
Anul III. Clu j , 2 9 Iuíie n. 1 9 0 5 Nr. 3 0 .

ABONAMENTUL:
PC nN 3 COR, 20 TIL.
. , • • / ,„ 1 „ 60 „
, lU „ - 90 „

ÍN STREINÄTATE:

r e AN 6 P R A N G .

I I 'It H 3 .,

N u m e r i s i n g u r a t i c i së v e n d
î n C l u j cu 5 f i l e r i . î n t r ' a l t e

i n c u r i cu 6 f i l e r i .

1NSERŢIUNILE
se plătesc după măr i ­
mea locului ce ocupă ;
fiecare cm. y cos tă o-
dată 10 fi|., de 2 ort
S fil., de 3 şi mai mul te

ori 6 fileri.

R K V A Ş I I I ."

CLUJ. - TOLOISUÀR
1. J Ó K A I - U T C 2 A 6 .

Redactor resp.: Dr. IU L I U F L O R I A N A p a r e în fiecare S â m b ă t ă Proprietar-editor: Dr . E. D Ă I A N U

f̂ *> R e s t a n ţ i e r i i s u n t r u g a ţ i ş i p r o ­
v o c a ţ i s ë b i n e v o i a s c ă a t r i m i t e n u m a i
d e c â t p r e ţ u l a b o n a m e n t u l u i , l a d i n
c o n t r ă v o m f i s i l i ţ i s e l e s i s tam f o a i a
ş i s ă i n c a s s ă m r e s t a n ţ a p e a l t ă c a l e .

Preţul a b o n a m e n t u l u i :
pe un an Cor. 3*20 ; pe jum. de an Cor. 1 ' 60 .

Cărturarii si cărţile.

Cartea e o unealtă, a cărei lipsă
ne arde în suflet pe toţi cei ce n'o avem.
Poporul de j o s n'o are; lipsa ei îl us­
tură şi îi face traiul negru, — dar oare
gândiţi, că domnii se trudesc şi se sbat
după cuviinţă, ca să-i pună îri mână
unealta de trebuinţă şi se - i s ădească
în suflet înţelegere şi tragere pentru e a ?
Înşişi domnii nu-i înţeleg preţul şi nu-i
mesura câştigul şi folosul pe cum se cade.

Aşa puţină cetanie românească ,
între domni, ca la noi, nu se face la
nici un neam. Cărţile şi foile străine
împestriţate cu mare torăială de vorbe
şi sforăială de veşti din lumea mare,

" rii-le părândăm şi le sorbim cu o dra­
goste bolnăvicioasă. Marfa bună şi să­
nătoasă a minţii şi a strădanii româ­
neşti între noi se bucură înse de puţină
trecere.

Slova tiparelor străine svârle în
sufletele celor ce le morfăiesc s imburele
rëcirii şi al înstrăinării faţă de trebile,
de dorinţele, de necazurile şi năzuirile
neamului nostru. Şi sunt multe suflete
în a căror straturi au prins şi prind tot
mai tare colţ aceşti simburi aducători
de perire şi pierzanie. De a icea vine,
că domnii nu-şi împlinesc slujba după
bună cuviinţă, că nu îndrumă, nu po­
văţuiesc şi nu îndeamnă spre lucruri
şi îndeletniciri bune pe cei ce-i au sub
pază şi purtare de grijă.

Pentru-ca badea delà sate së se
împrie t inească cu car tea şi së-i cunoas ­
că lămurit preţul şi dobânda ce i-o
poate aduce e de neapăra tă trebuinţă,
ca cărturarii pricepuţi se-1 desbată de
cap şi se-1 lumineze şi se-i înşire pe
degete şi oarzăn — cum lui îi place —
tot ce se spune şi se tâlcueşte în scoar ţa
cărţilor. înţelegerea şi cuminţenia numai
prin apostolié caldă, răbdătoare şi cu
stăruinţă purtată, se poate lăţi în gloa­
tele norodului de jos . Fruntaşii vieţii
delà sate, când nu-şi împl inesc sluj­
bele ce le au, săvîrşesc păcat îndoit:
faţă de D-zeu şi faţă de neamul lor.
Delà ei se aşteaptă , ca în vreme ce îsi
rînduesc tihna căsnici i lor — se nu-şi
uite şi së nu t reacă cu vederea înda­
toririle mari şi sfinte ce le au.

Doririle neamului nostru nizuesc
spre bine şi spre noroc, şi în frămân­
tările puse nime nu ne poate ajuta aşa
de mult ca dragostea şi sirguinţa fer-
binte şi silitoare a cârmuiturilor fireşti.

Cartea şi învăţetura sunt uneltele
cele^ puternice pentru îsbândirea cu

noroc a visurilor noastre. Dragostea
pentru carte şi pentru meşteşugul ei
binecuvântat numai cărturarii o pot
creşte şi lăţi.

Cărturarii trebue se iubească slova
minţii româneşti şi së nu-şi lase sufle­
tele năimite de veninul mărfurilor străine
şi viclene. Mai mult: ei trebue se a-
rate poporenilor neconteni t şi cu stă­
ruinţă neînfrântă binele ce-1 aduce cartea
şi comorile de aur ce le păstrează ea
celor ce o înţeleg şi o au dragă. Trebue
së iee car tea în mână şi la prilejuri së
le ce t ească şi se le descâ l cească sfatu­
rile şi îndrumările din ea.

Dar nu numai atâta. Ca vorba së
fie mai spornică şi ca îndrumarea mai
curênd se prindă temelie în suflete, e
cu cale ca înşişi cărturarii se dea pildă
celor neîncrezători , së meargă ei înainte
cu fapta, së aplice a ievea sfaturile spuse
în carte. La câmp şi acasă së lucre şi
se-şi renduiască trebile aşa cum sfă-
tueşte şi învaţă car te? . Fapta, lucrul
vëzut cu ochii, are cea mai mare pu­
tere de înduplecare. Ţăranul , care nu
dă ascultare vorbelor, s e d a bătut înaintea
faptelor ce le vede c^,o.chii si le pi­
păie cu mâna .

Dragostea pentru carte numai în
chipul aces ta se poate desvolta. întâi s'o
aibă dragă cărturarii. Dragostea lor o
së resară dragoste pentru învăţătură în
cei de jos , iar dragostea aces tora o së
nască lumina minţii şi neatârnarea în
bani şi în puteri, pe care o dorim.

Intru mărirea lui Dumnezeu.
Cu plăcere reproducem din »Unirea«

aces t preafrumos articlu, scris ca un
resunet cald la dania făcută de dl Ştefan
Havaşi Oăşanu.

»In zilele noastre, — a căror caracterist ică e
scepticismul şi vènarea intereselor şi a plăcerilor
materiale — rar ni se dă ocasia se putem înre­
gistra din când în când vre-o faptă nobilă şi m ă ­
reaţă, care së deştepte în noi sent imente mai
înalte dându-ne astfel imboldul pentru a cerca
së o imităm.

Viaţa de toate zilele cu micile ei intrigi şi
interese t recătoare şi viaţa publică, cu frasele ei
goale şi lustruite, se asamenă mormintelor spoite
pe din afară, cari din lăuntru sunt pline de pu-
treziune.

Bărbaţii cu inima mare, sufletele generoase
şi nobile strălucesc ca tot atâţia aştrii în caosul
aces ta de interese josnice, arătându-ne singura
cărare dreaptă, care ex i s tă ; iar faptele lor cu­
răţă tot nămolul vremii de pe inima noastră
lăsând ca aceas ta së apară aşa de bună şi cu­
rată, cum a eşit din manile Ziditorului.

Ne bucurăm atunci şi noi din tot sufletul,
vëzênd înalta pilduire şi sufletul nostru se opin­
teşte se-şi iee un avênt mai înalt, încearcă së se
ridice în sfere mai senine, sbătându-se din ari­
pile lui, tăiate pe jumëtate .

O astfel de mărea ţă şi nobilă faptă este
ştirea ce ne o aduc confraţii delà «Revasul« , că
adecă: Domnul Ştefan Havaşi Oăşanu ş i - a t e s t a t
întreaga sa avere de o sută de mii coroane pentru
zidirea unei noue biserici române gr.-cat. în Cluj.

Fapta vorbeşte delà sine; ori ce comentar
e de prisos.

! Tr

Ne reamintim contribuirile, pe cari le cetiam
în toată sëptëmâna în »Revasul» pentru noua
biserică gr.-cat., ce avea së se zidească şi ne
gândiam atunci la aceas ta nouă biserică româ­
nească în Cluj, ca la o visiune foarte departe în
viitor, pe care D-zeu nu ne va învrednici së o
vedem cu ochii. Copii noştri, ori nepoţii noştri,
poate se aibă norocul, care pentru noi era numai
un vis frumos şi îndepărtat.

Şi iată, că din mărinimia unui fundator ge ­
neros deodată s'a făcut un pas uriaş spre aceas ta
luminoasă ţintă — şi putem spera acum, së vedem
în viitoriul mai apropiat, înălţându-se falnica zi­
dire a bisericii noue din Cluj, după cerinţele o-
raşului mare şi după însuşi numërul mare al
credincioşilor, care se urcă aproape la 7 . 0 0 0 de
suflete.

rupta a c e a s t a generoasa o plămădise no-'
bilul fundator cu ani înainte; in J o i a - m a r e a
acestui an a încheiat înaintea notariului public
actul de donaţiune, astfel încât Es :e l en ţa S a Mi­
tropolitul avênd cunoştinţă despre cele sevîrşite
a scris fundatorului asupra sfintelor serbători ' o
călduroasă scrisoare de laudă şi de mulţumită.
Dupăce afacerea a trecut prin toate forurile, cu
învoirea fundatorului, lucrul s'a adus în publi­
citate, vestit fiind din partea protopopului Clu­
jului de pe amvon credincioşilor, cari în frunte cn
curatoratul lor au aranjat o mişcare frumoasă de
mulţămire şi laudă în cinstea fundatorului.

Vestim şi noi cetitorilor noştri numele lui
spre bună pilduire, vestim fapta lui nobilă, së o
cunoască cu toţii şi së o c ins tească . Vestim nu­
mele venerabilului bëtrân de 7 4 ani, care îsi în­
chină toată averea agonisi tă în o viaţă îndelun­
gată şi laborioasă, pentru podoaba casei Domnului.

Numele lui trece departe de cercul cunos­
cuţilor de până acuma, ridicându-se între funda­
torii noştri de întâiul rang, binemeritând de titlul:
«binefăcetor al bisericii şi al neamului.«

Departe în viitor se întind efectele jertfei
lui curate.

. . . Sub boltiturile bisericii n o u e şi măreţe
din Cluj, fumul de tămâie se v a înălţa în undu-
lări mângăi toare , înălţându-se spre bolta tăriei
deodată c u şopotul molcom al rugăciunii şi cu
vibrările cântărilor sfinte. Corul tinerimii univer­
sitare va esecuta responsoriile şi biserica v a fi
t ixită de lume. Bătrâni şi tineri, bărbaţi şi mueri
toţi se vor închina c u sufletele împăcate D-zeului
neamurilor. Şi prin geamul frumos colorat, s oa ­
rele va arunca un mănunchiu de raze de foc ,
într'aurind slovele de a u r de pe o tablă de mar ­
mură din păretele bisericii

Copii de şcoală vor ceti atunci în slovele
de aur numele lui: Stefan Havasi Oasanu.«

Crestături.
— Din »SămănătoruI«, numërul cel mai nou în-

cres tăm cu plăcere următoarele observăr i :

»Ultimul numêr din »Revasul« dă încă un a m ê -
nunt din frumoasa biserică veche delà Feleac . Luându-
se notă de observaţii le ce s'au făcut în aceas tă Cronică
asupra bietului stil de împrumut, încărcat şi deşănţat ,
în care se clădesc bisericile noastre de astăzi, se face o
întrebare cu privire la architecţii cari cunosc vechiul no­
stru meş teşug de clădire şi ar putea se-1 învie. Căci în

Pag. 122 »REVASUL Nr. 30

Cluj s'a sevîrşit o faptă frumoasă: bëtrânul Havaşi-Oâ-
şanu a lăsat o mare avere pentru a se face acolo bise­
rica românească (de rit unit sau neunit aceea e, cât më
.priveşte, tot una).

»Cu arta noastră veche s'a ocupat mai mult şi
mai bine decât ori-care, architectul Vladimir Mironescu,
un Bucovinean, aşezat acum în Bucureşti şi al cărui al­
bum istoric, netipărit încă, e cât se poate de frumos. —
Studii a mai făcut dl P. Antonescu, care se zice că a şi
publicat, după o cercetare asupra Coziei, pe care o cu­
noaştem, o espunere generală asupra vechii architecturi
româneşti, în revista «Literatură şi artă română«. Am
impresia, că dl Mironescu e mai mult artist şi cercetă­
tor, ear dl Antonescu mai mult architect. Iată doi can­
didaţi, cari ar putea lucra împreună la Cluj şi în afară
de cari nu mai cunosc nimic decât unele cariere sfărî-
Tnate şi copleşite de »afaceri«. N. lorga.

— Misiuni p o p o r a l e se vor ţ inea în Abrud,
în zilele de 1 1 — 1 4 August n. 1 9 0 5 . Ni-s'a t r imis
programul tipărit al acestor mari lucrări, cari sunt
menite să facă începutul operei de regenerare a
poporului nostru credincios din munţii cei fal­
nici ai Abrudului. Nădăjduim, că începutul aces ta
va fi bun şi astfel se va deschide cu isbândă
-calea cea nouă a adevëratei vieţi sufleteşti. Pri­
lejul, cum ni-se spune e potrivit, cu toate că abia
se trece, pe atunci, peste culmea lucrului de vară .
P e zilele acele adecă, în totdeauna mulţime mare
de popor obicinuia a se duce în pelegrinaj la
mănăs t i rea delà Maria Radna. Acum dacă în ve­
derea marilor lucrări sufleteşti poporul nostru va
fi adunat la el acasă , nu numai îşi va cruţa
drumul spre Radna, ci îşi va împlini mai bine şi
mai cu folos datorinţele sale sufleteşti; şi încetul
cu încetul se va lăsa de obiceiul de dubioasă va -
iloare, de a-şi căuta mângâierea în locuri străine
s i la preoţi străini.

Pentru a asigura succesul deplin al misiu­
nilor s'au angajat la lucru următorii preoţi din
Munţi: Ariton M. Popa, paroch în Buc ium-Şasa ,
ca re va predica de doue ori; loan I. Tordai, din
Offenbaia, Petru Simu, din Câmpeni, Alesandru
Papiu, din Bistra, M c . Ungurean, din Muşca, şi
loan Simu, administratorul parochial din Abrud.
Mai mult chiar; onoraţii confraţi au invitat pe
d-l protopop al nostru, Dr. E. Dăianu, ca să bine-
voiască a alerga întru ajutor spre a dirigea după
•esperienţa câşt igată sfintele lucrări, predicând de
câ te ori va avea voie. După cum suntem infor­
maţi d-l Dr. Dăianu, a promis, că pe cât numai
îi va sta în putinţă va lua parte la aces te impor-
,(Tn*P arţiupj. r̂ ijgioHse morajé, ca r i_după chiar
convingerea şi esperienţa sa, sunt cele mai de
lipsă şi mai folositoare lucrări, ce trebue së le
îmbrăţoşeze clerul nostru. După programul s ta-
torit d-lui p r o t o p o p al Clujului i-s'a reservat cu-
vêntul de introducere, în 11 Aug. la oarele 4 d. a.
şi cuvântul de închiere, în 14 Aug. dar e probabil,
că va predica şi in celelalte zile, dacă va putea
lua parte.

"DTpëste sëptèmànà
Pentru noua biserică din Cluj.
B i s e r i c a nu e n u m a i a c e l o r vii , ci şi a c e l o r

m o r ţ i ; p e n t r u - c ă b i s e r i c a e a s u f l e t e l o r şi s u f l e ­
t e l e s u n t n e m u r i t o a r e .

Biserica nu lucrează, numai pentru viaţa pă­
mântească, pe care o întăreşte şi o mângâie, ci
mai ales pentru viaţa cea nemuritoare şi veşnică,
care va së fie. In biserică se fac necontenit ru­
găciuni pentru cei morţi ai noştri. Prin sfintele
ei slujbe cei vii sunt îndemnaţi se-şi aducă aminte
de cei trecuţi din viaţă ai lor, şi astfel së cultivă
legătura acea sufletească între cei vii şi cei morţi,
care e aşa de folositoare tuturor.

Eată de ce nu se poate un mod mai potri­
vit de a cinsti amintirea unui mort iubit al no­
stru, decât făcendu-i parte într'o biserică de ru­
găciunile şi jertfele sfinte, cari se vor sevîrşi în ea.

Îndemnăm deci pe toţi fraţii creştini, ca nu
cu flori vestezitoare, nu cu deşertăciuni t recătoare
së prăsnuiască amintirea morţilor ser r ci prin d a ­
ruri la sfânta biserică, — spre mărirea lui D-zeu
şi mântuirea sufletelor omeneşti. ;

La fondul bisericei celei noue din Cluj au !

mai intrat următoarele daruri:
Nr. 2 3 8 . Floare Pop din Betlean (întru a -

mintirea reposatei sale fice Cristina Pop măr .
Cosma), 5 0 coroane.

Nr. 2 3 9 . Dr. Romulus Marc, medic în Cluj
(Széchenyi tér nr. 1.) în loc de cunună pe sicriul
d-neî Elena Mandeal n. Pandreav 10 coroane.. —
Suma totală 6 0 coroane,

D-zeu sé le răsplătească!

— L a fondul asllulul de orfani, (înterrr.e-iiat
de d-na Ana Frâncu, întru amintirea d-nei Els-nai
Mandeal), şi; administrat de comitetul! reuniunii fe­
meilor »S . Maria« au mai binevoit a contribui!::

Dl Dr.. Romulus Marc, medic, 10' cor.
Dl Dr. /u/iu Florian, capelan în Cluj, întru,

pomenirea scumpei sale surori reposate,. Aurelia
Florian, a s e m e n e a î® coroane. — Fondul întreg,
face acum 60: cor. şi. s'a depus la »Economul« în
Cluj. în libel separa t sub numirea »Fondul Asi-
lului. de orfani«. |

— Paroc fr ia g r . - c a t . a Aradului devenită
vacantă prin. denumirea P. On. George Te lescu
de canonic, se dă în concurs până la 2 5 August
n- Emolumentele- sunt:: cvartir, 12 jugere arător,
congruă anuală delà patron de 1 2 6 0 cor. 400:
cor. bani de cvart ir şi venite stolari computate
toate la olaltă în 2 7 2 2 cor.

f E l e n a Cir l ea n. Hossu, sora P. Sfinţiei
Sa l e Episcopul Lugojului, Dr. Vasile Hosszú a î n ­
cetat din. viaţă, punând în greu doliu şi c râncenă
durere o est insă şi foarte respectată familie. N.e-
împărtăş im m durejfea-asestei familii, şi cu duioşie
publicăm ja ln ica veste, în forma originală, cum;
ni s'a t r imis :

Copleşiţi de durerea despărţirii, dar întăriţi
prin sperarea revederii întru viaţa de veci, facem
cunoscut tuturor rudeniilor, prietinilor şi cunoscu­
ţilor, mutarea delà cele t recătoare la cele e terne
a prea iubitei şi duioasei soţie, m a m ă şi soră
Elena Cirlea născ. Hosszú întâmplată Luni în 2 4
Iulie, în etate de 44 ani, după primirea destegării
preoţeşti spre înfăţoşare cu rëspuns bun la înfri­
coşată judecată a Domnului nostru (sus Christos.
Osemintele pământeşti ale neuitatei noas t re r e -
pausate se vor transporta, întru aşteptarea învierii
de obşte, în cripta familiară din Mureş-Oşorheiu,
Miercuri în 26 a 1. c , la oarele 11 a. m. pe lângă
solemnităţi le rituale ale sfintei noastre biserici.

Alba-lulia, la 24 Iulie 1 9 0 5 . Fie-i par tea cu drepţii
şi amintirea binecuvântată! loan Cirlea ca soţ,
Vasile, episcopul Lugojului ca frate, Aurel Cirlea
ca fiu, Frida Cirlea născ. Erdélyi ca noră.

— C o n v o c a r e . Adunarea generală a dësp.
X X V . (Ludoş) al Asociaţiunii pentru literatura ro­
mână şi cultura poporului român se convoacă
prin aceas ta pe ziua de 6 August st. n. în B o ­
gata de Mureş şi se invită membrii Asociaţiunii
şi toţi iubitorii şi sprijinitorii culturei poporului
român. Vasiliu Suciu, directorul dësp.

— Hymen. Elena Manişior şi George C o -
manar anunţă serbarea cununiei lor, ce se va ce ­
lebra Duminecă în 3 0 Iulie n. a. c. la 4 oare p.
m. în biserica gr.-cat. din Făgăraş .

— Victoria Recea şi Iosif Bogdan, teol. abs.
anunţă serbarea cununiei lor, ce se va celebra
Duminecă în 13 August n. a. c. la oarele 4 d. a.
în biserica gr.-cat. din Şeulia de Câmpie.

— Aurora L. Târziu din Chereluş şi loan
Turdean din Sanis lău — logodiţi.

— D e s p ă r ţ ă m â n t u l S ă t m a r - U g o c l a al Aso­
ciaţiunii pentru literatura română şi cultura po­
porului român, învită la adunarea VII. generală
ce o va ţ inea în comuna Bicsad ta 6 August st.
n. După adunare urmează concer t dat de di Ni-
colau Corfescu baritonist dramat ic din Bucureşt i ,
cu concursul dşoarei Flora Kepes şi bal aranjat
de t inerimea română academică din: comit. S ă t m a r -
l lgoc ta .

— T i n e r i m e a romárra «Hu SăJagfu şt C M o r
învrtă la petrecerea de vară împreunată cu teat ru ,
cântări şi; declamări , ce o va a ran ja eu ocas iunea
adunării despărţământului »Simlieu« al «Asoc ia -
tiunii« şi a «Reuniunii femeilor române să l ă -
g iene« la 6> August n. c. în Buciumi în folosul'
bibliotecei districtului protopopesc gr.-cat. al Al -
maşului. Preţul de întrare: de- persoană; 2 ' coroane ,
începutul la 7 oare sara. In timpul pausei se -vor
juca jocurile naţ ionale: Căluşerul şi Bătută'-.

— Comite tu l despărţămentafu i S ä t m a r -
U g o c i a convoacă adunarea cercuală ordinară a
»Asociatiunii« la Bicsad pe ziua de 6 August st.
n. la oarele zece a. m. George Şuta, director. Dr.
Vasiliu Lucaciu, secretar.

— Reuniunea înve ţă tonTor gr.-cat. din a r -
cbidiaconatul părţilor să tmărene aparţ inătoare die-
cesei Oradane îşi va ţinea adunarea genera lă a -
nualâ la 10 August n. a. c. la 9' oare din zi în
comuna Pi scar.

— Comite tu l desp. R e g h i n al »Asociatiunii«
învită la petrecerea de vară, care o va aranja
din incidentul adunării generale a despăr ţămân­
tului, J o i la 10 August n. a. c. în pavilonul de
vară d in promenada oraşului. Venitul curat e
destinat spre scop filantropic. In pausă s e va
juca »Romanul« şi »Ba tu ta« .

— C o n c u r s de primire în Seminariul j u -
nimeî române gr.-cat. stud, din Bla j . t . Părinţii,
cari voesc se-şi aşeze băeţii pe anul scol. î 9 0 5 / 6
în seminariul junimei gr.-cat. delà gimnasiul su­
perior gr.-cat. din Bla j , prin aceas ta sunt avisaţi ,
că terminul concursului de primire (se primesc
numai gimnazişt i) este 14 August st. n. a. c. C e ­
rerile de primire sunt a se adresa : Preavenera-
tului Consistor Metropolitan din B la j şi ce priveşte

FOIŢA REVAŞULUl
D-lui Ştefan Havaşi 6ăşanu.

Zile bune fericite,
Së trăeşti pe acest pământ,
Se-ţi ajute Domnul sfânt!
Sfântul Ştefan Te um breze,
Zilele se-ţi lumineze
Purtând numele lui sfânt.

Fie-ţi calea'n astă lume,
Aşternuta tot cu flori,
Zile ca de serbători,
Iară noi s'avem ca Tine,
De acum şi până 'n fine,
Mulţi, o, mulţi făptuitori.

O! primeşte aceste şire,
Ce purced din simţ curat,
Ne'n ti na te cu pëcat,
Noi Hi s ti m a Ta iubire,
Iţi cunoaştem blânda-ţi fire,
Fii de toţi azi salutat!

Peţelca. Iuliu Domşa.

Delà băile din Sovata .
— S c r i s o a r e a I. —

fVezi ilustraţia de pe pag. I.)

F e r i c e s c pe ţ e r a n u l n o s t r u , c a r e m u n c e ş t e
a c u m c a p a t r u , în a r ş i ţ a d o g o r i t o a r e a s o a r e l u i ,
d a r m â n g â i a t de r o a d ă b o g a t ă a p ă m â n t u l u i .
Anu l t r e c u t a r ş i ţ a e r a m a i g r o z a v ă , c ă a r d e a d e

sus, şi ardea din j o s pământul uscat, şi ardea din
lăuntru delà inimă, amarul, şi chinul şi groaza de
ziua de mâne şi teama de iarna ce avea së
urmeze.

Acum, har Domnului, nici căldurile nu-s aşa
groaznice. Iar pământul, încărcat cu darurile lui
D-zeu, recoreşte sufletul muncitorului cinstit.

El simte mângâierea resplatei, delà D-zeu,
şi cu gând curat se ridică, în rugă, spre Părin­
tele luminilor, delà care vine toată darea cea
bună şi tot darul deplini i

Iată de ce fericesc eu pe fratele delà sat,
care e sănătos , e tare şi are o breazdă de
pământ, pe care a lucrat'o şi să resboieşte acum
în largul câmpului culegând roadele muncei sale,
darurile binecuvântării lui D-zeu.

Cu cât mai râu o ducem noi, aşa numiţii
domni, cari n 'avem o breazdă, n 'avem o grădi-
dinuţă, n'avem un colţ cu iarbă verde în jurul
nostru. Cu toată tistia şi domnia, ce o avem,
acum vara, când trecem, cu trenul vezi bine,
peste ţeară, — trebue să oftăm: eu cel puţin nu
pot să nu oftez, vai de noi domnii! — şi së nu
fericesc pe ţeranii nostru, pe fraţii noştri, cari n'au
părăsit plugul românesc şi lumea lui frumoasă,
pentru o domnie seracă, şi lihodă, şi pustie,
pentru-că e — străină.

Cum am călătorit, până aici, în secuime, tot
cu gânduri de aces tea mi-am ţinut de urît, că
n'am avut pe nime, cu cine să povestesc după
inimă. Românii nu prea călătoresc pe vremea
asta de lucru scump, iar cu străinii nu-mi prea
vine să m ë or tăcesc. Şi cum stam la fereastra
trenului, ce sbura pe valea largă a Mureşului,
apoi pe* valea cea mai îngustă, dar binecuvântată
a Tîrnavei-mici , şi vedeam pe văi şi pe dealuri,

pe câmpiile verzi, ciopoare albe de Români , care
cu coasa , care cu furca, care cu car cu boi, care
cu car cu vaci, toţi tari şi sănătoşi , toţi harnici
şi voinici — iar eu, pripăşit bolnăvicios, şi ostenit,
asudând într'o năduşală leneşă şi fără nici un
rost, căci nu aveam nici un lucru — o, trebue së
më mărturisesc, deşi mi ruşine, îmi venia să
plâng. De ce oare n'am rëmas şi eu mai bine
ţeran între ţerani, fecior în sat, cu opinci şi cu
tundră, së zm şi eu acum o moşiuţă, cu car, cu
plug, cu boii în jug, şi — de bună samă un trup
cu mai multă sănătate şi cu mai mare tigneală
la t ra iu . . . Dar ce se faci? B a g s a m a aşa mi-a
fost ursita!

Şi acum, după multă învăţătură şi slujbă şi
domnie, îmi caut sănă ta tea pe la băi şi nu-mi
caut fericirea, că n'am unde, am perdut'o pe drum,
când am plecat la şcoala cea ungurească din oraş
ori am lăsat 'o toată în căsuţa părintească delà
sat. Un lucru singur më mai mângâie, că sufletu
mi-e tot românesc şi se desfătează cu drag în
tot ce are neamul meu. Cât de românesc, as ta
acum o s imţesc deplin, când cunosc şi aceas ta
parte de ţară, secuimea, şi vëd cu durere în
inimă, cum sute de mii de Români , din aces tea
părţi s'au făcut Unguri.

însăşi Sovata aceas ta , vesti tă pentru lacu­
rile sale cu apă sărată, încă e comună, care trebue
că a fost odată curat românească , iar acuma e
curat ungurească. Mai e şi acum biserică gr.-cat,
aci şi încă faină biserică; mai e si popă românesc,
părintele loan Gergely, om destul în orice co ­
mună, — dar ce fo los? Toţi credincioşii gr.-cat.
din Sova ta sunt după limbă maghiarisaţi , nici nu
mai pricep româneş te , deşi părinţii lor, cari tră­
iau înainte cu 5 0 — 6 0 ani, vorbiau bine ro-

Nr. 3 0 » R E V A S U L « Pag. 123

pe băeţii, cari în anul şcol. trecut nu au fost elevi
ai seminariului junimei, cererile au së fie instruate
cu es t ras de botez, test imoniu de pe anul şcol.
trecut şi a tes ta t de vaccinare . In cerere părinţii
sau îngrijitorii au să-şi însemne locuinţa şi posta
ultimă cu acurate ţa şi së declare, că cunosc pe
deplin toate condiţiunile şi se obligă a le implini
pe toate . Ca resoluţiunile së se poată espeda
francate, petenţii sunt rugaţi së alăture marcele
postale de lipsă. 2. Pentru elevi sunt de a se
plăti: 8 cor. t a x ă de înscriere, 2 5 0 cor. pentru
cvartir, vipt, luminat, spălat, încălzit şi în cas de
lipsă medic şi medicină; 2 cor. t axă de scaldă,
6 cor. t a x ă pentru scrobitul rufelor, aşadară cu
totul 2 6 6 cor. la an, fără scrobit 2 6 0 cor. T a x a
de inseriere, de scaldă şi de scrobitul rufelor are
së se p lă tească toată de odată cu ocaziunea în­
scrierii, suma de 2 5 0 cor. în 2 respective în 4
rate anticipative astfel, că în 1 Septemvre cu
ocaziunea presentării sunt a se plăti cel puţin
7 6 cor. respective 7 0 cor. fără scrobit. In cas
de două rate, rata primă va fi de 1 3 6 cor. şi se
va plăti în 1 Septemvre , a doua de 1 3 0 cor. şi
se va plăti în 1 Februarie; în cas de 4 rate,
rata primă va fi de 76 cor. şi se va plăti în 1
Septemvre , a doua de 70 cor. şi se va plăti în |
1 5 Noemvrie, rata a treia de 6 0 cor. şi se va
plăti în 14 Februarie, rata a patra de 60 cor. şi
se va plăti 15 Aprilie. Elevii trebue se-şi aducă schim­
buri şi haine de pat semnate cu numele fiecăruia.
Provisiunea vor avea-o întreagă; mâncări le
cât se poate de bine pregătite. Elevii se vor pré­
senta în 1 Septemvre st. n. înaintea superiori­
tăţii seminariale , însoţiţi de părinţii sau îngriji­
torii lor, unde aceş t i a vor plăti t axe le de lipsă
şi vor da în samă obieltele şi lucrurile elevilor
şi li se V a designa mobilariul destinat spre folo­
sinţa elevilor. Rectoratul internatului.

— N e c r o l o g . Paolina Marschall n. Hollinek
în numele seu şi al copiilor sei Emil, Poldi Richard,
Paula, Iosef şi al numeroaselor rudenii cu inima
frântă de durere aduce la cunoştinţă t recerea din
viaţă a neuitatului soţ, resp. tată, fiu, frate şi
cumnat losif Marschall proprietar de tipografie,
întâmplată repentin Sâmbă tă , în 22 l. c. la oarele
11 a. m. după scurte suferinţe, în anul 44 al e-
tăţii şi al 19- lea al fericitei sale căsătorii , sfîr-
şindu-şi viaţa sa laborioasă şi dedicată familiei
sale. Remăşi ţe le pământeşti ale scumpului defunct
se vor aşeza spre odihnă eternă Luni, în 24 l. c.
Ia 3 oare d. a. în capela mortuară evangel ică
de conf. augsb. Fie-i ţerînă uşoară şi memoria
binecuvântată! Ja ln ica familie.

— Reposatul, deşi neamţ de obîrşie, a fost
în str insă legătură cu noi Românii . Ca tipograf
a lucrat cu zel la Tribuna, a fost în timpii din
urmă şeful tehnic al Tipografiei Tribunei şi la
I icvidarea şi cumpërat 'o editând «Foaia Poporului«.

— In te rna tu l » P a v e l e a n « de băieţi gr.-cat.
din Beiuş (Belényes) . Părinţii, cari voiesc se-şi
aşeze băieţii pe anul şcol. 1 9 0 5 / 6 în internaţii.
»Pave lean« de lângă gimnaziul superior gr.-cat.
din. Beiuş, prin aceas ta sunt avisaţi, că cel puţin
până la 20 August n. a. c, së se adreseze la rec­
toratul acestui internat. T a x a pentru provisiune
la an e: 2 4 0 cor.; pentru uniformă: 60 cor. T a ­
xele sunt de a se plăti în doue ori în patru rate
anticipative, fiind aces te sume prescrise atât de

mâneş te în casele lor. Azi doar numele şi legea
îi arată , că n'ar fi chiar Secui , încolo nu-i poţi
deosebi dintre Secui , şi preotul face ce e drept
s. liturgie româneş te , dar când trebue së predice
nu-i rost së vorbească , decât ungureşte.

Acum ciont vorba, că me duc së me scald
în Iacul Ursului, dar la alt prilej voiu mai scrie
câte ceva.

loan Pribeagu.

Vorbe înţelepte.
Veselia omului e ca mirosul florilor: ea nu

se înaltă din sufletele veştede.

Când este vent sboară şi hârtiile netrebnice
de pe drum.

A lăsa fiului tëu o moştenire e ca si cum
l'ai ţ inea pe umeri, pe când alţii se căznesc së
se suie.

*
Sufletete tari nu sunt cele răzimate pe

multe proptele, ci acele, cari stau numai pe
temel ia lor.

Sunt mulţi oameni, cari alergând după o
trăsură îşi închipuie, că fac drumul mai uşor.

*
Omul bun are clipe de rëutate; cel rëu nu

are clipe, când e bun; când se pare că este, e
pentru densul.

N. J o r g a .

mici, încât numai primindu-le regulat şi anticipa­
tive se poate satisface atâtor lipse, câte se recer
la întreţinerea şi îngrijirea elevilor. Altfel rectorul
va fi silit së dimită elevii, a căror părinţi sau
îngrijitori nu-şi vor plăti ratele la timp. lnfor-
maţiuni mai detaiate se pot primi delà rectoratul
internatului. Au de a suplica şi elevii solvenţi
din anul trecut. Rectoratul internatului »Pave­
lean« de băieţi gr.-cat.

— Ţarul şl Vilhelm, împëratul Germaniei
s'au întâlnit Duminecă pe apele mării balt ice la
Björgö. întâlnirea aceas ta se crede a fi în l egă ­
tură cu încheierea păcii dintre Rusia şi Iaponia
şi cu politica din lăuntru a Rusiei. S e spune, că
s'ar fi plănuit între ei o alianţă, a cărei ascuţ iş
së fie mai a les îndreptat în contra Angliei. Ori
cum, se vor vedea în curênd urmările întâlnirii
celor mai puternici Imperaţi din Europa, cari au
povesti t o sară, până târziu, numai între patru ochi.

— Din Rus ia . Miercuri, în sëptëmâna trecută
s'au întrunit în Moscva zemstvourile, din cari fac
parte trimişii nobililor şi ai oraşelor. Aceste sunt
un fel de diete provinciale introduse de Alesandrn
II. prin 1 8 6 4 , au îndreptăţirea de a-şi spune cu­
vântul în trebile terii privitoare la agronomie, la
finanţe şi la politică. încă în 1 Sept. 1 9 0 4 au
cerut constituţiune pentru Rusia, în felul în care
o au ţerile din apus. Guvernul a şi alcătuit uu
proiect de constituţiune, cam strâmt şi cam ne -
ţinător în s amă de drepturile poporului. Nemul-
ţămite cu aces t proiect zemstvourile s'au adunat
acum, în numër de 2 5 0 , ca së-1 respingă. Guver­
nul a vrut së le oprească cu ori ce preţ adunarea.
Membrii, întemeiându-se pe îngăduinţa Ţarului,
nu au dat ascultare provocărilor guvernului! Adu­
narea şi-au ţinut-o în toată rînduiala. Proiectul
guvernului l'au respins şi au primit un proiect,
întocmit de ei în înţelesul drepturilor apusene.
Zemstvourile s'au închis hotărînd ţ inerea, încă în
vara aceas ta , a unei adunări de popor căruia së-i
facă cunoscute hotărîrile aduse. »Cu vorba şi cu
amânăr i« , a zis unul dintre ei, »nu mai isprăvim
nimic, a venit vremea faptei«. — Cuvântul ho tă-
rîtor o së-1 aibă de acum înainte în Rusia, nu
guvernul, care înfăţoşază grijile şi înfumurările
neghioabe a celor de sus, ci cei ce se luptă şi cer
îndreptăţiri şi uşurări pentru milioanele poporului
de jos .

— R o m â n i i din B a s a r a b i a cer drepturi,
cer autonomie naţională. Această ţară, ţ i i toare
oare când de pământul ţării Româneş t i , a încăput
pe nedreptul şi prin vicleşug în puterea Mus­
calului. Pes te un milion de români Iocuesc în-
trînsa, supuşi toţi cârmuirii rele şi neîngrijitoare
a Ţarului. Nu de mult li s'a îngăduit tipărirea
cărţilor bisericeşti pe limba românească . îndem­
naţi şi prinşi şi ei in vârtejul mişcărilor de s lo­
bozenie, ce ţin în fierbere toate neamurile din
Rusia, merg mai departe: cer legi şi întocmeli
de neatârnare şi de cârmuire pe socoteala proprie.
Aceasta au hotărît s'o facă nobilii din Basarab ia ,
remâni mai toţi. Cererea împreunată cu proiectul
de autonomie naţională românească au së le
înainteze la Tar .

— In t re R o m â n i a şi G r e c i a e pe cale de
a se rupe legăturile de prietenie. Neînţelegerile
s'au ivit din pricina nenumeratelor asupreli şi
volnicii, ce le pun la cale Grecii contra fraţilor
nostru din Macedonia. Legaţ iunea română din
Atena a şi primit porunca së fie gata îh toată
clipa de plecare. Ziarele şi toată lumea din R o ­
mânia sunt aţi ţate de purtarea Grecilor. »Con-
servatorul«, una dintre foile guvernului, z ice: »Dacă
însë fraţii nosti vor fi tot mereu provocaţi şi lo­
viţi, vom ridica şi noi capul si vom ridica şi noi
glasul şi vom ridica şi noi mâna» . Vorbe, cari
varsă — par' că — întrămare şi înviorare în su-
le te le celor obidiţi.

— In t re R u s i a şi M u n t e n e g r u s'au rupt
legăturile diplomatice. însărcinatul din Cetinje,
capitala Muntenegrului, a fost, la poruncă mai
înaltă, chemat acasă la Petersburg. Pricina a fost
prinţul moşteni tor Danilo, care din prilejul unor
serbări şi-a ridicat paharul în cinstea şi în lauda
generalului japonez Togo , tocmai atunci când
năile ruseşti au fost înfrânte în s tr imtoarea de-
fla Tsush ima.

— L i g ă a n t i g r e c e a s c ă s'a alcătuit de curând
în România sub conducerea fostului ministru C.
Disescu, pentru a împedica şi a nimici propa­
ganda grecească din Macedonia, ce tinde prin
mijloace mârşave şi afurisite së contopească pe
Românii de acolo în apele tulburi ale grec is ­
mului. Liga se ch iamă »Actiunea«.

— C o n t r a su l tanulu i s'a sëvîrsit a tentat
cu bombă Vineri, sep tămâna trecută, când se în­
torcea delà o rugăciune publică. Sultanul a r ëmas
nevătămat , dar din suită au fost omoriti si răniţi
vre-o 80 de înşi.Mulţime de trăsuri şi de cai au
fost zdrobiţi şi rupţi în bucăţi. Făptuitorii n'au
fost prinşi încă. S e bănueşte, că ar fi bulgari sau
armeni .

— f T e o d o r C e s a r e a n , agronom diplomat
şi administrator dominial a încetat din viaţă după
un morb repentin de inimă, în etate de 53 ani.
înmormântarea i-se va face Sâmbă tă , în 2 9 Iulie
n. a. c , la 4 oare d. am. în locul natal al d e ­
functului (Kendilona). Sân-Mihaiu în 28 Iulie n.
1 9 0 5 . Fie-i ţerîna uşoară şi amintirea eternă.

— P e n t r u î n d r e p t a r e a m o r a l ă . In tipo­
grafia unei societăţi pe acţiuni din Aiud apare în
zilele aces tea o carte interesantă întitulată »Uj
erkölcs javító intézmények*, de Teodor Câmpian.
Cartea se ocupă cu aşezăminte le înfiinţate în Ilalia
în Valle di Pompei de advocatul umanist Bartolo
Longo, şi dovedeşte cât de netemeinice sunt opi­
niile criminaliştilor Lombroso, Ferri şi alţii, după
cari copii criminalilor ar fi osândiţi së se facă
criminali — şi cu resultatele obţinute în institu­
tele de creştere anume înfiinţate pentru copii c e ­
lor osândiţi Ia robie şi pentru copii nelegiuiţi şi
părăsiţi de mamele stricate, că şi aceş t ia pot fi
bine crescuţi şi së pot face oameni de omenie şi
cetăţeni buni şi folositori. Car tea se estinde pe
2 6 0 pag. şi legată frumos în pânză costă 5 cor .
Nu dăm aceas ta ştire pentruca să îndemnăm pe
Români së cumpere o carte ungurească. A -
ceas ta nici nu ar fi de lipsă. Ci pentruca să ve s ­
tim, că autorul acestei cărţi va loroase prin cu­
prinsul ei, e scrisă de un român şi că ediţia un­
gurească e de fapt numai traducere din româ­
neşte. Ediţia românească se va tipări în aceeaş
tipografie din Aiud şi împodobită cu frumoase
clişeuri se va vinde — mai eftin chiar decât cea
ungureasce — în folosul unui aşăzământ pentru
orfani, Cartea va apărea prin Septemvre anul aces ta .

— Un p ic tor din P a r i s , numit Van Driesten,
a pregătit nu de mult un tablou, în care pe un
metru pătrat e cuprins chipul alor 1 5 0 mii de
oameni. S e întipueşte în el întreaga oştire delà
Water loo în frunte cu Napoleon. De departe nu
se pot deosebi figurile una de alta, dar de aproape
se vede lămurit fiecare figură, mică de măr imea
numai a unei furnici; mai ales se poate vedea fi­
gura lui Napoleon încunjurată de garda sa. Chipul
aces ta e uimirea lumii din Par is .

— O în têmplare î n g r o z i t o a r e s'a petrecut
zilele trecute în orăşelul Fermo din Italia. Fet i ­
ţele şi călugăriţele orfelinatului de acolo erau a-
dunate în capelă la slujbă. Deodată s'a rupt pa-
dimentul şi toţi au căzut din etagiul prim, unde
era capela, în pivniţă. Au fost scoase din ruine
16 cadavre, 32 călugăriţe sunt greu rănite.

— S ' a af la t b a i e de m a r m o r ă în hotarul
comunei Arpaş (corn. Făgăraş) . Marmura e albă, şi
— precum se spune — e cea mai bună. O astfel
de marmură nu se mai află nicăiri în lume şi
numai cu marmură veche egiptică se poate a-
sëmëna. Un metru cubic preţuieşte la 2 0 0 0 cor.
Teritoriul minei e al statului şi e dat în arendă
unei societăţi miniere din Sibiiu numită »Pauly
et Comp.», care e alcătuită de capitalişti români
din Bucureşti .

— O oaie a fëtat zilele aces tea (în satul
Mărăşeşti din România) 2 mioare şi 2 miei, cari
t răesc tuspatru.

C Â R T I NOUE ŞI R E V I S T E
— Nou album de cusături. După

albumul vestit al »Reuniunei agricole« din
Sibiu, a apărut acum tot acolo, un nou
şi foarte frumos Album de cusături şi
ţesături româneşti, compus de d-şoara
Minerva Cosma, fica d-lui P. Cosma ,
directorul »Albinei«. Noul album, tot
aşa de strălucit, dar mai practic în
unele privinţe decât celalalt, cuprinde
pe 21 pagini mari, în cuart, cusături şi
ţesături originale, bă şi cos tume ro­
mâneşt i , în colori, tipărit aşa ca ori cine
să poată ţese şi mai ales coase după
el. Legat într'un volum elegant, cos tă
numai 76 coroane şi se poate cumpëra
delà biroul Asociaţiunei (Sibiu. str.
Morii nr. 6.

— M. E m i n e s c u . S c r i e r i po l i t i ce şi l i t e r a r e .
Vol. I. (1 8 7 0 — 1 8 7 7) . Ediţie critică. Cu o introdu­
cere de loan Scurtu. Bucureşti . 1 9 0 5 . Inst. grafic
M inerva. 8°, 452 pag. Preţul 2 lei. — Cartea ne-a
sosit numai de curund. S e înfăţoşează ca una
dintre cele mai interesante şi mai de samă scrieri.
Scoa te rea la iveală a tot ce a gândit aces t ne­
întrecut suflet românesc, pune pe cei pricepuţi în
putinţa de a-i cunoaşte şi de a-şi lămuri rostul
vieţii lui şi felul de alcătuire a minţii lui. Dl Scur tu
face un lucru vrednic de toată lauda. Vom mai
reveni.

A apărut la Bucureşti » F o a i a F a m i l i e i « , sub
direcţia dlui Ion Pop Florantin, ca foaie lunară.
Preţul pe an 5 lei.

Pag. 124 » R E V A S U L « Nr. 30

Szám 9 7 0 9 / 1 9 0 5 . t lkvi.

ÁRVERÉSI HIRDETMÉNYI KIVONAT

A kolozsvári kir. törvényszék mint telek­
könyvi hatóság közhírré teszi, hogy az »Economul«
hitelintézet és tak. pénztár végrehaj ta tónak S e r -
gyán J á n o s n é sz. Ferencz Pipás Anna végrehaj ­
tás t szenvedő ellen 1 6 0 0 kor. töke követe lés és
járulékai iránti végrehajtási ügyében az ujabbi
árverést elrendelte a Kolozsvár vidéki kir. j á r á s ­
bíróság területén levő Kajántó községben és ha­
tárán fekvő következő bir tokjutalékokra u. m.:

a) a kajántoi 12 sz. t jkvben A I. 2 — 8 rsz.
172 . 3 4 3 . 344 . 546 . 6 3 3 . 7 4 5 - 7 4 8 . 9 5 0 . 9 5 1 . 1 0 8 1 .
1082 . 1 0 8 3 . hrsz. ingatlanból végrehaj tást szen­
vedőt B . 15 . 16, szerint illetett felerészbeni ju ta ­
lékra 9 7 6 kor. becsértékben.

b) a 173 . sz. tjkvben A 1 . 1 — 4 rsz. 1 1 2 8 .
1 1 5 5 . 11 59. : • 1160 . hrsz. közös erdőből B . 356 .
357 szerinti .8 /996 részbeni ju ta lékára 10 kor.
becsértékben.

c) a 177 sz. tjkvben A I. 1—7 rsz. 1 1 2 9 —
1 1 3 3 . 1 1 5 2 . 1 1 5 6 / 1 . hrsz. közös legelőből B . 3 4 2 .
3 4 3 r ă l a î t î "5?67br~részbeni " jutalékára" 18 kor. b e ­
csértékben.

d) a 179 sz. tjkvben A 1. 1—4 rsz. 1154 .
1 1 5 6 / 2 . 1157 . 1 1 6 2 . hrsz. közös legeiöböl B . 3 4 8 .
3 4 9 . alatti 3 / 2 5 5 , részbeni ju ta lékára 56 kor. be ­
csértékben mint ezennel megállapított kikiáltási
árban és hogy a fennebb megjelölt ingatlan az
7905 . év szeptember hó 23-ik napján d. e. 70
órakor a Kajánto község elöljáróság irodájában
megtar tandó nyilvános árverésen a megállapított
kikiáltási áron alul is elfognak adatni.

Árverezni szándékozók tartoznak az ingatlan
jutalékok becsárának 10°/o-át bánatpénzül készpénz­
ben vagy az 1 8 8 1 . LX. tcz . 42 §-ában jelzett árfolyam­
mal számított és az 1881 évi november hó 1 -én 3 3 3 3
szám a. kelt igazságügyminiszteri rendelet 8 §-ban
kijelölt ovadékképes értékpapírokban a kiküldött
kezéhez letenni, avagy az 1881 évi LX. tcz. 170 .
§-a értelmében a bánatpénznek a bíróságnál elő­
leges elhelyezéséről kiállított szabályszerű elis­
mervényt átszolgáltatni.

A kir. törvényszék mint tkvi hatóság.
Kolozsvárt 1905 évi július 7.

Ádám s. k.
kir. tszéki albiró.

Szám 9 8 3 0 / 1 9 0 5 . tkvi.

ÁRVERÉSI HIRDETMÉNYI KIVONAT
A kolozsvári kir. törvényszék mint te lek­

könyvi hatóság közhírré teszi, hogy Dr. Frâncu
Amos ügyvéd által képv. »Economul« hit. intézet
Krecz Tódor és adós Krecz Todorné sz. Nemes
Todora jogutodai Krecz Mitru, Krecz Mária férf.
Tiglisán, Pap Juonné sz. Krecz Anna, Krecz Aurél,
Krecz Szimion, Krecz Juon, kk. Tiglisán Mária
kk. Tiglisán Vaszi, kk. Tiglisán Juon és kk. T i ­
glisán Anyicza végrehaj tást szenvedő ellen 2 0 0
kor. töte követe lés és járulékai iránti végrehajtási
ügyében az árverést elrendelte a Kolozsvár vidéki
kir. j á rásb í róság területén levő Puszta Topa köz­
ségben és határán fekvő és a 1. a puszta topái
25 sztjkvben A I. 1—4. és 6 — 1 4 rend. 155 . 1 5 6 .
192 . 1 9 2 f . 209 . 210 . 3 6 8 / 2 . 6 8 4 . 696 . 697 . 7 0 7 .
7 0 8 . 7 1 5 . 716 . 717 . 7 1 8 . 719 . 720 . 722 . 7 2 3 . 9 7 0 .
972 /1 1 2 3 7 . 1 2 3 9 . 1 2 4 8 . 1 3 4 2 . 1 4 8 2 . hrsz. ingat­
lanra 9 6 8 kor. becsértékben mint ezennel megál ­
lapított kikiáltási árban a Krecz Togyer j avára
C. 12 alat t bekebelezet t életfogytiglani haszonél ­
vezeti jog fentartása nélkül mint ezennel megál ­
lapított kikiáltási árban, és hogy a fennebb meg­
jelölt ingatlan az 1905. év október hó 4-ik nap­

ján d. e. 70 órakor Puszta-Topa község elöljáró­
ságának hivatalos helyiségében megtartandó nyil­
vános árverésen a megállapított kikiáltási áron
alul is elfog adatni.

Árverezni szándékozok tartoznak az ingatlan
becsárának 1 0 % " á t bánatpénzül készpénzben vagy
az 1881 :LX t. cz. 42 §-ában jelzett árfolyammal
számított és az 1 8 8 1 . évi nov. hó 1-én 3 3 3 3 sz.
al.itt kelt igazságügyminiszteri rendelet 8 §-ában
kijelölt óvadékképes értékpapírokban a kiküldött
kezéhez letenni, avagy az 1 8 8 1 . L X . t. cz. 170
§-a értelmében a bánatpénznek a bíróságnál e lő­
leges elhelyezéséről kiállított szabályszerű elis­
mervényt átszolgáltatni.

A kir. törvényszék mint tkvi hatóság.
Kolozsvárt 1 9 0 5 évi június hó 2ö.

L á z á r s. k.
k i r . t s z é k i a l b . r ó .

Pentru sesonul de primăvară şi vară
= = = = = recomandă = — = — -

N E U M A N N M.
l i ferant c. şi r eg . de c u r t e

Cluj, (Kolozsvár) Mátyás király tér.
Haine de primăvară şi vară.
Căputuri de transiţie'(Double, Ulster, Raglan) .
Pardesiuri de primăvară.
Haveloc (cu mânec i şi fără m â n e c i) .
Căputuri economice.
Haine negr-î de salon şi frac.
Mantale de ploaie şi de praf. Pereline de escursiuni,
costume de turişti, biciclişti etc.

M a r e d e p o s i t d e v e s t m i n t e p e n t r u c o p i i .
Mustre şi liste de preţuri la cerere grat is şi franco. — La c o m a n d e din provinţă

= ca m e s u r a e destul a tr imite o ha ină v e c h e . —
(24) 6 4 -

50.000 părechi de papuci
4 păr. pentru numai fl. 2 80

câtă vreme mai ţine marfa se vor vinde pentru aces t preţ
de bat jocură din pricina cumperări i unei mari masse de
ghete. 1 păr. pentru domni şi p. p. dame de piele, brunetă
ori neagră , cu şinoare, de prima calitate şi cu talpă bine
cui tă ; 1 păr. p. domni şi 1 pâr. p. dame papuci de modă,
cu »paspoil«, foarte eleganţi , fasonul cel mai nou, cup-
tuşiţi bine pentru iarnă, foarte drăguţi şi uşori de purtat.
Măr imea după cm. Toa te patru păr. numai fl. 2"80.
Tr imi te rea prin rambursa ori anticipând banii, o face:

E s p . d e p a p u c i a l u i S . U r b a e h
Krakau Nr. 154/K.

Schimbul Dermic şi banii së returnează la dorinţă,
astfel risicul eschis . (45) 24—

»Sămănătorul«
Numeri singuratici din escelenta revistă, dirigeată
de N. I o r g a , se află de vênzare in fiecare
Duminecă la » R e v a s u l « (Jóka i utcza nr. 6).

y.) , j I . .) . í . j ' \ . f . \ , i

Cine sufere de p|t{lp|»çip i t ă r ' n e r v o a s e > s e c e a f ä
(nevoie) sgârciuri Cp i ICpalC broşura despre Epilepsie,
care se tr imite gratis şi franco delà »Privil. Schwanen

Apotheke,« Frankfurt a. Main. 45 5 0 — .

Despre pécatele sătenilor.
C a z a n i e p o p o r a l ă

de loan Roman.
A apărut, în »Cartile Săteanului Român» (Nr. 3)
şi costă 20 fii. plus porto 3 fii. Comandele së
se adreseze la : Revaşul, Cluj, J ó k a i u. 6. sz.

M a g a z i n s p e c i a l d e p ă l ă r i i :

£a „Jţtgtli pălăriilor" - A „KalapKirâly"-hoz
(77) Cluj - Piaţa ..Regele Matia" Nr. 17. 1 3 - 2 5

Foar te bogat deposit de pălării din ţară şi
streinătate — pentru bărbaţi şi copii, — cilindre
şi în chipie de vênat şi sport.

Pentru preoţimea orientală to t -deauna së
află în Magazin pălării după moda preoţească,
moi şi tari.

Comandele din provincie së execută punc-
' tuos. Trebue comunicată măr imea capului în cen­

timetri. Întreprindere specială !

|9F** Cele mai ieftine preţur i f ixe .

3 -

•í'1'i i i) '

jnVetăcei
se primesc in brutăria (j imlăria) d-lui S t e f a n
M o g a din S i b i i u (Strada Bahngasse nr. 4).
Băieţii orfani cu creştere bună së primesc cu toată
întreţinerea şi îmbrăcămintea. (3 — 3)

In atenţiunea mireselor!
Serviciu de porţelan de Karlsbad, m i n " ~

- I nat
esecutat , colorat, complet pentru 12 persoane de
la 15 fl. în sus. — Serviciu de sticlărie pentru

12 persoane 33 bucăţi 2 fl. 9 5 cr.
L t a m p e , a t â r n ê n d , e u e i g ă 3 f l . 9 5 e r .

Serviciu de tee şi cafea 2 fl. 80 cr. — 3 fl.
Obiecte de argint de china — Daruri ocasionale
— rame pentru icoane, lampe de grădină, etc. în

preţurile de fabrică.
La comande din provintă mè reg a însemna cea

» «

=Tipograf ia=

C A R M E N
TETRU r. PflRIŢIU

C L U J
F e r e n c z J ó z s e f - ú t 58 sz.

Pr imeşte tot felul de lucrări, ce cad
în branşa acestei m a e ş t r i i , e secu tân-
du-le cât se poate de cu gust, în stilul
cel mai modern şi cu preţuri moderate.

Comande se pr imesc şi la Librăria
D-lui Er ich F a b r i t i u s din C l u j (Piaţa
Regelui Matia nr. 32 .)

Ca prima tipografie românească în
aces t comitat , se roagă de binevoitorul
sprijin al celorlalte institute româneşt i ,

I precum şi al privaţilor.

ţotnlyai,
din urmă staţiune de tren.

Succesorul
lui pllcr.

magazin de sticlărie şi porţelănerie
Gluj. Kossuth Lajos u. nr. 4.

NB. Fieş tec ine dacă cumperă în preţ de 10 coroane, pri­
meş te portretul seu în măr ime naturală, cu totul gratis ,
numai pentru rame plăteşte 3 coroane. (80) 13—52

La administraţia „Revaşului" se află:

ie E . B o u g a u d .
egată eleg. 2 cor. 5 0 fii. Cartea Durerii, d e E B o u g a u d Preţul

broşurată 1 5 0 .

?. ?. flron si p. jVoVacoVici,
de Dr. Bunea . Preţul 4 c. 50 f. plus 20 fii. porto.

Discursuri, Autonomia bis. Bunea*

Preţul 5 cor. plus 20 fii. porto.

Tipografia »Carmen« Petru P. Ban ţ iu Ciuj — Koiozsvár.

