
Szerkesztőségi iroda:
Brft.isaí ntcza CO. BT al .tt,
hová a lap szel'omi részét

illető közlemények
küldendők.

Kiadó-hivatal:
Po 11 á k Mór könyvnyom-
dája, hová a hirdetések és
előfizetési pénzek bórraen-

tesen intézendők.

Politikai, társadalmi, szépirodalmi és közgazdászati lap,
a haromszéki „ H á z i i p a r - e g y l e t "

és a s.-sztgyörgyi „önkéntes tűzoltó-egylet" hivatalos közlönye.

Megjelanik eieu lap heten-
kint kétsisr :

szerdán és szombaton
Előfizetési feltételek:
helyben háshozhordva vagy

vidékre postán küldve:
Égési év . . 6 ft. — kt.

Fél év 3 ft. — kr,
Negyed év . . 1 ft. It kr.
Hirdetmények álja:
3 hasábos petitsorért, vagy

annak helyéírt í kr.
Bélyegdij kiildn 36 kr.
Nyilttér sora l i kr.

Legujabb hirek.
A harctéren a küzdelmek eredménye hol a tö-

rök, hol a muszka fegyvereket kiséri — döntő ered-
.ményt egyik Cél sem ért el.

A „Reuter" ügynökség azon távirata, hogy Szu-
lejman pasa megveretett csak annyiban igaz, hogy
Karabunarnál ázulejmann pasának csak egy előőrs-
csapata tűzött össze a muszkával s veretett meg, mert
magicn^-p^sa Drinápolynál áll serege zömével.
< O.Aion tényből, hogy az orooz főhadiszállás Tir-
irövából BíeJaba tétetett át, következtetnünk lehet arra,
hogy Pltvnánál Osman pasa által az oroszok roppant
veszteséget szenvedtek, mely az oroszok előbaladását
is megakadályozta.

A távíró legfontosabb legajabb hire, hogy az
angol-tőrök szövetség megkötése küszöbön áll. Anglia
végtére belátta, hogy saját érdekei védelmére fel keli
lépni a ti^rök állam védelmére, Törökország megbízik
btnne, níert jó szolgálataiért dijt nem követel. A tö-
rök-angol szövetség összeköttetésben áll Mithad pasa
.visszahívásával, ki a szövetség pontjait magával viszi
Konstantinápoly ba.

A mai nap ig^n fontos táviratokat hozott. Bécs-
ből jelentik, h gy A u s z t r i a - M a g y a r o r s z á g
f fi 1 i é p é 3 e a k e l e t i k é r d é s b e n m i n d e n
o l d a l r ó l m e g e r ő s í t é s t n y e r , s t e l j e s e n
b i z o n y o s s á v á l i k a h í r , h o g y f e l l é p é s e
c l ő e s l é j é n v a g y u n k .

Andiássy Gyula f;r. jul. 28-án hosszasan érteke-
zett Novikov bécsi muszka nagykövettel. Oldenburg
herceget ő felsége killön kihallgatáson fogadta. Utána
Andiássy grófot, ki hosszabb kihallgatáson maradt ő
fel égénél.

Görögország alkudozást kezdett Szerbiával és
Montenegróval egy hármas szövetség létrehozására.

A török * hadsereg főparancsnokságában beállott
változás óta a bizalo tn öregbedett, a táborkar igen
tevékeny. Mehemed Ali erélyes föllépése és önbizalma
átszállott a török csapatokra is, k:k hiszik hogy teljes
diadalt fognak aratni.

Krétán a felkelők és törökök között megtörtént
tz első ütközet.

Onman pasa a plevnai győző 40,000 emberrel
rendelkezik. A 23 é s 24-én v í v o t t c s a t á k a
K r i r i n a f o l y ó n á l a 9-ik m u s z k a h a d t e s t -
re n é z v e s z e r e n c s é t l e n ü l ü t ö t t e k ki , de
ez t a m u s z k á k l e g n a g y o b b t i t o k b a n
t a r t j á k . Ruscsuk megtámadása azért késik, mert a
csirevics kénytelen volt Plevna felé Krüdener tábor
noknak segélyt küldeni.

Aísiában a két hadsereg harckészen áll, A török

I A I C a ,

Nagyvárad elvesztése 1060-ban
K i v o n a t

Deák Farkas lev. tag székfoglaló értekezéséből.
Olvastatott a m. tud. akadémia 1877. febr. 19-iki ülésén.

(Vége.)
De még ez nem volt elég, mert a Seucheshoz

küldött rendeletben ez állót : ugy hallván, hogy már
25,000 embere van stb., tehát ebből egy pár ezeret
vessen Váradra. Souobes pedig összesen 10 ezerrel in-
dulván s abból Szatbmárt, Kállót, Onodot s még egy
pár apróbb helyet őrséggel látván el, aligha 5 ezer
emberrel rendelkezett s mondhatni nyers hangon irt
vissza, hogy ö felségét megcsalták s ily hamis felté-
telből kiinduló rendeletnek semmi értelme sincs, és
liogy miként lenne végrehajtható, ő el sem képzelheti.

Hát Wesselényi a másik vezér mit szólt a ren-
delethez ? Megírta gyors futárral, hogy minden perc
halálos késedelem, hogy ő terhes beteg s küldjenek
más vezért - nem nevezett Benkit, de körülirta, hogy
Zrínyi Miklóst óhajtaná. Egyszersmind újból irt a ren-
deknek : „Ennek a nyomorult hazának vékony Ítéle-
tünk szerint, többi között nem kiesebb szerencsétlen-
ségére minket az ur Isten súlyos betegségnek ostorá-
val hirtelen látogatott meg t ba 8 szent felsége raj-
tu&k nem könyörUl, hazánk s nemzetünk ily szüksé-
gében, személyünk szerint aligha szolgálhatunk ; hogy
azért ez a föld az mostani felzendült — s veszede-
lemnek babjaiban uszó idejében fő nélkül ne marad-
jon, alázatosan nyavalyás sorsunkat gyors courirunk
által ő felségének megjelentettük." E körlevél mely
a feUő vármegyék levéltáraiban még sok belytt föl-
lelhető aug. 26 án kelt s sept. 8 ikára teszi kilátásba
az ösjztígyUlekezéít, melyben pár napi halasztást en-
ged nagy betegsége fordulásáig s ő felsége ujabb vá-
laszáig, —

cirkáló csapatok naponként lépik éá az Arpatachait
(határfolyó, mely elválasztja Muszkaországot Törökor-
szágtól) és kisebb előőrsi ütközetek n'aponként fordul-
nak elő. Samchetben, Alexandropol ós Tiljis kőzött
lázadás tőrt ki.

Ha e hir igaz, akkor a lázadás Ázsiában roppant
mérveket öltött, Muszka területre is átharapodzott s a
muszka csapatok saját területökön is veszélyeztetvo
vannak.

Anglia mozgOBÍt. Mint Londonból jul. 25 ről írják:
Azon háromezer kBtonán kivül, kiket az „Euf-

rato" és „Krokodil" gőzösök Máltába szállítanak, ujab-
ban nagyobb számú sereg kapott parancsot arra, hogy
készen tartsa magát az útra. E csapatok a következők:

A 8 ezred, 2. zászlóalj, a 19 ezred, 1. zászlóalj,
a 60. ezred, 3. zászlóalj, a*100 ezred, 61. zászlóalj,
a 8 huszár zászlóalj, a 17. dzsidásezred, az 1. tüzér
dandár s megfelelő műszaki és tengerészcsapatok, ösz
szesen egyelőre 21.000 főnyi hadsereg az, moly köze-
lebb indul Gallipoliba.

Azon hajók, melyek e feladatra rendelvók a
„Szerspis", mely aug 5-én indul, a „Maladár" ez aug.
8 án, a „Jutóra", moly aug ll-én kelt útra. Az ,,Agin-
court" Counerel tengernagyot viszi. A torpedok már
útban is vannak Gallipoli felé s özek a „Valarous"
nevtl hadihf.jón e hó 23 án hagyták el az angol par-
tokat, míg Hongkongból Spitbeadbe a „Tamar» nevü
páncélos-gőzöst várják.

A csatarend m'ár meg van állapitva.
Ezzel egyidejűleg jelenti a „Golos" cimü szent-

pétervári lap azon nyilt kijelentését, mikép Muszkát
ország nyílt hadüzetnek tekinti Gallipoli inegszállásá-
s ez esetre fölmentve érzi magát tett ígéretei a'ól.

Bismarck politikáján eligazodni irányadó körök
se tudnak Bismarck akarta a k«letí háborút, akarta,
hogy mi abban részt vegyünk. De ki tudja nem rej-
lik-e monarchiánknak a háborúba török részre bea\a!-
kozásra incitálás mellett Németország azon titkos
terve, hogy mig mi a muszkát ütjük, addig szépen
elkaparitsa tőlünk Felső-Ausztriát'*

A helyzet nagyon feszült:
A „D. T-"-nak silrgönyzik Bécsből, hogy Ausz-

tria-Magyarország bizonyosan e l f o g l a l j a B o s z -
n i á t é s H e r c e g o v i n á t , s 'a o g y A u s z t r i a -
M a g y a r o r s z á g r a r o h a m o s a n k ö v e t k e -
z e t t be a z o n p i l l a n a t , m u l y b e n a k e l e t i
k é r d é s b e n fel k e l l l é p n i e .

A lóbeszerzési alap rendeltetése.
Elismert dolog, liogy Háromszékmegye la-

A tábor örömujongva riadozott, hogy már végre
ellenségre viszik, a vezérek közt pedig a legszótlan.bb
láv^rtség uralkodott. Wesselényi tís S >uches ujabb föl-
irataira kellő időben válasz nem érkezőit s 48 órai
késedelem már pótolhatatlan volt, mort az ostromlot-
tak a végszükség pontján állottak. De ezt Grécben
nem akarták hinni, a hadi tanács e tárgyban többé
össze se gyűlt, s Lsopold reggeli fogadásainál szóra-
kozottan hallgatta, ha az alföldi híreket előadták, azt
hitte a jámbor, hogy minden rendben van s igy rá
cézve tiszta égből lezugó dörgés volt a hir, midőn
septemberhó 2-án meghallotta, hogy : „Nagyvárad el-
veszett I" A túlsúly teljes mértékben a török részére
billent. —

A vár föladásának körülményei ismeretesek ;
Szalárdi Bethlen János, Kraus György egykori króni-
kások B az ujabb történetírók is eíég részletesen B
biven beszélik el; én csak a már említett Chiarománni
János pármai követ 1660. sept. 17-én kelt jelentésé-
nek mellékletéből jegyzek föl néhány sort, melyet egy
az ostromlottak közt levő katona irt s melyet a követ
olasz nyelvre fordíttatván, kormányának megküldött.
Ez aug. 30 án kelt levél nem tartalmaz uj adatot, de
közvetlensége által érdekes: „Isten kegyelméből ki
tétettünk siralomra méltó végső romlásnak és sorsunk
nyomorúságának, hogy tanúságot tegyünk az Isten
haragjáról és boBzuállásáról.

Annyira elnyomattunk a törökök folytonos roha-
mai által, hogy 47 nap alatt nem volt módunk magun-
kat kipihenni, éi hogy ebben a váradi nagy erősség-
ben utoljára csak 350-en maradtunk, nem elegen
egyetlen bástya védelmére

Aknázás által két bástyát röpítettek légbe, egyik-
ből egyetlen kő sem maradott heiyén, a másikon ak-
kora rést törtek, hogy egymás mellett két szekér be-
mehetett rajta. A kazamáíák beomlottak, a kőfalakot le-
rontották annyira, hogy öt nyílás volt, melyen az
erősségbe behatolhattak; végre Isten a bizouyságuak,
tovább ellsnt nem állhatunk. Mihelyt a két bástya
légbe röpült, három dühös rohamot ismételve intéztek

kossága létfentartását pusztán gazdálkodás által biztosítani nem lehet.

Megyénk közérdek iránt melegen érző, —
azért lelkesülni tudó férfiai, e megye lakosait a
mindinkább reánehezedő letfentartási küzdelmek-
től megmentendő, a házi ipar meghonosítását s
ezzel kapcsolatban egy fonóda felállítását tűzték
ki célul.

A fonóda felállítása elhatároztatott, a felál-
lításra szükséges 75,000 frt beszerzése végett
az aláírási ivek kibocsáttattak.

A szükséges pénzalapnak aláirás utján be-
szerzése hónapokat venne igénybe s ki tudja :
fog-e a megkívántató összeg akkor is aláiratni?

Van egy mód, mellyel a fonóda felállítását
teljesen és azonnal biztosithatjuk. E mód a szé-
kely huszárcsaládokat illető úgynevezett „1 ó -
b e s z e r z é s i a l a p " nak e fonóda felállítá-
sára forditása.

Ha van érdeklődés a huszái családok-, an-
nak egyes tagjaiban megyénk anyagi jólléte
iránt: fel kell és fel fogják bizonyára ez alapot
a házi ipar meghonositására, a székely gyáripar
megalapítására és igy egy Sepsi-Szentgyörgyön
felállítandó fonóda javára ajánlani.

Miért ne tehetnék ezt ?
A lóbeszerzési alapnak a fonóda javára föl-

ajánlásával megyénk összes lakosságával tenné-
nek jót, annak anyagi jólétét előmozdítván a-
nélkül, hogy érdekeik, ez alaphozi jogosultságuk
a legtávolabbról is megsértve lennének.

A lóbeszerzési alapnak, mely e fonódára
felajánlás után „fonóda alap" nevet venne fel,
ezután és mindig a jogosult családok és azok
egyes tagjai volnának tulajdonosai, ők vennék e
fonódából a lehefó hasznokat, óket illetné ez
alap feletti rendelkezési jog kizárólagosan ezen-
túl is.

Mi tisztelői vagyunk az egyéni tulajdon-
nak. Nem kívánjuk mi azt, hogy a huszárcsa-
ládok mondjanak le ezen alap feletti rendelkezési
jogukról. Egyedül azt kívánjuk — s ezt joggal
hogy ezen 80 - 9 0 , 0 0 0 frtra menő összeggel hasz-

ellenünk a törökök, mely este 9 óráig tartott. Több
zászlót foglaltunk — s 3,000 törököt pusztítottunk el,
de közülünk is sokan vesztek el, több tiszt és pa-
rancsnok megsebesült, ki azután sebeibe meghalt.u

Itt elbeszéli, hogy a palota és főbástya is (dogi-
oue) leromboltatott, az ellenség földhánvásokat emelt
stb. s ök még mindig igyekeztek a réseket betölteni
de „47 napig nem nyugodván, ki valáuk merülve b
aug. 27-én megadtuk magunkat; ez őrség biztos helyre
vitetett, a hová magunk kivántuk, u mint megígérték
szavukat tartották.

Mily nagy legyen e veszteség, én azt szóval el
nem mondhatom, és mégis ha a felsőmagyarországi
nemesség segíteni akarna, mielőtt a törökök a réseket
helyre állítanák, Váradot vissza lehetne venni.

A ki istenesen s jó Jelkiismerettel ítél, láthatja,
hogy mi az erősséget meg nem védhettük s a szün-
telen megújuló ostromot tovább ki nem állhattuk, mert
erőnket elvesztettük b a folyton tartó rohamok, melyek
alatt 500 embert vesztettünk, nem engedtek módot
a rések beboltozására s nem — egy percny időt nyu-
galomra. — 1

Várad elvésztésének híre megre .ditő esspásként
terjedt szét uz országban s mondhatni, lesújtó rémület
szállta meg az embereket. Maga a nádor a rakamazi
táborban aug 29-én kelt s a vármegyékhez intézett
köriratát igy kezdé : „Magyar nemzetünknek az felsé-
ges Istent megbántott bűneire micsodás súlyos ostorát
bocsátotta ő felsége Váradnak elvesztésével, az kinek
szinte ez órában hozák tracta által valé elveszését !
Haszontalansággal se hitetlenségeket, se az tőrök ha-
mis hittől való megcsalt latorságát nem akarjuk okozni
csak nagy keservesen és szomorúan akarok kegyel-
meteknek rapraesentálnunk V á r a d e l v e s z t é s é t ,
boldogtalan sorsát s az által mindnyájunkét, kihez
képest nem várván tovább hátra-jövő ő felsége népét
is, mi Istennek jóvoltából ilyen bjteges nyom >rult álla-
potunkkal is nem gondolván, az armadát m iginditjuk
és az két vármegye határára szállunk stb."

-2ttB-
náljanak saját érdekeik csorbításán kivül me-
gyénk közérdekének.

E nagy összeg, mellyel Háromszék anyagi
viszonyait teljesen átalakitani, egy szebb és bol-
dogabb jövő alapjait lehetne letenni — kiosztat-
ván, minden haszon nélkül fog elenyészni az
egyesek kezében, anélkül, hogy bár az egyes
jogosultaknak is nagyobb hasznára lenne.

Most, midőn megyénk anyagi viszonyai át-
alakításáról van szó, most, midőn meg van ad-
va a kedvező alkalom megyénk lakosait anyagi
jólétre juttatni, most, midőn a kormány és nem-
zet támogatására biztosan számithatunk : tegyék
szívökre a lóbeszerzési alaphoz jogosultsággal
biró huszárcsaládok, azok egyes tagjai kezöket,
gondolják meg, hogy tőlük függ e megye lako-
sainak jóléte, boldogsága, tőlük függ Háromszék-
megyét az anyagi jólét és boldogság nagyobb
fokára emelni s ha e kérdéseket hazafiakhoz,
székelyekhez illően komolyan (ontolóra vették;
akkor határozzanak afelett, hogy ez alap az
fgyes családoknak kiosztassék-e, vagy az a jo-
gosultak teljes rendelkezési joga fent.artásával a
Szentgyörgyön felállítandó fonóda alapjául ajánl-
tassék fel.

Nem teszünk a jogosult családok, azok
egyes tagjairól akkora önzést fel, hogy ez ala-
pot akkor, midőn a megye közérdekéről van
szó, arról, hogy Háromszék nagygyá, boldoggá
és virágzóvá tétessék —• ne ajánlanák fel e
megye jólétének előmozdítására.

A lóbeszerzési alap áll 80—90,000 frtból.
Ez összeggel megyénk anyagi jóllétét telje-

sen, egyszer-mindenkorra megalapítani tudnók.
Ez összeghez jogosultságot tart 603 család.
Ez összegből, mely magában nagy összeg,

a 603 család között kiosztatván, roppant cse-
kély, alig figyelembe vehető összeg jut a csalá-
dok egyes tagjai részére, mert; van olyan csa-
lád, melynek tagjai között 250 részre oszlik a
családot illető rész s igy alig 50 kr. jut hozzá-
vetőleg egy családtagra, a részesedés legna-
gyobb összege 260 frt — legkisebb 50 kr —
legtöbbnek 4—5 forint jut, mellyel anyagi
érdekeiket igen csekély mértékben mozdíthatnák
elő, sőt egyes tagok haszon nélkül fecsérelnék el.

Ila Csikszék tudott a ,,vevindikált havasok'1

jövedelméből gyönyörű, e megye közművelő-
dési viszonyait nagy mérvben átalakító alapít-
ványokat tenni, ha elég hazafias volt az egyéni
önző érdek fölé emelni a közérdek javát: miért
ne fordíthatná a Csikmegye lakosainál sokkal
nagyobb anyagi jóllétnek örvendő Háromszék-
megye épannyira liazafias lakossága a 80, 90,000
frtból álló lóbeszerzési alapot e megye közjavára,
anyagi jóléte felvirágzására.

Megfontolást érdemlő kérdés, melynek sze-
rt ncsés megoldásától egy ozebb és boldogabb
jövő van függővé téve; ép ezért gondolkozza-
tok komolyan e kérdés felől a hazafiasan érző
jogosultak s a kérdés megoldásánál megyénk
közérdeke lebegjen szemeik előtt.

E ténynyel megörökítenék nevüket a jogo-
sult családok Háromszék történetében 8 nevöket
,,m á r v á n y l a p ó k r a a r a n y b e t ü i v e i
a t ö r t é n e t m ú z s á j a v é s n é f e l . "

A fonóda tehát felajánlás esetében a lóbe-
szerzési alapból állíttatnék fel, annak részvényesei ez
alaphoz jogosult családok lennének, e családok s
azok egyes tagjai rendelkeznének kizárólag ez alap
lelett s ezek vennék 5 évig a biztosított kamatokat s
azontúl a nyereség osztalékát. I

Kockáztatva semmi, megnyerve minden !
Hivatkozunk a jogosult családok, — azok

egyes tagjai hazafias érzületére s elvárjuk, sót
e megye összjólléte nevében követeljük a lóbe-
szerzési alapnak a fonóda javára leendő felaján-
lását. —

Megyénk érlelmesebbjei, jobbjai terjeszszék
ez eszmét: győzzék meg a kételkedőket, önző-
ket afelől, hogy a felajánlás által az egyéni tu-
lajdonon mm lesz csorba ütve, hogy a fonóda
után veendő, idővel roppant hasznok nyerése
mellett, megyénk közjavának, anyagi felvirágzá-
sának alapjait tennék le.

Az eszmétől, hogy anyagi jólétünket felvi-
rágoztatni kell — áthatva, működjünk mind-
nyájan közre, hogy a lóbeszerzési alapnak a
fonóda részére felajánlása által egy szebb jövő
alapjait tehessük le.

A jogosult családok nyilatkozzanak e kér-
désben.

Kérjük e kérdéshez minél többen hozzászó-
lani. Mi bármily irányú véleménynek szívesen
adunk lapunkban helyet.

A h á b o r ú .
Mithad pasa Törökország legelső államférfia s az

európai diplomácia kimagasló alakja K o n s t a n t i -
n á p o l y b a v i s s z a h i v a t o t t . Mithad basa be-
csületet szerzett Törökországnak a reformok és har-
cok mezején múlt évbon és igy jogos a remény, hogy
Mithad lángesze, törhetlen erélyének sikerül helyrehozni
a hibákat, melyeket a török kormány és [hadvezérek
elkövettek.

A törökök ttibb helyen arattak sikert az oroszok
felett Reuf pasa Jeni-Sagra környékéről megfutamo-
dásra kényszeritettfl a kozákokat s e vidéken megaka-
dályozta az oroszok előnyomulását. Ruscsukból gyak-
ran törnek ki egyes csapatok s mint a dunai tartomá-
nyok kormányzója jelenti, julius 24-én Pisacánál meg-
verte az ott táborozó oroszokat. Fontosabb azon hir,
hogy az oroszok Plevnánál, hol mint látszik, az össze-
csapások egymást követik, ú j b ó l m e g v e r e t t e k .
Mehetned Ali fővezérnek terve az, hogy a Balkánon
átvonult orosz sereg visszavonulási útját elvágja ; e
terv — miután Drinápolyban tekintélyes haderő áll
— könnyen keresztülvihető.

Sumlóból jelentik julius 25-ről, hogy Ozmán pasa
a plevnai ütközetnél az ejtett zsákmányon kivül 2
ágyút is elvett a muszkáktól. Julius 25-én Rasgradnál
az oroszok és a törökök között jelentékeny ütközet
volt. A törökök megtartották állásaikat. Achmed Ejub
julius 25 én Sumla közelében jelentékeny csatát nyert,
melynek eredménye ismeretlen.

Szulejman pasa csapatai gyors léptekkel a harc-
térre mennek a Reuf pasa csapataival egyesülve fog-
ják a muszkákat megtámadni. Sumlából írják jul. 24-
ről : A muszkák folytonosan hátrálnak Ozmán pasa
elől, ki Plevna felöl ellenük nyomul. A dobrudzsai
muszka hadtest Várna és Silistria közt van s Silistriát
ostromolja. A törökök erélyesen küzdenek s Rasgrad-
nál a török lovasság több ütközetben diadalmaskodott.
Sumlából 25-ről írják : A muszkák Silistria mellett
megtámadtattak s nagy veszteséggol hátrálni kény-
szerültek.

Ázsiában a muszkák uj támadásra készülnek.
Osurgetinél 30,000 muszka van összpontosítva. Izmail
pasa megtámadta a muszkákat és az Ararát hegylábá-
nál visszaverte roppant veszteséggel. Mukhtár pasa az
orosz derékhad megtámadására készül.

A próféta zászlója ki fog tűzetni s a s e i k-u 1-
i z 1 a m a zászló kibontása előtt 3 nappal a S z o fi a-
m e c s e t b e n mindazon muzulmánt ki fogja átkozni,
ki fegyvert nem ragad » muszka ellen.

A román hadsereg át fog kelni a Dunán és ön-
állóan veszi ostrom alá Viddint. (Szegény Viddin I
ugyan meleg napok várnak reád a mezítlábas hadse-
reg vitézsége miatt.)

A scik-ül izlam letétetett s utódjául C a r e c ef-
fendi neveztetett ki. M o 1 1 i n a r y tábornok lemon-
dott. (Jól tette.) A montenegróiak 27-én ostromolni
kezdették Niksicset, az elfoglalt erődítéseket felrob-
bantották.

A Reiter-ügynökség jelenti Londonból julius 27-
röl : Szulejman pasa Karaburarnál megveretett, 10
ágyút vesztett s Drinápolyba hátrált. (?) A muszkák a
píiilipoppoli és driaápolyi utcn Khaskoig nyomultak
elő. A muszkák Jamboliban s Eski-Sagra és Karabu-
nár közt vannak ; a két hadtest körülzárta Silistriát.

A török nemzethez a követkoző kiáltvány bocsát-
tatott ki :

„A távíró már jelezte, hogy mily körülmény kö-
zött történt meg a duuai átkelés Szisztovánál. Az el-
lenség szóta Tirnovába nyomult, és egy gyalogság és
kozákokból álló hadosztályt küldött előre, mely a
Balkánt Jelimónál átlépte és Jeni és Eski .Sagrát fe-
nyegeti. E hirre gyors rendszabályok hozattak 03 a
fővárosból küldött csapatok által megerősíttetett Reuf
pasa, kinek főhadiszállása iBlimiéban van, mindent
megtett már, hogy az ellenséget visszavesse. A minisz-
terek éjjel-nappal a seraskeratben vannak, hogy a csa
patparancsnokokkal levelezhessenek. A legnagyobb
buzgalmat és tevékenységet fejtik ki, hogy a sereg
szükségleteit kielégítsék. Bizva az isteni gondviselés-
ben, reméljük, hogy az ellenség rövid idő múlva el-
hagyja országunkat,

Nincs ok félelemre, ba az ellenség a Balkánt át
is lépte. Mindenkinek szent kötelessége bátorsággal ós
türelemmel fölfegyverkezni, bizni a gondviselésben és
a kormányt az ország megmentési müvében támogatni.
Konstantinápoly lakosai érdekeik tekintetéből be fog-
ják látni a rendszabályok fontosságát. Itt van ideje
annak, hogy a vidék lakosaival egyesülve hazaszerete-
tüket bebizonyítsák, hop-y mindenünnen a harctérre
siessenek és ha szükség lesz, elhagynak feleséget,
gyermeket és az ottomáD név becsületeért semmi ál-
dozattól som ijednek vissza. Első sorban azok fogják
buzgóságukat és hüségilket bebizonyítani, kik beírat
ják magukat az önkénytesek közé ; a padisa mint sa-
ját gyermekeit fogjs őket tekinteni. Felhívunk tehát
minden bátor és liazaszerető szivet, hogy siessenek
testvéreik segélyére és verjék a benyomulókat."

Anglia roppantul készül, a tengeri és szárazi had-
serget erősiti. Megcáfoltatik azon hir, hogy a szultán
Namik pasát békeajánlattal bizta volna meg.

Népgyűlés a háború ügyében Buda-
pesten.

A nemzeti lovagló-egyesület csarnokában Csütör-
tökön tartatott meg az a népgyűlés, melyet a főváros
polgárok Törökország érdekében hívtak egybe. A gyü-i
lés 5 órára volt kitűzve, de 4 órakor már óriási nép-
tömeg gyülekezett össze a muzeum körül, lovagló előtt
és a körüllevő utcákban. A lovagló egyeBűlet óriás
csarnoka a szó szoros értelmében tömve volt ember-
rel ; s ezek még csak azok voltak, kik idejében ér-
kezve, a helység megnyitásakor rögtön betolultak ; a
tömeg egy része künn az utcát töltötte meg. Legke-
vesebb 8000-re tehető a csarnokban jelen voltak száma
s az utcán körülbelől ugyanannyi volt a tömeg. A
csarnok karzatait nők foglalták el ; a fal egyes kiáltóbb
pontjain, az alantabb fekvő ablakokban mindenütt em-
ber volt, Az emelvény az elnökség, a bizottság és a
hírlapírók számára volt föntartva. Ez utóbbiak közt
számos külföldi lap levelezője is jelen volt, a többek
közt egy szentpétervári orosz laüé is.

A közönség türelmetlen lelkesedéssel várta Klap-
ka megérkeztét. Midőn a polgárok értekezlete által
választott bizottság megérkezett, a közönség éljenezve
követelte Klapka megjelenését, ugy hogy az eluök
csak hosszas szünet után juthatott szóhoz.

Öt rakor érkezett meg a bizottság a gyűlés szín-
helyére, B P u 1 s z k y Ferenc elnök az ülést egy be-
széddel megnyitotta.

Pulszky beszéde után K i r á l y i Pál lépett az
emelvényre.

Beszéde közben a küldöttség Klapkával, ki M o-
g y o r ó s s y ezredes kíséretében jelent meg, megér
kezett a gyűlésre.

K l a p k a azonnal a szószékre lépett, s 'a, hall-
gatóság csilapulni nem akaró éljenzései közt kezdé
olvasai beszédét, mely egész terjedelmében a követ-
kezőleg hangzik :

Tisztelt polgártársak I
E gyűlés bizottságának megtisztelő felhívása foly-

tán örömmel jelentem meg az önök körében, bár félek,
hogy beszédem folyamában sokat kell ismételnem, a
mit nyilvánosságra bocsátott közleményeimben és le-
veleimben már elmondottam. De komoly kárdésoket,
minő az előttünk fekvő kérdés is, mely hazánk létével
és jövőjével oly szorosan egybetűgg, nem lehet elég
gyakran megvilágítani, hogy az igazság teljes és tiszta
ismeretére juthassunk.

Oroszország hatalmi terjeszkedése az Alduna kör-
nyékén az osztrák és magyar államférfiaknak kezdet-
től fogva sok aggodalomra adott okot. De addig, mig
Oroszország kitűzött célját csupán saját fegyvereivel
törekedett elérni, a veszély nem volt oly fenyegető.
Az osztrák-magyar monarchia ereje, mely Euróa rokon-
szenvére számíthatott, elégségesnek látszott arra, hogy
az és'/.alci hatalom túlkapásainak gátot vessen. Miúti
azonban Oroszország az összes délszláv népeket bele-
vonta tervei körébe : mióta Cattaró öbleitől kezdve
egész a Duna torkolatáig minden szlávlaj, sőt még
Románia lakói is a Szentpétervárról hozzájuk érkező
parancsokra hallgatnak; mióta e népek a cár legelső
intésére készek felemelui karjokat, s haderejök az
orosz hadsereg biztos elővédét képezi, s főleg a török-
országi bonyodalmak kezdető óta ösztönszerűleg érzi
minden magyar, hogy Törökország legyözetése uiáu
ugyanezen romboló erők hatalmukat ellenünk, s az
OBztrák-magyar monarchia léte elle fogják fordítani.
Az orosz irók ezt nyíltan bevallják és hirdetik.

Volt idő, midőn mi sem néztük közönynyel dél-
szláv szomszédaink szomorú torsát és nyomorát, kik-
hez bennünket oly számos történelmi emlék és számos
érdek fűzött. Volt idő, midőn jövőnkről egymás iránti
barátságban gondoskodtunk, és annak biztositékát a
közös haladás pályáján ismertük fel.

És valóban, ha valaki, bizonyára mi, a legköze-
lebbi szomszédok voltunk hivatva arra, hogy a Balkán
félsziget elmaradt népei között világosságot, művelő-
dést, a rendezett állapotok és a valódi polgári szabad-
ság fogalmait terjesszük. Uj kereskedelmi szerződések,
élénkebb forgalom és mindenekelőtt alkalmas vasúti
összeköttetés leginkább vezettek volna e célhoz. Még
két-három <ívi béke és a vasutak ki lettek volna épitve;
Konstantinápoly, Salonik, Törökorazág belseje Bosznia
és Szerbián át Budapesttel és Bécscsel vasúti vonalak-
kal lettek volna összekötve. Oroszország befolyása e
humanitárius törekvésekkel szemben gyengült volna;
hódítási pánszláv terveiről pedig örökre le kellett volna
mondania. E veszélyt felismerték Pétervárott és hogy
ezt megelőzzék, a rég idö óta készen volt aknákat
fölrobbantva, jelt adtak a lázadásra Boszniában és
Hercegovinában.

A lázadás sokáig elhúzódott, s mert a teljesen
készületlen Törökország azt rögtön el nem fojthatta,
ebből azt következtették, hogy Törökország életereje
megvan törve. Ha ezt minők kétségbe vonták, ha
Oroszország titkos üzelmeiro történt utalás, a félhiva-
talos és szláv lapok rögtön előállottak s a hívatlan ta-
nácsadót vagy megnyugtatni, vagy nevetségessé tenni
igyekeztek. Csupán azok találtak hitelre, kik Török-
ország közeli halálát teli torokkal hirdették, s ezen
állam létjogát legeynikusabb módon kétségbe vonták.

A törökök győzelmes harcai Szerbiában, ós ké-
sőbb hatalmas erőkifejtésük a többi csatatéreken végre
rábírták a diplomatiát annak felismerésére, hogy a
beteg erabar épen nem oly batog, miut ezt sokau állí-
tották és hogy mielőtt meghal még patakokban fog a
vér fegyvere által folyni, mit megakadályozni az em-
beriség érdekében állott volna.

Es miután a lázadás Hercegovinában és Boszniá-
ban eltojtatott, Szerbia békére kényszeríttetett és Mou-

tenegró csak a legutóbbi időben érezte elleneinek ha-
talmas karját: látják, hogy Törökország ma győzelme-
sen küzd Ázsiában az orosz fegyverek ellen, s Euró-
pában meg nem törve harcol azokkal

Birodalom, mely ily erő kifejtésre képes, hol a
nép minden rétegében ily hazaszeretet és ragaszkodás
az ősi valláshoz nyilvánul, — valóban nem számitható
még a haldoklók sorába, bármily hiányos is legyen
beligazgatási rendszere s bár millió szüksége legyen tár-
sadalmi reformokra.

Ha Törökország oly gyenge volna, mint ezt foly-
tonosan hirdetik, akkor az oroszoknak nom lett volna
szükségük arra, hogy óriási haderejök mellatt még az
oly borzasztó kegyetlenségekkel felidézett bolgár lá-
zadás két élü fegyveréhez is nyúljanak.

Nem, uraim ! Törökország nem gyenge, tehetetlen
állani, hanem hatalmas ori-zág, mely nem eléggé meg-
becsülhető szövetségesünk lehetett volna. Ha ez ország,
mit nem akarunk hinni, legyőzetnék, vagy épen az
európai államok sorából kitöröltetnék, akkor mi egye-
dül állanánk Oroszországgal szemben, egyedül azon
szláv világ ellenében, melyről Oroszországban ábrán-
doznak, B melynek üdvét és védelmét a cárság fogná
képezni.

Tekintettel e helyzetre, az említtetett, hogy ép
azért kellene és minél előbb Boszniát és Hercegovi-
nát elfoglalni, nehogy e tartományok is a muszka vagy
szövetségeseinek kezeibe kerüljenek. De, uraim, mily
jognál fogva törhetünk mi be egy szomszéd országba,
a mellyel békében élünk, és mi történnék akkor, ha
a bosnyák nép és az ott lévő török katonaság, a mi
nemcsuk VRIÓFZÍIIÜ , de bizonyos, a tervezett occupati-
óuak ellcnállana ? Mi lenne unnék következése? Egy-
szerűen az, hogy akarva nein akarva mint muszka
szövetségesek a háborúba belorántatnánk, és hogy en
nek folytán alkalmasint Boszniában is, és pedig a
magyar-osztrák zászlók árnyéka alatt, ép azon kegyet-
lenségek követtetnének el, a melyek ellen mai gyűlé-
sünkben oly hangos óvást teszünk. Az efféle politika
nem válnék hasznára érdekeinknek és bizonyára tönk-
retenné a közös monarchia morális és politikai te-
kintélyét.

A dolgok azonban, szerencsére, nem ugy állanak,
hogy Törökország legyözetésétöl, bármily erőfeszítése-
ket tegyen is Oroszország, a legközelebbi jövőben tar-
tanunk kellene.

Ismétlem: A török hadsereg győzelmesen került
ki Ázsiában a harcból és a mig az oroszok kényte-
lenek voltak a határokon át visszavonulni, a török
csapatok a kaukázusi partok mentén tekintélyes orosz
területeket foglaltak el. Itt tehát a mérleg Törökország
előnyére hajlik.

Nem ily kedvezően állanak a dolgok az európai
harctéran. Hiányos intézkedések lehetővé tették itt az
orosz hadvezérletnek, hogy mélyen behatolhasson Bul-
gária belsejébe, sőt a Balkánon is keresztit! nyomuljon.

De azóta a törökök Bulgáriában is összpontosí-
tották erejüket, Jiöntő csaták még nem vívattak ; a
török haderő még érintetlen és valószínű, hogy dacára
az oroszok kétségtelen számbeli túlsúlyának, a törökök
elkeseredett hősiessége ezen harctéren Í3 fordulatot ad
a jelenlegi helyzetnek.

Minden oldalról megtámadva, s mindenkitől el-
hagyatva, a törökök saját létükért a harcok legszen-
tebbikét klizdik. Ily harcok végeredményét senki sem
láthatja előre. '•

Azt azonban biztosan meglehet jövendölni, hogy
ha Oroszország ugy, mint eddig, ezután is a keresz-
tény népséget gyilkosságra, gyujtogatásra és a muzul-
mánok kiirtására fogja uszitani, és főleg ha ezen öl-
döklések a görög-török tartományokban és Albániában
is utánzásra találnak, a legborzasztóbb bosszúnak lesz-
nek kétségkivül kitéve a törökországi keresztének,
kiknek sorsát ez esetben a világ semmiféle hatalma
sem tudná megjavitni.

Ily kilátások nyilnak meg szemeink előtt; ezek
ama fennen hirdetett humanismusuak következményei,
melyet Oroszország irt zászlajára, a mely, fájdalom,
Európában oly sok oldalról nyert biztatást és el-
ismerést.

Nekünk, t. polgártársak, kik rokonszeuvvel vi-
seltetünk a törökök iránt, e szomorú helyzettel szemben
kötelességünk szavunkat oly hangon, a inint csak ké-
pesek vagyunk, fölemelni az ellen, hogy a Balkán fél-
szigeten Oroszország ne teremtsen oly állapotokat,
melyek a lezajlott harc után a vérző sebek gyógyu-
lását és az ottani társadalmi és politikai viszonyok
helyre állítását lehetetlenné tennék.

Állást kell tehát foglalni kormányunknak, válasz-
tani a muszka vagy az angol szövetség közt. Más vá-
lasztás nincs, mert e percben e két politikai áramlat
dönt Európa jövője felett. Az angol politika, ellenállva
u pánszláv mozgalomnak és Muszkaország hódítási
vágyainak, fön akarja tartani az európai egyensúly
érdekében a török birodalom integritását. A muszka
birodalom saját fölbomlásán működik. Kormányunknak
és nekünk választani kell. Nekünk e választás nem
nehéz, ha magyarok akarunk maradni; de a kormány-
nak szint oly könnyű e választás, ha fenn akarja tar-
tani a közös monarchia hatalmát és aiissióját.

Örömmel hozzájárulok ennélfogva a t. gyűlést
azon nézetéhez, hogy a Törökországban folyó rombo-
lások az emberiség s főleg hazánk érdekében mielőbb
meggátoltassanak ! u

Klapka szavait a jelenvoltak feBzült figyelemmel
hallgatták. A jelentősebb helyeken zajoa éljenzésben
tört ki a tömeg, s midőn a tábornok szavait bevégezte,
vége-hossza nem volt a tetszészajuak, kendolobogta-
tásn&k és éljeuzésnek. Láthatólag megnyugtatást kel-
tettek a beszéd azon részei, hol a tábornok azt fejte-
gette, hogy a törökök Ugye még koráutsum áll oly
rosszul, a mint bizonyos körökből híresztelik, s álta-

lában remény van arra, hogy tapintatos és óvatos ve-
zetés mellett a hadiszerencsét részükre hódítják.

Az utolsó szónok flelfy Ignác volt, ki a gyűlés
által megszavizandó^határozati javaslatokat terjesz-
tette elő.

Példátlan eset 'a történelemben az, ugymondá
Helfy, a minek Európa szemtanuja. A történelemben
számos példája van feljegyezve annak, hogy a népek
háborúba keveredtek egymással, volt példa arra, hogy
valamely hatalom egy szabadságért küzdő népnek se-
gélyére ment; sőt volt eset arra is (fájdalom épen
náluuk), hogy egy idegen hatalom egy szabadságáért
és függetlenségeért küzdő népre rátört, csupán azért,
hogy azt e törekvéseiben megskadályozza.

De hogy egy hatalom rátörjön egy más államra
azon ürügy alatt, hogy lakósai egy részét fel akarja
szabadítani, akkor, mikor e lakosság nem kéri a fel-
szabadítást, mikor e lakosságnak az ország fejedelme
saját jószántából oly szabadelvű alkotmányt adott,
melyről az a lakósság még álmodni sem mert volna,
— erre nincs példa a világtörténelemben.

Még példátlanabb a mód, melylyel e háború foly-
tattatik. Csak a reggeli lapok közleményeire hivatko-
zik. (Felolvassa a „Hon" mai bécsi táviratát.) Ő is
azt kérdi, vájjon Európa nyugodtan akarja-e elnézni
ez Í8Zonyatosságokat. (Zajos ellenmondások.) Igen,
Európa e háboiu ilyetén folytatását nem nézheti to-
vább nyugodtan, nem nézhetjük ezt különösen, mi
kiknek azonkívül még saját legközelebb való érdekeink
is forognak kockán. Az marad fönn csupán kérdésül,
mikép kelljen véget vetni a dolgok ilyetén folyásának.
(Felkiáltások : fegyverrel ! A zaj miatt a szónok szava
nem hallható.)

A magyaroknak Törökország iránti rokonszenvét
ismeri Európa, de nem kell feledni, hogy a nemzetek
sorsát nem rokon- vagy ellenszenvek szerint kell el-
dönteni. Ez oly kérdés, melyben a nemzet létérdekei
kell, hogy a döntök legyenek. Törökország fönnmara-
dását érdekeink kívánják, azt tehát követelnünk kell
minden áron. A másik a mit követelnünk kell, az,
hogy az orosz hódító politikáuak utja legyen állva.
Követelnünk kell a kormánytól, hogy ezt a kettőt
minden rendelkezésére álló eszközzel, ha kell ; hata-
lom szóval, ha az nem használ: ágyuszóval is eszkö-
zölje ki. (Viharos éljenzés.)

Az orosz bódítás megállítására egyetlen eszköz a
török birodalom integritásának föutartása, E mellett
azonban emlegetnek más eszközöket is, ilyen az, a
mit „parallel-occupatiörmk" neveznok, (Zaj : Nem kell!
Egy hang ! Huncut volt, a ki kitalálta.) Ez azonban a
rablott zsákmányban való osztozkodás lenne, a melyet
a magyar nemzet indigoatióval utasit vissza. (Éljen !)

Tudtára kell adnunk a kormánynak azt, hogy a
magyar nemzet minden áldozatra kész, hogy az orosz
hóditás inegakadályoztassék. Vannak, ugymoud, a kik
ennél tovább akarnáuak menni, a kik azt követelik,
hogy az osztrák magyar monarchia jelentse ki az orosz-
nak, mikép soha semmi körülmények közt nem fogja
tűrni, lingy a Balkán félszigeten terjeszkedjék. (Élénk
helyeslés.) A kik azt hiszik, hogy véget kell vetni
minden diplomatizálásnak és késedelmezésnek, (Ugy
van I) s utasítani kell a kormányt, hogy most rögtön
üzenje meg n hadat az orosznak. (Helyeslés.) Szóló
nem habozik kijelenteni, hogy ilyen utasítás adásért,
akár kitől, személytől, párttól vagy népgyüléstől ered-
jen az, ő felelőséget soha nem vállalna. A nemzet nem
tehet többet, minthogy tudtára adja a kormánynak és
az illetékes körökben, hogy az itt hangoztatott ügyet
oly szentnek és oly érdekében fekvőnek tekinti, hogy
azért minden percben kész életet, vért ós vagyont ál-
dozni. (Helyeslés.) De tudtára kell adni azt is, hogy
hogy a mily lelkesedéssel viseltetik a nemzet most a
szont Ugy iránt, ép oly elkeseredés töltendi el lelkét,
ha a kedvező pillanat elszalasztatik, s az állam bajba,
veszedelembe keveredik. Emlékeztet a párisiak sorsára,
kik 1871-ben egyhangúlag kikiáltották, hogy: a B e r -
l i n ! és eljutottak — S e d á n b a . Ily Sedánért ő nem
vállalna felelősséget. A háborúhoz nein csak hadsereg
kell, hanem az európai viszonyok, áramlatok ismere-
tei is, B azért még egyszer hangsúlyozza, hogy óva-
kodjék a gyűlés olyan határozatot hozni, mely az el-
hamarkodás bélyegét vrselné magán.

Ajánlja elfogadásra a következő határozatokat :
„A népgyűlés kifejezi megbotránkozását a vér-

lázító kegyetlenségek felett, melyek Bolgárorszá^ban
az oroszok által a békés polgárokon elkövettotnek s a
mohamedán lakosságot kiirtással fenyegetik.

A népgyűlés Oroszország hatalmának terjeszke-
dését Magyarország ós Ausztria érdekeivel összefér-
hetetlennek nyilatkoztatja.

Elhatározza tehát a népgyűlés küldöttségileg fel-
kérni a kormányt:

hogy ezen, a népjog és humanitás elveivel ellen-
kező hadviseleti mód megszüntetésére hasson ; s

hogy az osztrák magyar monarchia érdekeit az
orosz terjeszkedési politikával szemben, kellő időben,
minden rendelkezésére álló eszközökkel érvényesitse."

E határozatok egyhangúlag elfogadtattak, s erre
a gyűlést az elnök feloszlatta.

Szláv lapszemle.
A zágrábi „Národne Novine" azon tturkophil"

sajtó ellen kel ki, mely az „orosz-bolgár kegyetlenke-
dések" hírére oly nagy lármát csap európaszerte, mig
akkor, midőn a törökök követtek el embertelensége-
ket a törökországi ktresztéuyekkel: hallgatott, vagy
túlzottnak vette a legiszonyatosabb híreket. E sajtó az
egyik szélsőségből a másikba esik. Ami pedig a tö-
mérdek és iszonyatos embertelenlégeket illeti, a zág-
rábi hivatalos lap ugy véli, hogy az oroszok és bolgá-

rok mos* csak a kölcsönt adják vissza azokért, mike'
a törökök a bolgárokon elkövettek. Hiszen maguk az
angolok voltak azok, kik konstatálták, hogy a törö-
kök tavaly 10 ezernél több tehetetlen aggot, nőt és
ártatlan gyermeket gyilkoltak le. Ezen mészárlás a
török hatóságok szemeláttára « a török pasák jóváha-
gyásával és engedelmével történt. Ma azonbsn fordult
a kocka s a bolgárok boszut állnak vérszopóikon a
min nincs mit csodálkozni, ha meggondolja az ember,
mennyi ideig kegyetlenkedtek fölöttük a törökök. A
basibozukok és cserkeszek kegyetlenkedései azonban
minden képzelmet fölülmúlnak, mikről az európai saj-
tó, a londoni, bécsi és pesti lapok nem akarnak tudo-
mást venni. A török kézbe került orosz sebesült nem
maradt eddigelé még életben. Az oroszok nem volná-
nak vérből és húsból való emberek, ha a katonáikon
elkövetett barbarizmust nyugodtan elnéznék. Az euró-
pai sajtó pedig csak emlékezzék vissza az olasz, ma-
gyar s a krimi hadjáratra, s akkur könnyen fogja az
oroszokat kővel dobálni, hanem be fogja látni, hogy
az oroszok s a bolgárok csakis a „szeget szeggel" köz-
mondásra gondolnak akkor, midőn a hatalmukba ke-
rült foglyokkal szemben az emberséges bánásmódról
lemondanak.

Osdola, 1877. julius 23.
Tekintetes szerkesztő ur I

Migbecseslapjahasábjait háborús s egyél érdekes
események töltik be, addig én, ki különben őszintén
szólva csak kevéssé vagyok e téren pennás ember —
Osdola község újonnan épült iskolájáról akarom tek.
szerkesztő ur szives engedelmével becses lapja olva-
sóit értesiteni.

Midőn jelen századunk felvilágosult korszakában
állam és egyház az iskolaügy érdekében versenyre
kelt egymással s egyes községek is felbuzdultak a
népnevelés ügyeért: Osdola községe is fühöz-fához
kapkodott, hogy egy iskolát teromthessen. Azonban
fájdalom I az illető hatóságokhoz beadott kérelme risz-
hangra nem talált. Az állam kérelmünket visszautasí-
totta, püspök ő nméltósága pedig bízott sz egyház-
megye anyagi erejében. Igy állván az ügyek, közsé-
günk saját erejére támaszkodva felépítette iskoláját,
mely áll két tágas tanteremből s két tanitói lakásból,
konyha, kamara és nappali szobákkal. Ma már teljes
állapotban szemléljük iskolánkat, ámde községi pénz-
tárunk derekasan megfizette az árát, mert mintegy
1500 (ezer ötszáz) o. é. írtunkba került. E-nsllet két
éven át községüuk az itt működő egyházi tagok mellett
tanítóul egy egyént 300 (háromszáz) o. é. forinttal
fizetett.

Meg volt tehát iskolánk, csak még egy hiány-
zott, t. i. a keresztelési ünnepély. E tekintetben
községünk egy nagyobb s egy kisebb pártra szakadt.
Amaz a „felekezeti" jellegért haruolt, utóbbi pedig a
„közös" keresztnevet irta zászlajára. Győzött aztán a
többség ! Ugyanis a mult hetek egyik napjá i nsgoi '•«
ftdő Bálintit Károly kanonok — kerületi esperes ő
méltósága kiadott rendelete alapján községünk ő mél-
tósága eluöklete alatt 95 (mond kilencvenöt) egyén
jelenlétében megyegyülést, illetőleg iskolai keresztelés
ünnepélyt tartott E teljes számú gyűlésen mltsg03 el-
nök ur ama felszólítására, hogy akarják e felekezeti
jelleggel keresztelni iskolájukat: kilencvennégy hang
kiáltotta az „igent". A közös jelleg zászlóvivőjének
egy tagja hatalmasan protestált ez ellen ugyan, da
csatát vesztve, thrémájábau hatalmas mormogás kí-
séretében még a gyűlést is ott hagyta; minek követ-
keztében iskolánk ünnepélyesen a fellekezeti jelleget
öltötte zászlajára! És most nyugodt önérzettol pillan-
tunk vissza hosszas fáradalmainkra, azon szorény óhaj-
tásunknak advá i kifejezést, vajha minden község lel-
kesülne saját fi&i nevelésének előmozdításán.

Ez ügyről akartam becses lapja olvasóit értesi-
teni, addig is azonban, mig más kebli ügyekről szólani
fogok, maradok a tek. szerk. urnák alázatos szolgája

Egy osdolai gyalogszeres.

V E G Y E S
— Élőpatakon a juliushó 26-iki táncestély oly ke-

délyesen folyt le, hogy az előpataki fürdővendégek
kedvet kaptak még egyet rendeztetni. Hozzá is láltak
csakhamar, egy 6 tagu bizottság neveztetett ki, mely
Gidófalvi jjajos fürdőigazgató, dr. Sehwarz Zsiginoud
fürdőorvos, Vándori Lxjo3, dr. Nagy Gusztáv, Székely
György, dr. Máté és Schmachal főhadnagy urakból
áll. A megválasztott bálbizottság 30-án megalakult és
a következő határozatot hoita: 1) Augusztus hó 5 én,
azaz vasárnap este 8 órakor fog a táncvigalom az elő
pataki uj táncteremben megtartatni. A tiszta jövede-
lem jótékony célra fordittatik. 2) Hogy elfog követni a
bizottság mindent, miszerint az egész vendégkosioru egy
kedélyes családi kép jellegét viselje. 3) Hogy minden
fényűzés mellőztetve leeyen. A toilletek a legegyszeril-
ebbek legyenek. 4) Belépti díj személyenként 1 frt,
családi jegy 3 frt. Csak egy kivánatos, t. i. az, hogy
Háromszék megye, mely minden nemes és jót pártol,
ne vonja meg táncvigalmunktól sem a nemes sziv su-
gallta pártfogást, hanem üljenek vasárnap kocsira és
töltsenek velünk itt ElőpUakon egy kedélyes estét. T. 1.

UdTai'llolymegye, s beléje kebelezett Udvar-
hely város törvényhatóságai a székely-udvarhelyi ál-
lami reáliskolába járó 60 szegénysorú tanuló számára
az 1877/8 iskolai évre is iogyeu laká»t ajinlauak föl,
melyben a tanulók ágyfával, asztallal, székkel és fit-
téssel ingyen láttatnak el ; a világítás, s egyébb ap-
róbb közös szükségek költségeit a lakájra tölvett ta-
nulók közösen viselik. Nevelői felügyeletről a reáü^

kok tanárkara gondoskodik. Ezen javadalomért az
1877,8 isk. évre csakis a reáliskola I. II. 111 és IV.
osztályába lépő oly ssegénysorsu tanulók folyamodhatnak
ak'knek isk. bizonyítványuk elégséges, erkölcs, maguk-
viselete pedig jó ; folyamodhatnak továbbá az előké-
szítő osztályba a népiskolákból jövő szegénysorsu ta-
nulók is, hogyha az év elején felvétel, vizsgálatot k.-
á l l a n a k A folyamodványok „az udAarhelymegye. és
udvarhélyvárosi reáliskolai bizottsághoz" intézendők,
mely az isk. igazgatóság ajánlata, szenn esskozl. a
Elvételeket A folyamodványokhoz okvetetlenül hozzá-
meífékelendő a szülők vagyoni állapotának kimutat s»
is Oly f o l y a m o d ó k , akik netalán jobb vagyon, állapo-
tuknál fogva teljes ingyenességet nem vehetnének

ínybe, Elvétethetnek ugyan, de csak 5 frt. év. d.j-
ért A olyamodványok 1. ^ augusztusbó elejé.g a
fennirt bizottsághoz benyújtandók. Akik a lakásra fői-
vé étnek, h o g y helyüket megkaphassák szepteraberhó
Ilae én ielentkezni kötelesek az együttlakásra közvet-
lenül "eíügyeiőtanárná 1, Laukó Albert urnái, az együtt-
lakás helyiségében.

_ Itufttuirozott lopás. Jul.us 9-én délután meg
jelent Mikó üjfalu községében <-gy .degen ember s
'k, rte a mikó-u falusi birót, ki épen útra kcszen állott,
f o g y szekeresének, kinek lovai elállottak, engednéi meg
azokat az erdőn legeltetni. - Az .degen inm mondá,
Alcsernátouba utazott testvéreihez, ott szil letett 8 1több
m u 20 éve Kőhalomban lakik. A község, b.ró káré-
ének helyet uooi adott; megengedte,J — hogy az er-

d t á utalhassák Csernátonba, de lova,t k = t e n
megtiltotta. Az idegen a tilalom dacara a szászszal,
kit szekeréének mondott, lovait az erdőn k.esapta s
o tanyázott egészen julius 15 ig, mely . » . . . -. « . r -
nátoni erdőről márkosfalvi Balog Jószef két ökrét el-

deéen a követezőket beszélte el : Szedresének o-
va g elveszvén, kénytelen volt testvérbiíyja .kafalv.
Fetés Károly ökreit elkérni adóig, m.g a szászszal a
Mekeret Szentgyörgyre beszállitj,. ó t Fetés Dénesnek
biviák sok ideig volt finánc, beszel németül, magja
ruíéso láhu l 4p Miklóst megkiuáha, hogy vegye
m l azuj hámokat, mert szüksége van pénzre m.re
az hajlandó nem ^vön a szekeren Uvd gubává k,
nálta meg, melyet Pap 2 frtoi. meg .. v e t i A m*g ar
id--en Pap nyilatkozata sr.ennt 3 b - 4 0 éves, piros
a t u göndör szőke hajú, rőtt s z a k á l l ú u r . e m b e r v o t
öltözefe szürke uri kabát, ^ t nadrág k.s U .. áj

S S f S ^költe^'sennniképen se tudtak, tiszta

S S f i A . Felső Arpá-

mm tartózkodott. .
T>r Haiuald Lajos kalocsai érsek a pár.s. ma-

. í m i f r o t adományozott a következő

mel, hogy em.eiviraiuK »i» . fogadják hazafiul

A sepsi szentgyörgyi „Mtko tanoüa j eg
által bevert ablakai ujbol üvegeztetésére önkény-
S ; adományok íolytak be. Az adakozok nere.t
Í Ö Y Ö számunk hozza.

iiécsi tflzsde és pénzek julius 25.
5"/0 Metalliques . 61.— M. földt kötv. . 72.25
5*/ nem. köles. . 65.60 Tem. földt. kötv. 74 —
1860. állainkölca. 112.50 Erd. földt. kötv .72.75
Bankrészvények . 791.— Ezüst 109. -
Hitelrészvények . 151.50 Cs. kir. arany . 5.92—
London 124.35 Napoleond'or . 9.94 -

Felelős szerkesztő: Yécsey líoDert.

Kiadótulajdonos: Fóliák Mór.

L O T T Ó H Ú Z Á S .
Brünni julius 25-én következő szvímok

húzattak k i : 23, 6 0 , 45 , 5 8 , 36.
Budapesten iulius 28-án 55 , 73, 4 9 , 12, 3 0

Arlejtési h irdetmény.
A jelen 1877. év augusztus 4-én délutáni

2 órakor az Aldoboly község házánál a vámos
hidon felül a vizpart védésére a Háromszékme-
gyei építészeti hivatal által készített tervrajz, és
1221 irt 15 kr kikiáltási ár mellett 8 kecske sar-
kantyú épittése árlejtés utján a vállalkozónak
ki fog adatni, — előlegesen a hozzászólónak
10°/o -kos bánatpénz letételével. A feltételek,
tervrajz és költségvetés alattirtnál bármikor
megtekinthetők.

Aldoboly, 1877. év julius 2 l - én .
Magyar! Ferencz,

3 — 3 körjegyző.

Szám 55 - 1 8 7 7 .

Hirdetménjr.
A-/, előpataki birtokosság folyó hó 29 én

;arfott birtokossági gyűlésbe elhatározta, hogy
iz c]Öpatak i ásványvizek haszonbérbe adását
i már kihirdetett folyó évi augusztus 17-ik
lapjáról egy bizonyos időre elhalasztotta.

Élőpatak 1877 julius 30-án.
Gidófalvi Lajos,

[- 8 fürdő-biztos.

D. Matfré Dénes
jogorvos, plombeur és müfogmcster

jelenben az előpataki fürdőn van, lakik a Szé-
kely Gergely házában; a jövő hó 5-én Tusnádra
megy, hol augusztus 19-éig marad, onnan Sz -
Udvárhelyt, Brassót, Szebent és M.-Vásárhelyt
látogatja meg, novembertől kezdve állandó Ko-
lozsvárit lesz 1 —

S.-Sz | Brassó
György
jul. 30. |

jnl. 27.

frt. | kr. | frt. kr.
1 legszebb . . - 9 10

Huza (tiszta) ! közepes . . 8 — 8 40
1 gyöngébb . . 7 — 8 —

Huza (vegyes) — — 7 60
40
35
25

1 legszebb
l i 0 Z S \ közepes

5 — 5 60
40
35
25

1 legszebb
l i 0 Z S \ közepes — — 5

60
40
35
25

i legszebb
A r l , a) közepes

5
4 60

5
5

60
40
35
25

1 legszebb 3 — b 50
50
30

/ j & " j közepes — — 3
50
50
30 ; 4 — 6

50
50
30

1 y 50 4 20
6 50 4 50

í "7 — 0
1 b — 0

13 50 1
0

13 50
1 50

32 40
il — 44 — 4 8
II - — — 28
I - 30 — 40

tanítom: szándékom a jövő szept. 1-én kezdve
10 havi tartamra, egy néhány növendéket fo-
gadni fel ínagántanitás végett. E tárgyban bátor
vagyok különösen azon t. szülőknek hivni fel
becses figyelmét, kiknek jelenleg 3 ik elemi
osztályba minősített gyermekük van. Ezek ha
koruk és testi fejletségük engedi, 10 havi ína-
gántanitás után illetékes tanférfiak előtt adandó
töryényes vizsga mellett az első közép osztály-
fognak felvétetni. Eszerint a szülők megtakarí-
tanak egy évi tanítási költséget, a növendékek
pedig a tudományos pályán egy évvel hamarább
eljutnak a kitűzött czélhoz.

Tájékozás végett azt is tudatom, hogy a
sepsi-szentgyörgyi ref. tanodánál szokásban lévő
étkezési rendszert véve rlapul, ezen 10 havi
magántanitás összes költsége személyenként m.
e. G0 írtba kerül, ide nem számítva az élelmi
szereket.

A kosztot illetőleg másképen intézkedni a
szülőktől függ.

A jelentkezni akarókat tisztelettel kérem,
szíveskedjenek levélcen vagy személyesen leg-
tovább aug. 15 ig annyival inkább jelentkezni,
mivel csak néhány növendéket fogadhatván fel,
megtörténhető, hogy a későbben jelentkezőknek
nem szolgáihalok.

A növendékek szigorú felügyeletben, gyön-
géd bánásmódban és szülői szeretetben fognak
részesülni.

E t t a 1 v a, (u. p Sepsi-Szentgyörgy.)
Kis Lajos, ref pap.

w -r n* M iiveg ; nnpuD«» u, >> > ír., i m, • I V Palaczk frt ;.40, nregtenTér 1.40. 1.80, Ulae.ki • f 1.10. 1.80, gyertyatartó tálczácska 40 kr., aioplató In ' (SSr A 60 kr., gyormekpohár 45 kr.
W « i o < l i > v i > - k ' « » U l « l > e k ezen • í « m » [» . Oditi

ital kónnrfl, olcaó, folyton frii minőaégbon ónmagi
készitéoéliaz: ' / , 1 1'/, 1'/, 1 3 li»«r»»k

Gyári árak: n i a o 10 u u
o e s Lesjobb noda <a borkő !</, font frt 1.

~ C ^ n j r n * B t i i i E 6 , ir.iudon dogot L l c y f o K * űragboritdk S 0 - Í 0 kr
m W fár^dnág nélkül kih&» palacz- Comfort «ir«r tiien-

kokból, frt 1, 1.90, 2 . k « t porca alatl a legjobb káréi
Kerti fccsUeRdilk, angár- ; fóti. 1—10 caéazónek frt 5-60 rágj GBÖ almiban 1-gragyobb . G.80, 7.50. 8.411, 9.50, 1050. 1J80 távolságra lór • •II k a viaet, min- A ngol disznóbőr Hj erRpU 1'
d«N edényben alkallnaibaló, 10.30, : -¥3 frtig. kantár Í.BS, 5.50, két-
14, 17—84 írtig. ! tónkantar 4.80—1". lengyelszijja. Vagylnlt gépek ataailátaal: i 3.60, l.'fl, heroderek 2.ÍO. 3.C0 i*- ftnmíkódí Beidingerfé.ik J—j liilakarók (izzasztók) 5—5, ken-

Í 84 adagnak 9 , IS , 1 4 — 1 8 ftig; fer- F gyelraa.k l.<0, 3 . . ' « , loragló.rod.l I gatiarai.50,1410 ftig. (1.8f, 3.J5, aablik 60 kr.. 1.50, rhi-Sodrony Itolfeorlfóklálak- í noceroi loragló-iotéieti rr.szók •^ra 40. 50. 70, 80, 9 • kr. j 6" kr.— 2 frtig, fi, ónak 1-7 frtig, / I T T l l T l T g 1 1 ' ^ bázi sr&ks4g!etre. ezemélye. oltalom-, l«B I <1 S bMerápolásra. Lií,|i. iir«'k cmklyáTal. islndkét V foHió. Iiordkatok mértek min f.t : 50. 8 25, X 10.61. Csz6-fivF>< U-S frl-g JL«lr-|illriiaii frt i 10—7 50-ig. AIIOiel-ferikoiHlóli 1 80-3 50. M. Irntl.i Ha nllüvrt-fres-
keudók bádocszelenc , bo.-. 3.50. rHlornn-CKRl.fixák : Má«zók&- /mer. ké.- és o.ló-élesitók, az fire

tr.ek, hájrésók, trapézok, ka-J g«t ia mint gyémánt rágják 75 kr. rikáa trapé ek. Dr. Scbr'ebor-' t'T«'KxA|r<> km-lltnk CO kr féle leljea t.,rna-kés>let iskola- fl^zlírnrkit-gép. Eloeendő n al-ral H.fiO. Tern: golyók kilois ÍO kr , kalmarott karikán egysier jobb-
Horr.r-lanl:':iis«t: Kelkor- c» balfelé Imim. 70 kr.

gok r.KÍnórrt.l 10 krlól 1.60-ig, Szófia naorig-csatok 20—80 krig,
I hallsróbotok 1. 2, S— 5 frtig. & ccorslenn tremolo. n.gy pom-
Flobert-pnHkftk ezé]- és madár- * * pás harmonika trorabita-diaz.
lórétzetkoz 14, 18—27 frtig. 100 Síel 7 frt
golyói tóltér.r 50 kr., seiéUa lói- á ivrréal vétel : Xagy Talód
tény frt 1 56. J ^ . japán összerakható i r ' f j r m t ,

Kipróbált biztonság, re,ölve. fenyezett réazszel 35 k. .
r e k 6, S—10 frtig, .éséesel 8. Iker r n i r M z ' é ' U üreg, porczel-
10—IS frtig. Patent neb t . -o hord- .áo atb számára, TCI- óa TÍZ-ható B o x e r - a c r e l frt 1. raenlea 50 kr. «£ncllxO bábuk ftt2.26, 1,1 r- ÖnmSk'di amer. i'gírfoicófok linm eanctnm golyók 1 40— • eger Sfámira 85 kr.
4 frtig. Croqnot-jAték 10—12 krig.) Ke-i-kiril»piiá«i l l tniplonok

Színtelen b i d i - t A v r o ö nagy tá- s 15 krlól frt 1.20-ig.
/ Tolságra, 7 frt. > l.egiobb I d é i m u t r t t A . c i i n o s seel-
Amer. |>nlacxb dliKnszoIA-gtp czi házacskák hermérSrel, féri

| frt 1.60. ' és nőrel 2 frt. ' B K " LeTélboli próba-megrendelésre ajánlja ^

. KERTES2 TÓDOR

orvos-, sebésztudor, szülész és szemész
gyógyít gyökeresen fényes és tartós siker biztosítása mellett miüdonnemö

titkos betegségeket;
1) az ön fertőzésnek minden következményeit, úgymint

magömléseket
az ingerlékeny gyengeséget, az ondöfolyást, különösen a

t e h e t e t l e n s é g e i
(elgyengült férfierőt;)

2) hugyesőfolyásokat (még oly idülteket is), nemzőrőszek bujakóros fekélyeit és másod-
rendű bujákért minden alakjaiban és elcsufitásaiban;

3) htígycsQszukűlésskefc;
4) friss és idtilt nyákfolyásokat nőknél, az úgynevezett fehérfolyást, és az onnan eredő

M A G T A L A N S A G O T ;
5) bőrkiütéseket;
6) A húgyhólyag betegségeit és mindennemű vizelési nehézségeket.
Rendel naponként: délelőtt 10 órától 1-ig, délután 3 órától 5-ig, és estve 7 órá ól 8-ig
Lakik: Pesten, belváros, kigyóuteza 2-ik szám alatt kigyó- ós városházuteza.

sarkán. (Rottenbi l ler - fó le házban) 1. emelet, bemenet a lépcsőn.
w Díjjal ellátott levelekre azonnal válasz adatik "Üf

és a gyógyszerek megküidotnek. 92 -100

Értesítés.
Többeknek hozzám intézett felszólítása foly-

tán, köztudomásra juttatom, hogy miután mai-
évek óta magán-tanitással foglalkozom, h miután
saiát c rvmuekenie t is mée etry éviir ma^án uton

— —

