Filip, președintele societății, a înmănat M. S. Reginei un frumos buchet, aducându-i din partea marinariilor membri ai societății felicitări cu ocazia zilei Sale onomastice. M. Sa a fost foarte mișcată de dragostea cu care o înconjoară marinarii și a mulțumit membrilor delegației pe cari l-a reținut la dejun.

Scufundarea transatlanticului »Lusitania«. Vineri după amiază la oarele 2 a fost scufundat de un torpilor german marele vapor transatlantic »Lusi-

tania« la 8 mile de stațiunea radiotelegrafică Old Head of Kinsale în apele Irlandei. Partea cea mai mare a călătorilor s'a înecat. Pe bordul vaporului se aflau, după știrile mai nouă 2160 persoane, dintre cari au putut fi salvați deabia 658.

Pierderea vaporului »Lusitania« a pricinuit o adâncă impresiune la Londra. Bursa din New-York a fost extrem de agitată; toate cursurile au scăzut.

Ziarul »Nieuwe Courant« comunică că pasagerii vaporului »Lusitania« povestesc că acest vapor a fost scufundat de două torpile aruncate de două submarine germane; una a atins vaporul în compartamentul mașinelor, iar cealaltă la prora. »Lusitania« s'a scufundat repede; atunci s'a produs o panică pe bord. Printre pasageri se găsea D-l Kessler, regele vinului de Champagne și D-l Hearst, mare proprietar de ziare în Statele- Unite. Valoarea vaporului »Lusitania« fără încărcătura ei era de trei milioane lire sterline.

Legățiunea engleză din Haga a primit o telegramă dela Ministerul de externe din Londra care zice că printre pasagerii de cl. I se găseau 179 englezi, 106 americani, 3 greci, un suedez, un mexican și un elvețian; în clasa II-a erau 621 englezi, 65 americani, 3 ruși, 5 francezi, un belgian, un italian și 2 necunoscuți. În clasa III-a se găsea 204 englezi, 39 irlandezi, 13 scoțieni, 59 ruși, 17 americani, 2 persieni, 3 greci, 4 norvegieni, un mexican, și un finlandez.

Pentru masa studenților români din Brașov s'au mai făcut următoarele contribuții: Cassa de păstrare din Mercuria 50 cor.

Primescă marinimoșii donatori sincere mulțumite.

Direcțiunea școlilor medii gr-or rom.

Aeroplan Austro-ungar aruncă flori asupra Severinului. Din T-Severin se anunță cu data de Duminecă: Azi la oarele 11 dimineața a trecut în sbor deasupra orașului nostru un aeroplan »Taube« venind din Austro Ungaria. Aviatorul a aruncat un mare buchet de lilieci și garoafe, de care era legat un tub de tinichea în care se afla o scrisoare, cu următorul conținut:

»Corpa aviatorilor din Austro-Ungaria transmite salutari primarului și locuitorilor din Turnu-Severin«

Buchetul a căzut în curtea locuitorului Nicolae Vălcănuș din str. Fraternității, iar scrisoarea a fost găsită și deschisă de către copiii acestuia. Sosită la fața locului comisarul Măndăstirescu, a ridicat buchetul și scrisoarea, predându-le polițaiului Bunzhetianu și căpitănului Stănescu din reg. 17 infanterie, cari au sosit de asemenea la fața locului, puțin mai târziu. Aeroplanul s'a îndreptat în direcția Cladovei și Techiei, de unde s'au tras asupra sa numeroase focuri de armă și tunuri-revolvere de pe vaselele rusești. După o oră de recunoaștere, aviatorul s'a înolțat în Austro-Ungaria.

Cazul Păryan. Ziarele bucureștene publică următorul »comunicat al Academiei Române«:

— Ședința de la 24 Aprilie v. 1915. — Se aduce la cunoștința Academiei că, în ziua de 20 Aprilie curent, d. V. Păryan, membru al ei, a fost atacat, insultat și lovit în str. de persoane lui necunoscute, dintre cari una, prin scrisoarea publicată în ziar, mărturisește că l'a lovit și că a făcut această faptă din cauză că d. Păryan ar fi trădător de neam.

În urma discuției la care iau parte aproape toți membrii prezenți se ia, cu unanimitate, următoarea deciziune:

»Academia Română, luând cu îndignare cunoștință de agresiunea brută, comisă în stradă asupra membrului său d. Vasile Păryan, la ziua de 20 Aprilie 1915, deplorând adânc această faptă înconfundabilă și exprimând d-lui Păryan părerea sa de rău, încredinșându-i de stima sa colegială.«

Dela societatea vânătorilor din Brașov. Se aduce la cunoștința membrilor societății, că vânătoria de primăvară se va face Duminecă în 16 I. c. n. Anunțările și debaterile amănunțelor va avea loc Vineri în 14 I. c. n. seara în localul reunitului.

Circulațiunea străinilor în Brașov în luna Aprilie au petrecut în Brașov următorii străini: Din Austria 201, din Azia 1, din Bosnia 1, din Bulgaria 21, din Germania 66, din Grecia 3, din Helvetia 3, din România 447, din Rusia 22, din Turcia 3 și din Ungaria 531; în suma 1299. Dintre aceștia au locuit în Hotel: »Calul alb« 273, »Continental« 55, »Coroană« 295, »Curtea Tărei Bărsic« 60, »Europa« 215, »Grand« 113, la »Jobi« Strada neagră 38, »Mielul alb« 17, »Villa Kertsch« 23, »Metropol« 26, »Predeal« 101 și în case private 84.

Brașov, 7 Maiu 1915.

În cauza importului de oi din România primind mai multe scrisori dela unii proprietari de oi, ca ră-

puns aduc la cunoștința celor interesați, că în urma unei ordonanțe noui ale ministrului de agricultură — acest minister dă comunei și singuraticilor concesiuni excepționale ca s'aducă oi din România pentru prăsiere, adecă pentru susținerea și sporirea contingentului scăzut — pe lângă supraveghiere și control riguros al autorităților administrative. Pentru ajungerea acestor concesiuni fiind lipsă de multe feluri de date și formalități, acestea nu le pot comunica în scris celor interesați, însă a cărere stau la îndemână acelora, cari în asemenea afacere mă vor cerceta. Budapesta în 8/V 1915. Dr. Emil Babeș avocat. VIII. Szentkirály utca 16.

Convocare nouă.

Neputându-se întruni Adunarea gen. a comerșanților români din oraș pe ziua din 26 Aprilie 9 Mai 1915 st. n. o convocăm de nou pe ziua de Duminecă în 3/16 Mai 1915 tot în localul casei române din Târgul Grăului la 10% care a. m. cu acelaș program de lucrare.

Brașov în 26 Aprilie 9 Mai 1915.

I. Sabadeanu. Ioan Lengeru, președinte. secretar.

Proprietar:

Tip. A. Mureșianu: Branisoc & Comp. Redactor responsabil: Ioan Lacca

Se caută.

Pentru o întreprindere industrială un absovent al unei academii de comerș. Se vor prefera români, etate până la 30 ani, cu practică, liberi de armată, cunoscând limbile germană și franceză.

Oferite sub A. la administrația Gazetei Transilvaniei.

Concurs.

»MARA MURĂȘANA« institut de credit și economii societate pe acții în Sighetul-Marmăției publice concurs pentru ocuparea postului de contabil.

Salariul anual 2400 cor., bani de cvartir 600 cor. și tantiemă statutară eventual adaus de plată.

Dela concurenți să ceră absolvirea școlii comerciale, atestat de maturitate, praxă — să poată lucra independent și cunoașterea limbilor română, maghiara și germană.

Petițiunile de concurs sunt a se înainta până în 15 Iunie a. c. la adresa direcțiunii institutului în Măramarossziget.

Contabilul se alege pe un an de probă.

Costul este de a se ocupa în dată după avizarea direcțiunii.

Măramarossziget, la 5 Maiu 1915.

1—3

DIRECȚIUNEA.

Ad. Nr. 54/1915.

Fânațe și pășune de arendat.

Biserica St. Nicolae din Brașov-Schei dă în arandă un teritor de 268 jugăre de fânațe și pășune din Poiana Brașovului prin licitațiune publică verbală, care se va ținea Luni în 27 April (10 Mai n.) 1915 la orele 10 a. m. în sala de ședințe a Comitetului parohial.

Condițiile de arandare se pot citi la d-l episcop Andrei Lupan sen. Căcova-de-sus Nr. 4.

Comitetul parohial al bisericii române ort. vâs. dela Sf. Nicolae din Brassó (Brașov).

Dr. V. Saftu, I. Priscu, president. secretar.