

ROMANIA LIBERA

APARE IN TOATE ZILELE

ABONAMENTELE :

In Capitală : Pentru 1 an 30 lei; 6 luni 15 lei; 3 luni 8 lei.
In Districte : 1 an 36 lei; 6 luni 18 lei; 3 luni 10 lei.
In Străinătate : 1 an 48 lei; 6 luni 24 lei; 3 luni 12 lei.

Director : D. AUG. LAURIAN

Pentru Abonamente, Anunțuri și Reclame a se adresa :

In România : La administrație, Passajul Român, No 3 bis, București; și la corespondenții ziarului din județe.
In Paris : La Société Havas, place du Bourse, 8.
In Viena : La Heinrich Schalek, 1. Wollzeile, 14. Biroul central de anunțuri pentru Austro-Ungaria.
In Hamburg : La Adolf Steiner, Gänsmarkt, 58. Biroul central de anunțuri pentru Germania.

ANUNCIURILE :

Linia mică pe pagina IV 30 bani.
Reclame pe pagina II-a 5 lei. — Reclame pe pagina III-a 2 lei.
Scrisorile nefrancate se refuză. — Articollul nepublicat nu se înapoiază.
Pentru inserții și reclame, redacția nu este responsabilă.

STIRI TELEGRAFICE

din ziarul strein

Constantinopol, 19 Ianuarie.

Oficiul de externe turc a fost silit să și înlocuiască prin alta scrierea sa țifrată de până acum, după ce s'a dovedit că ea a fost furată de vre-un funcționar — nu se știe dacă aci, ori în capitală — și a fost vândută, ast-fel că depeși prea importante și delicate au ajuns la cunoștința reprezentanților streini și a unor fol. Această afacere a produs la Poartă mare confuziune și consternație.

Berlin, 19 Ianuarie.

Politische Nachrichten anunță că unii agenți francezi sunt ocupați să cumpere tot eterul de sulf ce se găsește în Germania, necesar pentru fabricarea melinitelor. Fabricile franceze nu pot procura cantitățile cerute. National Zeitung spune că Franța a comandat în Alsacia o mulțime de scânduri de barace, care au să se aducă și să se predea în mai multe puncte de la graniță.

Berlin, 19 Ianuarie.

Apelul electoral al conservatorilor-liberali declară că rezultatul alegerilor va însemna război ori pace după vorba lui Moltke. Sub mantaua unor concesii aparente ultramantani și liberali au făcut să cadă proiectul de lege cu care ocaziune a decis votul adversarilor pronunțând al imperiului, al Poloniilor, al Alsacienilor francezi, al Welfilor, Danezilor și Socialiștilor. Față de această coaliție nefreasca cele trei partide, care au pe împăratul și imperiul scris pe drapelul lor s'au unit spre a merge împreună. Apelul încheie : «Nu e vorba de victoria cutărei partide, ci de binele și siguranța patrii germane».

Paris, 19 Ianuarie.

O foaie din Lyon relatează că poliția a arestat ieri acolo pe doi indivizi, considerați de spioni. Acum câte-va zile trei persoane au descins la un otel aproape de cazarmă, unde e batalionul de vânători 28. Acei streini au oferit unul soldat o sumă mare — o foaie zice 20.000 franci — pentru o pușcă de repetiție de model nou cu cartușe. Soldatul a dat streinilor o întâlnire la o berărie dar aviză poliția care a restă pe doi streini. Al treilea a scapat. Unul dintre cei arestați zice că se numește Sydney din Londra, iar al doilea ar fi servitorul lui. Se crede că numele e fals. S'a făcut o percheziție minuțioasă în camera locuită de streini.

Belgrad, 19 Ianuarie.

Discutând discursul prințului Bismark, toate foile de aci sunt de acord că el prevestește război și deci este de o însemnătate europeană. Oficiul Videlo îndeamnă la prudență și pregătire la timp, ca pericolul războiului să nu vie pe neașteptate. De și primejdia de război nu amenință acum din Orient, ci poate fi așteptată din Occident, cu toate acestea că se ține cont de faptul că Balcanii sunt un vulcan, a carui izbucnire se poate întâmpla fără veste în tot momentul. Nova Ustavosti (organ liberal) zice că vorbele cancelarului cu privire la alianța austro-germană sunt un duș rece pentru încrezătoarea Austrie și din viitoare înarmare mare a Franței conchide că aceasta pare a fi amenințată în prima linie, dar a strevăzut planurile lui Bismark.

Paris, 20 Ianuarie.

Aseară a circulat știrea că d. Zaukoff, întorcându-se din Constantinopol, ar fi fost arestat din ordinul prefectului din Burgas. Cu toate acestea știrea are trebuință de confirmare.

Viena, 20 Ianuarie.

Nova Pressa Liberă afla din sorginte diplomatică că negocierile începute în privința chestiunii bulgarești, continuă și promit un sfârșit favorabil.

Viena, 20 Ianuarie.

După ce a mai mare parte din ziare e cu puțința ca exportul cailor să fie interzis.

Berlin, 20 Ianuarie.

Gazeta Germaniei de Nord, constatând marele cumpărări de grinzii și scânduri făcute pe seama guvernului francez, spune că fără nici o îndoielă Franța se pregătește pentru a face să se construiască barace militare d'alungu graniței germane, pentru a

concentra acolo trupe mult mai considerabile de cât poate conține fortărețele sale de Est.

Berlin, 20 Ianuarie.

Boerul ce au stabilit o colonie la Grotfontaine au cerut guvernului imperial să fie puși sub protecțiunea Germaniei.

Impăratul a consimțit la aceasta.

Londra, 21 Ianuarie.

Morning-Post și Standard publică niște telegrame din Berlin, care presintă situațiunea din Bulgaria ca îmbunătățindu-se mulțumită atitudinii împăciuitoare a Rusiei.

Morning-Post menționând știrile puse în circulație în cercurile politice din Berlin, în care e vorba de pregătirile militare ale Franței, Austriei și Italiei, face să se observe că e interesul guvernului german să presinte situațiunea sub un aspect posomort în apropierea alegerilor.

Roma, 21 Ianuarie.

Serata dată de asociațiunea Presei în onoarea delegațiunii bulgarești a fost strălucită. Mai mulți senatori, un oare-care număr de deputați, primarul orașului și mulți ziariști au asistat.

Roma, 21 Ianuarie.

Papa a primit dimisiunea cardinalului Iacobini, care va fi probabil numit prefect al palatului apostolic. Pentru moment, un cardinal va îndeplini cu titlu provisoriu, funcțiunile de Secretar de Stat.

Viena, 21 Ianuarie.

Ieri la balul Curții d. Kalnoky a presintat împăratului pe Carol Demetriade, locotenent în armata românească.

Serviciul telegrafic al „României Libere“

Zemlin, 20 Ianuarie.

În timpul sărbătorilor Crăciunului o ceată de Arnauți a atacat caravaua serbă Belaglava dar după o luptă de o jumătate oră a fost respinsă. Arnauții în retragere au împușcat pe un locuitor grănicer, voină să i jefuiască. Arnauții au avut mai mulți răniți, pe cari i-au luat cu ei. Grănicerul s'arbi n'au avut pierderi. Guvernul a dispus întărirea pichetelor de la graniță.

Petersburg, 20 Ianuarie.

Rusificarea provinciilor baltice se urmează cu mare zel. Diferitele servicii și autorități cată să poarte între ele corespondența în limba rusească. De la anul nou s'a introdus limba rusească pe toate liniile ferate baltice.

Belgrad, 20 Ianuarie.

Foia radicală Odiek dorește, ca mijlocul împăciuitoare a lui Bismark între Austria și Rusia să rămână fără rezultat în interesul slavismului.

A se vedea ultime știri pe pag III-a.

INSTRUMENTUL INSTRUMENTELOR

Cea din urmă ședință a anului 1886 fusese un triumf pentru opozițiunea parlamentară : au publicat ieri discursul care nimicnise opera d-lui Cămpineanu, scumpa d-sale *Lege asupra percepțiunilor taxelor comunale*, și care pusese pe primul-ministru în antagonism cu ministrul de finanțe și cu primarul Capitalei. Presa a comentat la timp cea curioasă ședință în care dibăcia președintelui Camerei scosese pe majoritate din mare încurcătură.

S'a zis de cea ședință că minoritatea detese majorității un certificat de incapacitate contra-semnat de însăși domnu Brătianu !

Cea d'intăi ședință a anului 1887 a pus sigiliul pe decăderea cea iremediabilă ! S'au văzut primul-ministru capitulând înaintea propriilor sale tupe ; primul-ministru obligat să lase pe subalternii săi ași oferi toate satisfacțiunile de amor propriu, amor propriu așa de adânc sdrilit prin atitudinea lui în ședința de la 20 Decembrie !

Toată lumea știe — afară de procesul-verbal al Camerei — că art. 8 al legii fusese viu criticat de un deputat

al minorității care nu numai probase într'un mod peremptoriu inconstituționalismul lui, dar care arătase ce uneltă de opresiune politică se punea în mâna consiliilor comunale. În urmă acel deputat, d. A. Marghiloman propusese amendamentul următor : «o lege specială va determina dispozițiunile legii vămilor cari se vor aplica în legea de față.»

După ce d. Cămpineanu combătuse cu tărie amendamentul și anunțase chiar că comitetul delegaților l'a respins — lucru ce nu s'a trecut în Monitor — d. Brătianu s'a rostit în modul următor :

«Sunt recunoscător d-lui Marghiloman că a analizat așa de bine acest articol... d. Marghiloman are dreptate... m'a făcut să văz ce armă periculoasă ar fi acest articol și de aceea sunt pentru amendamentul d-sale.»

«... Onor. d. Cămpineanu este preocupat de interesele comunei care i sunt azi incredințate ; însă noi, banca ministerială, avem în vedere interesele generale ale țării și siguranța libertăților publice, pentru care luptăm de câțiva ani !»

S'au vorbit de sfășierii intestine, s'a știut că primarul își detese demisiunea, dar în fond lovitura era penibilă numai pentru îngâmfarea autorului legii.

Care nu fu mirarea însă când ca preț al împăcaciunii s'a prezentat ieri Camerei un nou articol 8, care, anunțând pentru viitor o lege specială, nu mai puțin aplică în prezent toate dispozițiunile legii vamaiei !

Ast-fel, votată dispozițiunea prin care doi agenți inferiori și primarul pot face ori-ce constatare ! Votată dispozițiunea prin care procesul-verbal este esecutoriu ! votate dispozițiunile care consacră confiscarea preventivă, amenda prin anticipațiune, arestul până nu te-ai judecat ! Votate în fine toate dispozițiunile draconice, exorbitante din dreptul comun, în care d. Brătianu vedea o *amenințare pentru libertățile publice !*

Dar ce devine cuvântul primului-ministru ?

S'a descărcat el oare pe alții de preocupățiunile de interes general în numele cărora, cu drept cuvânt se alarma ? Se mulțumește el oare pe concepțiunea ce-i face d. Cămpineanu că pe viitor consiliile comunale vor putea amnistia pentru infracțiuni mici ? Oare interesul general nu are cuvinte și mai mult de a se alarma pentru introducțiunea în legislațiunea noastră a acestui nou mijloc de tripotogiu, a acestui nou vehicul de corupțiune ?

Crede oare d. Brătianu că dacă aceste abdicări nu sunt întărite prin prezența sa ele sunt mai puțin ruina ori căruși prestigiu politic ?

Nu ne preocupăm, neapărat, de prestigiul politic al d-lui Brătianu, dar ne preocupăm de obiceiurile parlamentare cari se introduc de nesocotința ce se dă cuvântului ministerial, de înjosirea ce se aduce ideii de guvernământ !

Captiv al celor ce-l înconjură, dacă d-nu Brătianu nu poate răscumpăra fidelitatea deputaților săi decât prin onoruri și beneficiuri ; dacă nu poate compta pe concursul căpeteniilor de cât prin compromisuri și prin transacțiuni umilitoare ; pentru ce mai aruncă în față, adversarilor săi, că nu au alt principiu decât pofta de-a escala puterea ? Nu i se poate întoarce acuzățiunea că d-sa nu are alt principiu decât acela de-a conserva, cu

ori-ce preț, o putere care se ducă în mâinile d-sale ?

Era rezervat Camerei guvernamentale de azi să pună în minoritate pe președintele Cabinetului și se văz pe ministrul de finanțe — amară ironie ! — subliniind această decădere în termenii următorii : «eu cel puțin când nu văz bine am pe majoritate care mă deșteaptă !»

Ce se face cu d. prim-ministru, atunci ?

Vom vedea poate chiar într'o zi, pe d. Cămpineanu, care are specialitatea citațiunilor greșite, amintind d-lui Brătianu maxima lui Louis Blanc. «La faiblesse et l'illégitimité d'un pouvoir se mesurent à l'étendue des ressources qu'il épuise.»

CRONICA ZILEI

Cu ocaziunea anului nou, M. S. Regina a bine-voit a oferi o mare colecțiune de jucării și diferite obiecte, cari s'au împărțit micilor pacienți din ambele secțiuni ale spitalului de copii.

D-nele Alex. Belu, Radu Mihai și Sabina dr. Cantacuzino cu ocaziunea anului nou au oferit mai multe obiecte de îmbrăcăminte, jucării, un brad împodosit, pentru a se împărți bolnavilor spitalului de copii.

Persoane demne de credință ne afirmă că din pricina economiei ce vrea direcția drumurilor de fier, nu se încălzesc nici de cum vagoanele de clasa 2-a pe linia Verciorova, așa că bieții călătorii degeră de frig.

Națiunea află că M. S. Regele ar fi esprimat dorința d'a vedea în curând înflințat un stat major regal special din oficeri cari și-au făcut studiile lor în străinătate.

D. Ion Ghica, ministrul nostru la Londra, este așteptat în Capitală.

În prima săptămână a anului curent, de la 1—8 Ianuarie s. n. veniturile cailor ferate române au fost de 326,140 lei 38 bani, iar în a doua săptămână, de la 8—15 Ianuarie, au fost de 271,060 lei 11 bani, în total 597, 200 lei 49 bani, ceea ce reprezintă, față cu încasările din aceeași perioadă a anului trecut, un spor de 16,146 lei 49 bani.

D. Lascelles, noul ministru al Engliterei în Capitală, nu va sosi în Capitală de cât peste vr'o 15 zile când va presinta M. S. Regelui scrisorile sale de acreditare.

Renumitul fabricant de rahatură d. Petreache Dimitrescu Bella-Vista din Galați, cu ocaziunea anului nou a trimis la palat M. S., patru cutii cu rahat bine gătite, în patru gusturi deosebite și anume : Ciocolată, Smeură, Ananas și Vanilie, trimițând cu această ocaziune și o telegramă de felicitare, în termenii forte călduroși, iscălită : industriaș român, P. Dumitrescu.

Telegraful află că s'a dat acestui fabricant Brevetul de furnisor al Curții Regale, care face onoare meritelor sale în această industrie.

Primarul orașului Galați a venit în Capitală împreună cu doi consilierii pentru a trata răscumpărarea întregului număr de acțiuni al întreprinderii canalelor din Galați.

Versatul băntue în despărțirea III-a orașului Galați, atât printre copii cât și printre oameni în vârstă.

Reprezentăția dată în beneficiul iubitelui nostru artist Iulian a produs net suma de 6,000 lei.

În urma denunțurilor făcute de Români în privința relelor tratamente ce suferă restanții din Valcea, directorul general al penitenciarelor s'a dus acolo să facă o anchetă.

DECRETE

Consiliul general al județului Fălciu este autorizat a se ocupa, în sesiunea extraordinară în care este convocat, și cu reorganizarea proiectului de regulament pentru îngrădirea vetrelor satelor.

D. N. R. Davidescu, directorul prefecturii județului Buzău, este autorizat să ia parte în consiliul de revizie al recrutației pentru contingentul anului 1887, în locul d-lui prefect, care se află bolnav.

D. Panait Mihailov este numit în funcțiunea de comisar la gara orașului Vaslui, din județul Vaslui, în locul din nou înflințat.

D. Johann Iohannson este numit consul general onorariu al României, în locul d-lui Chr. Tönsberg, demisionat.

D. G. Burneanu, actual portărel la tribunalul Iași, este permutat în aceeași calitate la tribunalul Vlașca, în locul d-lui G. Muștescu, care trece în postul ocupat de d. G. Burneanu, după cererea ambilor portărei.

DIN AFARA

GERMANIA ȘI FRANȚA

De când cu dizolvarea Reichstagului toată Germania pare copleșită de o agitațiune febrilă. Toate partidele își publică apelurile electorale. Este vorba de o proclamațiune a împăratului său și din partea diferiților prinți federali. Se zice că în consiliul federal, un guvern german de sud s'ar fi pronunțat contra dizolvării Reichstagului.

Cu privire la ultimele desbateri din Reichstag și la dispozițiunea Franței un corespondent din Paris al ziarului *Münchener Allgemeine Zeitung* scrie următoarele :

*Aici ministerele sunt, mai ales ce privește politica externă, expresiunea concretă a dispozițiunii țării și majorității parlamentare.

Această dispozițiune nu s'a schimbat de 16 ani, cu toate agitațiunile și escitațiunile unor personalități. Cată să se releve, ca afară de Gambetta toți șefii de partide se țin departe de aceste agitațiuni, s'au ferit de ori-ce aluziuni răboinice, tocmai pentru că aceasta i-ar fi discreditat la alegătorii lor. Până acum aici sufrăjul universal s'a dovedit a fi o garanție contra întreprinderilor și tot așa va fi poate și pe viitor. Chiar de ar veni la putere o altă partidă, cu greu s'ar întempla ast-fel. Nu e nici vorbă ca Radicalii să ajungă la guvern, căci ei vor rămânea tot-d'auna o minoritate în Parlament.

Din motive analoage nu pot fi temeri aici nici de o dictatură militară, la care a făcut aluziune cancelarul german. La aceasta s'ar cere, ca și sub imperiul, o armată de pretoriani. Armata actuală a Franței e basată însă pe serviciul obligator general, este expresiunea poporului. O mare parte dintre alegătorii, ca rezerviști și milițieni, aparțin armatei și prin urmare ar fi mai întâi isbită de o politică răboinică. Tocmai acești oameni au contribuit până acum mult să fortifice sentimentele pacifice ale corpului electoral. De aceea e de crezut că corpurile parlamentare ar lua măsuri la timp contra unor veleități dictatoriale. Este adevărat însă, că, cu toate aceste tendințe pacifice ale poporului și guvernului, se fac manifestațiuni incendiare, dar aceasta nu e de mirat într'o țară, unde libertatea presei și a cuvintului e aproape absolută. Acestea preocupă câte odată publicul, dar n'au fost în stare a produce o dispozițiune răboinică sau chiar un pericol. Față de tonul liniștit și obiectiv al presei elementele turbulente formează numai o mică minoritate, o excepțiune.

COMUNICAT

Ziarul *Epoca*, de la 6 Ianuarie 1887, publicând calomniile la adresa d-lui președinte al tribunalului Vâlcea, magistratul aceluși tribunal al adresat d-lui ministru al justiției următoarea telegramă:

Magistratul acestui tribunal protestează contra calomniilor ce se aduc președintelui Crăsnaru prin jurnalul *Epoca* de la 6 Ianuarie 1887.

N. Dimitrescu, P. Slăvescu, Eug. Părdăanu, Cucu, Streliescu.

(Mon. oficial.)

STIRI JUDICIARE

Curtea de casație, în ședința de la 12 Decembrie a hotărât cesțiunea de a se și da un tribunal oare-care are sau nu are dreptul d'a investi cu formula executorie un act care n'ar fi o sentință dată în ședință.

Banca României împrumutase pe ipotecă o sumă de bani d-lui Zaharia Mavronati care nu plăti la scadență. Banca, în virtutea ultimei clauze din contractul de ipotecă, puse inobilul în vânzare fără judecată. Urmă o contestație a împrumutătorului care obținut de la Curtea de apel din București o decizie conformă cu pretențiile sale.

Curtea de casație sesizată de un recurs, a casat hotărârea curții de apel și a dat dreptatea demandorului.

Rezultă din hotărârea asta că jurisprudența este definitivă fixată. Ori-ce act în care se zice că formula executorie este exigibilă în caz de neexecuție a convențiilor, este foarte legal. Capitaliștii prin urmare pot împrumuta bani cu cea mai mare siguranță.

STIRI COMERCIALE

Din ziua de *Bobotează*, iarna a început să-și arate puterea și prin Iași; cu toate că încă n'a căzut zăpadă, gerul este destul de simțitor și inspiră grija agricultorilor pentru semănăturile lor.

Turcia a aplicat tariful autonom pentru articolele de proveniență sârbescă, pricinuind o mare pagubă comerțului sârbesc. Guvernul sârbesc a însărcinat pe d. Novacovic, ministru Serbiei la Constantinopol, să facă tot posibilul, spre a încheia o convenție cu Turcia.

Se vorbește de înființarea unei fabrici de cașcaval și de alte brânzeturi la Câmpu-Lung.

CONVORBIRE ȘTIINȚIFICĂ

Groguier, în *Cursul despre înmulțirea și perfecționarea animalelor domestice*, spune că în 1810 o iapă, împerechiată cu un cuagă (1) născu un câțar pătat ca și tatăl lui și că, împerechiată fiind pe urmă în 1817, 1818 și 1823 cu armăsari arabi, născu trei

(1) Un fel de cal din Africa cu dungă cenușă bădând în roșu pe cap, cu coama scurtă și dreaptă, numit și cal de Cap, cal zebroid, dauw sau daw.

FOIȚA ROMÂNIEI LIBERE

— 10 Ianuarie 1887 —

VERZI ȘI USCATE

IX.

CUCERIȚI DE RUȘI

De intri în casa unui țeran ori a unui om de rând din oraș, în casa mare a lui, îi vezi pereții îmbrăcați mai nuanțat în cadre, unele colorate, altele nu. De intri într-un han de țară ori într-o cărușă din oraș, îi vezi pereții îmbrăcați numai în icioane de chipuri bărbătești — înegrite de fumul cărnăților fripti pe grătar ori rupte în momente de indignare, ale vre-unui muritor.

Printre astăzi multe nenumărate de chipuri, abia îți sunt — când se întâmplă să se găsească acolo — două cunoscute, de ale noastre: alți suverani noștri. În colo toți generalii din timpul războiului, toți căpitanii și ofițerșii, toți miniștrii după atunci; împărații de acum și împărații care nu mai trăiesc, casa lui militară, membrii familiei lui — tot neamul rusesc într-un cuvânt.

Cadrelor din casa mare a țeranului, a omului de rând din oraș, înfățișează tot două soiuri de subiecte: răsboinice și religioase.

Printre cele răsboinice, nici o cadră cu subiect românesc. Numai fapte răsboinice rusești. Toată partea, toată fala e a Rușilor.

mâjni roibii cu pete, ba încă mai pătați de cât cel d'întîi. De și cuagă care e dungat ca zebra, seamănă mult mai mult de cât acesta cu calul de oare ce nu are dungă de cât pe ameri și pe spinare, cu toate acestea aci nu începe iluzie și faptul este cu desăvârșire tipic.

În general, este o opinie acreditată printre crescătorii că cel d'întîi bărbat care fecundează o femeie își învinde influința sa peste toate produsele pe care le va avea mai pe urmă femeia aceasta cu alți bărbai, și formula este a zootehnistului spus mai sus.

Proba cea mai recentă este a doctorului Chaptuis care bagă și pe porumbel în formula aceasta.

Citând odată un oare-care număr de fapte de felul acesta, noi întrebăm dacă nu sunt fapte analoge la noi. Vechiul proverb de drept că copilul adulteriei poate dovedi inocența mamei (prin asemănarea lui cu bărbatul ei): *Filium ex adultera excusare matrem a culpa* rezolvă cesțiunea priza firmativă. Cu toate acestea un profesor dintr-o școală de medicină ne scrisese că, pentru ca să crează în influența primelor relații, va aștepta ca o albă văduvă a unui negru și măritată apoi cu un alb să aibă din a doia căsătorie un mulatru sau ceva care să s'apropie. Această o pretenție mare, fiind-că rezultatul acesta, ca să fie frapant nu poate avea singur puterea probatoare.

Lucrul reclamat de profesorul acesta s'a prezintă celebrului hirurg din Edimburg, anume Simpson. Iacă! (o femeie albă se mărită întâia oară cu un bărbat de culoare, care îi dă un fiu, rămâne văduvă, se mărită a doua oară cu un alb, și are cu el o fată. Băiatul era mulatru, bine înțeles. Fata prezintă urme incontestabile de sânge negru.

Pe când profesorul de mai sus care recunoaște la animale geniul de ereditate de care e vorba, se codea ca să-l admită la om, e curios să vedem pe Carol Darwin făcând tocmai din potrivă. Cu copilul dintr'a doia căsătorie să poată semăna cu bărbatul d'întîi, e lucrul sigur pentru învățatul englez pe când faptul corolendent i se pare indoișor la animale. Ș'apoi, el e așa de convins că felul acesta de ereditate are curs în specia noastră, că efectele sale constatate ar putea prea bine după densus să fie baza credinței populare în puterea imaginației materne. Prin urmare Darwin nu admite că puterea aceasta imaginația, este agentul direct al transmiterii de care e vorba.

Alt-fel e cu doctorul Liébeault. Acesta, îmbrățișând într-o aceeași formulă pe om și pe animal, ceea ce ni se pare cu desăvârșire logic, e sigur că asemănarea unor copii cu un bărbat cu care s'a unit mama mai înainte d'a cunoaște pe tatăl lor, nu poate fi atribuită "de cât contra loviturii unei reacțiuni morale, unei reprezentări plină de închipuirii și emoționată de precedentul obiect al iubirii acestei mame", iacă raționamentul său.

Dacă un astfel de rezultat s'ar datorii unei influențe materiale anterioare, după cum se întâmplă găinilor cari clocește a doia oară, de și în interval nu s'apropiașeră de cocoș, s'ar fi văzute... cățelele, iepelile, scoarțele având, o dată sau de mai multe ori, puț, după singura apropiere a bărbatului de la înțea facere; însă minunea asta trebuie încă căutată în clasa mamiferelor. Noi simțim silii să admitem o adevărată acțiune a gândirii mamei la produsele sale.

Opiniile acestea sunt susceptibile de con-

Cele religioase sunt explicate toate în limba rusească; — scrierea cu slove.

Acesta e faptul brut. Acum, cu nițică bună voință, să ne amintim că noi o istorie populară a războiului nu avem făcută; că în biserică și astăzi cărțile sunt scrise cu litere cirilice; că episoadele noastre istorice de căpetenie, din ultimul războiu sunt, pentru patru milioane nouă sute nouăzeci de mii și nouă sute nouăzeci, din cinci milioane de Români, necunoscute pe adevărată lor față; că — afară de picturi interesante — eroismul, adevăratul eroism însă al ostașilor noștri n'a inspirat pe nici un pictor, n'a mișcat mâna nici un zugrav ca să ne măzgălească măcar o icioană unde să se vadă că Românul se bate, că el învinge, că a lui e slava și mărirea, că lui i se cuvine "închinăciunea".

Cultura norodului se face pe carte și pe icioane; numai pe icioane când el nu știe să citească. Imensa majoritate a populației noastre nu știe nici barim să slovinească. Ast-fel dar, tot ce știe, tot ce 'ți povestește cu convingere, știe ori din auzite, ori din văzute. Munteanul din gaurile munților, cămpeanul din bălți — cari nu știe carte ori abia 'ndrugă două buchii — astăzi știe pe de rost șiretenia războiului de acum zece ani, din Bulgaria. Basme, minciuni grosolane, pe care și le debitează cu toată buna lui credință; și, în raptul capului, nu-l poți scoate din ce știe el, din ce i s'a spus, din ce a văzut zugrăvit. Istoria soldatului nostru el n'o cunoaște; cunoaște istoria pravoslavnicului rus. La (Grivița, la Plevna, la Smârdan, la Vidin pretutindeni numai Rușii s'au bătut, numai Rușii au fost voinici, numai Rușii au supus pe Turc. Așa 'i arăta cadrele de pe pereți. Și pentru țeran "daca n'ar fi, nu s'a pomeni".

Nu-ți cunoaște numele unui comandant român, unui erou român; știe pe de rost numele tuturilor Rușilor din icioanele de prin

trol. Iacă, după noi, cum ar trebui operat: J. B. Huzard în cartea sa *Instrucțiunile asupra îmbundăririi cailor în Franța*, vorbind despre împerechere ca să facă câțari, scrie: "Câte o dată trebuie să se pue ochelari iepi pentru ca ea să nu vadă pe măgarul armăsar pe care-l refuză cu încăpăținare. Câte o dată tot așa este și cu măgarul care refuză să încalce iapa când nu i s'a legat ochii."

Ast-fel, s'ar uni o iapă virgină și de rasă pură și al cărui ochi ar fi legați cu un bărbat de alt soț (ca în cazul calului și a lui cuagă sau a măgarului), sau de altă rasă, sau care, de aceeași rasă fiind, ar prezenta însemnate particularități de pînă.

Dacă, mai târziu, după ce această primă împreunare își va fi dat fructele; dacă, în copii ulterioari consecutivi unilor or aceeași femeie cu bărbai exact la fel cu ea, s'ar găsi urme d'ale celui d'întîi tată, impresiunea maternă ar fi afară din cauză și ar prevala acțiunea asupra ouălor.

În *Revue scientifique* s'a publicat acum de curind, după ziarul medical englez *The Lancet*, istoria unei familii în care 14 indivizi din șase generații fură atinși de același vițiu de conformare. Întimplându-se să moară unul din acești indivizi, văduva lui se mărită a doia oară și de și bărbatul său d'al doilea era conformat normal, totuși cei patru copii pe care-i născu ea a-vură același vițiu de conformare și'l transmiseră și ei urmașilor lor. Efectul imaginației mamei să fie? Alt-ceva să fie? Explicația influenței în joc este îndoișoasă, însă realitatea onestei influențe nu mai este îndoișoasă.

ECOURI STREINE

Maestrul de ballet, Bizzoni, ducându-se din București la Viena și acolo neavând cu ce trăi a păcălit pe mai multe fete de la Teatru. El le spunea că le angajează pentru București și le lua bani. Cu una a ajuns mai intim și i-a luat toate bijuteriile. Foile vieneze spun că Bizzoni a fost condamnat la 2 luni închisoare.

Furt mare. — Din Laibach se anunță că un lacheu, Abraham, al văduvei fostului membru la Curtea supremă, Garibaldi, a furat din palatul stăpânului sale, în lipsa acesteia, oblașiuni, aur, argint, diamante în valoare ca de 100,000 franci. Nu s'a dat încă de urma hoțului. Numele lui complet este Abraham Diamant.

Spânzurat. — Faturowski, perceptor în Cherson, s'a spânzurat nu de mult de frica noului ministru de finanțe rus, Wisnegradski, care era pe cale de a descoperi lipsa unei mari sume de bani ai Statului — se zice 1314 milioane ruble.

Ivan Zmerțici este numele unui personaj, care în douăzeci și opt de zile a făcut pe jos drumul de la Buda-Pesta la Paris. Această distanță e de nouă sute de leghe. Așa dar Ivan Zmerțici a făcut ca la trei-zece și trei leghe pe zi. Dînsul a întrecut pe d. Delton, care în aceeași zi s'a dus și s'a întors de la Paris la Rouen.

O revoluție mare s'a operat în Japonia. Împărăteasa a decretat ca pe viitor toate

pereții.

Știe așa ca din păreri că s'au bătut și Românii peste Dunăre. De'i spul de vitejile Curcanului, dă din cap — cu neîncredere — uitându-se pe pereți, pe tavan, parcă tot ar voi să vadă o zugrăvire care să-l încredințeze despre cele ce'i spus. Țeranul crede, și 'ți-o spune cu oare-care filosofie, că peste Regele nostru e mai mare Țarul; că Românii sunt supuși ai pravoslavniciei Rușii. Și când 'ți vorbește de Rus, i se simple gura: "De ar mai veni Rușii o dată!, il auzi zicînd. El vin cu bilșug, cu cruce, cu ruble. Țara se 'nboagătește în urma lor. Acestea s' temeiurile dragostei neînvinse a Românului pentru Rus.

Dimineața când se scoală, se închină. Seara, pînă nu se vâri în așternut, se închină. Când se așază la masă ori când se scoală, se închină. Când pleacă la drum, se închină. Or ce act al său, Țeranul îl însoțește de închinăciune și ruga către Dumnezeu. Ori de câte ori se închină, și întoarce fața spre răsărit și, de'i încasă dă cu ochii de o icioană, închipuirea lui D-zelui, ori a Maici-Domnului, ori a Domnului, ori a vr'unei sfînt, ori a vr'unei poeme religioase, cum e judecata d'apoi, cele două-zece și patru de vâmi, etc. etc. Ce'i scris d'asupra pervazului de jos al icioanei nu va și să citească, chiar de știe carte, căci e scris rusește. El înțelege numai chipul, or scenele arătate și ei e destul pentru conștiința lui religioasă. Dar ori de câte ori vede icioana își amintește de Rus; admiră tăcut știința și măiestria rusească care a ajuns la atîta perfecțiune în că "a făcut și icioane". La tot ce 'n conștiința și'n închipuirea lui trăiește despre Rus, se mai adaugă și această admirațiune.

Ast-fel, în timp de invasiune, Rusul ne cucerește dragostea țeranului cu rublele, cu ridicarea prețului grânelor și consumarea lor; ni'l ademenește cu crucea; — în timp de liniște — și de deprate cu icioanele

damele japoneze cari vor fi invitate la soarele Curții, vor trebui să vie pudrate și în toaleta lui Ludovic XV.

Au trecut numai câte-va luni de când s'a decis ca damele Curții să se îmbrace europenește. Astăzi se merge mai departe, cerându-se toaleta lui Ludovic XV. Aceasta ar putea să provoace o revoluție la Curte. Toată lumea ar fi în stare să-și spintece burta în semn de doliu. Trebuie sperat că nu se va întâmpla să se găsească la curtea japoneză nici o Pompadour și nici o Du Barry.

Țara unde se trăiește mult. — Regiunile înalte ale Venezuelei sunt de o așa salubritate în cât aci nu moare de cât o persoană la 58 și s'a constatat existența a 199 centenari dintre care 115 avînd de la 120—125 ani.

Doctorilor nu le merg bine treburile prin aceste regiuni.

Dar nu s'ar putea atribui oare cauza acestei vieți lungi tocmai lipsei de doctori?

O CRIMA ORIBILA

O crimă groaznică s'a comis ieri pe șoseaua Rahovei. Pe la 5 ore d. a. poliția și parchetul au fost înștiințați despre găsierea unui cadavru pe numita șosea. Gardienii rămași să-l păzească pînă la venirea procurorului, zărind un individ ce păndea la o distanță oare-care s'au luat după densus și prințindu-l aflu, că este un contrabandist. Pe când gardișii se luptau cu acest individ spre a-l duce la secție, se pomenește cu alți oameni sărind asupra lor cu cuțite și smulgându-le pe arestat.

Fiindu-le frică de a-l urmări, gardienii se întorc la cadavru. Aci, lucru oribil, găsesse corpul cu capul tăiat și luat. La apropierea lor, se văd doi oameni fugind. Se ia după densus; unul este ajuns; acesta se întoarce și trage cu pușca asupra lor; glonțul nu rănește pe nimeni; prinsul luptă cu cuțitul, dar la cuțit se răspunde cu tesacele, pînă când individul este pus în neputință de a mai rezista. Dînsul pe lângă pușcă și cuțit mai avea și revolver.

La interogatoriul, acest individ răspunde că e contrabandist de spirit și cu aceasta trăiește.

Cine este însă ucisul, pentru ce a fost ucis și cine sunt ucigașii nu se știe pînă acum.

Prima impresiune este că ucisul ar fi iarăși un contrabandist, bănuit de trădare și pedepsit cu moarte?

STATISTICA CURIOASA

Știți câte divorțuri a pronunțat cele 7 secțiuni civile ale Curții de apel din Paris numai în ziua de 13 Decembrie trecut?

Trei sute-trei-zece.

La Paris, micșunele sosesc în fie-care dimineață cu carele.

de război și cu icioanele religioase. Cu unele, cu altele, Românului nostru zilnic i se dă pâinea sulfetească rusească, zilnic i se varsă în inimă și în minte acest venin înfiorător dragostea pentru un neam primejdios, cu care — afară de religie — n'avem nimic comun; nici mod de trai politic, nici aspirațiuni, nici rasă.

Pe drumurile de țară întâlnești des un soi de negustori ambulanz, careși trec viața șiși petrec marfa numai prin sate. Vînd ace, arnici, șiret și stambă rusească; și mai vînd și cadre și icioane rusești, or numai cadre și icioane. Toți aceștia sunt cunoscuți sub denumirea de *lipoveni*. Marfa, relativ scumpă, o vînd pe lucru de nimic numai s'o vînză; și nu or unde ci în sat, unui țeran. O cadră colorată care reprezintă predarea lui Osman-pașa, în mâna unui general rus, înconjurat numai de armata rusă, a fost vîndut unui țeran cu 10 bani; după ce mie — cu câte-va minute mai înainte — n'a voit *lipoveanul* să mi-l vînză nici cu 1 leu și 15 bani... O icioană a ultimei judecăți în care toți eroii legendei, și draei și sînți și călugări și călugărițe, etc., erau îmbrăcați în haine rusești, nu mi-a lăsat'o mie din 2 lei noi, dar a vîndut'o unui țeran cu 25 bani... Unul țeran care cumpărase pe amândouă acestea, i-a dăruit portretul Țarului Alexandru III și al Țarinei. Portretele acestea nu voia să le vînză cu nici un chip, ci le dăruia cuțit cumpăra două or mai multe tabouri de cele-lalte. Și n'am văzut numai unul, doi, trei lipoveni de aceștia; ci o sumedenie. Cine din noi nuși aduce aminte de când eram copii, de ne jucam în drum, te miri ce joc, că treceau tobași de aceștia, ne luam după densus, le făceam zile rele pînă la o culme; or îl duceam în chiole pînă ce'l scoțam din oraș. El lua drumul satului mai apropiat și se ducea liniștit, mai oprindu-se din când în când, deși lăsa lada cu policiorii din spate ca săși odihnească

Parisienele miros pe *fie-care zi* micșunele pentru o sumă de 75,000 franci, și se vinde peste 500,000 de buchețele.

La Paris, un impiegat la salubritate se ocupă de zece ani, în momentele sale perdute, a face recensământ chitcanilor din capitală.

Pentru a ajunge la acest rezultat, el a calculat numărul chitcanilor omorîți în fie-care an.

Se omoară: La locurile centrale, 80,000; la celelalte piețe, 25,000; la abatorie, 120,000; măcelarii omor 50,000; băcanii 300,000; particularii 500,000; tăbăcarii, 100,000; rătierii omor în canaturii, pivnițe și pe strade 100,000; peștii omor aproape 200,000; mortalitatea lor este evaluată la 100,000. Total: 1,585,000.

În astăzi țiră nu se contează numărul șoarecilor celor mici omorîți de cel marf.

Concluziunea statisticului este că Parisul are între două și trei milioane de chitcani.

CRIME — DELICTE — ACCIDENTE

CAPITALA

De la 13 Decembrie se află adus la garda pieței din București tînărul P. Gavrilă, fost caporal în regimentul 3 de linie, condamnat la doi ani închisoare pentru furt de efecte și internat în penitenciarul Tîrgșor.

Numitul condamnat este inculpat că, print'o scrisoare, a amenințat cu moarte pe d. Iosef Musceleanu, din strada Negustorilor Nr. 23, arendașul moșiei Panteleimon, dacă nu 'i va pune într'un loc anume o sumă oare-care de bani.

Prevenitul a mărturisit d-lui raportor pe lângă consiliul de rezebel al corpului III de armată că el este autorul scrisorii în cesțiune, pe care a semnat'o P. Alecu Șoimeanu banditul și pe care a scris'o, după cât 'și aduce aminte, în luna lui Noiembrie.

Se crede că această scrisoare a fost depusă la poștă de către un deținut din penitenciarul Tîrgșor, care s'a eliberat și care se afla în intimitate cu sus numitul P. Gavrilă.

Serviciul telegrafic al „României Libere“

Bruxela 20 Ianuarie.

În zilele trecute s'au transportat, pe liniile ferate belgiane, o mulțime de cal, veniți din Danemarca pentru Franța. La Liège sosesc în toate zilele transporturi de cai.

Berlin, 20 Ianuarie.

Oficiul se anunță, că în curînd se va opri ori-ce export de cal din Germania și deaceia bursa a fost astăzi foarte neliniștită. Și din alte știri din sferele politice se pare că relațiunile cu Franța sunt critice.

Berlin 20 Ianuarie.

Norddeutsche Allgemeine Zeitung confirmă știrea, că în Alsacia se cumpără mulțime de scînduri și bârne pentru Franța spre a se construi barace militare la granița germană. Numita foare trage de aci următoarea concluziune: Prin urmare Franța are de gînd să concentreze la graniță mai multe trupe, de cât încap în cetățile și garnizoanele de acolo.

Societatea patriotică a damelor a ținut ieri o ședință în Berlin sub președinția im-

trupul obosit, or săși liniștească și săși adune gândurile...

Prin sate, nevestele și copiii îi ies înainte. De cumpără numai d'ale marchitaniei, el le dă și câte o icioană. De cumpără icioane, el le dăruiește și câte o surubiță de bambac, or un scul de lănică, or o duzină de ace, ori te miri ce alt lucru trebuincios, nevestei sau codanei. Lor li se face milă și, de'i însetat îi dă de băut; de'i flămînd îi dă de mîncare; îl culcă la dînsule de-a înopțat pe drum. Mai nici odată nu găsești p'acești lipoveni dormind prin căruciume, prin hanuri; ci în vatră de plugar sadea. Pînă nu pune capul jos, adună pe toți ai casei pe lângă densus, — copii mai cu seamă se grămădesc în giuru' — și el le spune brașoave rusești, le povestește minuni d'ale Rușilor, or le explică cadrele și icioanele ce poartă cu densus. Cine nu știe cîtă putere pot avea aceste povești asupra minții crude fie a copilului fie a țeranului în vîrstă!

Toți din sat au în casa lor tablourile cutăror războie, icioana cutărui sfînt, de la acești lipoveni cumpărate. Când nu vin lipovenii prin sat, atunci se duce țeranul la țarg și nu țiar lua — feritu-l'a Dumnezeu — portretele maieștilor române ci capete de ruși; nici cadre cu chipuri române, ci d'ale rusești... Țeranul de frunte cum și cel de jos; cel de știe carte cum și cel de nu știe; popa cum și învățătorul, toți au aceleași gusturi, aceleași preferințe, cad pușii aceluși influințe.

Sufletul Românului e plin de dragoste creștinească către Rus; inima lui bate de dorința de a avea pe Rus la densus, în gospodăria lui; i-ar ieși înainte cu pâine și cu sare. Toată învățătura lui, este istoria bătăliilor a Rușilor; tot gustul lui estetic, este coloritul icioanelor și trăsăturile regulate și fără nici o noimă ale chipurilor din cadrele istorice care'i împodobesc casa; cartea pe care citește rugăciunile, or

părătesel. Foia menționată zice că a fost vorba de mobilizarea Crucii Roșie, dând a se înțelege, că războiul nu e departe.

CORPURILE LEGIUITOARE

— SESIUNEA ORDINARA —

SENATUL

Sedința de la 9 Ianuarie 1886.

Sedința se deschide la orele 2, sub președinția d-lui președinte Dim. Ghika, fiind prezenți 80 d-ni senatori.

Sumarul ședinței precedente se aprobă. Se acordă concediul d-lor Costescu, Varnav Liteanu, Bastachi, St. Becheanu.

D. Stătescu depune mesagiul cu cartea I a codicelui de comerț, amendată de A. Adunare.

D. C. Boerescu roagă pe birou a interveni spre a i se pune la dispozițiune dosarele relative la alegerile comunale din Botoșani și la arestarea unor cetățeni, având a face o interpelare.

D. Isporanu anunță o interpelare relativă la alegerile de la T. Severin.

In urmă, Senatul acordă indigenate d-lor Costea Avgherino, Al. Dudumi și An. Psezdzesky.

In urmă Senatul trece în secțiuni la orele 3.

CAMERA

Sedința de la 9 Ianuarie 1887

Președința d-lui general D. Lecca.

Sedința se deschide la ora 2 p. m. fiind prezenți, 103 dd. deputați.

Se depune dosarul alegerii colegiului II de Iași, care se trimite la comisia de verificare.

D. Nicorescu cere din nou să i se pună la dispoziție dosarul cu privire la confirmarea alegerilor comunale din Botoșani, pentru a și putea desvolta interpelarea sa în privința acestor alegeri.

D. Eugenie Stătescu, ministru al justiției, comunică Adunării că Curtea cu jurați din Ilfov a achitat pe d. deputat Iosif Oroveanu.

Interpelările d-lor T. Maiorescu și N. Fleva se amână, după cererea acestora și pentru motivul că d. președinte al consiliului și ministru de interne nu se află prezente.

Se continuă apoi cu discuția pe articolele a legii pentru constatarea și perceperea veniturilor comunale.

D. raportor I. Câmpineanu comunică că comitetul delegaților a respins amendamentul d-lui A. I. Marghiloman propus la articolul 8 din lege și că a admis o nouă redacțiune a acestui articol.

D. I. Câmpineanu dă citire noului redacțiunii.

D. N. Fleva propune amânarea până ce acest nou articol se va tipări și distribui d-lor deputați.

Propunerea de amânare se respinge. Vorbesc asupra articolului nou dd. raportor Câmpineanu, ministru de finanțe și I. Codrescu pentru, iar dd. Al. I. Marghiloman și N. Fleva contra.

ARTE—TEATRE

La Teatru Național se repetă cu activitate drama lui Sardou "Patrie", E pro-

babil că prima reprezentație va fi Duminică 20 Ianuarie.

La 15 Ianuarie va sosi o trupă completă de balet care va lua parte la reprezentațiunile operei și va organiza și dansuri în balurile mascate ce se dau în sala băilor Eforiei.

Dupe "Patrie", se va relua "Marțial", al d-lui Urechia și se va pune în studiu tragedia "Medea", a lui Legouvé cu d-ra Vermont în rolul "Medeei".

Sunteți rugați a anunța că de astăzi înainte direcțiunea balurilor mascate din Sala băilor Eforiei, nu va mai permite intrarea în bal a damelor fără mască, fie în loje, fie în sală.

Marti 13 (25) Ianuarie 1887, în sala Ateneului. Concert dat în folosul cercului ziaristilor, cu bine-voitorul concurs al d-nor D. Ionescu, G. Ștefănescu și E. Gebauer și al d-lor T. Micheru, C. Dimitrescu, D. Teodorescu, I. Băjenaru, Schipek, I. Rubinstein și Narici.

Programa. — I. Beethoven. — Quartet instrumental în F.-dur; d-nii Micheru, Dimitrescu, Schipek și Rubinstein.

II. a) Auber. — Aria Djinilor, b) Ștefănescu. — Barcarola, executate de d-na Ștefănescu

III. Schuman, Andante și Variațiuni, executate de d-nele Ionescu și Gebauer.

IV. Verdi. — I Vesperi Siciliani, cântată de d. Teodorescu.

V. Verdi—II Balo în maschera Romană cântată de d. I Băjenaru.

VI. Wieniawski Poloneza, Nr. 2, în A-dur, esec. de d-nu Micheru.

VII. Duo Symphonique par Lefebure Wély, esecutat de d-nele Ionescu și Gebauer.

Acompaniamentul va fi susținut, din complezență, de d. Narici.

Biletetele se găsesc la Redacțiunea ziarelor: Românul, Voinea Națională, România, L'Étoile Roumaine, Epoca, Telegraful, România-Liberă, Națiunea, Lupta, Răsboiul, Universul, și la magazinul de muzică C. Gebauer.

Prețurile locurilor: 10 lei locul I-ii; 5 lei, locul al II-lea.

Inceputul la 8 1/2 ore seara precis.

Diseară la Operă: Ebraea, operă în 5 acte.

Măine seară Duminică, la Teatru Național, Fata Aerului feerie în 5 acte și 7 tablouri.

MAINOU

D. Ion Brătianu n'a luat parte la ședința de ieri a Corpurilor legiuitoare. D-nia-sa se află la Florica, de unde nu se va întoarce de cât Lani. De aceea și interpelările adresate de d. Maiorescu și de d. Fleva primului-ministru s'au amânat până la întoarcerea sa.

Aflăm că Eforia Spitalelor civile va crea un post de chirurg la spitalul de la Mavrogheni pentru d. doctor Asaky.

Di-seară, membrii secțiunii științelor morale și politice a Ateneului se

vor aduna la d. Take Ionescu, pentru mai multe cesțiuni importante.

Deputatul Iosif Oroveanu a luat parte la ședința de ieri a Camerei.

Constructorii unei linii ferate din Estul Ardealului au cerut guvernului român să le dea joncțiunea pe la Gyimes, a liniei ce duce la Galați.

Consiliul medical superior a făcut o încheiere prin care propune guvernului crearea unei noi catedre de hîmie la facultatea de medicină, cu laboratorul ei special, pentru a aduce pe distinsul himist Babeș la densa

Localul curții de cașație a încercat modificățiuni și reparațiuni importante, cari îi dau aerul decent ce lipsește instalațiunilor judecătorești din București. Lucrările nu sunt încă terminate, însă grație d-lui prim-preșident Schina, clișeul tradițional al sanctuarului justiției nu mai este o glumă.

Camera a ales pe d. Al. Vidrașcu secretar în locul d-lui C. C. Arion, demisionat. Majoritatea nu a înțeles nici de astă-dată înalta cuviința a regulii parlamentare care voește ca minoritatea să fie în tot-d'auna reprezentată într'un mod serios în biroul unei Adunări.

Astăzi se discută în Cameră alegerea de la Bêrlad, asupra căreia s'au ivit motive puternice de contestat.

FOCUL DE LA BULEVARD

Hotelul de Boulevard e în flacări. Focul a început azi-noapte la 11 și jumătate ore. Se crede că s'a aprins în mansarda unei coriste de la Operă care și-ar fi încălzit prea mult soba; și soba fiind în două paente ar fi comunicat foc podului. O altă versiune voește că focul să fi provenit dintr'o lampă cu petroliu.

Primele momente de confusiune au fost indescriptibile. Colonelul Maican Dumitrescu, sosit între cei d'ântei, a fost în imposibilitate de a găsi o unealtă măcar pentru a sfărâma ușa podului și a pătrunde într'ânsul Panică în pasageri și personalul hotelului era atât de mare în cât nu se putea organiza nici un ajutor. Numai la 2 ore noaptea a putut să înceapă deșertarea hotelului și scăparea unor mobile.

Mansardele, etajele 3 și 2 sunt cu totul consumate; etajul 1 nu este ars, dar e desfundat de toate părțile. În pavilionul din stînga tavanul salonului de onoare a străbătut toate etajele,

a sfărâmat cateneaua care este la rez de chaussée și s'a oprit d'asupra pivnițelor. Spectacolul în acea parte e înfiorător.

Piintre pasagerii și locuitorii cei mai greu încercați este d. Serghia-de, directorul operei, care a scăpat numai cu hainele pe dânsu. In genere, toți pasagerii și-au putut scăpa lucrurile de valoare. D-nii Mitică Rosetti, senator; Panopolu, Bosie, deputați, și-au pierdut o parte din bagajele lor. Însărcinatul de afaceri austro-ungar și secretarul legațiunii italiene s'au refugiat încă de la început la „clubul regal“, abandonânduși efectele. Artiștele de la Operă au putut scăpa la timp o parte din garderoba lor: cum locuia pavilionul care a fost cel mai încercat, aceste doamne au fost atât de zdruncinate de emoțiune că bolnave au fost aduse la hotelul „Capșa“.

Paguba e cu deosebire iremediabilă p ntru d. Müller și pentru d-na Horn, antreprenorii hotelului, a căror desolațiune este navrantă. „Hotelul“ cu tot ce conține într'ânsul era asigurat la „Dacia“ și „Naționala“ pentru un milion trei sute de mii de lei.

Un detaliu curios: Proprietarul hotelului, d. Herdan, plecase de 48 de ore la Viena pentru a aduce un balet.

Pompierii, ca în tot-d'auna, și-au făcut datoria; însă, ca tot-d'auna, lipsa de apă și insuficiența instrumentelor a paralizat munca lor. Altfel nu s'ar putea explica ca un incendiu semnalat din momentul chiar în care a izbucnit să nu fi putut fi circumscris.

N'am aflat nici un accident de persoane.

Regele a fost însuși la fața locului azi dimineața la 5 ore.

ATENEUL ROMAN

D. Anghel Demetriescu, va ține mâine Duminică 11 Ianuarie la orele 8 și jumătate seara, conferința sa *Arta de a vorbi*.

SOCITATEA ROMANA

Arme, gimnastică și dare la semn D-nii membrii ai acestei societăți sunt cu onoare invitați a se întruni în adunare generală Duminică 18 Ianuarie spre a se ocupa cu cercetarea compturilor pe 1886 și cu alegerea membrilor noului comitet pe 1887 conform al. 2 de la art. 84 din statute.

Intrunirea va avea loc la orele 2 p. m. în localul societății din strada Brâncoveanu

Tratament preventiv și curativ al afecțiunilor măduvii spinării și a creierului, anemiei, impotenței și slăbiciunii la bărbat prin li-corea D. Gaudiers.

Medalie de argint la Paris 1886. Expozițiune internațională a științelor și artelor industriale. Noțiță medicală explicativă franco.—A se scrie la D. Debraut, Post-Office, Lyon 19 (France).

N. CRATUNESCU
ADVOCAT
S'a mutat în strada Colței, Nr. 43.
D-na Maria Cutarida-Crătunescu
Doctor în medicină de la Facultatea din Paris
S'a mutat în strada Colței, 43.
Orele de consultațiuni sunt de la 1 p. m. până la 2 în toate zilele, afară de Duminică și sârbători.

SCHIMBAREA DOMICILIULUI
D. R. SALTER
Special. Boale de femei și Syphilis
S'A MUTAT
4, strada Fortuna, 4
Îngă Farmacia „Cu sfinții“ (coala Moșilor).
Consultațiuni în toate zilele de la 2—5.

VIN NEGRU
de Oravița și Golu-Drancea
Vechiū de 4 ani, calitate superioară
tuturor altor vinuri.—15 fr. vadră și
ALB DE DRAGAȘANI
din recolta anului 1881.—15 fr. vadră la
PAUN POPESCU & Comp.
18, STRADA LIPSCANI, 18.

CASA DE SCHIMB
C. STERIU & Comp.
No. 19, STRADA LIPSCANI, No. 19.
Pe ziua de 10/12 Ianuarie ora 10, 1887.

	Cump.	Vend.
50/0 Imprumutul Comunal 1883	75 1/4	76
50/0 " " " " 1884	—	—
50/0 Scrișuri Funciare urbane.	82	82 1/2
60/0 " " " " " "	92 1/4	93
70/0 " " " " " "	99	99 1/2
50/0 " " " " Rural.	85 1/4	85 3/4
70/0 " " " " " "	102	102 1/2
50/0 Rentă română perpetuă.	93 1/2	94 1/4
50/0 " " " " " " amortisabilă.	94	94 1/2
60/0 Oblig. de Stat conv. Rurale.	86 1/2	87
60/0 " " " " " " Căile ferate Rom.	—	—
70/0 Imprumutul Stern 1864	—	—
80/0 " " " " " " Oppenheim 1866	—	—
60/0 Scris. fonc. Urbane de Iași.	74 1/2	75
60/0 Imprum. Com. de Iași Asphalt.	215	220
Impr. cu prime orașul Bucuresci.	34	36
Acțiuni Construcțiuni.	—	—
" " " " " " Naționala	—	—
" " " " " " Dacia-România.	265	270
" " " " " " Banca Națională	—	—
" " " " " " Banca României	—	—
" " " " " " Fabrica de Hârtie.	50	60 1/2
Fioriini Valuta Austriacă.	201	202
Mărci Germane	124	125
Bilete Franceze	100	100 1/2
" " " " " " Englese	25	25 1/2
Ruble Rusești	235	240
Aur contra Argint	17 1/2	17 3/4
Napoleondor contra aur.	20.04	20.06

NB. Cursul de mai sus este în monedă de aur scoțit după cursul fiscalului.
Adresa pentru telegrame: STERIU.

FERIȚI-VE DE CONTRAFACERII

Se găsesc în comerț produse ce port un număr care poate să aducă confuzii cu adevărată mea.

4711 EAU DE COLOGNE

4711 SĂPUN CU GLICERINĂ

Acest 4711 Săpun cu glicerină care se deosebește prin bogatul său conținut de glicerină, prin compoziția lui delicată și prin mirosul lui plăcut este cu deosebire recomandabil pentru epidermele moi și simțitoare.

Onor. Public va face dar bine, ca să aibă produsele 4711, distinse cu cele d'întîi premiuri la toate expozițiile, să dea atențiune numărului 4711.

FABRICA DE EAU DE COLOGNE ȘI DE PARFUMERIE

GLOCKENGASSE 4711

— A LUI FERD. MÜLHENS, COLOGNA S/R. —

AGENT IN BUCUREȘTI: GUSTAV HUCH Sucr.

EREZII L. LEMAITRE SUCCESORI

TURNATORIA DE FER ȘI ALAMA — ATELIER MECANIC

BUCUREȘTI, — 195, Calea Văcărești, 195, — BUCUREȘTI

Se însărcinează cu construcțiunile de urzine și mori cu prețuri mai reduse și cât acele din Viena și Pesta.

PREȚUL

Unei mori cu 1 piatră de 36"	lei 1900
„ „ „ 1 „ „ 46"	2100
„ „ „ 2 pietre „ 36"	3600
„ „ „ 2 „ „ 42"	3800

Esecutează repede ori-care lucru de turnătorie sau mecanică; precum: coloane simple și ornate.

Mare asortiment de mobile pentru grădini, ornamente pentru grajduri și teacuri de vin, etc.

MARE DEPOSIT de grinzi de fer, raiuri pentru vagonete „Décauville,” țeve de tuci. Mare asortiment de pietre de moară „La Ferté sous-Jouare.”

?! OCASIUNE RARA !?

Din cauză de strămutare la țară, se vinde cu un preț foarte redus Casele din strada Rosetti, nr. 18, (suburbia Staicu) cul. albastru, lângă calea Dudești. Doritori cari vor a cumpăra sunt rugați a se adresa chiar în aceste case, unde domiciliază proprietara.

**DE INCHIRIAT
DE INCHIRIAT
DE INCHIRIAT**

UN SALON foarte spațios în strada Regală, Nr. 17 (fosta Universal) în centrul cel mai frecventat al capitalei, și care poate servi de teatru, hală de bere sau un restaurant având și o bucătărie sistematic făcută precum și mai multe camere mici, o pivniță mare boltită și sub pivniță ghețarie; în față uă curte mare. A se adresa la proprietari; F. Göbl fiu, Pasagiul Român, Nr. 12.

PUDRA

PENTRU SCOATEREA PETELOR DE RUGINA DE PE RUFEE
— Prețul 1 leu 50 bani. —

TINCTURA

pentru scoaterea petelor de cerneală, de vin și de fructe de pe hârtie și rufe.
— Prețul 1 leu 50 bani. —

ESENȚIA CONTRA PETELOR

pentru toate stofele fără să strice nici de cum culorile cele mai delicate.

NB. Muiată o bucată de pânză în astă esență și apoi frecată petele cu pânză muiată și îndată petele dispar cu desăvîrșire.

Prețul 1 leu 50 bani. — Fabricant: PAUL WITORT, strada Sculpturii (Omul de piatră) 13, București. — Depozitul la librăria Graevae, calea Victoriei, Nr. 42.

MARE EXPOZIȚIUNE DE TABLouri

BUCUREȘTI, CALEA VICTORIEI, BUCUREȘTI
Colțul Bulevardului Universității, în fața bisericii Sărindar

Bogată colecțiune, rămasă moștenire de la Earlof Telombwell din Londra, ne-a fost încredințată spre a o pune în vânzare. Ea se compune din tablouri vechi și moderne de primul ordin. Iată câte-va nume luate la întâmplare: Vechi, Sebastian del Piombo (de la celebra Hamilton Galerie), Rembrandt, Claude Lorrain, Velouerman, Therbourg, Steen, Teniers, Brakenbourg. A. & I. Ostade, Rubens, Corrége, Ruysdael, Macsz Both, Koningh, Berghem, etc.; moderni, Munkácsy, F. A. Kaulbach, directorul academiei de belearte din Munch, Gab Max, Seitz, Paczka (s'a vîndut la Paris în 1876 cu 80,000 lei), prof. Geiger, Ribot, Gudiu, Diaz, Deschamps, Dupré, Jacque, Karlovsky (elev al lui Munkácsy), A. Kaufman, de Garay, S. Giroux, Glisenti, Vau den Bas, prof. Rumples, Bruck, Chaigneau, Deprez, Guyot, Bellecour, Mormaus, Beauquesne, Kuehl, Perier Verboeckhoven, prof. Cretius, Carolus Miralles Van Hanne, etc.

SPECIALITAȚILE FARMACISTULUI

Ioan Berbereanu

Farmacia Curți

— PIATRA —

Distr. Neamțu

HARTIE CHIMICA (Inlocuitor escelent al cunoscutii specialități franceze: *Papier Fayard et Blayn*. — Această hârtie fiind preparată întocmai după procedeele farmacistilor *Fayard și Blayn* este cel mai bun specific contra următoarelor afecțiuni: **Reumatisme, Podagră, Dureri și Irităriuni ale peptului, Dureri de mijloc și de spate etc.**, asemenea se mai poate întrebunța cu succes la **Degerături, Scrintături, Plăgi scrofuloase, Arsuri, Strivituri, Taieturi, Nevralgii, Boale de rinichi, Buboae**, etc etc. — Prețul 1 leu Ruloul.

SARE DE BALTĂIESTI EFERVESCENTA, acest preparat fiind făcut în modul și forma așa numitelor *Profuri recortoare de Seiditz*, este superioară acestora, de oare-ce afară de substanțele ce conțin ele mai este adăogată Sarea purificată de Băltătești, care după analiza făcută de d. Dr. în chimia Bernath și aprobată de Onor. Consiliul Medical superior este de cea mai mare eficacitate în febrele palustre tifoide și gastrice, în inflamațiuni ale intestinelor, Constinațiuni și Hemoroide. Asemenea este recomandată contra tutulor boalelor cronice de sto-

De arendat

de la S-tu Gheorghe 1887 o moară pe moșia *Cioroica* cu două roate de făcău, în cea mai bună stare cu conacu și islaz de 18 pogoane, pe apa Teleorman, o jumătate oră de orașul Alexandria. A se adresa la propr. d-na Smaranda Furculescu, Cal. Griviței 39, București.

A apărut de sub presă:

Calendarul Școalei

pe
Anul 1887

de
M. BERAR,

Profesor la școala Normală Superioară și la liceul St. Gheorghe

Calendarul Școalei, e portativ, de buzunar, în mărimea de 10 pe 15 cm., în legătură elegantă de pânză, format portofoliu cu notițe, și conține pe mai bine de 300 pagine hârtie fină.

Se află de vânzare la librăriile Socec și la toate cele principale din Capitală, precum și la Editori:

TIPOGRAFIA CURȚII REGALE, F. GÖBL, Fiu
București, Pasagiul Român, Nr. 12.

Prețul unui exemplar legat 3 lei.

MARE SUCCES

ÎNVĂȚĂTOR POPULAR

— PUBLICARE LINGVISTICĂ SEPTEMANALĂ —

Metodă pentru a învăța singur a serie și a vorbi limba franceză.

Abonament pentru un an (curs complet) l. n. 30
2 luni „ 5

Se trimite după cerere un număr specimen contra 50 bani în mără postale

A eșit de sub tipar Nr. 12 și 13.

— Redactor: L. LÉVÉQUE —
BUCUREȘTI, 133. Str. Dorobanților, 133. BUCUREȘTI.

MARE SUCCES

En cours de publication dans

LE JOURNAL DU DIMANCHE

Recueil littéraire illustré qui paraît tous les Dimanches

LE SECRET DU MARI

Roman postume et inédit par Octave FERE

LA MÈRE RAINETTE

Par Charles DESLYS.

SAUVÉE PAR LA MORT

Par Charles-Bernard DÉROSNE

10 cent. le Numéro de 16 pages chez tous les Libraires

Abonnements: Départements, 1 an. 8 fr.— 6 mois, 4 fr.

Pour tous les pays faisant partir de l'Union postale

1 an 8 fr. 50. — 6 mois, 4 fr. 25

La Collection se compose actuellement de 55 volumes et renferme les Ouvrages des meilleurs