

REDACTIUNEA,
Administrațiunea și Tipografia
Brașov, piața mare nr. 30.
TELEFON Nr. 226.
Scrisori nerăscuțite nu se
primesc.
Manuscrisuri nu se retrimit.
Inserate
se primesc la Administrațiunea
Brașov și la următoarele
BIBLIOTECI DE ANUNȚURI:
In Viena la M. Dukas Nachf.,
Nax. Augenfeld & Emeric Les-
ner, Heinrich Schalek, A. Op-
pelik Nachf., Anton Oppelik.
In Budapesta la A. V. Gölber-
ger, Ekstein Bernat, Iuliu Le-
opolád (VII. Erzsébet-körút).
Prețul inserțiilor: o serie
garantată pe o coloană 10 bani
pentru o publicare. Publicări
mai dese după tariful și invo-
ială. — RECLAME pe pagina
3-a o serie 20 bani.

GAZETA TRANSILVANIEI.

ANUL LXX.

GAZETA apare în fiecare zi
Abonamente pentru Austro-Ungaria:
Pe un an 24 cor., pe șase luni
12 cor., pe trei luni 6 cor.
M-rii de Duminecă 4 cor. pe an.
Pentru România și străinătate:
Pe un an 40 franci, pe șase
luni 20 fr., pe trei luni 10 fr.
M-rii de Duminecă 8 fr. pe an.
Se primumeră la toate ofi-
ciile poștale din țară și din
afară și la d-nii colectori.
Abonamentul pentru Brașov:
Administrațiunea, Piața mare
târgul Inului Nr. 30, etajul
I. Pe un an 20 cor., pe șase
luni 10 cor., pe trei luni 5 cor.
Cu dusul acasă: Pe un an 24
cor., pe șase luni 12 cor., pe
trei luni 6 cor. — Un esem-
pliar 10 bani. — Atât abona-
mentele, cât și inserțiunile
sunt a se plăti înainte.

Nr. 164.

Brașov, Miercuri 25 Iulie (7 August).

1907.

Spre lămurirea unei „lămuriri“.

III.

...Rămășițele puține și anonime
de vechiului sistem... „retrograzii
prietini ai bunului, dar foarte ciudatu-
lui director al gazetei din Brașov...“

Așa ne caracterizează autorul ar-
ticolului din „Lupta“, ținându-ne de
rău că avem „veleități de opoziție“.
O face într'un mod atât de stângăciu
incât se vede cât de colo că este un
diletant, care nu-și poate da samă în
destul de ceea-ce scrie.

Eridicul a vorbi, cum face „Lupta“,
de „semne de opoziție cele-ar fi dat
„Gazeta“ la anumite ocazii“. Ori a
cetit scriitorul articolului ceea-ce s'a
scris în foaia noastră despre atitudi-
nea deputaților români din clubul na-
ționalist, ori nu. În cazul dintâi a pu-
tut să se convingă că „Gazeta“ nu
s'a pus nici odată pe terenul de a
face opoziție amintirilor deputați, prin
urmare nici n'a putut să dea semne
și să aibă veleități de opoziție față
cu ei. A combătut însă cu atât mai
hotărât și franc atitudinea lor întru
cât ea „a dat semne“, că e echivocă și
că nu se poate uni cu programul și
principiile de luptă, ce au condus pe
ei, câtă vreme fost aderenti sinceră ai
partidului național român înființat la
1881.

Atâta e tot ce a cauzat supăra-
rea în tabăra patronilor „Luptei“. Ne
pare rău, dar n'avem ce face, căci
riscând chiar să fim taxați și în vii-
tor de „rămășițe ale vechiului sistem“
și de „retrograzi“, nu putem înțelege
altfel datorită unor membri ai parti-
dului național, nu mai ales când ace-
știa ca deputați pretind a reprezenta
în parlament acest partid. Fiind-că,
vedeți, toate își au în lumea aceasta
legile și marginea lor și este odată
pentru totdeauna inadmisibil, ca ci-
neva să reprezinte postulatele, dorin-

țele și aspirațiunile unui partid na-
țional, punându-se în privința princi-
piară pe o bază diametral opusă lor.

Ca să fim mai bine înțeleși vom
reaminti observarea, ce am făcut-o
mai azi săptămână pentru caracteri-
zarea atitudinii principiare a deputa-
ților noștri din clubul naționalist. Ei
nu numai că au intrat în discuția pe
paragrafi a legii Apponyi, dar chiar
unul mai cu trecere dintre ei a mers
până a propune, în decursul desba-
terei speciale, un amendament împă-
ciitor, ca inscripțiunile pe școalele
confesionale să se facă în viitor în
limba școlii confesionale și în limba
maghiară. Ordonanța lui Apponyi fi-
rește nu vrea să știe decât de in-
scripțiunea maghiară, cealaltă o lasă
în grija și pe sufletul susținatorilor de
școale.

„Tinerii fruntași ai neamului“,
cari ne dau sfaturi în „Lupta“, gă-
sesc firește „foarte ciudat“, că ne
ocupăm de asemenea „măruntisuri“.
Dar n'avem ce face. Așa ne e firea
să stăm pe lângă ceea ce știm și să
nu facem concesii de hatărul nimă-
nui pe socoteala principiilor noastre
de luptă națională.

„Este prin urmărire puțin zis o ne-
socoțintă mare din partea „Luptei“,
când vrea să ne prezente cetitorilor
ei ca pe niște dușmani principari ai
luptei parlamentare și ca pe unii, cari
prin opoziția noastră am urmărit chiar
scopuri neleale. Cea mai viuă dovadă
despre rătăcirea lor este faptul că
„Gazeta“ din Brașov și directorul ei
„foarte ciudat“ au fost — dacă vreau
să zicem așa — în opoziție și pe
timpul pasivității. Nu erau adecă mul-
țumiți cu conducerea și cu acțiunea
ei de rezistență. Dacă nu credeți, în-
trebați pe Dr. Alexandru Vaida, el vă
va ști da lămuriri chiar din faimoasa
sa broșură, prin care a eternizat „opo-

ziția“ organului nostru de dinainte și
de după „curentul cel nou activist.“

Înainte de a ne da „frățești lă-
muriri“ nouă celor „uitați la o margine
de provincie“, domnii dela organul
din capitala ungurească, ar trebui să
caute a se lămuri pe sine studiând.
cum trebuie, starea lucrurilor.

Dacă e vorba — cum par a dori
cei dela „Lupta“ — „să știm suprima
în noi anumite porniri, să nu ne ju-
căm cu vorbele și să ne ferim de ma-
nifestări cari dau naștere la nedume-
ririi“, atunci n'au decât să se confor-
meze ei mai întâiu acestor bune pre-
cepte, dovedind astfel sinceritatea lor.
Insinuările ce ni le fac, însă, le res-
pingem cu disprețul ce-l merită.

Dacă totuși ne reținem de-a le
arăta cum ar trebui, ce va să zică
când ei vin a ne declara pe noi, cei
dela „Gazeta“, oamenii vechiului sis-
tem și retrograzi, îi asigurăm că a-
ceasta au a-o mulțami numai acelui
tact în politică, pe care ei ni-l de-
neagă, talmăcind purtarea noastră
bunavoiitoare și rezervată drept timi-
ditate.

Ei nu înțeleg, că dacă noi ne-am
impus aceasta rezervă, n'am făcut-o
și n'o facem de teamă ca să nu atin-
gem susceptibilitatea unuia „sepo“
sau a tuturor pe cari îi privește, ci
fiindcă avem cu toții, Români vechi
și noi, un adversar comun, căruia nu
e permis să-i dăm prea mult privilegiu
de a se bucura.

Serbările culturale din Sălagiu. Nepri-
mind până la încheierea foii un raport
despre decursul serbărilor culturale din
Sălagiu înregistrăm ca un ce caracteristic
următorul raport oficial ce s'a transmis
prin firul telegrafic ziarelor maghiare și în
special ziarului șovinist „Erdélyi Hir-
lap“ din Cluj:

»La serbările culturale din Sălagiu
au luat parte mulți politicieni români de

aici, și și oaspeți din România, cari sosi-
seră cu automobile. Automobilul — așa se
vede — nu-i bun numai pentru aceea, ca
regele României să facă excursii de distrac-
ție prin părțile Brașovului, ci și pentru
aceea, ca politicianii români din România
să facă excursii politice. În Băsești au fost
mari serbări. Au dat și banchet pentru
sărbătorirea lui George Pop, căruia foile
românești sub titlul de *Badea George* îi
aduc elogii. La banchet a fost chemat și
fișolgăbirăul. Cu ocazia adunării s'au pre-
zentat și 50 de gendarmi sub conducerea
chipeșului locotenent de gendarmi Dozza
Jenő. A fost vorba că politicianii valachi
mai infocați au voit să țină cu ocazia acea-
sta și o adunare populară, cu toate că
n'au avut permisiune. Dar, n'a avut nici
un lucru gendarmeria. La serbare a luat
parte și Vasile Lucaci, renumitul preot din
Sisești.«

Cam multe într'un răsuflet!

Un apel al deputatului Skicsak. Depu-
tatul slovac Skicsak publică în ziarele slo-
vace un apel, prin care provoacă popula-
țiunea slovacă să roage pe Maj. Sa ca în
noua reformă electorală, proiectată de gu-
vernul coaliției, să nu fie obligatorie cu-
noștința limbii maghiare.

Acțiunea socialștilor. Organul parti-
dului social-democrat „Nepszava“ publică
un apel către muncitorii din Ungaria, în-
vitatându-i să inițieze preluțurări o acțiune
internă în masă în contra guvernului,
care vrea să disolve toate organizațiunile
lucrătorilor și să slăbească lupta muncito-
rimii pentru introducerea sufragiului uni-
versal.

Darea de samă a dep. Návay Lajos.
Vicepreședintele dietei Návay Lajos și-a
ținut eri darea de samă înaintea alegăto-
rilor săi. Návay a amintit între altele și
despre situația, în care se află partidele
coalițate, zicând, că pe când partidul 48-ist
slăbește, partidul 67-ist se întărește. Na-
vay și-a exprimat speranța, că guvernul
va fi gata până în toamnă cu legea votu-
lui universal, pe care o va aduce negreșit
înaintea dietei încă în sesiunea de
toamnă.

SCILETONUL »GAZ. TRANS.«

Petele solare.

(Fine.)

Petele variază în mărime, formă și
durată. Cele mai mici, ca niște puncte fine,
se numesc pori. Mărimea lor aparentă abia
face câte-o fracțiune din secundă. Totuși
mărimea lor reală e de sute de chilometri,
căci unei secunde de arc îi corăspunnde
pe suprafața Soarelui distanța de aproape
725 km.

Petele cele mai mari constau din câte
un miez întunecat, numit *nucleu* și din o
margine mai transparentă, numit *penumbra*.

Nucleul are forme deosebite: ro-
tundă, colțuroasă, suiuoasă, lungă, îngustă
etc. Câte-odată ajung mai multe miezuri
în aceeași penumbra dând naștere la for-
mele cele mai bizare. Suprafața nucleurilor
intrece de multe ori suprafața pământului.
Penumbrele cu atât mai vătos. Penum-
brele au structură filamentuoasă caracte-
ristică, ce câte-odată e neregulată. Fila-
mentele plecând din bordul extern, situat
aproape de fotosfera strălucitoare, sar spre
nucleul intern. Câte odată ajung acolo cu
un singur avânt. Cele mai de multe ori
se opresc însă în cale și de desupt pleacă
alt filament și așa mai departe. În reali-
tate penumbra este formată din mai multe
coroane, amintindu-ne gradele unei arene
circulare; cele dela periferie fiind mai ri-
dicate decât cele interne.

Toate petele mari sunt încunjurate,
îndeosebi la început, de pete și regiuni
strălucitoare, numite *făclii* și de un brău
de protuberanțe. Aceste din urmă nu se
văd, decât în momentele eclipselor solare.
Iar făcliiile se zăresc limpede, când peata
se apropie de marginea Soarelui. Sunt for-
mate din valuri fotosferice. Intinderea lor
intrece pe departe cea a petelor.

Lumina petelor intrece pe de 4000
ori lumina unei porțiuni egale din supra-
fața lunii pline (Zöllner). Temperatura lor
este inferioară temperaturii dela suprafața
generală.

Poziția. Petele nu se ivesc indiferent,
pe orice puncte ale globului solar. Sunt
număroase în vecinătatea imediată a ecua-
torului și foarte rari în lățimi superioare
de 35—40°. Se manifestă îndeosebi de a
lungul alor două zone simetrice (numite
altădată *zone regale* de către Scheiner, cu-
prinse între gradele 10 și 30 de latitudine).

Apar la marginea răsăriteană a glo-
bului, percurg de a curmezșul emisfera
vizibilă și după 13—15 zile dispar la mar-
ginea apuseană.

Trajectoriile aparente variază cu ano-
timpurile. La începutul lui Decembrie sunt
aproape linii drepte. Din Decembrie până
la începutul lui Iunie sunt curbate convex
spre nord. La începutul lui Iunie iarăș sunt
aproape linii drepte. Din Iunie până la
începutul lui Decembrie convexitatea cur-
băturilor se întoarce spre sud.

Aceste aspecte diferite sunt datorite

schimbării pozițiilor Pământului față de
Soare.

Formarea și durată petelor. Dacă ob-
servăm Soarele zi de zi cu îngrijire, vom
constata că petele nu se formează instan-
taneu. Fenomenul se anunță cu câteva zile
înainte. În fotosferă zărim ceva agitație
manifestându-se câte-odată prin făclii foarte
strălucitoare și dând naștere unor sau mai
multor pori. Acești pori se deplasează re-
pede, dispar pentru a se reproduce din
nou, apoi unul dintre ei pare că apucă
deasupra și se transformă în o deschiză-
tură mare.

În general, petele se formează și
dispar în cursul câtorva zile, înainte de a
implini măcar o jumătate de rotație pe
glob.

Altele persistă mai îndelungat. În
Iunie și Iulie 1907 am observat un grup
în cursul alor două rotații. Altele se men-
țin trei sau patru, câte 75—100 zile.
Schwabe amintește o peată, ce s'a întors
de 8 ori, persistând mai mult de 200 zile.

Natura. Unul din primii observatori
atențivi ai petelor, paterul Scheiner, le
privi drept sateliți ai Soarelui, opinie neac-
ceptabilă, pe care totuși mulți s'au încer-
cat să o rețină.

Galilei le atribuia, prin 1612, norilor
sau fumului înotând în atmosfera solară,
opiniune, ce s'a bucurat timp îndelungat
de aprobare generală.

Vr'o 10—20 ani mai târziu, un ca-
nonic din Sarlat cu numele Jean Tarde și
un jesuit belgian, Carol Malapertius, afir-

mau că petele solare sunt treceri de ale
planețelor în dreptul Soarelui. Tarde le
boteza: Sidera Borbonia; Malapertius: Si-
dera Austriaca. Tarde credea cu atât mai
vătos în trecerea de planeți, cu cât »leil
du Monde ne peut avoir d'ophtalmies.«

Prin 1640 iscusitul observator Gas-
coigne le atribuia conjuncțiunei de corpuri
planetare transparente, ce ar fi rotând în
apropierea Soarelui. Mai multe de aceste,
suprapuse, ar provoca imaginile negre
pe disc.

Prin 1671 vestitul astronom frances
Dominic Cassini, iar prin 1700 La Hire,
accentuau că suprafața solară e un »ocean
de lumină, ce învălește miezul solid și în-
tunecat al Soarelui. Mișcări furnuoase, ce
se răscolesc în învălișul de lumină, ne lasă
din când în când să zărim văturile mun-
ților de pe miezul întunecat al corpului
solar. Aceste sunt *nucleurile întunecate* din
centrul petelor.«

Această părere o adoptă și Lalande,
dându-i expresiune în tratatul său de astro-
nomie (1764 T. II, §. 2515 și 1792, T. III,
§. 3240): »Que les taches sont les éminen-
ces de la masse solide et opaque du Soleil,
recomerte communément (en entier) par le
fluide igné.«

Derham le atribuia fumurilor svărlite
de crateres vulcanice solare.

Alți savanți, considerând Soarele drept
masă lichidă și incandescentă au esplicat

*) Comp. Humboldt A., Kosmos III, 271,
290. (Ed. Cotta).

Invățători suspendați. Legea și ordonanțele lui Apponyi au început să-și aducă roadele. Solgăbirul din Miava a osândit pe învățătorii luterani Lajda, Bulcssek și Simonovici la 15 zile arest și 200 coroane amendă pe motiv că au decorat sălile de învățământ cu drapelul naționalist. Numiții învățători au dat recurs contra sentinței declarând, că drapelul din chestiune au fost croate.

Consuli austro-ungari și ruși vizitând comunele aromânești din Macedonia. »Românul de la Pind« anunță următoarele: Ni-se scrie că d-nii Para și Kohmausky, consuli ai Austro-Ungariei și Rusiei la Salonica, au vizitat în cursul săptămânii trecute comunele românești Caterina, Veria, Doliani, Xirolivad și Selia. Ei s'au interesat de aproape de soarta Românilor și de suferințele, la cari sunt expuși din partea bandelor și comitetelor grecești. Pretutindeni populația românească le-a făcut o primire din cele mai bune.

Cronica din afară.

Introducere de la Swinemunde. — După prânzul, ce a avut loc Sâmbătă seara pe bordul iachtului »Hohenzollern«, cei doi monarhi au rămas împreună pe puntea vasului până la orele 11 seara, apoi împăratul Nicolae s'a retras pe vasul »Standard«. Duminecă dimineața împăratul Wilhelm a trecut în revistă echipajul vasului »Hohenzollern«, care a defilat apoi în fața țarului. — A urmat un serviciu divin, după care țarul s'a retras la amiază. La orele 12 s'a oficiat un serviciu divin pe bordul vasului »Standard« cu prilejul zilei onomastice a țarinei mume. La acest serviciu au asistat împăratul Wilhelm, prințul de Bülow și suita împăratului. La orele 1 după amiază a avut loc un dejun pe bordul iachtului »Standard«. După masă cei doi monarhi au conferit împreună.

Împăratul Wilhelm a conferit suitei țarului diferite decorațiuni. Mareșalul Curții contele Benckendorff a primit marea Cruce a Vulturului Roșu; ministrul afacerilor străine, d-l Isvolski a primit împreună cu ministrul Curții imperiale Fredericks, tabachiere foarte prețioase, generalul Tatischev a primit portretul împăratului Wilhelm cu semnătura împăratului.

Protestări contra bancelor grecești.

Ziarul »Times« zice, că una din părțile cele mai penibile ale ultimei cărți albăstre asupra atacurilor din Macedonia a fost statistica mensuală făcută de către consuli englezi, despre faptele de violență comise fără milă de către bandele grece, bulgare și sârbe. Acum câteva zile guvernul din Atena a primit din partea Porții o aspră dojană, însă hîne meritată pentru complicitatea sa nici decum ascunsă în aceste aventuri, despre cari se poate întreba dacă nu a venit momentul de a se interveni de urgență la Sofia, Belgrad și Atena, pentru ca Grecii, Bulgarii și Sârbii să abandoneze această politică de omoruri și să se întoarcă la respectul Europei, respect pe care l'au pierdut cu totul.

Situația în sudul Franței. Depășile din sudul Franței anunță, că liberarea lui Fer-

petele prin sguri flotând pe oceanul solar de foc.

Dar prin 1769—1774 astronomul englez din Glasgow, Alexandru Wilson, a ajuns la convingerea că nucleul petelor zace mai jos decât penumbra și prin urmare, aceste formațiuni sunt cavitații în formă de pălnie. (El a constatat mai întâiu în 22 Noembrie 1769, că ajungând o peată la bordul occidental al Soarelui, marginea răsăriteană a penumbrei părea din ce în ce mai îngustă, în comparație cu marginea apuseană).

Abatele Moreux, dela Observatoriul Bourges (Francia) a satorit în zilele noastre »teoria hipertermică și anticiclonică«, în sensul căreia petele solare sunt regiuni infernabile și centre de presiune mare. În jurul acestora se află isobarele de presiune mai mică, corăspunzătoare regiunilor faculare și protuberanțiale.

Dintre toate ipotezele, aceasta explică mai simplu, mai ușor nașterea și desvoltarea acestor formațiuni. Aceasta mi se pare mai apropiată de adevăr.

Adâncimea petelor se evaluează la 7000—9000 kim. în fotosferă și în straturile inferioare fotosferei.

Observații. — Soarele se poate observa destul de ușor chiar și cu ochiune de dimensiuni mici, avînd grijă de a prevedea ocularul cu sticlă neagră. Ba pentru observații directe sunt bune numai ochia-

roul și a codeținuților lui, cari au condus mișcarea viticultorilor din Sudul Franței, a fost primită peste tot cu satisfacțiune. Se pare că acest fapt va readuce liniștea și reîntrarea în legalitate. Numărul demisiunilor retrase ale consiliilor comunale se mărește.

Revista navală engleză. Din Londra se anunță, că părechea regală engleză a trecut alaltăeri în revistă 188 de vase de război de toate genurile.

„Veleități de opoziție“. Din articolul ziarului »Lupta«, despre care vorbim în fruntea foaiei, reproducem din cuvînt în cuvînt următoarele pasagii, cari se referă la organul nostru:

»...Au început apoi luptele parlamentare. Cum s'au purtat aceste lupte nu este poate datorită noastră s'o spunem, date fiind legăturile noastre oficiale cu deputații naționali. A spus-o însă străinătatea; au mărturisit-o ecourile de destrăbălare și spaima din rîndurile guvernamentalilor, dar mai pe sus de toate a simțit-o poporul, de a cărui căldură și dragoste curată cătră conducătorii noștri avem atâtea probe.

Dar totuși, din când în când, ca o notă străină într-un concert armonios, suna de pe ici-colo câte-un cuvînt sceptic, câte-o pornire de palidă dușmănie, câte-un accent nervos de vre-un politician uitat la vre-o margine de provincie. Rămășițele puține și anonime ale vechiului sistem, retrograzii prieteni ai bunului, dar foarte ciudatului director al gazetei din Brașov și nesocotii secesionisti de la Ciuș de-a-de-a la anumite ocazii semne de opoziție. În aceleași ape se scaldă uneori și prietini de ai principilor noastre, cari, natural din alt sentiment și cu alte scopuri mult mai leale, se pierd totuși uneori în reflexiuni protivnice, în miși și neastăpărate »okosăg«-uri, dînd probe evidente de nerăbdare și de îndoiaș. Tuturor acestora o frățească lămurire etc. etc.

N. Grigorescu.*

Alaltăeri s'a stîns la Cămpina cel mai mare pictor al țării românești, cel mai strălucit cântăreț în culori al câmpiilor noastre, genialul Grigorescu.

Și cu inima strînsă de durere, mă așezam la pânzele-i nemuritoare.

Pe drumuri albe de țesură, în nouri luminoși de pubere, trec agale șiraguri lungi de care cu boi, și boi cu boturile negri și umede își leagăna a lene, visători, capetele.

Ciobănițe și ciobănași, rumeni ca niște mere domnești, își pasc mioarele albe, în pacea câmpiilor.

Fete torc îngădurate în odăite albe; în umbra abăstrite mijeste pe lada brașovenească zestrea ridicată până 'n grindă.

Crășme scunde cu hori legănați în

* Toate datele biografice le-am luat din minunatul articol al d-lui Delavrancea: »Din viața pictorului Grigorescu«, publicat acum câțiva ani, în »Epoca«.

nele de putere mică (40—75 mm.) sau de putere mijlocie (75—240 mm.). Pentru observații fotografice e de trebuință fotograficul constatător din ochian și aparat de fotografie.

Dintre toate observațiile solare de azi se remarcă la loc de frunte cele ale Observatoarelor speciale, dintre cari cel mai cunoscut e poate Observatoriul din Meudon, lângă Paris. Urmează apoi câteva institute engleze și voui remarcă eselența statistică a petelor solare, ce o publică an de an Observatoriul din Greenwich pe baza fotografiilor prinse aici, apoi la Observatoriul de pe insula Maurițiu și la cel din Dehra-Dun în India: trei stațiuni anume întemeiate la puncte răslețe de pe glob pentru a evita capriciile atmosferei, ce întrerup nu odată observațiile din acelaș loc.

În zilele noastre s'a întemeiat Observatoriul solar de pe muntele Wilson în California, exclusiv spre studii solare. S'au întemeiat în Spania: Observatoriul Fabra la Barcelona, Observatoriul Cartuja în Granada și Observatoriul din Ebro, cu tendință pronunțată spre studii solare. Nu pot trece cu vederea în deosebi rapoartele excelente, ce le publică mensural d-l J. Mier y Teran dela Observatoriul Cartuja în »Bulletin de la Société Belge d'Astronomie«.

Tot tendință pronunțată spre studii solare au unele Observatoare astrofizice din Europa și America.

Mult mai numeroși sunt observatoriile particulare, cari urmăresc asiduu activitatea solară.

bătătura albă de lumina strălucită a primăverii.

Ciobani cu cușme mari cât niște căldări, călcînd agale înaintea ori în urma turmelor.

Iată, pe un drumeag singuratic, în melancolia amurgului, un car cu fân; boii pășesc încet; în mireazma dulce a fânului, visează omul într'o rîmă, sub pălăria mare cât o roată de car.

Și cum stai așa și privești dus peste câmpiile noastre mîndre, ca rupe din raiu, parcă auzi undeva, departe tremurînd o frîntura de doină, picurînd molcom, melancolic, tîlăngile, ca din depărtări adânci, ca din altă lume.

Natura lui Grigorescu este pretutindeni mai frumoasă decît a ceea ce, fiindcă el a fost mare poet. Este în ea atîta tinerete, atîta frăgezime și atîta zămbet de fericire, că parcă ești în fața unor tărîmuri din basme. Din pricina notei acesteia optimiste, care-i stăpînește pânzele, s'ar putea zice că Grigorescu a fost Alexandri al picturii, însă un Alexandri genial.

Mă gîndesc apoi cu câtă mizerie a trebuit să lupte marele nostru Grigorescu, din ce mahala norocoasă a pornit, și cât s'a sbruciumat până când a ajuns să trăiască la adăpostul nevoilor, în liniștea patriarhală dela Cămpina, unde suflarea de ghiată a morții a încremenit pe veci mâna măiastra care a izvodit atîtea pânzi neperi-oare.

Îl văd mic, de-o șchioapă, într'o casă mărunță din mahalaua Cărmidari, dregînd icoane vechi. Îl văd nițel mai răsărit, ca zece ani, ucenic la un zugrav din Dudescu, zugrăvind icoane cu ochii mari, umbriți de gene lungi, cu sprâncenele arcuite, ori tîbărcind și legînd în brațe un copil dolofan al stăpînului.

Și într'o zi minunată de primăvară »ucenicul Nicu« a lăsat pe zugrav, hotărât să facă icoane pe socoteala lui; dar n'avea bani să și cumpere vîpșele. Și umblînd el așa amărât pe ulițele pline de praf și de copii ale mîhălăliilor eși din oraș. Și deodată, un gînd izbăvitor îi trecu prin minte: »Să culeagă unțșor și să-l vîndă în piață!« Și atunci un val cald de lumină îi scaldă sufletul, se simți așa de forțat că-i venea să cînte și s'alerge. Și prinse a culege grăbit unțșor; iar deasupra cerul albastru zîmbea fericit, parca de fericirea nemărginită a copilului, și pretutindeni tremura lumina albă a primăverii, ca'n pânzele geniale ale maestrului.

Și umplîndu-și hăsmăluța cu unțșor se duse la piață și-l vîndu. După cîteva zile de negustorie fericit, își văzu visul cu ochii: își cumpără vîpșele și pensule.

Îl văd apoi în furnicarul și larma oborului, vînzînd credincioșilor icoane mîndre încondeiate de mîna lui meșteră și harnică.

La 1854 se prezentă la concursul ținut de Eforia școalelor pentru o bursă de desen și pictură; dar din pricină că nu avea »umanioarele«, bursa se dădu d-lui C. Stăncescu.

Amărât că nu putu izbuti să se ducă în străinătate, să hotărî să se apuce de zugrăvit mînăstiri și să strîngă bani ca

Căți sunt la noi? Răspunsul e greu dacă nu imposibil. Mulți sunt în posesiune de instrumente bune (cu deschizătură dela 100 mm. în sus) făcînd probabil și observații asupra activității solare.

Scritorul acestor șire se află în posesiune de instrumente modeste, dar de cîteva luni continuă sistematic observațiile asupra activității solare, în raport cu meteorologia terestră, avînd satisfacția de a surprinde la timp multe fenomene, asupra cărora insistă ulterior, atît de mult lumea științifică — (astfel e suprinderea uriașei agitații solare din Iunie și a importanțelor grupuri de pete din Iulie c.) și avînd satisfacția de a-și întemeia scrisesele nu numai pe observații străine ci și pe de cele proprii.

Deocamdată și atîta e destul. Lucruri mai mari cer jertfe materiale mai mari, la cari eu a-și fi dispus, dar nu sunt capabil. Iar cei capabili nu sunt dispuși.

26 Iulie 1907.

Gavr. Toică.

Din Valea Tismanei.

În 18/31 Iulie 1907.

Călătoria.

În București totdeauna sunt călduri mari, dar n'am pomenit niciodată ca în ăst an. După o iarnă lungă, până aproape de sfîrșitul lui Aprilie, fără tranzițiunea plăcută a temperaturii de primăvară, în-

să poată pleca la Paris. Zugrăvi mînăstirea Zamfira din Prahova, apoi Agapia, și la 1861 sfîrșind cu banii ce strînsese, se duse la Paris. Acolo lucră toată ziua în atelierul lui Corot; iar seara până tîziu în atelierul de noapte.

În anul al treilea se așeză în satul Barbizon, unde trăi trei ani din bursa ce o căpătase dela Mihalache Kogălniceanu, și fiindu-i dor de țară se întoarse în România; însă după trei luni, se întoarse iar la Paris.

La 1869, venind din nou în țeară, ceru o catedră la școala de Belle-Arte; dar neputîndu-i-se da, se așeză la Rucăr.

După doi ani, plecă în Italia, apoi iarăși la Paris unde și făcu un atelier. Când izbucni războiul cu Turcii veni în țară. Urmări războiul, cu primejdia vieții sale și făcu nemuritoare pânzi, cari înfățișază viforul războiului. După război se statornici la Cămpina, unde stătu până la sfîrșitul vieții sale, departe de patimele, de larma și de zbruciumul Bucureștilor pururea seniu ca un zeu, pururea închis, ca într'o cetate în arta sa.

Cînd scriu aceste rînduri, marele Grigorescu doarme somnul veșniciei între pânzele sale, — și ciobănițele gingașe și sveite ca niște flori, și ciobanii în haine albe, și turmele rătăcitoare de mioare, și carele cu boii de zăpadă, au venit parca din tot cuprinsul țării să petreacă la groapă pe cântărețul lor iubit.

(„V. N.“)

Ioan Nicoară.

STIRILE ZILEI.

— 24 Iulie v.

Ofițeri austro-ungari în audiență la regele Carol. Dumineca seara au plecat din Sibiu la Sinaia comandantul corpului de armată XII generalul de Gaudernak, însoțit de șeful statului major colonel de Horsetzky, de generalii Schvedler, Gayer, Schreiber, Vajna, Kermpotich și de colonelul Rainer. Ofițeri austro-ungari au fost primiți eri în audiență de regele Carol. Seara s'au reîntors la Brașov. Comandantul corpului a inspectat astăzi regimentul 2 de husari din Brașov.

Distincțiune. Regele Carol al României a conferit distincțiuni următorilor industriași din Brașov, cari au luat parte la expoziția jubilară din București: »medalia jubilară Carol I« d-lor Samuil Csorba, fiu Csorba, fiu Teutsch, W. Schmidt, G. Knopp, A. și I. Mülbächer, Nawratil și I. Kappel.

Examele. Cetim în »Apărarea Națională« din Cernăuți: Vasile Leichiția, autorul gingașilor poezii din »Junimea literară« a trecut în 29 Iulie a. c. rigurosul prim la facultatea teologică cu excelență unanimă. De asemenea au trecut și d-nii Roșca și Iacob cu două zile mai tîrziu rigurosul prim cu excelență la aceeași facultate. Toți trei sunt Români din Ungaria. Felicitările noastre.

Noul vapor român »Dacia« a făcut experiențe în largul mării cu nouăle mașini pentru ars păcură, precum și cu un nou aparat inventat de inginerul Vasiliu

cepură deodată căldurile nesuferite ale verii. De unde în alți ani rămăneam liniștit acasă, recomensat de arșița zilelor de vară prin răcoarea de seara și dimineața a frumoaselor grădini ale capitalei, anul acesta deabia apucai să pot țîrși și eu cu ai mei, gheera orașului, și să caut un adăpcst în vîlle răcoaroase ale munților.

Tristele urmări ale timpului din acest an, în multe privințe excepțional, se vedeau și la câmp. Mai pretutindeni de-alungul drumului cucuruzăle erau mici și șubrede. Rar se vedea câte o porumbiște cu tulei mai verzi și mai înalți. Erau de sigur sămănate mai din vreme; și-mi aduceau aminte de ceea-ce cetisem într'o carte de călătorie a unui francez prin România despre metoda d-lui P. Carp de a cultiva cucuruzul. Acest mare proprietar, tot așa de iscusit și mare gospodar ca și om de stat, are obiceiul de a sămăna cucuruzul de cu toamna, ca și grăul, arînd pămîntul destul de adînc. Pentru aceea, în fiecare an, pe orice secetă, dînsul are cel mai frumos cucuruz. — E ceva melancolic — zicea dînsul vorbind de politică și făcînd aluziune la obiceiul său de a cultiva cucuruzul, — e ceva melancolic a avea la vîrsta mea un program al viitorului, dar eu am încredere în iarnă; ea îmi pregătește mie cel mai frumos cucuruz. Într'un an a voit să deprindă și pe țeranii de pe moșia sa cu acest mod de cultură, și le-a sămănat porumbul toamna, cu cheltuiala sa. Niciodată n'au avut țeranii așa bogat cucuruz ca în acel an. Dar tot la vechiul lor obicei au rămas.

pentru pulverizat păcura. Experiențele au reușit.

Tinerimea română din Zărnești invită la producțiunea teatrală-muzicală împreună cu dans, ce o va aranja Duminecă, în 29 Iulie v. (11 August n.) 1907 în sala »Hotelului comunal« din loc. Inceputul la 7½ oare seara. Venitul curat este destinat în favoarea »Fondului Reuniunii femeilor române« pentru înfrumusețarea bisericilor din loc. Suprasolvirile și ofertele se primesc cu mulțumită și se vor publica.

Program: 1. a) »Aniskă dela moară« cor mixt de G. Dima. b) »Nu m'ar arde dorul« cor mixt de G. Dima. 2. O ședință comunală, comedie în două acte de G. Stoica. 3. a) »Cărușul«, cor mixt de G. Dima. b) »Hai în horă«, cor mixt de G. Dima. 4. Nunta țărănească, tablou național într'un act de V. Alexandri. Se va juca »Romana« în costum național.

O nouă foale economică-săptămânală apare începând cu 1 August în Brașov sub titlul »Brassoi Ujság«.

Necrolog. *Pantelie Vălean*, parochul gr. cat. al Căpâlniei de jos, a încetat din viață în 2 August în urma unui greu și îndelungat morb în al 51-lea an al etății, al 25-lea an al preoției și al 3-lea an al văduviei. În mormântarea a avut loc Duminecă în 4 August a. c. la oara 1 după amiază în cimitierul de lângă biserică. Odihnească în pace!

Revoluționari condamnați. Tribunalul de război din Petersburg a condamnat în afacerea organizării revoluționare dela Kronstadt, 21 de acuzați la muncă silnică pe timp de 4 și 8 ani; un student a fost condamnat la 2 ani de detenție într-o fortăreață, un medic de marină la deportare. Un student și un țaran au fost singuri achitați.

De la congresul francez al lizei învățământului. Ministrul Briand, vorbind la Besançon cu prilejul închiderii congresului Lizei învățământului, a făcut o expunere a datorțiilor învățătorilor, cari nu trebuie să se lase să fie depărtați de republică de către politicieni interesați. Ministrul a încheiat reproband cu vehemență teoriile umanitare, care tind să distrugă ideea de patrie. A lăsa ca Franța să fie strivită, fără ca să o apărăm, ar fi o crimă, de care ar suferi lumea întreagă. Institutorii cari au idei sănătoase nu se vor lăsa să fie târați în acest pericol.

Un stărsit tragic familiar. Niște pun-gași necunoscuți, prinzând în cursa lor pe avocatul Dr. Ștefan Eranos, l-au hipnotizat sugerându-i ideea, că el trebuie să moară de foame într'un timp hotărât. De fapt Dr. Eranos a și murit zilele trecute. În urma morții lui, soția lui a înnebunit. Ancheta făcută a descoperit cauza morții lui Eranos și totodată a constatat, că pun-gașii au stors de la victima lor o sumă de 200.000 cor.

Petrecerea de vară din Reghinul săsesc, anunțată pe 10 Aug. a. c. și ajunsă tradițională pe acea zi, — pe cum ni-se scrie — promise a avea și anul acesta un succes splendid! Va cânta muzica lui Cris-

La Craiova întâlnirăm în gară familia cumnatului meu, E. Mihalescu, sub-inspector silvic, cu care aveam să mergem împreună. La Târgu-Jiuului avurăm altă plăcere de a întâlni pe d-nii profesor Crainic și Bobancu, care aștepta în gară pe fiica sa, d-ra Bobancu, ce venia împreună cu noi dela Craiova ca absolventă a școlii profesionale de acolo.

Dela Târgu-Jiuului plecarăm în trăsuri, cari ne așteptau, și trecurăm repede prin oraș, rezervându-ne să vedem altădată muzeul, școala ceramică, gimnaziul, înaintea cărui se înalță falnic statua lui Tudor Vladimirescu, și alte memorabilități ale acestui însemnat oraș al Olteniei. Drumul dela Târgu-Jiuului până la Tismana este din cele mai plăcute; trece prin pădurile Rașovița, Arcanu, Peștișana și Dumbrava Tismanei. După ce ne adăpostirăm de ploaia, care ne apucase, la un han din Dumbrava, continuăm drumul și seara intrăm în Tismana, un lung sat de munte, așezat de-alungul șoselei ca pe un bulevard, cu arbori de amândouă părțile.

Din rîsul de sat, în o frumoasă poiană, pe valea rîului Tismana, unde ne-am oprit, se află conacul ocolului silvic al Tismanei, cu două corpuri de casă, canton, sau locuință pentru un pădurar, grajduri, grădina de pomi, de legumi, o pepiniară de castani și alți arbori. În jurul casei se văd găini, curci, rimători și alte animale domestice, avere a șefului acestui ocol, a d-lui A. Ghica, care ne arată multă amabilitate. Și asemeni înlesniri, pe lângă salariul lor, dela 200 până la 300 de lei,

tof din Bistrița. Toți Români de bine să se considere invitați. ap.

Accident de automobil. În apropiere de Viena la Kottlingbrunn s'a ciocnit un automobil cu două trăsuri. Trei persoane, cari ocupaseră loc în automobil și șoferul au fost uciși.

Catastrofa dela căile ferate din Angers. Cu ocaziunea catastrofei pricinuită de derailarea trenului pe podul dela Pontodeco și-au pierdut viața 50 persoane. 16 persoane s'au ales cu grave leziuni.

Un candidat de avocat află aplicare de la 1 Septembrie a. c. în cancelaria subscrisului în Alba-Iulia. Condițiile să se comunice în scris. *George Filip*, avocat.

Evenimentele din Maroc.

Crucișătoarele franceze »Gloire« și »Jeanne d'Arc«, precum și transportul »Nive« au plecat eri noapte din Toulou spre Maroc sub comanda amiralului Pilibert.

»Agenția Reuter« zice că ultimele știri din Casablanca spun că o mare panică domnește printre toți europenii, cari părăsesc orașul. Trupele au avut mai multe încercări cu Kabili. Se crede că trupele de marină franceze vor fi debarcate după ce vor sosi ajutoare din Algeria. Fugarii, din care cea mai mare parte evrei, povestesc că Europenii s'au refugiat în consulatele respective. Intreaga colonie franceză se află pe bordul crucișătorului »Galileu«, care este în rază la Casablanca. Comandantul vasului a vrut să bombardeze orașul, dar a fost împedat de diferiții consuli sub cuvânt că europenii, cari au rămas acolo, ar fi fost uciși în stradă.

O notă a »Agenției Havas« spune, că în urma deplorabilelor incidente de la Casablanca și în fața neputinței absolute a Magzenului de a reprimă turburările, Franța și Spania continuă a negocia în vederea de a se înțelege să debarce în acest port un număr de oameni necesari ca să asigure siguranța străinilor de orice naționalitate. Ocuparea portului, care va fi vremelnică, este conformă spiritului actual dela Algeiras și va fi notificată în curând celorlalte puteri de către Franța și Spania.

Consiliul spaniol de miniștri a decis să trimită la Casablanca 500 soldați.

ULTIME STIRI.

Berlin, 6 August. Agenția »Wolff« vorbind de întrevederea dela Swineminde zice că ea este o confirmare a relațiilor amicale ale celor doi monarhi, întemeiată pe tradițiuni vechi, și o dovadă de deplină înțelegere ce domnește între oamenii de stat ai acestor două mari imperii. Schimbul de vederi, făcut în deplină încredere, asupra tuturor chestiunilor la ordinea zilei, a dat prilejul să se constate dorința de a se menține *pacea lumii*. Relațiunile existente nu

după grad, le au azi toți șefii de ocoale așa că familia unui silvicultor poate face o bună gospodărie.

Pe aci încă nu e regiunea brazilor, dar în grădina ocolului sunt o mulțime de pinișori și brazi, plantați de silvicultorii, cari s'au perândat aci, așa că de mirosul lor plăcut e plină grădina și șoseaua, ce trece pe lângă conac; când te apropii aci, parecă intri într'o biserică. E un adevărat templu al naturii, cum îl descrie balada din colecțiunea Alexandri. Impresiunea sublimului acestor locuri e încă mai vie seara, la lumina lunei și a stelelor, când noaptea cu liniștea ei se întinde ca o taină fioroasă peste pădurile de pe coastele munților dimprejur, și nu se mai aude decât veșnicul murmur al rîului din vale, care parecă spune, spune mereu o poveste, fără sfârșit.

Cale de 15 minute dela conac, pe o frumoasă șosea umbrată de arbori seculari, ajungi la vechia mănăstire a Tismanei. Din jos de mănăstire treci pe lângă o drăguță vilă nouă a d-lui Mișoșescu, tipograf și librar din Târgu-Jiuului. În fața vilei, ceva mai sus de șosea, se află un lăculeț plin de pești, făcut de călugării mănăstirii prin derivarea unei părți din gârlea de alături. Pe culmea Stăveci, ce se înalță de-asupra lacului, se văd încă ruinele unei biserice vechi, făcută, cum spune legenda, de sfântul Antoniu, care locuia în peștera de-alături.

Dela mănăstire, cale de vre-o 5 minute prin pădure, dai de vila și ospătăria

sunt cătuși de puțin schimbate prin această întrevedere, nici în ceea-ce privește pe Germania, nici în ceea-ce privește pe Rusia.

Este de așteptat că ultimele evenimente din Maroc nu vor produce nici o complicațiune politică, cu atât mai puțin că d-l Pichon, ministrul afacerilor străine al Franței, a dat asigurări satisfăcătoare ambasadorului Germaniei, prințul de Radolin și că toate puterile sunt hotărâte să se mențină în limitele actului dela Algeiras. Este dar de sperat că întrevederea dela Swineminde va întări pretutindeni încrederea în menținerea păcii.

Sofia, 6 August. Agenția telegrafică bulgară publică următorul comunicat: Svonul după care cu prilejul serbărilor pentru aniversarea a 20-a a urcării pe tron a prințului Bulgariei s'ar proclama independența și principele ar lua titlul de rege, este cu totul lipsită de temei. Această știre a fost răspândită de o parte din presa europeană și este o născocire răutăcioasă și tendențioasă. Principele Ferdinand, care urmărește acum cu atâta statornicie înalta sa misiune, și-a impus în împrejurările actuale alte datorii față de națiunea bulgară și nu se va ocupa de chestiuni de vanitate și de formalități de titluri sau de ambițiuni personale. Bulgaria și principele ei apără în Orient cauza progresului și a umanității și nu au în vedere decât această nobilă sarcină.

Roma, 6 Aug. La Florența au avut loc mari disordine, în urma unui meeting popular, organizat de socialiști și radicali. Mulțimea a incendiat două biserici și a trebuit să intervină armata ca pompierii să poată fi lăsați să stingă focul. În timpul încercării au fost răniți 4 gendarmi, 2 agenți vamali și un comisar. Unul din conducătorii mișcării, social-democratul Dr. Peerazzini a fost arestat în momentul când lovea pe un gendarm în față.

Genoa, 6 August. Eri a avut loc aci o demonstrație anticlericală la care au luat parte peste 7000 de persoane. După demonstrațiile făcute în fața bisericilor, s'a ținut un meeting popular, la care au asistat peste 5000 de persoane. Greva generală dela Spezzia s'a terminat. Cu prilejul înmormântării lucrătorului Machi, ucis în timpul desordinelor, a avut loc o impozantă demonstrație anticlericală.

Sfetea, făcută anul acesta, pe malul rîului Tismana, de d-l George Sfetea, librar în București, cu 10 camere bine mobilate, o popicărie și cu tot confortul, pentru oaspeții cari doresc să guste vara răcoarea și frumuseța acestor poetice locuri.

De aci înainte nu mai poți merge decât călare sau cu piciorul. Urcându-te pe o potecă pe coastele muntelui Cioclovina, ajungi, după o anevoioasă suire de o oră și jumătate, la schitul Cioclovina, făcut, cum spune inscripțiunea de pe ușa bisericeții, de st. Nicodin, întâiu de lemn, pe urmă refăcut de pătră la anul 7223 dela zidirea lumii (a. 1715 al erei creștine). Lângă biserică e simpla locuință a »upe-riorului«, cu uși groase și solide de stejar, o odăiță a paraclisierului, singurul personal al acestui schit, un șopron cu câteva vase de lemn pentru culesul prunelor, livadă de pruni și alți arbori roditori, între cari și câțiva castani, cari produc în fiecare an castane. Se mai văd apoi câteva câpițe de fân, cosit din livada schitului, vre-o trei postăși de curuz, bună proviziune pentru urși și mistreți toamna, și un petec de vie cu struguri. Căci clima în acest plăcut luminis, adăpostit de toate părțile de vânturi, e mai dulce decât jos în vale.

Din fereastra bisericeii și de pe potecile de alături se deschide o frumoasă priveliște peste o parte din ținutul dela poalele munților, peste satele Tismana, Vănați și Godinești. Dar o vedere și mai încântătoare ai de pe vârful Cioclovinei, atât către munți în sus, cât și în jos,

Angers, 6 August. Ancheta făcută asupra accidentului de tren ar fi constatat că podul s'a deformat din cauza greutatei trenului și că astfel s'a produs deraierea. S'au mai scos eri trei cadavre, dintre cari două femei și un copilăș. Se crede că mai sunt și altele, cari au fost luate de curent, de oarece toate compartimentele erau complete în momentul plecării trenului din Paris.

Teheran, 6 August. O telegramă oficială spune că trupe turcești cu artilerie au pătruns pesteriorii persan și au distrus un sat, ucigând 18 bărbați și 50 de femei și copii. Apoi au ocupat lagărul persan evacuat de persani.

Bibliografie.

Manual complet de agricultură rațională, de Dr. *George Maior*, profesor de agricultură la școala superioară de la Fărăstru și la Seminarul Nifon Metropolitan din Bucuresc. — Cartea cuprinde patru volume:

Vol. I. *Agrologia*, s'eu Agricultura generală, 34 côle de tipar cu 217 figuri în text. Carte didactică aprobată de On. Minister de Agricultură al României cu decizia Nr. 2078 din 1897. Costă 5 corone.

Vol. II. *Fitotehnia*, s'eu cultura specială a plantelor, 38 côle de tipar cu 202 figuri în text. —

Carte premiată de Academia Română cu premiul Nasturel-Herescu în sesiunea din anul 1889. Costă 8 corone.

Vol. III. *Zootehnia*, s'eu Cultura generală și specială a vitelor cornute, dimpreună cu lăneria și lăptăria, 49 côle de tipar cu 225 figuri în text. Costă 8 corone.

Vol. IV. *Economia Rurală*, s'eu organizațiunea și administrarea moșiilor mari și mici. Costă 8 corone.

Manual de Agricultură rațională vol V. Ippologia s'eu zootehnia specială a cailor de *George Maior*. Prețul 3 cor. plus 30 bani porto.

Manual de Agricultură rațională vol VI. cuprinzând crescerea, îngrășarea și utilizarea *Porcilor* s'eu Zootehnia lor specială de *George Maior*. Prețul 5 cor. plus 30 bani porto.

»Cultura și îngrijirea grâului«, de I. F. Negrușiu. Prețul 14 b. (plus porto 5 b.

România agricolă, studiu economic de Dr. *George Maior*, profesor de agricultură și fost estimator expert la banca agricolă. Motto: »S'erao în țără s'erao«. Einaescu. Prețul 2 cor. plus 10 b. porto.

— Romanul »*Robia Banului*« de Sofia Nadejde a apărut în o nouă ediție și se află la tipografia și librăria A. Mureșianu în preț de 2 Lei plus 30 bani porto.

Proprietar: Dr. Aurel Mureșianu.

Redactor respons. interim.: Victor Branice

cătră județul Mehedinți și peste Târgu-Jiuului, până departe în albastrul zării.

Coasta vestică a Cioclovinei este abruptă, în forma unui cioc, de unde probabil își trage numele acest munte. Pe culmea lui se văd încă din vale ruinele unui vechiu schituleț, făcut, cum se spune, tot de sfântul Nicodin, întemeitorul mănăstirii Tismana. Pe timpul sfântului, spune legenda, trăia aci un pustnic, care împărția mâncarea sa cu o vulpe, ce venia în fiecare zi din pădure, să-și primească hrana din mâna prietenului său. E interesant, cum oamenii isoiați de societatea ome-nească, în pustietatea în care fug uneori de cruzimea oamenilor, se împrietinesc mai de grabă cu fiarele sălbatice decât cu oamenii. Un sihastru al unui schit din valea Lainici, la poalele Parângului, imblânzise un urs, care văzând cum stăpânul său își aduce în toate zilele lemne uscate din pădure cu spatele și apă din isvor cu un vas, se deprinsese a-i face el singur acest serviciu. Sf. Antoniu se zice că avea lângă sine un porc, probabil un mistreț, cu care se vede uneori zugrăvit împreună. La conacul din vale ne-am mirat de un puț de căprioară sălbatică, care, deși cât o mioară de mare, suge dela o capră și, în fiecare dimineață, aleargă ca un puț de curcă înaintea oamenilor de casă și mănăcă mălaiu din mâinile lor.

(Va urma).

M. Străjan.

Produsele Fabricii de mărfuri argiloase din Cristian (țevi de piatră și articole Chamotte) se află de vânzare cu prețuri originale numai în **Depozitul din Brașovul-vechiu, Strada lungă Nr. 35, care s'a deschis din 1 Maiu.** (2848, 34-39)

Cursul la bursa din Viena.
Din 6 August n. 1907.

Renta ung. de aur 4%	110 25
Renta de corone ung. 4%	95.15
Impr. căi. fer. ung. în aur 3 1/2%	81 75
Impr. căi. fer. ung. în argint 4%	91.65
Bonuri rurale croate-slavone	96.—
Impr. ung. cu premii	186.50
Losuri pentru reg. Tisei și Seghedin	140 25
Renta de hârtie austr. 4 1/10	96 60
Renta de argint austr. 4 1/10	96.50
Renta de aur austr. 4%	115 10
Renta de corone austr. 4%	96 60
Bonuri rurale ungare 3 1/2%	86.65
Losuri din 1860	147 25
Acțiunile de-ale Băncii ung. de credit 1803	—
Acțiunile de-ale Băncii austr. de credit	750.50
Acțiunile de-ale Băncii austro-ung.	650.—
Napoleoniori.	19.13
Mărci imperiale germane	117.42 1/2
London vista	240 45
Paris vista	95.57 1/2
Note italiene.	95 70

preună cu toate documentele de probațiune și cu raportul comisiunii finanțare asupra acestui preliminaru — în biroul contabilității orașănești **dela 10 până la 24 August 1907**, adecă termen de 15 zile totdeauna dela **8—12 oare a. m.**, adecă în decursul oarelor de serviciu menite pentru comunicarea cu partidele — în sensul §-lui 125 al art. de L. XXII din 1886.

Această publicațiune se face cu acel adaus, că fiecare contribuabil are dreptul a esamina în decursul acestui restimp preliminarul publicat și eventuale observări a și le prezenta în scris la subscrierul Magistrat până la 24 August 1907.

Brassó, în 31 Iulie 1907.

2953,1-1. *Magistratul orașănesc.*

Cursul pieței Brașov
Din 7 August n. 1907.

Bancnote rom. Cmp.	18.96	Vënd.	19 —
Argint român	18.80	"	18.84
Lire turcesci	21.50	"	21.60
Scris. fonc. Albine 5%	100.—	"	101
Ruble Rusesci	2.53	"	2.78
Napoleoniori.	18.94	"	19 —
Galbeni	11.20	"	11.45
Mărci germane	117.20	"	117.30

Nr. 12254—1907.

PUBLICAȚIUNE.

Preliminarul pe anul 1908, stabilit de Magistrat despre intratele și Esitele comunei orașănești Brassó se află depuse spre vedere publică dim-

De vânzare

Din cauza îndepărtării din localitate se află, **2 cai, mobilier, vana de baie ect.**

Spre informare: **Strada Mihai-Weiss Nr. 17** etagiul I. la oarele 1/2 12 — 1/2 înainte — amezii.

2936, 7-8.

XXXXXXXXXXXXXXXXXXXX

Abonamente la

„Gazeta Transilvaniei“ se pot face ori și când pe timp mai îndelungat seu lunare.

Unde?

se poate cumpără ieftin și bun **Stofe de Rochii moderne** pentru Dame de tot felul.

Pelerine de dantelă, Voil de lin, Batiste, Satin,

Cretone, Flanel, Zephir, Barchent, Oxford, Stofe de in,

Pânzături de masă cu metru, **Servete, Garnituri** de masă și pat. — **Mătăsării** pentru bluse și rochii. — **Stofe de lână** pentru bărbați de costumuri întregi.

Toate mărunțișurile pentru croitori. 2941[1-10].

În salonul de mărfuri Parthie și Resturi **Strada Neagră Nr. 35**

JULIUS RESCHNER.

Cruce seu stea dupla electro-magnetica

Patent Nr. 86967.

Nu e crucea lui Volta. **Vindecă și inviorează**

Nu e mijloc secret. **pe lângă garanție.**

Deosebită atențiune e a acest aparat vindecă boa-

se da împrejurării, că le vechi de 20 ani.

Aparatul acesta vindecă și folosește contra: durerilor de cap și dinți, migrene, neuralgie, împedecarea circulațiunii sângelui, anemie, amețeli, tuituri de ureche, bătăile de inimă, sgârçiorii de inimă, asmă, aușul greu, sgârçiorii de stomac, lipsa poftei de mâncare, receață la mâni și la picioare, reumă, podagră, ischias, udul în pat, influența, insomnie, epilepsia, circulația neregulată a sângelui și multor altor bôle, cari la tractare normală a medicului se vindecă prin electricitate. — *In cancelaria mea se află atestate încurse din tôte părțile lumii, cari prefuesc cu mulțămire invențiunea mea și ori-cine pôte examina aceste atestate* Acel pacient. care în decurs de 45 zile nu se va vindeca, i-se retrimite banii. Unde ori-ce încercare s'a constatat zădarnică, rog a proba aparatul meu.

Atrag atențiunea P. T. public asupra faptului, că **aparatul meu nu e permis s'ese confundu cu aparatul „Volta“, de ôre-ce „Crucea-Volta“** atât în Germania cât și în Austro-Ungaris a fost officios oprit, fiind nefolositor. pe când aparatul meu e în genere cunoscut apreciat și cercetat. Deja ieftinătatea crucii male electro-magnetice o recomandă indeosebi

Prețul aparatului mare e 8 cor. Pretul aparatului mic e **6 cor.** folosibil la morburi, cari nu sunt mai vechi de 15 ani.

Expediție din centru și locul de vânzare pentru țersă și streinătate etc.

MÜLLER ALBERT, Budapesta, V.28, Strada VADÁSZ 34, colțul strada Kálmán.

Primul atelier românesc de spălat și călcat în Brașov.

— AVIZ! —

Subscrisa am onoare a aduce la cunoștiința On. public din loc și streinătate, că în atelierul meu de **spălat și călcat, se spală tot felul de haine de vară** pentru Dame, Bărbați și Copii cât de fine, precum și rufărie, gulere, manjete și altele, asemenea și trusouri pentru mirese cu **Prețuri foarte ieftine.**

Rog deci pe On. public a mă cerceta cât mai mult, spre a se convinge de acurateță și prețurile reduse, ce le fac.

Cu distinsă stimă

Văduva Maria Cacâz,

Strada Măcelarilor Nr. 3.

Picături pentru ușurarea vânturilor și cârceilor

Bibergeiltropfen

Un medicament de casă probat încă din anul 1844, care escitează pofta de mâncare și promovează mistuirea.

Prețul unei sticle 1 cor.

Se trimite numai 2 sticle cu rambursă de 2 coroane 50 bani.

Comande a se adresa :

JULIUS BITTNER'S Apotheke in Gloggnitz

(2775,16-25.)

Niederösterreich.

TIPOGRAFIA

A. Mureșianu

Brasov, Têrgul Inului Nr. 30.

Acest stabiliment este provêdut cu cele mai bune mijlôce tehnice și fiind bine asortat cu tot felul de caractere de litere din cele mai moderne este pus în pozițiune de a puté esecuta **ori-ce comande** cu promptitudine și acurateță, precum:

IMPRIMATE ARTISTICE IN AUR, ARGINT ȘI COLORI.

REGISTRE și IMPRIMATE pentru tôte speciile de serviciuri.

CĂRȚI DE SCIINȚĂ, LITERATURĂ ȘI DIDACTICE

BILANȚURI.

STATUTE.

FOI PERIODICE.

Compturi, Adrese, Circulare, Scrisori. Couverte, in lolă mărimca.

BILETE DE VISITĂ DIFERITE FORMATE.

TARIFE COMERCIALE, INDUSTRIALE, de HOTELURI și RESTAURANTE.

PROGRAME ELEGANTE.

BILETE DE LOGODNĂ ȘI DE NUNȚĂ DUPĂ DORINȚĂ ȘI ÎN COLORI.

PREȚURI-CURENTE ȘI DIVERSE

ANUNȚURI.

BILETE DE INMORMENTARI.

Comandele eventuale se primesc în biuroul tipografiei, Brașov Têrgul Inului Nr. 30, în etagiul, înderept în curte. — **Prețurile moderate.** — Comandele din afară rugăm a le adresa la

Tipografia A. MUREȘIANU, Brașov.