
Anul IV Arad, Marţi 25 Martie v. (7 Aprilie n.) 1914. Nr. 68
ABONAMENTUL

P« un « a . . 28.— Cor.
Pe jumătate an 14.— „
P« 3 luni . . 7.— „
Pe o lună . . 2.40 „

Pentru România şi
străinătate:

Pe un an . 40.— franci
T e l e f o n

pentru orag gi interurban
Nr. 750.

ROMANUL
R E D A C Ţ I A

8X
A D M I N I S T R A Ţ I A
Strada Zrinyi N-rul l/a

INSERTlUNîLE
se primesc la admini­

straţie.
Mulţumite publice şi Loc
deschis costa şirul 20 fii.
Manuscrise nu se în-

napolazS.

%
O întrebare pentru „Telegraful Român".

Arad, 6 Aprilie,.
Nu ne facem iluzii mari de răspunsul pe

care ni-1 va da „Telegraful român" din Si­
biiu la întrebarea ce-i punem mai în jos. Nici
nu punem, când e vorba, această întrebare
pentru ca să ni se răspundă, — o punem
pentrucă publicul românesc să-şi poată da mai
bine seamă decât oricând de situaţia echi­
vocă, pe care o menaj ază în mod sistema­
tic ziarul sibiian, şi de felul cu care sfidează
bunacredinţă a cetitorilor săi, a bunilor pre­
oţi de pe sate.

In materie politică se ştie ce direcţie a
urmat delà moartea lui Şaguna încoace ,,Te­
legraful", foaia pe care trebue să o plătească
preoţii noştri, ori le place această politică,
ori nu.

„Telegraful" are o direcţie moderată,
reprezintând tendinţa de împăcare cu Ungu­
rii şi de atitudine politică la fel cu cea pe ca­
re o urmează Saşii. Ce e drept, direcţia a-
ceasta „T. R." n'a urmărit-o în mod siste­
matic. De foarte multe ori el uita că e un
ziar moderat şi făcea politica naţională a par­
tidului nostru, pentru ca, în momentul cel
mai apropiat să adăpostească în coloanele
lui pe unul sau pe altul dintre naufragiaţii po­
litici, ca Emil Babeş, Moldovan Gergely, Ë .
Brote, Slavici, Mangra ş. a.

Atitudinea aceasta a disgustat cu totul
publicul cinstit. Presa noastră serioasă de ani
de zile ignorează aproape cu desăvârşire
„T. R.". Abia din când în când de mai răsu­
nă doar prin coloanele ziarelor noastre câte
un glas de preot indignat împotriva ziaru­
lui hermafrodit, căruia îi cere socoteală pen­
tru efectele dezastruoase pe cari le produce
atitudinea lui. Aşa s'a întâmplat d. e. în toam­
na trecută când „Telegraful" a fost atacat,
pe toată dreptatea, în ziarul nostru de un
preot, care s'a săturat de a mai tot înghiţi
hrana oferită de acel ziar. ,,T. R . " a venit
atunci şi a dat nişte lămuriri, din care reţi­
nem următoarele rânduri: „Politica ziarului
nostru a fost totdeauna politica de concilian­
tă, de înţelegere cu cei delà putere, aşa cum
a făcut-o marele întemeetor al ziarului, A.
baron de Şaguna, care ne-a îndemnat să i-
mităm pe Saşi şi să facem politica de opor­
tunitate şi de acomodare pe care ei o fac. In
spiritul acesta, de btmăvoinţă şi apropiere de
guvern, a fost condus ziarul nostru în viaţa
lui Şaguna, şi în spiritul acesta e condus şi de
atunci încoace." („T. R." Nr. 1 0 8 / 1 9 1 3) .

Să ne oprim la aceste cuvinte, pentrucă
ele sunt substratul întrebării, pe care i-o pu­
nem „Telegrafului".

„Telegraful" e pentru „împăcarea" cu
Ungurii. Ei bine, mai crede „Telegraful" că,
după lungile tratative cu contele Tisza, eşuate
în luna trecută, o împăcare cu Ungurii e po­
sibilă?

Noi ştim că şi episcopatul românesc de
ambele confesiuni a discutat chestia împă­
cării dimpreună cu delegaţia comitetului no­
stru naţional, şi că el a fost de cea mai ca­
tegorică convingere că pe bazele principiare
oferite de contele Tisza nici un Român ade­
vărat, fie el chiar şi moderat, nu poate în­
cheia vre-un fel de pact, căci de o „împă­
care" nici vorbă nu poate îi.

Episcopatul s'a solidarizat în acest punct
pe deplin cu v&derile comitetului naţional. A-
cum, dupăce pentru orice om cu mintea la loc
s'a produs dovada că cu Ungurii nu se poate
face un pact cinstit — urmează ca şi aceia
cari au crezut până acum în sinceritatea şi
în bunăvoinţa guvernanţilor acestei ţări, vă­
zând platforma, pentru noi ucigătoare, a „pa­
cificatorului" Tisza — să tragă consecinţele.
N'am fi aşteptat delà „Telegraful Român" să
adopteze imediat în întregime programul na­
ţional — căci de atâta energie delà Şaguna
încoace n'a mai fost „Telegraful" aproape
niciodată capabil — dar aşteptam ca el să-şi
precizeze cel puţin punctul de vedere în fa-
,ţa situaţiei provocate de lungile tratative.
„Telegraful" însă ce-a făcut?

Să-1 urmărim pas de pas!
La 5/18 Februarie s'a dat publicităţii de­

claraţia comitetului naţional, în sensul că­
reia acesta nu poate primi concesiunile ofe­
rite de contele Tisza ca bază a pactului in­
tenţionat de ambele părţi. „Telegraful" pu­
blică şi el (Nr. 14 a. c) , Ia Ioc de frunte „Ho-
tărîrea comitetului" (Observaţi titlul; par'că
ar vorbi de un comitet al lui!) cu simpla ob­
servare, care din punct de vedere programa­
tic nu spune absolut nimic: „ne pare foarte
rău, că acesta a trebuit să fie rezultatul mul­
telor, poate prea multelor pertractări, dar
datori suntem a-1 primi aşa cum e".

Să reţinem două lucruri din cuvintele a-
cestea: pertractări au fost multe, poate prea
multe, — ceeace înseamnă că „T. R." ar fi
fost mai radical chiar decât comitetul naţio­
nal şi ar fi respins chiar delà început propu­
nerile primului ministru, văzând cât de pu­
lin potrivite sunt spre a putea servi ca bază
ale unor tratative — şi a doua că „T. R."
se simte dator a primi rezultatul aşa cum e
— ceeace însemnează că recunoaşte de co­
rectă hotărîrea comitetului.

In numărul următor al său (11/24 Febr.)
„T. / ? . " publică un nou articol pfmi sub tit­
lul: „Contele Tisza şi Românii", în care se
spun între altele: „rezultatul final al per­
tractărilor a fost negativ, din pricina că co­
mitetul executiv al partidului naţional român
a aflat că e prea puţin aceea, ce a pus în ve­
dere pentru viitor contele Tisza ca măsuri de
îmbunătăţire a sorţii poporului nostru".

Aşadară: rezultatul a fost negativ nu
pentrucă contele Tisza a oferit prea puţin, ci

pentrucă „comitetul a aflat că e prea
puţin".

Mai departe zice „T. R.": „Din lunga şi
frumoasa vorbire a contelui Tisza, primită
din partea dietei cu dese şi generale aprobări
(observaţi stilul! N. R.) ne câştigăm impre­
sia că firele pertractărilor cu Românii (cari
şi câte au fost până aci au fost prea multe!
N. R.) nu le-a rupt de tot şi că tratativele vor
fi de nou reluate la timp potrivit; dar ne câ­
ştigăm mai ales convingerea, că aceea ce s'a
promis Românilor în scopul uşurării sorţii
lor, guvernul va da poporului nostru fără
considerare la faptul, că n'a putut ajunge la
înţelegere cu fruntaşii săi („Telegraful" îi re­
cunoaşte! N. R.), dacă şi nu în întregime, ba­
rem în parte"... Şi, ceva mai departe: „Sun­
tem muîţămitori contelui Tisz^ pentru marea
indulgenţă (noi zicem: pentru elementara da­
torie. N. R.) , cu care a căutat să afle şi să
cunoască doleanţele mai de seamă ale popo­
rului nostru, şi pentru bunăvoinţa (!!) cu ca­
re se angajează a le delătura (!), dacă nu pe
toate, barem pe acelea cari apasă şi supără
mai mult poporul (!? !?) ; şi-1 asigurăm că
aceasta e calea cea bună şi adevărată, pe
care se poate ajunge la consolidarea internă
a ţării, la întărirea patriei şi la mărirea ei".
—fată logică, iată demnitate, — iată idealul
„Telegrafului" !

In numerii consecutivi 16—19 „T. R."
publică, tot la loc de frunte", Cü titlu mare,
obişnuit numai la alegeri de mitropoliţi şi la
sfinţiri de catedrale, vorbirea contelui Tisza,
fără vre-un eomentar, pentrucă în Nr. 2 2 — 2 3
să publice, în corpul ziarului, vorbirea "presei
dintelui clubului nostru parlamentar, — a dlui
Dr. T. Mihali. — In .Nr. 20, după ce în cel
precedent se terminase vorbirea lui Tisza,
aşteptam un articol mai temeinic asupra a-
cestei vorbiri şi asupra situaţiei creată prin
ea, când colo, la locul prim găsim un articol...
istoric al răposatului vicar Mangra, pentru
c a p e pag. a doua să mai întâlnim un articol...
„politic" al aceluiaş, întitulat „Răspuns si-
cofanţilor mei" în care sunt împroşcaţi cu no-
roiu directorii a doua ziare naţionale româ­
neşti: Dr. V. Branisce şi V. Goldiş.

Asupra situaţiei — nimic, nici o vorbă.
— „T. R." are pe pag. 3 o scurtă
notiţă despre „Dieta ungară'* în care înşiră
pe deputaţii cari au luat parte la discuţia în
chestia tratativelor. Zice: „Eri, Joi, a vorbit
deputatul Sághy Gyula, alăturându-se la pă­
rerile lui Apponyi, apoi Vasile Mangra şi fo­
stul ministru Berzeviczy, ambii pentru primi­
rea rezoluţiei". Se remarcă, deci, prin subli­
mare, camilafca delà Orade! — In Nr. 24 dă
un scurt şi foarte sec raport despre desbate-
rile din cameră. In el găsim: „Urmează la 'cu­
vânt contele Apponyi Albert, care a vorbit
cu multă obiectivitate în chestia română".
Autentic, deşi de necrezut. Hârtia „Telegra-

Pag. á „ï< Ö M À N U L» Marti, 7 Aprilie Í9Í4.

fului" rabdă şi această batjocură. Şi o rabdă
şi publicul cetitor!

In Nr. 25 „T. R.", nerăbdător, cere în
articolul prim: „Să urmeze faptele". Reţi­
nem din acest articol al autorului „Cărţii de
aur" următoarele: „De multă vreme, de pa­
truzeci şi câţiva -de ani, nu s'a mai discutat
la noi chestia de naţionalitate cu atâta obiec­
tivitate şi cu atâta temeinicie, ca în şedinţele
din urmă ale dietei ţării. A fost o curată e-
mulaţie între oratori, silindu-se fiecare din
ei să o prindă din partea ei cea adevărată
(!!) şi să o prezinte, ca o chestie astăzi de
cea mai mare importanţă, care negreşit tre­
bue să fie odată rezolvată". Duipăce vorbe­
şte mai departe despre desbaterile din „fru­
mosul şi pomposul palat de pe malul Du­
nării" îşi arată părerea că ar fi bine, dacă
la sfârşitul discuţiei camera ar aduce un con­
cluz în sensul căruia să se „pună imediat în
aplicare îmbunătăţirile pe cari contele Tisza
le-a arătat în vorbirea din 20 Febr.". Apoi
continuă: „Dar lipsa lui (a acestui concluz)
nu înseamnă că guvernul contelui Tisza nu
ar putea să pună în aplicare şi fără concluz
parlamentar toate ameliorările (!) sorţii po­
porului român din patrie, pe terenul cultural
şi cel economic, pe cari atât de corect (!!!) le-a
precizat d. ministru prezident în vorbirea sa
din 20 Febr. a. a " .

Şi blasfemiile acestea sunt tipărite în zia­
rul lui Şaguna! ,}

Trecem la Nr. 26, (8/21 Martie) cel din
urmă până acum care se ocupă de chestia tra­
tativelor încheiate. In articolul prim: ,,Prin
putere şi forţă" se aminteşte de vorbirea din
cameră a contelui Bethlen, în care acesta
spunea că „programul politic al Românilor...
nu e programul agitatorilor români, ci pro­
gramul dictat de necesităţile şi aspiraţiunile
unui popor, deci programul poporului ro­
mân". Şi adaogă delà sine „T. R.'\ „Cam a-
c^sta era înţelesul vorbelor dlui conte. Şi în­
ţelesul vorbelor sale era clar şi adevărat.
Pentrucă aşa e! Nu inteligenţa română a im­
pus poporului nostru programul naţional ro^
mân -— cu care noi de altcum nu suntem şi
n'am fost din capul locului întru toate de a-

cord, — ci poporul însuş l-a reclamat, in­
teresele sale l-au dictat fruntaşilor săi. —
Până aci ar fi foarte bine, foarte corect şi
foarte adevărat, aceea ce spunea contele
Bethlen" etc. Aşa dară: „foarte bine, foarte
corect, foarte adevărat" e că programul na­
ţional nu e programul fruntaşilor, ci al popo­
rului întreg — dar eu, „T. R." sau eu T.
Păcăţianu, autorul „Cărţii de aur" — nu
consimt întru toate cu el!

Mă rog ce e asta? Logică e, cinste e sau
ce e? Pe cine vrea să zăpăcească „T. R.'1?
Pe contele Tisza sau pe bieţii preoţi şi învă­
ţători de pe sate? Şi a cui politică o face un
astfel de ziar, care în acest chip îşi bate joc
şi de logică şi de cinste şi de cele mai sfinte
lucruri ale vieţii noastre naţionale?

Şi ca neruşinarea să fie şi mai mare „T.
R." a crezut că-şi mai poate permite un a-
tentat la bunul simţ al nostru: el a tipărit în
broşură discursul contelui Tisza (o broşură
de 70 de pag.) şi l-a trimis gratuit tuturor
preoţilor şi învăţătorilor gr.-or. din întreaga
mitropolie! In „Prefaţă" iscălită de„7 \ R." se
zice, între altele: „Declaraţiunile făcute din
partea dlui ministru-prezident, enunciaţiile
sale clare (ca şi când te-ar lovi cu măciuca
'n cap! N. R.) , sunt atât de importante, nu
numai pentru noi, pentru Români, ci pentru
toate popoarele nemaghiare din patrie. -—
încât aflăm de bine ca ele să fie cunoscute
în cele mai largi cercuri". In adevăr, cât de
necesar e să afle preoţii şi învăţătorii noştri
enunciaţiile clare ale contelui Tisza cu pri­
vire la datoria noastră de a ne sinucide na-
ţionaliceşte! E bine că s'a găsit cineva care
să-şi facă pomana de a le da conducătorilor
noştri delà sate o astfel de lectură! Aşa se
cresc preoţii şi învăţătorii în cultul idealului
naţional; aşa se scriu paginile viitorului vo­
lum al „Cărţii de aur"!

In urma tuturor acestora întrebarea noa­
stră e: Nu crede „T. R.", că atitudinea echi­
vocă pe care o manifestă de câtăva vreme în­
coace e o adevărată crimă? Nu crede d. Pă -

I căţianu că scriind aşa cum scrie, va trebui
j să vie peste câtăva vreme cineva care să pu­

blice o „Carte a ruşinii naţionale", în care să-i
publice articolele acestea de o complectă in­
conştienţă?

Şi nu crede comisia administrativă a Ti­
pografiei arhidiecezane, că e datoria împre­
ună a ei de a curma odată o astfel de ruşine,
pe care neamul nostru n'o merită? Comisia
aceasta, din care fac parte dd.: Dr. Ilarion
Puşcariu, Dr. Eusebiu Roşea, M. Voileanu,
I. A. de Preda, P. Lucuţa, V. Fincu, Dr. E.
Piso şi Dr. G. Proca, credem că e datoare să
schimbe direcţia foii în sensul ca, sau să facă
politica naţională a neamului nostru sau să nu
facă nici un fel de politică.

Apelăm la venerabilul arhimandrit Dr.
II. Puşcariu, care a fost pe vremuri un intran­
sigent luptător naţional al nostru, să dea as­
cultare glasului nostru care cere: să se iacă
rânduială şi lumină la „Telegraful Român"
al lui Şaguna!*)

Sânge rece!...
Bucureşti, 4 Aprilie.

De mult situaţiMnca noastră externă nu s'a
prezentat îin condiţiumi aşa ide bune ca în mo-
mentete acestea. Opinia europeană, încântată că
România serveşte cu un adevărat sentiment de
nobleţe interesele civilizaţiei occidentale, ne este
favorabilă. Cele două mari grupări europene,
tripla-alianţă şi tripla-îniţelegere, s'au tot la
întrecere spre a -intra în graţiile României şi spre
a-şi lasigura, fiecare, concursul formidabilei ar­
mate române — una din cele mai bune din Eu-
rcipa ! — pentru viitorul mare conflict european...

Nici un stat nu este aşa de muit curtat astăzi
în Europa ca România. 'Cele două blocuri euro­
pene: cel germanic şi cel franeo-rus, sunt de
forţe aşa-zieând egale... România ţine cumpăna

*) In Nr. 108/1913 „Telegraful" reproduce câteva
rânduri din dispoziţiile lui Şaguna delà întemeierea zia­
rului (1853). Şaguna impunea redactorului ca să redac­
teze „Telegraful": „fără de cea mai mică apriată sau
temeinică vătămare a interesului prea luminatului îm­
părat şi a preaînalt aceluiaşi stăpânire". Şi „Telegra­
ful" vrea să-şi scuze echivocitatea cu aceste cuvinte
puse pe hârtie într'o vreme cu totului deosebită de cea

' de astăzi! Dar atunci aveam Împărat, — eram înainte de
dualism, iar azi împrejurările sunt pe dos de cum au

' fost atunci!!

Exilul şi moartea iui Napoleon III.
într'o conferinţă ţinută Ia Paris, d. Augustin Filon,

fostul perceptor al fiului lui Napoleon III, a evocat e-
poca tulbure şi tristă care a urmat detronare! împăra­
tului. Se ştie că după răsboiul din 1870, Napoleon III
s'a retras cu familia sa în orăşelul englez Chislehurst
unde a murit după doi ani. D. Augustin Filon a fost
unul din putinii credincioşi Cari l'au urmat în exil; dsa
mai este unul din şi mai putinii supraveţuitorii ai aces­
tor timpuri.

Astăzi se vorbeşte, în general, foarte puţin de Na­
poleon III. Cetitorii acestui ziar, cari ştiu câtă impor­
tantă are acest nume în istoria României moderne vor
ceti, cred, cu melancolie şi cu interes, fragmentul din
conferinţă dlui Filon pe Care îl traduc mai jos, şi în
care este vorba de exilul şi de moartea suveranului de­
tronat. Adrian Corbul.

In ziua de 20 Martie, împăratul călca so­
lul englez, venind din Wilhelmshohe. El era
urmat de contele Davillier, primul său şambe­
lan, de cei doi medici ai săi Corvisart şi Con-
neau, şi de secretarul său, d. Franceschini Pie-
tri, care nu-1 părăsise nici odată de când împă­
ratul îl ataşă persoanei sale, în 1859, în timpul
răsboiului din Italia. D. Pietri, după ce a fost
secretarul prinţului imperial, o împresoară si
azi pe împărăteasa cu îngrijirile şi cu devota­
mentul său.

Credincios gustului sau pentru apartamen­
tele înguste, împăratul se instala în etajul în­
tâi, care dădea înspre grădină. Cabinetul său

era aşa de strimt încât nu era loc într'însul
decât pentru un birou şi un fotoliu. La spatele
biroului se afla panoplia cu armele împăratu­
lui; la stânga, un dulap mare conţinând o mul­
ţime de hârtii, printre cari corespondentele cu
diverşi membrii ai familiei imperiale şi Memo­
riile inedite aie reginei Hortensia, aie căror ce­
titor îmi pare că am fost singurul până azi.

Ce făcea împăratul în biroul său? Este evi­
dent că d. Pietri ar răspunde la această între­
bare mai bine decât mine- Cu toate acestea,
când Hpsea fie că era în concediu sau în mi­
siune, s'a întâmplat de mai multe ori ca îm­
păratul să facă apel la umilele mele servicii,
într'o dimineaţă îmi întinse o foaie de hârtie
de scrisoare pe care scrisese câteva rânduri,
cu un scris aproape tot asa de descurajator
ca acela al unchiului său. Era povestirea în­
tâiei vizite pe care regina Victoria o făcuse
exilaţilor, o povestire foarte simplă, fără nici
o rigoare protocolară şi fără nici una din acele
amplificări şarlataneşti cu cari suntem obiş­
nuiţi. Ea începea cu o descriere pitorească a
locurilor, apoi venea întrevederea povestită
ea acelor doi larniei cari se întâlnesc după o
lungă despărţire şi după întâmplări mişcă­
toare.

— Iată, îmi zise împăratul, aranjează a-
ceastă pagină pe care o vei trimite ziarelor.

N'am aranjat nimic dintr'însa: am copiat-o
fără să schimb nici o silabă şi am trimis'o la
Paris.

împăratul mai făcu odată operă de jurna­

list fără s'o vrea. In August 1872 veneam din
Franţa şi am întâlnit familia imperială la
Brighton. împăratul asistase în aceiaşi zi la,si
conferinţă în care faimosul explorator Stanley
a povestit întâlnirea sa cu Livingstone, în mij­
locul pustiului african. El ne vorbi de confe­
rinţă la dejun, povestind o parte dintr'însa. A
treia zi îi fu dat să citească în Paris-tournai
sub o iscălitură pe care ştia că e a mea, darea
de seamă a şedinţei. El îmi zise:

— Cum ai putut face o dare de seamă asa
de exactă asupra unei conferinţe la care n'ai
asistat?

— Sire, adevăratul autor al acestui articol
este împăratul, îi răspunsei eu.

Nu fu supărat de aceasta, căci era departe
de a afecta faţă de presă dispreţul pe care unii
îl afişează în ziua de azi. El cinstea şi admira
anumiţi scriitori cari luptau pentru el şi stia
să stimeze şi pe scriitorii altor partide.

Se ocupa pe atunci de niste cercetări în
balistică, cari trebuiau să-I conducă Ia desco­
perirea unui nou obuz. înaintea- de amiază era
ocupată de aceste cercetări şi de o compoziţie
în care voia să explice conducerea operaţiuni­
lor militare din clipa în care luase comanda­
mentul si până în ziua când dimisionă în fa­
voarea lui Bazaine.

In general, inu-'l vedeam' pe împăratul îna­
inte de dejun. După dejun se plimba puţin Ia
aer curat, pe lângă o balustradă de fier care
despărţea grădina de o livadă mare în care

Marţi, 7 Aprilie 1914.

şi unde va fi România acolo va fi şi victoria în
'viitorul gigantic răsboi mondial! 'De aceea să nu
ne mire şi nici să ne pierdem cumpătul când ve­
dem că curţile imperiale îşi dispută graţiile
cuirţei române şi când vedem c ă viitorului rege
al României i s e ofere mâna fiicei celui mai pu­
ternic dintre împăraţi: ţarul Rusiei...

Se apropie ora cea mane a des legării a o
mullţinie de mari chestiuni europene, printre
cari se va numera şi aceas tă chestiune lăsată
atâtea amare veacuri în umbră, îm uitare, de
zeii foru'lui european: cauza naţională română.
Până mai ieri-alaltăieri e a nu ne durea decât
pe noi şi nui ne interesa decât 'pe noi, apărătorii
vechiei şi nobilei civilizaţii 'latine îa porţile Orien­
tului, o insulă 'latină în mijlocul unui Ocean de
barbari... Acum insă sunt in Europa state car i
au interes de noi fiindcă au necesitate de ami­
ciţia noastră şi de concursul admirabilelor le­
giuni române, icari vot decide sorţii luptei mari
a viitorului. Ş i fiindcă au nevoie de noi, de bra­
ţele noastre, de eroismul caracter is t ic rassei
latine a scumpilor noştri soldaţi, aceste state ne
caută acum amiciţia şi vor s ă intre în bunele
noastre graţii.

Ştiind .că ne doare ceva , ştiind că avem
răni dureroase, seculare, de 'legat, aceşti amici
ai momentului s e interesează de revendicările
şi aspiraţiunile noastre pe car i până feri nu le
oumoşteau sau 1e neglijau cu desăvârşire. Acum
însă trebuie s ă sie intereseze şi ei de păsurile
noastre, tíe durerea c e a mare a naţiunei române,
căci vindecarea acelor seculare răni va fi preţul
concursului c e vom acorda uneia din oele două
grupări icari s e bat pentru alianţa armelor
noastre.

Steaua României, mai strălucitoare decât
oricând, se 'înalţă tot mai sus pe firmament,
e a va străluci din c e îu ce mai tare şi din ce în
ce mai departe. Suntem în marşul ascendent.
Ş i tocmai de aceasta tocmai acum, când eve­
nimente mari s e pregătesc, când se încurcă din
ce în oe mai mult iţele pe cari numai -tăişul c la ­
s ic all săbiei 'le va descurca, trebuie s ă ne pă­
străm raţiunea limpede, judecata clară şi .per­
spicace şi, mai presus de toate sângele rece!

Entuziasmul este lăudabil şi este necesar în
vieaţa naţională, tocmai ca în vieaţa de toate
zilele. Nici un act mare national n'a fost realizat
şi nu s 'a realizat fără entuziasm. Dar în poli­
tică, afairă de imbOldu1! generos, cuceritor, afară
de avânt mai este nevoie şi de sânge rece, de o
raţiune inteligentă, neîntanecată nici o clipă nici
de pesimisim1 dar nici de optimism. Măsura şi
perseveranţa sunt două calităţi esenţiale în poli­
tică. Entuziasmul es te necesar c a să ne facă
să ne decidem pentru iun act important, la care

„ R O M Â N U L "

se cere curaj şi energie. Dar odată decisiunea
luată s ă nu uităm c ă entuziasmul! va fi van şi
poate s a devină chiar dăunător dacă nu este con­
dus, limitat în marginile salle utile, de judecată, de
sângele rece .

Poporul s ă fie entuziast, capii săi insă tre­
buie să s e conducă de judecată şi nu trebuie
să-şi piardă sângele rece nici un moment. Nefe­
ricită va fi naţiunea ai cărei icondueători se lasă
orbiţi de patimi, cu raţiunea întunecată de sen­
timente. Cel1 mai recent exemplu ni l-au oferit
vecinii noştri Bulgari , rari au pierdut o situaţiune
întreagă din cauza neghiobiei unui şef politic or­
bit de presumpţiume: Daneff, faimosul insultă­
tor al miniştrilor români* ca re la Londra ntoi
nu voia să ştie de România şi a cărui patrie,
câ teva luni în. urmă, ne icerşea gratie, ca gla­
diatorul învins de pe arenă...

Mişcarea mare a entuziasmului naţional este
frumoasă, o aprobăm. In toate părţile sufletul
românesc se manifestă acelaş: un dor de dom­
nie, de suveranitate deplină, ne domină sufletele
pretutindeni. România es te tare, românismul este
în plin avânt; 'încrederea în forteile noastre şi
î.n vechea virtute romană renăscută, a ajuns la
desăvârşire: jena a 'trecut şi nu ni-e mai frică
de nimeni. iCel din urmă soldat român a început
să devină conştient de chemarea sa nobilă, de­
cisivă pentru viitoruî şi gloria ţării şi a naţiunei...

Este oare nevoie de fierbere, de noui agitaţii,
de curente de încurajare cu măestrie întreţinute,
de meetinguiri naţionale?... Aceasta o simte mai
bine sufletul poporului, instinctul său admirabil
•care numai arareori dă greş, aceasta a simţit-o
Liga Culturală cânld a organizat înălţătoarea
adunare din sala „Dacia", aceasta a simţit-o şi
scriitorul acestor modeste rânduri când a înfiin­
ţat, la Par is , un biurou de propagandă politică
română în străinătate, şi aceasta o va simţi încă
naţiunea română până eânid timpul entuzjas-
mu'lui, epoca vorbelor Insufleţitoare, a ideei, vor
trece, şi va veni epoca faptelor!...

Un singur lucru trebuite să accentuăm îm ace­
ste momente înfrigurate de suflul mare al ma­
rilor evenimente c e vor veni: Cei cari conduc
patria şi naţiunea să nu uite nicii un moment c ă
loviturile cele mari se dau cu entuziasm, dar
rezultatele bune obţinute de curaj nu vor putea
fi salvgardate decât printr'o acţiune abilă, con­
dusă cu sânge rece.

Videant oonsules.
Mircea R. Siriana,

Pag. 3

Din misterele legii electorale. Ceea ce nu­
mai s'a bănuit la început, a ieşit clar la iveală
după publicarea nouei arondări a circumscrip­
ţiilor electorale. Guvernul şi-a făcut mendrele
după plac: şi-a întărit poziţiile slabe şi le-a
slăbit pe ale adversarilor politici întăriţi. Un e-
xempiu clasic îl avem chiar aci în comitatul A-
radului, unde din circumscripţia Siriei, unde a
fost ales d- Şt. C. Pop, s'au rupt şase comune
dintre cele mai mari. Din circumscripţia Chişi-
neului deasemenea s'au smuls două sate; ast­
fel o reuşită a deputaţilor naţionali în aceste
două circumscripţii a devenit problematică.

Guvernul acum se mai îngrijeşte ca locurile
vacante de comiţi şi prefecţi să le împlinească
tot cu oameni devotaţi partidului muncii; ur­
mează apoi statificarea administraţiei care va
face sute de mii de cetăţeni cu drept de vot pen-
denti de guvern-

După date statistice avem în Ungaria 314
mii funcţionari de stat, cari sunt toţi atâti a-
genti electorali ai guvernului. Numărul lor se
va ridica prin statificarea nofJariateVor, etc. ;
astfel funcţionarii de stat vor forma a şasa
parte din toţi alegătorii. — O împărţire ideală,
mijloace perfecţionate, ilegalităţi brevetate pen­
tru satisfacerea intereselor ceior de'.a putere,
cari ridiculizează declaraţiile primului ministru
despre „armonie", „împăcare", „raporturi nor­
male" etc.

*
fi

Propaganda opoziţiei în... America. Opoziţia ma­
ghiară, neavând teren apt de propagandă aici acasă,
încearcă cel puţin să câştige partizani printre emi­
graţii de peste Ocean. In scopul acesta contele Ká­
rolyi a si sosit ieri în New-York, unde a fost întimpinat
cu mare tămbălău de colonia maghiară şi astăzi îşi va
începe propaganda. Nu ne îndoim că politicianul ma­
ghiar va câştiga mulţi alegători printre conaţionalii săi,
cari viitoarele alegeri vor sosi toţi cu vaporul express
ca să-1 voteze. Poate că îi va convinge şi pe indieni,
negri, chineji, mulatri despre sfinţenia ideii de stat na­
tional maghiar. —Dar mai sunt în lumea nouă şi câţiva
Români, pribegiţi de pe moşiile conţilor şi baronilor din
Ardeal; aceştia credem că-i vor şti face o primire con­
telui maghiar, cel puţin cum îi făcuseră Iui Apponyi.
Altcum ar fi ameninţaţi bieţii americani să crează că
au de a face cu vre-un om genial!...

•
Nou proiect de lege în contra spionajului. Fată

de multele cazuri de spionaj ivite în vremea din
urmă', ministrul de răsboi a compus un nou pro­
iect de lege, care l-a şi prezentat spre vidimare
ministerullui de externe. Noul proect de lege urcă
pedepsele pentru spionaj fixate in codul penal,
totodată specifică afacerea spionajului, care şi
fln cazurile oele mai neînsemnate va fi considerat
ca o crimă de trădare. Noul proect se va des-

spre a-1 opera pe împărat de piatră. Éra un
om ciudlat. Cea dintâi operaţiune dădui nu re­
zultat silab. 'După a doua, împăratul rămase în­
tr'o stare de extremă prostraţie. Decâteori ie­
şea din coma se agita ca într'un vis rău, şi în
clipele acelea, toate amărăciunile pe cari le as­
cundea sub masca sa de nepătruns îi scăpau de
pe buze. Intr'una din aceste clipe de semi-con-
ştientă a rostit et cu gîasu-i încet şi îndurerat,
către doctorul Cârmeau care şedea lângă patul
său:

— Nu este aşa, Conneau, că noi n'am fost
laşi la Sedan?

Intr'uin alt moment lucid, fiind întrebat dacă
nu dorea să-1 vadă pe prinţul imperial:

— Nu-1 deranjaţi, zise el; lucrează.
Veni ziua de 8 Ianuarie. A doua zi de dimi­

neaţă cei din juful împăratului văzură că pul­
sul bătea Inicet şi că viata i se stingea ou iu-
ţeală.Se trimise un curier prinţului, la Wool-
wich, dar prinţul sosi prea târziu. Am povestit
cu alt prilej scena mişcătoare care avu loc în
camera funebră.

Eu sosii şi mai târziu. O întâlnii pe împă­
răteasă sus, pe scară. Eşea din odaia mortua­
ră, şi voi să reintre din nou cu mine. Acolo*
stând la piciorul patului. „Nu este aşa că e fru-
mos?" îmi zise ea. Şi asa era; moartea îl în­
tinerise pe împăratul cu zece ani; ea îi şter­
sese de pe chip brazdele de suferinţă fizică şi
morailă; şi pe obrazul lui aşa de calm, ea întin­
sese un calm şi mai mare, calmul august şi de­
finitiv al statuei!

păşteau nişte vaci. împăratul făcea o sută de
paşi încoace şi o sută de paşi încolo, înfundân-
du-şi piciorul îngreuiat în elasticitatea moale
a solului englez, cu acea clătinare a şoldurilor
pe care o văzuserăm de atâtea ori pe terasa
41n Compieque ori pe drumuletul asfaltat care
exista pe acea vreme în faţa palatului Tuile­
ries.

O pălărie de pâslă moale înlocuise marea sa
pălărie „a lia d'Orsay" .care răspândea o um­
bră pe trăsăturile 'lui, dar restul 'costumului era
acelaş: pantalloni deschişi, redignotă neagră
cam lungă si strânsă la talie; şi, desigur că în
buzunarul dela piept al acestei redignote tre­
buia să se afle un portofel de piele -ilbenă
care conţinea obiectele salle cele mai preţioa­
se. Am ţinut odată acest portofel în mâna mea
şi vă pot face un inventar exact al bogăţiilor
lui Napoleon III: o şuviţă de păr de-al îmnă-
rătesei; o şuviţă din părul prinţului imperial;
cea dintâi scrisoare pe care i-o scrisese fiul
său; cea din urmă scrisoare a reginei Horten-
sa, mama sa; apoi, nişte formule de rugăciune
adresate lui de nişte pioase necunoscute; în
sfârşit câteva bancnote, ca să aibă ce împărţi
la săraci.

Nu l'am văzut pe împăratul călare decât o
singură dată: în ziua când majorul general Sir
David Vood, comandantul garnizoanei din
Woolwich, îi aduse această garnisoană spre a
o trece în revistă! Când vremea nu era favo­
rabilă promenadei, împăratul îşi fuma ţigareta
în galerie, ori lucra la o strungă aşezată în
sala de biliard. Sfârşitul după amiezei era con­

sacrat audientelor. După cină, împăratul se a-
şeza lâneă împărăteasa şi făcea -natience",
ori lua loc ne un fotoliu aurit, îmbrăcat cu ca­
tifea violetă, şi se adâncea în gânduri.

Şi iată care fu viata sa timp de optsprezece
luni.

Dar sănătatea lui se sdruncina tot mai tare
în fiecare zi. O consultaţiune era indispenza-
bilă §i se făcu apel în acest scop la trei somi­
tăţi medicale din Londra şi la medicii ordinari

' ai împăratului. Iată cum descrie el, într'o scri­
soare adresată filui său, rezultatul acestei con-
sultaţiuni:

„Scumpul meu copil,
„Consultaţia a avut loc astăzi şi sunt foarte

mulţumit de ea. Sir William Gull şi Sir Augu­
ste Paget sunt de acord şi cred că luând câte­
va medicamente uşoare, mă voi însănătoşi în­
tr'o lună. M'a întristat mult plecarea ta, (ple­
carea prinţului la Scoală de artilerie) dar, nu­
mai de-ai fi sănătos şi cu minte, mă voi con­
sola gândind la viitorul tău.

„Te îmbrăţişez cu dor.
„Părintele tău iubitor,

„Napoleon".
împăratul era el într'adevăr aşa de liniştit

cum părea a fi în această scrisoare? Desigur
că nu. Cu toate astea, cine ştie? Nădejdea se
topeşte cu greu în inima marilor jucători cari
au riscat şi câştigat partide aşa de însemnate!
Le vine preu să creadă că soarta a devenit
duşmana lor.

Sir Henry Thompson se stabili la Camden

Pag. -i

bate în parlament, probabil, încă în cursul lu­
nci viitoare.

*
Când episcopii se ceartă. . . . După cum se aude,

episcopul Miklóssy al Hajdudoroghului nu şi-ar
muta reşedinţa la Nyíregyháza de frica unui
nou atentat (care în cele din urmă l'ar putea a-
junge si acolo), ci de frica celuilalt episcop.
Reformaţii au cuibul vechiu în Dobritin şi epis­
copul lor Balthazár nu l'a privit cu ochi buni pe
concurentul său novice. In vremea din urmă
când relaţiile între cei doi preasfintiti părinţi
se înăspriseră, ambii făceau aluzii reciproce şi
publice. Din această luptă de aluzii se vede că
a ieşit învingător episcopul reformat, iar cel
„maghiar gr- cat." a trebuit să-şi ia catrafusele.
Aceasta e cauza adevărată a mutării.

*
Liga Culturală răspunde atacurilor presei au-

stro-ungare. Văzând interpretările dajte meetin-
giului ide Duminecă 16 Martie v. al Ligei Cul­
turale de presa austro-ungară, comitetul central
al Ligei se simte îndemnat să lămurească astfel
atitudinea sa :

1. Stările politice aus.tro-oingare î l intere­
sează, întru câ t ele împiedecă sau favorizează
diesvd'tarea culturii naţionale a fraţilor noştri.

Tratativele contelui Tisza nu au oferit culturii
româneşti nimic serios şi au .rămas dincoace de
limitele creatiunilor de natură permanentă.

Ele au promis numai un provizorat, uşor de
suprimat .din partea oricărui succesor al con­
telui, ori chiar din partea lui însiuş. Contra ace­
stui provizorat, care ar fi cel mult o pauză sau
o păşire mai doino ală pe drumul maghiarizării,
se îndreptează cererea unei autonomii, în care
în sfârşit fraţii noştri să se simtă liniştiţi şi să
fie productivi în folosul oulturei lor româneşti,
nu al culturii altor neamuri.

2. Interzicem ori cui îndrăsneala de a ni se
atribui alte păreri decât cele fixate in moţiunea
meetingului şi repetăm: în această moţiune nu
s'a spus nimic, absolut nimic ce să nu se fi cerut
de nenumărate ori în Ungaria, Ardeal şi Buco­
vina, în programe politice, în parlamente, în
adunări şi în presă. Nu noi dăm fraţilor noştri
programe politice, ci delà ei ni-'l împrumutăm
noi pe al nostru.

3. Faptul că programele lor t rec şi ia noi,
şi c ă ele se discută tot mai des, mai cu price­
pere şi din ce în ce mai bogate informaţii, sim­
bolizează o solidaritate sentimentală, de care
nici oamenii politici ai României nu se pot le­
păda.

Faptul acesta însă „acuză" pe asupritori şi
va avea, c a şi până acum, numai acele urmări,
pe cari aceştia le vor căuta.

4 . Nervozitatea presei austro-ungare este
'regretabilă şi foarte probabil neautorizată.

Ea scoate încă la iveală adevăratele senti­
mente ale dualiştilor, cari s e sbat contra viito­
rului federalism de autonomii naţionale.

Constatăm însă şi noi că epoca presei au­
stro-ungare gălăgioase a trecut, că asemenea
iraţiior de peste munţi, nici Românii din regat
nu mai pun temeiu pe ameninţările ei; şi aştep­
tăm să se ivească altfel de îndretpători serioşi
ai monarhiei, cari să nu mai scrie insulte şi nai­
vităţi, ci să întroneze la Budapesta şi bunăvoinţa
şi puterea de a face binele şi a realiza fericirea
aşteptată incă tot delà Viena, de toate popoa­
rele Monarhiei. — Comitetul central al Ligei
Culurale.

*
^ F r a n ţ a şi România. ,.Le Temps" se ocupă în­

tr'un studiu temeinic cu raporturile economice din­
tre România şi Franţa. Ziarul p'arizian pornind delà
faptul că prietenia româno-franceză e promovată
şi de către actualul guvern român atrage atenţiu­
nea factorilor competenţi asupra momentului po­
trivit de a lărgi şi consolida raporturile economice
dintre România şi Franţa. Franţa între ţările cari
stau în legătură comercială cu România ocupă lo­
cul al patrulea. Industria franceză s'a lăsat în re­
gatul român biruită de concurenţa industriei ger­
mane, care observând marea simpatie ce stăpâ­
neşte în România faţă de productele industriei
franceze, importă în România productele germane
cu inscripţii franceze.

Numitul ziar pledează pentru trimiterea de ex­
perţi în România, cari petrecând acolo mai multă
vreme să asigure o piaţă pentru productele fran- 1

„R O M A N U L '

ceze şi să dea informaţiunile necesare industria­
şilor francezi.

Guvernul român ar sprijini aceste străduinţe.
Situaţia financiară a României, care e în înflorire
de zeci de ani, e garantă deplină, pentru ca ca­
pitalurile să fie aşezate şi în România.

Din c a m e r a română. Din Bucureşti ni se scrie:
Lucrările parlamentului nu vor lua sfârşit decât
după sărbătorile Paştilor, aşa că , după votarea
bugetului, care se va face în grabă până la 1
Aprilie, Corpurile Legiuitoare vor lua o vacanţă
scurtă de sărbători, c a să-şi reia activitatea în­
dată după expirarea lor.

Cum guvernul înţelege să lase cea mai largă
discuţie asupra reformelor la ordinea zilei, se
crede că parlamentul actual mu va fi disolvat
decât pe la mijlocul lunci Aprilie.

Arad, 6 Aprilie.

Delà înfiinţarea lui şi până astăzi ziarul
„ R o m â n u l " nici odată n 'a publicat în coloa­
nele sale ştiri şi senzaţii neserioase, me­

nite numai să producă surescitări şi enervări
nu numai de prisos, dar totodată şi dăună­
toare prestigiului pe ca re acest ziar l 'a câş t i ­
ga t prin atitudinea lui totdeauna c o r e c t ă şi
intransigentă, prin seriozi tatea lui şi prin
jertfele mari aduse pentru informarea promtă
şi corec tă a cetitorilor săi.

Mulţumită acestui principiu al nostru delà
ca re nici un singur moment nu ne-am abătut,
în timpul crizei ba lcanice am câşt igat o foar­
te largă recunoştinţă pentru corec t i ta tea in­
formării on. noştri ceti tori .

Suntem în ajunul unor foarte mari eve­
nimente, car i , probabil, vor produce schim­
bări neaşteptate în constelaţiunile politicei ex ­
terne a statelor europene.

în consecinţă toate statele votează chel-
tueli enorme pentru înarmăr i ex t raord inare şi
în general se fac pregătiri febrile în vederea
unui înfricoşat răsboi ca re tot mai mult a-
meninţă să isbucneasca incendiând în t reagă
Europa .

In aceas tă situaţie foarte delicată şi nesi­
gură până azi am ţinut să înregis t răm pur
ş^ simplu evenimentele premergă toare marei
ciocnir i , nu pentru a stârni — după cum a n f
spus — senzaţii, ci pur şi simplu pentru in­
formarea ceti tori lor noştri .

Mai la va le cetitorul va găsi amănunte
în t r ' adevăr foarte senzaţ ionale dar pe cari
scriitorul aces tor rânduri a avut fericirea să
le deţină azi în Arad delà un cunoscut per­
sonaj politic român din R o m â n i a în t recere
spre,, Pa r i s , iar asupra autenticităţei aces tor
amănunte nu mai încape nici cea mai puţină
bănuială, persoana politicianului român fiind
o garan tă incontestabilă.

l a tă declaraţi i le importante ale interlocu­
torului nostru:

— In Cadrilater se manifestă agitaţii bulgă­
reşti, puse la cale de cercurile naţionaliste din
Sofia şi instigate de că t r e o m a r e putere
s t ră ină.

In apropierea portului Balek a fost gă-

Marţi, 7 Aprilie 1914.

in legătură cu cele publicate de noi la alt loc,
mai primim următoarele:

Pregătirile militare din ţară fiind confirmate
din toate părţile, au produs oarecare emoţie în
cercurile politice. Un membru al .majorităţii din
cameră a declarat:

— Va trebui c a ia treia cetire a proeetului de
revizuire să se amâne. Altminteri , .actualul par­
lament fiind eonsti'tutionailiceşte desfiinţat în­
dată după votarea revizuirei, mobilizarea ne-ar
surprinde fără parlament, iar noui alegeri mi
am putea face. Este deci foarte probabil, dacă
situaţia etxernă continuă a fi îngrijitoare, ca
după al doilea vot .dat revizuirei, continuarea
dseuţ'ei să se aniâne, rămânând ca alegerile de
constituantă să se facă în Noemvrie".

sită o mină care după toate probabilităţile a
fost aşezată acolo de agitatorii bulgari, car'^
intenţionau să arunce în aier vreunul din va-'
sele româneşti cari făcând cursa Constanţa-
Alexandria ar trece pe acolo.

O persoană delà noi de toată încrederea
află din cercuri oficiale că într'adevăr Bul­
garia face pregătiri febrile pentru a năvăli
in Cadrilater şi al ocupa prin surprindere, în
telul cum au făcut Turcii cu AdrianopoM,
Plugarii fiind în credinţa, fireşte, că trupele
româneşti aflătoare în prezent acolo nu voi
putea împiedeca o eventuală invazie de trupe,
bulgare.

Bulgar i i proiectează, adecă, să provoace
o răscoa lă în Cadr i la ter şi în consecinţă tru­
pele bu lga re să năvă lească apoi pentru casă
împiedece o măce lă r i re a populaţiei din par­
tea trupelor româneşt i . ^

Cc masuri a luat sau va lua România fată de aceasta
mişcare?

— In urma svonurilor alarmante cari
continuă să sosească din Cadrilater d. Ionel
Bră t i anu , ministru preşedinte şi ministru de
răsboi însoţit de d. Alex . Cot tescu, directorul
general al căilor ferate române şi de nume­
roşi generali a plecat zilele trecute în terito­
riul anexat pentru a se convinge personal k
faţa locului de măsurile militare ce trebuesc
luate în întreaga regiune.

In această privinţă ziarul „Epoca" afU
din sursă militară că d. Ionel Brătianu a in­
spectat linia strategică delà Cobadim pe care
a mers până la marginea fostei frontiere,
apoi s'a dus la Silistra. A vizitat apoi oraşul,
fostul Arab-Tab ia şi a inspectat garnizoana
locală. E absolut sigur că comandamentul no­
stru militar imediat va începe întărirea for-
ţelor noastre militare în Cadrilater, pentrucă
noua provincie să aibă o apărare sigură fote
de orice eventualitate.

Repet, însă, că Bulgarii singuri n'ar cu­
teza să rişte o aşa de mare aventură daci
n'ar fi instigaţi de către o mare putere

Deşi bănuiesc, aş dori totuş să aud. delà dv., cm
este acea mare putere?

— Probabil că bănuiala dv. este foarte
întemeiată, de aceea vă rog foarte mult si
nu insistaţi să o numesc eu, pentrucă, de alt-

In jurul unor mari evenimente.
Mobilizări generale febrile. — Bulgarii instigaţi să provoace" România. -
România aşteaptă evenimentelelcu arma la picior. — Regimente austro«
ungare îngrămăditeila trecătorile dinspre România (?). —Răsboiul austro«

rus iminent (?). — Mobilizările Rusiei şi Austro=Ungariei.

(Interviewai nostru cu un politician român.)

http://aus.tr

Marti, 7 Aprilie 1914. ,R O M Â N U V Pag. 5

fel, din motive bim înţelese, nici n'aş putea
să o fac aceasta.

Ce părere aveţi despre vizita principilor români la j
Petersburg? j

E posibilă o alianţă ruso-română? |
— Afară de importanţa matrimonială, ce

noi atribuim acestei călătorii a perechei noa­
stre princiare la Petersburg un acord ruso-
romăn e foarte probabil.

Prin politica sa... ministrul de externe al
monarhiei dv. ne-a pricinuit foarte mari în­
curcături încât într'o vreme eram ameninţaţi
să rămânem blamaţi în faţa Europei.

De altfel e de prisos, cred, să mai vorbesc
despre politica acestui politician de operetă,
e destul să vă declar că prin politica nepre­
văzătoare a acestuia regatul nostru a scăpat
respective a ieşit de sub influenţa Vienei.

Credeţi dv. că acordul ruso-romăn are vre-o legă­
tură cu cel franco-ruso- german?

— Dat fiind faptul că principii noştri,
inainte de plecarea lor la Petersburg au vi­
zitat pe împăratul Wilhelm al Germaniei, ia
care au petrecut câteva zile, — proiectatul a-
cord incontestabil e pus în legătură cu acor­
dul franco-ruso-german.

Aceste acorduri au o importanţă foarte
mare şi vor avea ca urmare că... să se facă
fără mari vărsări de sânge.

(Aci preţuitul meu interlocutor mi-a fă­
cut declaraţii pe cari din motive bineînţelese
de on. cetitori nu le pot reproduce.)

Vă pot comunica un lucru pe cât de inte­
resant pe atât de senzaţional, şi anume: Per­
soane demne de încredere delà noi din regat
mi-au declarat că au ştiri sigure, că de teme­
rea unei eventuale răscoale a Romanilor şi în
urma campaniei presei ungureşti şi a insis­
tenţei unor influenţi politiciani ungurit coman­
damentul superior al armatei austro-ungare
a dat ordin ca trupele formate în majoritate
din Români să fie trimise în nordul Ungariei.
Dealungul graniţei ungureşti dinspre Româ­
nia sunt îngrămădite regimente pur ungureşti
şi săseşti.

Se vorbeşte chiar că aceste trupe vor a-
vea ordinul ca în cqz de răsboi să pătrundă
prin anumite puncte pe teritorul românesc...

?
— Nu te mira, domnul meu. Relaţiile în­

tre noi şi monarhici dv. sunt schimbate şi nu
e deci nici o mirare că şi la noi se va răspunde •
cu măsuri similare.

Ce părere aveţi sau ce informaţii aveti despre un
eventual răsboiu austro-rus care ţine Europa întreagă în
mare teroare?

Se crede la dv. in posibilitatea unui atare răsboiu?
— Ziarele noastre au informaţii foarte

precise în această privinţă. Astfel ziarul
„Dreptatea" află delà corespondentul său din
Cernăuţi, că autorităţile militare austriace au
făcut cunoscut că nu pot părăsi ţara decât
tineri sub 18 ani şi adulţii trecuţi de 40 de ani.

Guvernul austriac a interzis trecerea gra­
niţei tuturor supuşilor austriaci cari veniau
de obiceiu în România la lucrările de câmp,
în consecinţă aceştia nu vor mai putea
răspunde angajamentului luat astă-iarnă pen­
tru aceste moşii.

De altfel însuşi ministrul de răsboi al Ru­
siei, generalul Suchomlinow într'un recent dis­
curs al său a declarat iminenta mobilizare a
Rusiei. Iar, ministrul de finanţe rus chemând
la o importantă consfătuire pe toţi directorii
băncilor mai mari le-a ordonat ca sindicatul
creiat pe timpul răsboiului balcanic să-şi în­
ceapă imediat activitatea...

In acelaş timp Rusia a oprit $i exportul
de cai.

Delà un vechiu pretin al meu, un cunoscut
politician din Rusia aflu, că Rusia a îngră­
mădit în Europa, în vederea răsboiului cu
Austria, peste 1 milion şi jumătate de soldaţi
activi. Singur numai la graniţa Galiţiei a con­
centrat vre-o trei corpuri de armată.

Un ziar delà noi primeşte din Petersburg
ştirea că ţarul ar fi dat ordin să se mobilizeze
toate corpurile de armată din Rusia de vest.
Aceeaşi sursă afirmă că la Petersburg răs-
boiul cu Austria se consideră ca iminent.

Dv. rí aveţi cunoştinţă — mă întreabă in-
telocutorul — despre măsurile pe cari le-a
luat monarhia, sau poate nu vreţi să publicaţi
aceste ştiri pentru ca să nu speriaţi lumea?

— Ba, da, observăm şi noi o mişcare şi
schimbare neobişnuită a trupelor, dar ni s'a
spus din partea militară că aceste schimbări
n'au vre-o mare importanţă...

— Asta nu e tocmai aşa — continuă in­
terlocutorul meu—la noi se ştie cu absolută si­
guranţă că faţă de colosala îngrămădire de
trupe la graniţa de vest a Rusiei, unde în­
treaga regiune este transformată într'o ade­
vărată cazarmă răsboinică, monarhia austro-
vngară, ca măsură de prevedere, va mobiliza
vre-o 20 contingente de rezervă şi va chema
sub arme două contingente de recruţi.

E absolut imposibil să nu ştiţi şi dv. lu­
crul acesta, despre care la noi se vorbeşte pe
faţă.

Ba, vă pot spune mai mult, şi anume, în
Bucureşti se menţine svonul că corpul de ar­
mată austro-urrgar din Galiţia ar fi şi primit
deja Sâmbătă după amiazi ordinul de mobi­
lizare.

Iar, ziarul „Universul" din Bucureşti pri­
meşte din Cernăuţi ştirea că în Bucovina mo­
bilizarea continuă cu febri'litate.Toate satele sunt
năpădite de jandarmi. Ţăranii români şi ru­
teni s'ar fi împotrivit ordinului de mobilizare.
A avut loc o ciocnire între Români şi jan­
darmi. Sunt mai mulţi morţi şi răniţi.

(Interlocutorul meu mi-a arătat ziarele
,,Universul" şi „Dreptatea" cari aveau ştiri
despre mobilizările Rusiei şi a Austro-Un-
gariei).

Ce măsuri va lua România dat fiind faptul că even­
tualul răsboiu austro-rus.se dă în apropierea ei?

— In această privinţă vă put asigura că la
noi s'au luat toate măsurile de precauţi une, pen­
tru ca in cazul unei grabnice mobilizări aceasta
să nu ne găsească nepregătiţi.

Europa va rămâne uimită de o nouă mobi­
lizare a armatei române, deoarece după cum
aflu delà un foarte distins general român, Ro­
mânia va pune pe picior de răsboi aproape
un milion de oameni.

Apropiându-se ora plecării la gară. —
preţuitul meu interlocutor având a-şi conti­
nua călătoria spre Franţa, — după ce i-am
mulţumit pentru bunăvoinţa şi atenţiunea ce
a acordat'o ziarului „Românul", ambii im
i;rcat automobilul, care ne aştepta la intra­
rea cafenelei „Városi", şi am plecat la gară.

La despărţire interlocutorul meu, — care
mi-a luat parola să-i nu-i divulg numele, —
m'a rugat să transmit prin coloanele ziarului

Românul", un frăţesc şi cald salut tuturor
fraţilor Români din această ţară.

Const. Sa vu.

Discutarea chestiei
nationaler Ia Oradea-Mare.

—Delà trimisul nostru. —
Am adus la timpul său ştirea, că societa­

tea sociologilor maghiari va aranja la Ora­
dea-Mare un,fel de matineu ştiinţific în scopul
de a se discuta chestia naţionalităţilor nema­
ghiare din Ungaria din toate punctele tde ve­
dere. S'au angajat în scopul acesta trei con­
ferenţiari, d. D r. J á s z i O s z k á r , care
să lumineze teza din punct de vedere al de­
mocraţiei, d. D r . A p á t h y I s t v á n din
partea şovinismului maghiar şi d. V a s i l e
G o 1 d i ş, care să susţină punctul de vedere
al naţionalităţilor.

De fapt discuţia a şi avut loc acum Sâm­
bătă şi Duminecă în 4 şi 5 Aprilie n. în sala
de şedinţe a primăriei oraşului Oradea-mare.
Dd. Dr. Jászi Oszkár şi V. Goldiş au sosit la
Orade încă de Vineri seara, dar d. Apáthy Ist­
ván fiind reţinut de alte afaceri nu s'a pre­
zentat, ci şi-a publicat părerile în chestie în
numărul de-Duminecă al ziarului „Magyar­
ország" din Budapesta, In locul lui punctul de
vedere al şovinismului unguresc 1-a susţinut
d. D r . K r ü g e r A l a d á r (maghiar de
baştină!), advocat în Oradea-mare.

Conferenţa s'a început Sâmbătă punctual
la orele 5 d. a. Sala era plină de lume. Au
venit Românii în număr mare, domni şi doam­
ne. In mulţime am remarcat doamnele: Iosif
Vulcan, Dr. Aurel Lazar, Dr. Eugen Rozvan
ş. a., iar dintre intelectualii români am văzut
acolo pe domnii: Dr. Ioan Boroş, Ioan Buna,
Dr. Ioan Ciordaş, Iosif Diamandi, Sever Er ­
dély, Ioan Cocian, David Kiss, Dr. Sebastian
Marta, Dr. Aurel Lazar, Dr. Demetriu Man­
gra, Dr. Aurel Oltean, Teodor Prodanovici,
George Papp, Dr. Iuliu Pordea. Dr. Eugen
Rozvan, George Tulbure şi Dr. Nicolae Zigre.

Ordinea discuţiei se stabilise astfel, că
mai întâi va lua cuvântul d. Dr. Jászi Osz­
kár, apoi d. V. Goldiş şi în urmă Dr. Krüger.
Spre marele regret al Românilor, dlui V. Gol­
diş la începutul discursului i s'a făcut rău şi
astfel a trebuit să-şi rostească disertaţia sa la

urmă.

D. Dr. Jászi Oszkár—s. vorbit o oră întreagă şi a
avut succes strălucit fermecând lumea cu adânci­
mea adevărurilor şi focul convingerii sale. Dsa a
zis în rezumat cam următoarele:

— A sosit timpul ca societatea maghiară să se
apropie cu armele ştiinţei de chestia naţionalită­
ţilor, care este cea mai de căpetenie chestie poli­
tică a statului ungar. Chestia naţională este pro­
ductul evoluţiei culturale şi ea se iveşte în toate
statele, unde locuiesc etnităti deosebite. Evul me­
diu n'a cunoscut această chestie, deoarece pe acea
vreme nu popoare, ci clase stau faţă în faţă.

— In statele democratice a învins adevărul,
că chestia naţionalităţilor nu se poate rezolvi de­
cât prin dreptate admiţând dreptul de validitare
culturală şi politică a tuturor neamurilor şi că acea­
stă dreptate nu este contrară intereselor statului,
ci dimpotrivă ea asigură în chipul cel mai neîn­
doios pacea internă, bunăstarea generală şi pro­
gresul cultural al statului. In acestea state a în­
vins principiul, ca fiecare popor să fie instruit, ad­
ministrat şi judecat în limba sa proprie. Chiar şi
cea mai desăvârşită democraţie se face odioasă,
dacă negligă dreptul popoarelor la limba lor pro­
prie. Dovadă domnia marelui împărat Iosif II.

— Arată imposibilitatea unei asimilări forţate
şi asta o dovedeşte cu eşuarea încercării Germani­
lor fată de Poloni. Vorbeşte despre păcatele şovi­
nismului şi încheie indicând singura soluţie posi­
bilă a chestiei de naţionalităţi în Ungaria, car,
nu este alta decât să se admită validitarea culţi 1-*
rală şi politică a tuturor naţiunilor nemaghiare
din pa/trie consacrându-se principiul, ca fiecare
popor să fie instruit, administrat şi judecat în limba
sa maternă.

http://austro-rus.se

Pag. 6 . . R O M Â N U L " Marti, 7 Aprilie 1914.

Discursul dlui D r . J á s z i Oszkár a fost pri­
mit cu aplauze prelungite din par tea publicu­
lui şi mulţi dintre cei prezenţi au grăbit să-1
felicite că lduros .

; A urmat apoi conferenta dlui

L3 Dr. Kriiger Aladár.
— Discursul de deschidere a dlui preşedinte,

— spune d. Kriiger — aminteşte de neliniştea su­
fletelor ce ar domni în Ungaria în urma neînţele­
gerilor nationale. Dar noi suntem liniştiţi, cu toate
că am avea motive pentru contrarul. Discuţia Li­
gei delà Bucureşti n'a fost aşa de liniştită ca a
noastră de azi. Noi tractăm chestiunea, ce ne pre­
ocupă cu absolută obiectivitate, cu liniştea, ce a
caracterizat naţiunea maghiară în cursul unui mi­
leniu. D. Jászi a vorbit despre mişcările ireden­
tiste, cari ar fi urmarea naturală a opresiunei noa­
stre, dar eu niciodată n'am observat aşa ceva, ci
am văzut numai o nemulţumire în mijlocul unor
pături dornice de parvenire.

—• In chestia naţională trebuie să avem mai
presus de toate în vedere unitatea naţională a
statului maghiar şi apoi principiul, ca fiecare ce­
tăţean în acest stat să-şi primească dreptul său in­
dividual. Nu ştie nimic despre aceea, că popoarelor
nemaghiare din Ungaria li s'ar face nedreptate.
La judecătorii nimeni nu este neîndreptătit fiindcă
nu ştie ungureşte. Divizarea judecătoriilor după
naţionalităţi ar produce adevărat chaos şi ar fi de­
zastru pentru justiţie.

— Chestia naţionalităţilor nemaghiare din Un­
garia are două părţi esenţiale: cea a limbei şi cea
economică. Sub raportul limbei nu se pot face con­
cesiuni neamurilor nemaghiare din Ungaria, căci
aceste concesiuni ar duce la disolutia statului, dar
pe terenul economic trebuie să i se ofere poporului
toate uşurările posibile, că popoarele nemaghiare
nu caută să-şi validiteze limba, ci vreau să-şi uşu­
reze numai soartea lor materială.

— Nu poate fi vorba de maghiarizare cu forţa,
şi asta o ştiu şi aceia, cari se plâng pe nedreptul
în străinătate, că în Ungaria ar exista opresori şi
oprimaţi.

Şovinişti i , câ ţ i erau de fată au aplaudat
cu însufleţire pe reprezentantul lor şi unul a
ţinut ch ia r să g răb iască la tribună spre a-i
s t rânge mâna .

A urmat acum, pe la orele 7 seara , dis­
cursul dlui

V. Goldiş.
— Se bucură, că societatea sociologilor ma­

ghiari abordează în discuţiile sale publice chestia
naţională din Ungaria. Ea este călcâiul lui Achile
pentru viitorul Ungariei. Delà chipul cum ea va
fi rezolvită atârnă fericirea ori nefericirea Unga­
riei. Discuţiile ştiinţifice nu vor rezolvi această
mare problemă a politicei ungureşti, o va rezolvi
necesitatea de fier a vieţii, dar acestea discuţii sunt
foarte preţioase, căci ele accelerează rezolvirea,
tâmpeşte ascuţişurile şi fac pe medicul, care ajută
puterilor naturii.

— Este un mare neajuns, că publicul maghiar
în partea sa covârşitoare nu cunoaşte nici măcar
noţiunile fundamentale din domeniul chestiei de
naţionalităţi şi persistă în ideologia şovinismului
de rassă, care orbeşte mintea şi duce spre căile
pierzării.

— Desluşeşte noţiunile „naţionalitate", „naţiu­
ne" şi arată pe larg începuturile chestiei de naţio­
nalităţi şi fazele prin care această chestiune a tre­
cut prin statele culte ale Europei. Insistă îndeo­
sebi asupra chestiei de limbă şi dovedeşte impo­
sibilitatea ca un. popor întreg să vorbească două
limbi. Este o încercare păcătoasă a-i impune popo­
rului românesc limba maghiară lipsindu-1 în chipul
acesta de posibilitatea cultivării, căci istoria lu­
mii n'a cunoscut şi nu cunoaşte popor cu două limbi.
Susţine, că are multă dreptate acea presupunere,
că legile şcolare maghiarizătoare n'au alt scop, de­
cât tinerea în întunerec a masselor poporului ro­
mânesc.

—Se opreşte mai îndelung la chestia cu „ideia sta­
tului naţional maghiar unitar" şi arată, că ideia asta
în concepţiunea bărbaţilor politici maghiari con­
trastează cu interesele de viaţă ale neamurilor ne­
maghiare din Ungaria. Li se cere spre pildă Ro­
mânilor să iubească Ungaria ca patria lor şi în a-
celaş timp guvernul acestei „patrii" proclamă prin­
cipiul, că statul, adecă „patria" trebuie să opreas­
că pe Români a cumpăra moşii delà Unguri, căci
prin aceasta se primejduieşte patria. A cui e pa­
tria? A Românilor ori a Ungurilor? Cum ar putea

Românii să vadă patria lor în ţara, unde ei în chip
artificial, cu puterile statului sunt opriţi a-şi cum­
păra moşii? Şi Românii în „patria" lor nu pot să
aibă gimnazii de stat, nu pot să aibă universitate,
nu pot să fie administraţi şi judecaţi în limba lor.
Oare ţara aceasta este atunci „patria" Românilor?
Este evident că politica actuală a statului în chip
artificial îi face pe Români nu să-şi iubească, ci
să-şi urască patria, care le este maşteră, nu ma­
mă dulce.

— Atinge chestia iredentismului şi dovedeşte
că iredentismul Românilor este o născocire a şo-
viniştilor unguri. Nu opresiunea şi nedreptatea e-
ste leacul iredentismului, ci tocmai dimpotrivă
dreptatea, cultura naţională şi bunăstarea mate­
rială. Cei desperaţi doresc totdeauna destrămarea,
cei mulţumiţi susţin ordinea faptică a lucrurilor.
Dacă Românii din Ungaria vor avea în ţara asta
mai multe drepturi naţionale şi civice, cum ar putea
să le aibă în România, atunci nici o putere din
lume nu i-ar putea face iredentişti.

— încheie spunând, că concluzia sa este a-
ceeaş cu a dlui Dr. Jászi Oszkár. Problema naţio­
nală a Ungariei nu are altă soluţie, decât consa­
crarea principiului, ca fiecare popor să fie instruat,
administrat şi judecat în limba sa proprie prin oa­
meni din neamul propriu.

B r a u deja orele 8 seara , când d. V . Goldiş
şi-a terminat discursul. T o t publicul l 'a aplau­
dat furtunos şi Românii i-au făcut ovaţi i .

Aranjator i i eonferenţelor au rugat pe con­
ferenţiari să ia m a s a cu dânşii împreună în
restaurantul „ P a n o n i a " . Aici s 'a adunat lume
distinsă şi advocatul Dr . G y ö r g y E rnő în­
tr 'un toast foarte călduros a adus mulţumită
dlor V . Goldiş şi Dr . J á sz i Oszkár pentru o-
stenelele lor fără margini întru p ropagarea
adevăruri lor democra t ice şi combate rea şovi-
nizmului, c a r e ameninţă ţ a ra cu peire. D . V .
Goldiş a răspuns foarte scurt relevând meri­
tele reale ale dlui Dr . Jász i Oszkár pe aces t
teren şi închinând pentru tovarăşul de muncă
a acestuia în Oradea-mare , profesorul de a-
cademie D r . Ágoston P é t e r .

*
Continuarea discuţiei s 'a făcut ieri Dumi­

necă la orele 5 d. a. Ni se telefonează din
Orade , c ă ieri cauza românească a ieşit birui­
toare c u desăvârş i re din lupta între concep-
ţiunile a tâ t de opuse. Au luat par te la discu­
ţie şi câ ţ iva şovinişti, ca r i au înce rca t să sus­
ţină punctul de vedere al advocatului Dr.
Krüger Aladár, dar puterea conv ingă toa re a
fost pe par tea noas t ră . Amicul nostru d. Dr.
Aurel Lazar t\mp de 1 oră şi j umăta te a ţinut
un c las ic discurs, în c a r e a făcut ţanduri toa tă
argumentaţ ia şovinistă. Cu făclia istoriei în
mână , cu concepţiunile c la re şi nefalşificate
ale ştiinţei iuridice, cu necesităţ i le reale ale
statului nostru d. Dr. Aurel Lazar a dovedit
cu putere irezistibilă dreptatea cauzei noastre
şi publicul a r ămas adânc impresionat de lu­
mina a runca tă prin mintea românească asu­
pra complexului a tâ t de încurca t al chestiei
naţ ionale din Ungar ia .

A luat cuvântul încă odată d. Dr. Jászi
Oszkár aducând elogiile ce le mai că lduroase
dlor V . Goldiş şi D r . Aurel Laza r , car i în­
tr 'un chip a tâ t de splendid au dovdit drepta­
tea cauzei lor, c a r e to todată este dreptatea
democraţiei , a culturei, a progresului.

L a discuţia de ieri au fost de faţă aproape
toţi Românii d i n t > a d e , b a au venit mulţi şi
din provincie, în t re ei câ ţ iva preoţi. Toţ i au
fost încântaţ i de mare l e succes al dlui Dr .
Aurel L a z a r şi toţi au grăbit să-i s t rângă
mâna, să-1 felicite. D e aci încolo în Oradea-
m a r e chestia românească r ămâne la ordinea
zilei şi Bihorul în curând se va a lă tura cu ho­
tă râ re şi însufleţire partidului national ro­
mân, c a r e luptă cu a tâ ta b ravură pentru
dreptul Românilor la exis tenţă naţ ională.

Din parte-ne- felicităm şi noi pe d. Dr.
Aurel L a z a r pentru mare le serviciu adus cau­
zei noas t re prin luminatul său discurs rostit
ieri în sala primăriei oraşului Orade.

Rap.

Liga Culturală română.
Arad, 6 aprilie.

Ziarul vieniez „Reichspost" publică sub acest
titlu în .numărul său de Duminecă un remarca­
bil articol ail dlui Aurel C. Popovici. Autorul
arată în acest articol adevăratele .cauze, cari
au provocat în România curentul nefavorabil
monarhiei şi .constată c ă România va fi şt pe
mai departe cu monarhia, dacă aceasta îşi va
recunoaşte adevăratele ei interese, eonditiunile
de existentă şi celle ale situaţiei ei de mare putere,
şi îşi va dirija politica în acest senz. înainte de
toate, autorul constată c ă ştirea despre mani­
festările de .simpatii din partea membrilor Ligei
în faţa ambasadei ruseşti sunt kwentiuni răută­
cioase. Tot aşa şi afirmaţia eă mulţimea ar fi
strigat în fata palatului regal: „Jos ou Austro-
ungaria!" Chiar „Viitorul", c a r e a adus aceste
ştiri le-a desmintit în ziua următoare.

Autorul arată apoi ce este „Liga culturală"
şi pentru ce a 'fost înfiinţată.

„Liga Culturală" a fost înfiinţată în 1892,
•când contele Albin Csăky, în calitate de mini­
stru de culte şi instrucţie a 'depus pe biroul .ca­
merii faimosul proiect despre azilurile de copii,
în baza căruia toţi copiii şi cei nemaghiari, cari
cercetează aceste asiluri să înveţe aoolo exclu­
siv .ungureşte. Naţiunile neniaghiare, mai cu
seamă Românii au protestat cu toată energia
împotriva acestui, proiect, dar n'a ajutat nimic.
In acelaş timp au înfiinţat Maghiarii în Ardeal
societatea culturală „Emke" cu tendinţe exprese
de maghiarizare. Foar te natural că Românii erau
stăpâniţi de o mare nelinişte. Guvernul ungar a
răspuns la protestările Românilor, luând aceasta
societate şovină sub patronatul său şi tot aşa
a •sprijinit mai târziu şi societatea „Demke" din
Ungaria de sud, ca re se îndreaptă împotriva
Românilor şi Nemţilor din Bănat , precum şi so­
cietatea „Femke" din Ungaria de nord, care
tinde la maghiarizarea Rutenilor şi Slovacilor.
Fructele strălucite, .cari le-a adus aceasta ma­
ghiarizare d. p. ila Ruteni s'au putut vedea cu
prilejuil monstruosului proces din Sighetul-Mar-
matiei: întreagă rutenimea din nordul Ungariei
a devenit rusofilă.

Liga culturală română a fost înfiinţată cu
'caracter defensiv împotriva silei, exereiată asu­
pra părinţilor români, c a aceştia să-şi trimită co­
piii în asiil'urile de niaghiarzaire, precum' şi îm­
potriva „societăţilor "culturale" de maghiarizare,
pe atunci înfiinţate, adecă împotriva politicei
agresive a 'guvernelor aingare şi a maghiarimei
•fanatizate de ele.

Faptele aceste nerăsturniabilie dovedesc că
singur politica de naţionalitate maghiară poartă
responsabilitatea, c ă în. România s'a înfiinţat şi
a trebuit să se înfiinţeze „Liga culturală".

In România trăiesc mii şi mii de Români de
origină din Ungaria şi Ardeal, cari au fost con-
strânşi să-şi părăsească patria, pentrucă acea­
sta n 'a voit să le fie o patrie adevărată. Foarte
natural c ă aceştia n'au putut pleda pentru prie-
tinia fată de Maghiari. Infiintătarul Ligei a fost
cu numele Grigorie Brătianu, de fapt însă au
înfiintat-o şi o sprijinesc Românii de origină din
Ungaria. Cei mai activi dintre aceştia au fost şi
sunt în parte şi astăzi profesorii Ion Lupulescu
din Bănat , Teodor Raica din Ardeal, Gheorghe
Popa, Ion Clinciu, apoi marii negustovi din Bu­
cureşti Lupanu, Tetzu, Furnică, fraţii Mircea,
advocaţii Orescu, Teclu, Biberia, e tc . toti Ro­
mâni din. Ungaria şi Ardeal. Chiar eu însumi
am fost membru al Ligei în vremea cât am trăit
ca refugiat politic în România, căci în întreg
timpul aceasta societate n'a fost decât o -socie­
tate de instrucţiune, de ca re a stat departe irl-
dentismul. Dealtcum Liga protestează chiar a-
cum împotriva iridentismnlui .care i se impută.

Oratorii dala meetingul Ligei au fost iarăş
numai Românii de origină din Ungaria. Primul

Marti, 7 Aprilie 1914. „ R O M Â N U L " P a c 11

PRIMA SOCIETATE DE CREDIT FUNCIAR
ROMÂN DIN BUCUREŞTI.

ANUNŢ.

Se aduce la cunoştinţa publică că, Joi 27
Martie st. v. (9 Aprilie st. n.) 1914. Se vor trage
la sorţi Scrisuri funciare rarale, pentru un capi­
tal de Lei 2.343.600.— din care:
Scrisuri 4% a 30-a tragere Lei 145.700.—
Scrisuri 5% a 65-a tragere „ 2.197.900.—

Tragerea la sorţi se va face ta orele 3 p. in.
în şedinţă publica în loea'hil Soeietăţei, strada
Colţei Nr. 27.

DIRECŢIUNEA.

CONCURS.
Devenind postul de vicenotar comunal va­

cant .prin abzicerea în comuna' Szelistye, .pen­
tru îndeplinirea lui prin alegere escriu concurs
şi învii pe candidaţii ide notar cvalificaţi con­
form cerinţelor legii, — de a-şi înainta prin au­
toritatea lor competentă, cererile instruate cu
dovezile de lipsă, la ofieiuil pretoriai până în
16 Maiu a. c.

S z e l i s t y e , în 4 Aprilie 1914.

Primpretorul cercual.
Pi 2 0 0 6 - 3

ANUNŢ.
O casă cu prăvălie şi drept
de trafica şi licenţă de beu-
tori, situată 'la loc bura în col­
ţul stradei, din cauza bătrâ-
neţelor e de vândut. A se a-

diresà proprietarului

Torna Meogan,
comerciant

Me 2007—2

Versecz
strada Timişorii 67

„ C h a n s o n e t t e " !
^Compoziţiune minunată í pentru violină cn

acompagniament a apărut acum. Preţul
1'70 cor. Comenzile sunt a se trimite com­
postorului M I C H A I L M U N T E A N U ,
Budapes t , VI, Király-u. 28 m. 60.

(Mu 2012)

O c r â ş m a ş i o b ă c ă n i e ^
cu foarte btină vânzare, într'un ţinut cu
mine şi cu prunişte, mai departe butoaie,
butelii şi un cazan de fiert rachiu cu toate
cele necesare, din cauza luării unei alte
Întreprinderi se dau în chirie imediat pe
lingă condiţiuni de plată avantajoase. —
Adresa la administraţia ziarului nostru.

(Ka 2011)

c r a p i
de aeoperire eu ţigle şl ardesie

ou garantă pe un an, en preţuri con­
venabile ţ i In mod specialist executa

R á o z G y ö r g y
maestru de acoperit cn ţigle şi ardesie

Arad, str. Mikes Kelemen nr. 17.
La dorinţă merg la faţa localul atât

(Ra 1978) î n P r 0 T * f l t a c â t Şi î a localitate.

Radó Cyula
prăvălie de confecţiuni
pentru dame în ARAD.

!
•

Noutăţi în

C O S T U M E
din cotteien, pepita şi alte stofe
la modă cu cel mai bun croi,
acum deia 35 cor. în sus.

r
JACHETE
după moda cea mai noui.

Jachete scurte,
Capoate de sport,
Jachete de mătasă,
Capoate albe,
Pardesiuri pentru copii,
Haine pentru fetiţe,
Talii,
Halate,
Fuste,
Mantale de lister şi gumă

în asortiment extraordinar.

f
511

Preţuri fixe! Telefon: 238.
(Ra 1995)

um »»'

seortosenla pielei, nr-
dori l de pe mâni şi din

Încetează In d e c a n
al d a c i folosiţi

„CANNABIN"
I tt icl i 1 c o r - francaţi
1 eoroani 4 0 Hi, 3 •Ude
franco 3 cor. De rânsars

U fintelt TÖRÖK, Buliptsti, Klrály-a. 12 fl li progill-
ttr: Dr. L FLESCH, firuiJi ii „COROANA" li 6yAr.

Beutură . excelentă
şi cu gust bun,
care produce sânge.
— Recomandată de
medici contra boa-
lei de a n e m i e ,
lipsă de sânge,
nervosltate, re-
convalescenţă.

Influinţează producerea sângelui, întărind
muşchii şi nervii, dă a p e t i t iară a avea
ceva urmări neplăcute asupra stomacului
sau Ia dinţi.
P r e ţ u l u n e i s t i c l e m a r i K 3 S O

„ „ „ « n i c i K 2 . —
Se capătă In toate apotecele. Depozitul' principal la

GUIDO FABRITIUS
Fa 1407. apotecar tn Siblin.

SPRIJINIŢI MESERIAŞII ROMANII

Justin Ardelean
legător de cărţi

Arad, Weitzer-János-u. 13.

Atelier mai bine aranjat în Arad
pentru compactarea Evangheliilor şi
a altor cărţi bisericeşti, cărţi de legi,
matricule, albumuri, măpi, protocoale
şi toţfelul de lucrări aparţinătoare de
branşa aceasta. (A 1692)

VALORIZARE de NISIPll
Oá. M

r. 3 . r o m e fi aneHe pontra pregătirea
articolelor de beton.

F. A. Fabricarea tigiei do beton orânduiţi
la lacra de m i n i .

C». a 4. Fabricarea (Iglei de o t a e n t
pentrn lacra de m i n i .

B. B. 1. Fabricarea blocurilor de beton.
C S . I. Fabricarea tablelor mozaice i

c ement

fi^îVV?^.^^. ţ x "" l , n a r «* Kr*toltl a nlitpulttl, mer-
« r a a la late podul ahirlMrulul nortra şl a examinau
8 «a»lalle ooastre tfe valorizarea nisipului, tt
Fabrici de #•
maşini p.
industria
de nisip.

ingineri

BUDAPEST, VII., Viola-utca

SZANTO fs BECK

Pag. 12 ,M O M A N U L " Marti, 7 Aprilie 1914.

Sute de inşi au spus deja , . .
că cele mai bune şi mai durabile ghete pentru

bar Íj aţi, femei şi copii
se capătă numai la

„Asociaţia căltunarilor din Arad"
(„ A r a d i Cipőtermelő - szövetkeze t ' ') ,

A&AD, Piaţa Libertăţii (Szabadság-tér) 14.

Tot aci ®e vâîîd jumătăţi de Uâpă de gumă,
cari sunt duTable şi scutesc piciorul contra

umezdei, apoi se execută grabnic.
Comenzî şi reparaturi se execută prompt.

P r e ţ u r i ieft ine! S e r v i c i u oonşt i inţ io i
(A 1983—5)

i VIŢĂ AMERICANĂ ALTOITĂ I
He 1429 precum şi vita j

americană pen- J
tru altoit, cu şi |
fără rădăcini, în |
diferite varietăţi a
furnizează re- 1
numita şi de f
mulţi ani reçu- |
noscută cfl cea 2
mai de încre- 1
dere pepinieră. Ş

F R . C A S P A R I <
t . ,- 6 JkükfllIő vm.) Mediaş. — Medgyes. I

1 Serviciu conştiinţios. Soiuri garantate. %
) Catalogul se trimite,1a cerere gratis şi franco.)
M In catalog sunt publicate mai multe scrisori de mul- m
J turnire, primite din toate părţile ţârii, asifel că înainte J
I dea face comanda, oricine poate cere informatiuni în Ş

scris sau verbal delà dnii proprietari cari miau tri- ţ,
9 mis acele scrisori şi se pot convinge astfel de ab- 9
y soluta încredere ce o pot avea în firma de mai sus. p

Mii de inşi
binecuvânta mijlocul nutritor de Întărire

9 9
Kárpátia"

care în decurs de 3 — i zile încetează cea mal
crâncenă tusă.

„KÁRPÁTI" e un mijloc excelent contra boa­
lelor de astmă, răguşeaiă, constipaţie, precum
şi ia boale de gâtlej, — plămâni şi stomac.

Efect sigur, deja la prima încercare.
1 sticlă de 350 grame cor. 3 .— 1 sticlă de

700 grame cor. 5.—.
De vânzare la:

Victor Hossza, Braşov
Ho 1846-30

str. Claustrului Nr. 16.

Ï 1

I

HERBST
É S TÄRSA,

maşini sistem Halle
pentru sortarea şi plămă­

direa aluatului, aranjament
H pentru orice putere, electricitate, B

— benzină sau vaporic. —
Singura reprezentanţă

pentru întreg comi­
tatul Bihoru- ,

:: lui ::

•
STEMMER A. J Ó Z S E F
(Se 1786) spec ia l i s t NAGYVARAD, Rákoczi-ut 35 sz.

LOrincz urmaşul
lui

Lo 1787

cumpănar, lăcătuş pentru clădiri şi pentru lucrări de artă,

maestru de mobile de fier, de aramă şi matraţe de sârmă

C L U J (Kolozsvár) Hossz?i-utca nruî 26,

Execută cele mai precise cumpene zecimale, centimale, cântare cu pod şi balanţă, apoi
mobile de fer şi de aramă.

O f e r ă matraţe de sârmă cu cadru de lemn executate în atelierul propriu în orice
mărime.

Primeşte spre executare totfelul de lucrări în această branşă, cu preţurile cele mai
convenabile.

E G Y I J A N O S , lăcătuş ^ maestru lăcătuş. Atelier
maşini şl depozit de

maşni agricole.

Telefon: 67,

A1UD—NAGYENYED, Strada Tövisi-utca (Casa proprie).
Oferă totfelul de maşini agricole, pluguri de oţel mvenţie proprie, tăietoare de
sfecle şi secică, despoetoare de porumb, râşniţe de orz, maşini exce­
lente pentru cusut, pentru casă şi industrie. Apoi totfelul de lucrări în această

S branşă pentru zidiri şi lăcătuşerie cu preţurile cele mai ieftine. Pentru calitatea
. şi perfecta lucrare a maşinelor cumpărate delà mine dau cea mai

mare garantă. (He 1527) Preţcurent gratis I
ornam

9 9

maşină brevetată
combinată p e n t r a

carăfitul şi măcinatei cerealelor.
Cea mai perfectă maşină de curăţit,
care să nu lipsească nici unei mori

: - : de vamă. : - :

Cu pnsiecte samşta cu piton singurii fabricanţi
P R I N Z T E S T V É R E K ,
t w R i h r i i it f l t r , f a k r i e i U m p $ e n s t n c ţ l t i t M r i ,

I S Â T M A R — (S s a t m á r) . Brevet ung. nr. 56018. Pi 891-60

Délczeg Pál
P1BTRAK

BISTRIŢA, (Yisà-Yis) űe cimitirul evanghelic.
Atrage atenţiunea on. public din loc şl provint* asupri

magazinului de pietre mormân­

tale şi atelierului de pietrărie.

Bogat asortiment de monumente mormântale de marmoră de Carrara , granit, sienit, porfir, labrador
etc - Execută totfe'ul de lucrări de pietrărie şi sculptură în piatră, după orice desen, precum in
monumente mormântale, s. Treime, cruci pe lângă drum ţi lucrări de piatră pentru clădiri, ţi
stilul cel mai frumos şi m< dem. Renovarea şi auirea monumentelor vechi mormântale se execuţi
prompt fi ieftin. — Prospecte şi desenurl la dorinţă trimet gratis şi franco. — Renumita mea firmi
să n'o confundaţi cu alte firme simulare. Na ÎMI

B

Marti, '7 Aprilie 1914. „ R O M Â N U L " Pag. 13

i«a»
In atenţiunea publicului din locali-
i i täte şl din provincie. 1 1

V A R G A G Y Ö R G Y
maestru de cuptoare

Oradea-mire (Nagyvárad), s t r . Hid a r u l 19.
In marele său magazin se pre-
II găteşte cele mai frumoase ::

cuptoare de olane samotte
cu preţuri moderate, atlt pentru I
localitate cât şl pentru provincie.

Reparările se execut! cu preţuri
moderate. (Va 820)

I r x A T E N Ţ I U N E A V I T I C U L T O R I L O R !

CSABA LAJOS, A "
SEGHED1N (Szeged), Püspök utca nr. 6.
Oferă excelentele plugari pentru în­
groparea viţel de vile, invenţie pro­
prie, indispensabile în economie de­
oarece are următoarele avantaje:

1. In fiecare an întoarce pământul
2. îngroapă sămânţa In afunzimea

pământului.
3. La zi 2 oameni şi 2 cai pot,

acoperi 6—8 jugăre. .-.,•.<••
4. E potrivit pentru orice lăţime de

drum, fiindcă poate fi regulat oriunde
precum şi afunzimea poate fi regulată

(Cs 1462)

Prim» încercare va
convinge pe oricine.
Preţcurent gratis.

ILITTMANN RÓBERT
ATELIER PENRTU REPARAREA AUTOMOBILELOR, MOTOARELOR, MAŞF-
NELOR DE SCRIS, QRAMOFOANELOR ŞI TOT FELUL DE INSTRUMENTE.

B R A Ş O V , HOSSZÚ-UTCA NR. 24.
PRIMEŞTE TOT FELUL DE LUCRĂRI ÎN BRANŞĂ.

EXECUTARE
PUNCTUALA
ŞI PERFECTA.

(LI 1973)

PRETURI CON-
VENABLIE.

G A R A N Ţ I E .

P R A V DE P E L E H Ö F E R
Acest prav impregnat cu accid boric a cărui efect excelent
e în general cunoscut, se pregăteşte în trei tărimi.
No I. prav de stropit pentru copii . . à cor. — 8 0
No II. Pudră, albă crem. sau roza . . . à cor. 1*—
No III. Prav de stropi pentru bărbaţi à tor. 1 —

»Babysoap« Hőfer (săpun pentru copii).
Numai acele sunt veritabile, cari poartă pe fâşia de pe
cutie şi pe capacul cutiei iscălitura » H Ö F E R«.

Săpun Höfer à cor. —70.
de tot neutral şi inofensiv, se poate căpăta în toate far­

maciile din ţară şi străinătate şi delà :

Zentral-
(E 1 9 6 8 - 5 0)

HOFER'S APOTHEKE KLLE u.

atelier de lăcătuşerie str. Anna nrul 11 şi

de artă edificii şi in- str. Guşteriţii nr. 75.

stalaţinni de apaducte (Nagyszeben) (Casa proprie).

Primeşte orice lucrări de
branşa aceasta precum :
strângerea cu fler a zidi­
rilor, oregfttirea de porţi
si garduri de fier, balcoa­
ne, trppţl, ingraditari de>
Morminte, cămine 51 cut'-
loare etc. executate artistic
şi prompt. Prmeşte tot­
odată spre efeptuire totfe­
lul de reparaturi atingă-
toare de branşa aceasta pe
lângă preturi ieftine şi
serviciu punctual.

Espoziţ a internat, de moda, Paris 1911: Grand Pr ix şi med. de aur
Expoaiţia unir, din Borna 1911: Grand premia şi medalia de aur.

I

La

„Croitoria un iversa lă"

I . P E T R A Ş C U
SIBIIU, Str. Cisnădiei 30

Telefon nr. 172.

: Croitorie civilă şi militară :

Mare depozit de stofe engleze şi indi­
gene, precum şi totfelul de articole
militare. (1 8 4 5 - 3 0) .

O NOUĂ INYENŢIUNE DE CLOPOTE!
Clopotul rezontor brevetat
Ho 1638

este alcătuit aşa că fortifică nu numai
un sunet ci şi alt sunet armonic şi ast­
fel a s e m e n i t o r a c o r d u l u i dă un sunet

plin, puternic şi sărbătoresc
v precum şi adânc.

Echipamente p, clopote de fer
Staluri „ • „ „ „
Prospecte şi preliminar de spese gratis.

Friederich Honig
fabrica de clopote brevetată

Arad, str. Rákóczi nr. 11-28.

E

Folos puţin, circulaţie mare.

F a b r i c a [| s j j szabadkai sodronyszovö
fonó- és vasszerkezeti gyár m S z a b a d k a

execută şi expediază grabnic ţesături de sârmă în 6 şi
în 4 colţuri, m a t r a ţ e în cadre de lemn şi fer, sate,
c i u r u r i şi ţesături de Rabiiz, sate şi ciuruii gata.

(Bu 1875)

Ciururi pentru risip si pentru apărarea contra
aohinteilor. Foiu pentru biserici, ferestri de fer şi scu-
titoare de ferestri şi totfelul de lucrări în această branşă.

Preţurile şl lucrările mele suwt afară de concurenţă.

Pag. 14 „RO M Â N U L " Marti, 7 Aprilie 1914.

gîJffiSSSSSSSES S3535K5ESSSSS.
T E L E F O N 387

m
1 B R A U N N . A N T A L

ARAD, BOROS BÉNI-TÉR 7. (CASA PROPRIE)

Recomandă depozitul său bogat asortat cu

v ä p s e l i ş i m a t e r i a l p e n t r u z i d i t

în atenţia domnilor cari voesc să zidească. Atrage atenţia mai
deoarte asupra varului de prima calitate, cement, ţiglă, ţevi de
beton, praf de piatră, împletituri de trestie, table de cement
pentru pavaj. — Productele facricei sale de ghips din Baia
de Criş le ţine acuma în depozit desfăcându-le cu preţuri foarte
ieftine. — Cere sprijinul On. public.

(Ba 1914-10) c u stimă: BRAUN N. ANTAL

N O U Ă
prăvălie de
instrumente

muzicale !

PULTER VENCEL
FABRICANT DE INST? UM« NTA MUZICALE

MAROSVÁSÁRHELY, DEÁK FERENC-U. 7.
(Lângă Palatul Cultural).

Depozit bogat şi foarte bine sortat de V I O L I NI
noui şi vechi şi pentru şcoală, CITERĂ şi c l a r i ­
n e t e , INSTRUMENTE DE SUFLAT, h a r m o n i c e

şi părţi de instrumente ele etc G R A M O F O A N E şl P L Ă C I în
asortiment bogat. CORZI (strune) din străinătate cu ton curat pe
lângă garantă. — Reparaturile se execută prompt şi conştiinţios.

(Pu 1847;

Cel mai vtch'u magazin şi atelier de reparaturi în

ARAD, de biciclete, maşini de cusut şi gramafoane.

Declar în modul cel mai hotărât, că Bicicletele
„Original Vic tor ia ' şi „Puch." precum şi
maşinile de cusut Pfaff" sunt de vânzare

exclusiv numai la mine

H A M M E R V I L M O S
A R A D , Szabadság-tér nr. 5/6.
Timişoara—Iosefin (Temesvár-
Iózsefváros) Hunyadi ut nr. 14.

Vânzare exclusivă de maşini şi plăci Pthté,
gramafoane „COLUMBIA" şi originale şi

cele mai noui plăci româneşti.

Mare atelier special de reparaturi
Maşini de cusut „ S I N G E R " cu preţuri foarte ieftine.

SÁLON DE CROITORIE P. BĂRBAŢI
conform cerinţelor celor mai moderne. Dêt fiind faptul,
că am terminat cursul de specialitate a industriei croi­
toriei la tehnologia din Budapesta, sunt în p acută
situaţie să pot executa cele mai gingaşe şi mai ele­

gante haine, pardesiuri etc.
Legăturile pe cari le am cu cele mai de seamă
fabrici din patrie şi străinătate, îmi dau posibili­
tatea să pot executa h ine elegante de primăvară
delà 5 0 cor. în sus. (Ko 1959)

Rugând binevoitorul sprijin al on. public sunt cu distinsă stimă:

croi tor p. bărbaţi, instruc­

tor diplomat în croitorie-

Am onoare a aduce la cunoştinţa on public
d n Deva şi provinjă, că am deschis un jl?

9
m
m
m

HOLOZSVIRI ÍRPÁD,

I V Í I L X Ä L Y I B É L A
p i e t o r p e n t r u b i s e r i c i

U N G V 4 R , K é p e z d c u t c a 2 s z

Ca autor expert al picturei bisericeşti greco-
orientale şi gr. catolce îndrăsnesc a ruga spri­
jinul on. dni preoţi gr. orientali şi gr. catolici

E Î X : J B C? U T :

pictarea modernă a interne- j j j ß |
lor bisericilor, în stil simplu
şi decorat, tablouri pentru
ceri mi şi pereţi, executate
excelent — Totfelul de pic­
turi bisericeşti, şi anume :

i c o a n e p d î t r u i c o n o s t a s e , a l t a r e , j e r t f e l ­
n i c e , c r u c i ş i p e n t r u p r a p o r i , e x e c u t a t e p e
m ă t a s e s i p â n z ă , p l a s c e n i ţ e ş i c r u c i f i x e

p i c t a t e î n m o d a r t i s t i c
Anticipez de pe acum mulţumitele mele pentru binevoi­

torul sprijin a! on. dni preoţi. ^ . ^

pentru drumuri şi câmp i, din material bun, tinichea zincuiti,
— pictate cu uleiuri durabile şi ca inscripţie şi cuie -
înălţimea 100 cm. 136 cm 160 cm. 180 cm
depărtarea între braţe 85 cm. 120 cm. 130 cm. 140 cm.

Preţul 30 cor 40 cor. 6 0 cor 70 cor.

Am o mulţime de scrisori de recunoştinţă. — Planuri grati
— Mergerea Ia faţa locu'ul o fac pe cheltuiala proprie. -

S P I R T U L D E R E U M A
ESTE CEL MAI SIGUR MIJLOC DE FRECAT
CONTRA DURERILOR PROVENITE DIN PODA-
GRĂ, ISCHIAS, REUMĂ ŞI TOTFELUL DE RĂ­
CELI. — DUPĂ CÂTEVA FRECĂRI DURERILE
MEMBRELOR SUFERINDE ÎNCETEAZĂ DEFI­
NITIV. ARE EFECT SIGUR ŞI LA BOALE

- r ÎNVECHITE ŞI NEGLIJATE.

^ MODUL DE ÎNTREBUINŢARE:

DIMINEAŢA LA SCULARE ŞI SEARA LA CUL­
CARE LOCURILE SUFERINDE SĂ SE FRECE i
ÎNDELUNG CU PUŢIN spirt de reumă <
DUPA FRECARE PARTEA SUFERINDĂ SĂ SE
ÎNVĂLUIE cu O HAINĂ CALDĂ. ^

Preţul unei sticle 1 cor. ^

*8P
Preparator :

Sa 572

F . S á n d o r Z o l t á n
f a r m a c i e la „ I n g e r ' — E r d ő á s e n t g y ö r g y .

Marti 7 Aprilie 1914. „ROMANUL" Pag. li

Cine voeşte să cumpere

ÎNCĂLŢĂMINTE
fabricate In ţară Intr'adevăr fine, coinoade,
elegante şi durabile acela să cumpere eu

Încredere delà

IOAN VUIA, Sătmar
PZATMAR) Deák-tér.

— (Ii, äuui lui Keresztes András). —

line m magazinul său de ghete bogat asortat numai ghete şi dé­
boîte pregătite In ţară din piele fină veritabilă au preţuri foarte
nsderate, fabrieate imitate nu are şi m&rfele tale In privinţa execu-
ttaaei drăgălaşe sunt neîntrecute. — La dorinţă se pregătesc totfelul

de ghete şi eioboate după măsuri.

>•<

:
„Vulkán" fântâni cu lanţ

I recunoscute ca cele mai ex­
celente dintre toate fabricaţiile

I de acest fel de până acum.

DE VÂNZARE EXCLUSIV LA FABRICANTUL

FL I O S I F M A R K U C Z
ATELIER INDUSTRIAL DE LĂCĂTUŞERIE

Oradea-mare (Nagyvárad), strada Academia! n-rul 1.
CATALOG DE PREŢURI FRANCO, s

S

A T B W Ţ I U NBI A T E N Ţ I VWBt

M

S

Nid a a ronftn s i nn-şi ampere arabile p l a i es na t f i l teai l

PRIMA FABRICĂ ROMÂNEASCĂ DE MOBILE

EH IL PETRUTIU
în SIBIIU (Nagyszeben) str. Sării (Salzgasse) 37.

care execută totfelul de mobile moderne
fn toate stilurile, — ca garnituri pentru

dormitoare, prânzitoare, saloane ţ i tapeterie proprie.
EXPOZIŢIE ZILNICA cu garnituri complecte Construieşte toate

lucrările de lipsă pentru bistrid vechi şi
noui şi binale, pe lângă executarea ess
mai solidă; promptă şi pe iăflă garafă.

Telafoai 47. (Pe 1341) TsteSsas 47.

A T H W T I U W E t

Meefla mm anual, de olctael şi da fler, la orice marine, p r a t r a darnitoare,
«MMtorii şi otel ari, prospecte speciale, pe lingă condiţlnnl favorabila mm

t plătire se pot proenra la i

Czell es Frank, Braşov (Brassó)
(Ca 200)

FABRICI DE NO­
BILE DE ARAMĂ
ŞI FLER ŞI DE
BIND DE SCOA­
SA BRAV.

Str. Kolostor.
CATALOGDEPRE-
ŢARL ILUSTRAT
GRATIS.

HP

LAHNI Ü R O L Y H ^ BAUM ANN ARNOLD
ALBA-IULIA, (Gyulafehérvár).

Fölüti In anul 1 8 8 4 _

La IIb 1

• S I L
I Á

Î I ateher de ornameate şi tapi-

serie, fabrică de AI ÁBRA P» 4e
girmă galvanizată, AAEEPFA**

de pompe funebre. • •

• •

Fabrici ét MJNII, Niiyiittl

KOHN HENRIK ş i decorator

TLMLŢOARA-LOSEFLA RREMESVÁR-JÓZSEFVÁROS) STR. BONNIEZ 12.
Execută şi reparează totfe­
lul d LUCRĂRI DE TAPEŢIE-
RIE ŞL DECORATORLE ; ţine
tn depozit MOBILE EXCE­
LENTE precum STOFE CO­
VOARE» RAZI DE ARAMI,
OGLINZI şi ICOANE; mare
asortiment de CANAPELE şi
GARNITURI ENGLEZE execu­
tate tn atelierul propriu.

Emoţia excelenţi — Serica prompt — Preturi
Ko 1565

= a

Pollik Cjala, faur de cazane
SEGBEDII (SZEGED), FELTÁMADÁS-ITCA i :: TELEIM: 394.

Atrage ifeaţfanea on. proprie­
tari de maşini da treerat şl
de cazane si «dace la cano-
ştiuţi c i şi-a mărit şt provisnt
ca excelente pateri d< nanei

STABILIMSNTÖL DI FIU-
r & r i e d e c a m n e ;
se găseşte In placată poziţie de
a executa cu ipedaMane şi grab­
nic orice lacrare k aceattt bran-

[şă, execut casse pentru bani şi
I réparez pereţi de ţevi precam şi
execat păreţi de cazane, lacoaw-
bOe, s nforaairi de totoawbfle.

Pentra executarea lucrărilor mai mari merg pe eaekalala n e a la mţa localul.
B a c e c u ţ l e e x c e l e n t a . P r e ţ u r i m o d e r a t

Po 1460 Se prnaetc «si bwiţăceL

"cTW

MĂIESTRU DIPL. PENTRU INSTALA-
TFUM DE ELECTRICITATE ŞI GAZ LÂ-
CÂTUŞER ŞI MAŞINIST-ELECTRICIAN

Oradea-mare (Nagyvárad), str. Teleki nr. 1
Execută totfelul de lucrări electrice, optice şi de
lăcătuşerie, şi anume: ferării pentru clădiri, gar­
duri pentru monumente, vetre de fert, uşi defer,
rolete de fer pentru prăvălii, maşini de cusut,
maşini de scris, biciclete, reparare de gramof oane

şi instalaţiuni electrice, stră-
formări de maşini cu aburi
şi motoare in locomobile.

Magazin permanent de maşini de cusut şi.
accesorii, precum şi garnituri de îm|Iătit
SERVICIU PROMPT, LUCRU EXCELENT, PREŢURI IEFTINE.

Pag. 16 „R O M Â N U L" Marti, 7 Aprilie 1914

CEL DINTÂI ŞI MAI MARE ATELIER ARTISTIC
PENTRU ARANJAMENTUL BISERICILOR.

U i X M L IJzetiÚj JÖQLJL îi

->a.̂ „,. _

E x e c u t ă : iconostase, sculpturi, construiri de altare,
aurire şi pictură; aranjări noui de biserici în stii
modern; altare, amvoane, fântâni pentru botez, statui,
icoane-stajiuni, scaune duhovniceşti şi bănci p. bisirid.

Renovare, aurire şi pictare de citare vechi.
Bisericile sărace primesc favor şi li-se acordă plătiri
în rate. Merg la fata locului pe cheltuiala rma proprie.
Mii de scrisori de mulţumită dovedesc execuţia arti­

stică şi durabilitatea lucrărilor mele.

S
Budapesta, Köbányai-ut nr. 53.

g i E rr R A R S i b i i u - K & ş y s z e b a n st*» . S ă ^ i i 37.

Atrage atenjiunea on. public din loc
şi provinţă asupra magazinului de pietre mormântale

şi atelierului
de pietrărie.

Bogat asortiment de monumente mormântale de
marmoră de Carrara , granit, sienit porfir, la­
brador etc. - Execut toţfelul de lucrări de pie­
trărie şi sculptură în piatră, după orice desen,
precum şi monumente mormântale, s. Treime,

. - . j . . . ţ- j pui-i--/ cruci pe lăngă drum şi luciări de piatră pentru
1 sdEtfröä)sS&clădiri, în stilul cel mai frumos şi modern. Rene*

•'"•'* í j - . . " ^ ^ ^ - varea şi aurirea monumentelor vechi morman-
tale se execută prompt şi ieftin. — Prospecte şi
despnuri la dorinţă trimet gratis şi franco.

Zi 1961

0 maşină de spălat complectă
E compusă din DOUĂ P Ă R Ţ I : din COVATĂ şi
F R E C Ä T O R INTERN cu mecanism uşor pe
care şi un băiat de 8—10 ani îl poate învârti. 6
cămeşi sau tot atâtea haine de spălat în decurs
de câteva minute sunt spălate. în decurs de 3
ceasuri se pot spăla atâtea haine câte spală
într'o zi 2—3 femei. Acest soiu de maşină de
spălat s'a vândut în mii de bucăţi şi s'a dovedit
a fi cea mai bună maşină de spălat, nu strică

haina şi n'o îngălbineşte.
De vânzare la fabricantul:

J E R G E R J A K A B
FABRICĂ DE MAŞINI DE SPĂLAT.

A P A T I N (B Á C S K A) .

d e n o u t ă ţ i d e p r i m ă v a r ă , p a r d e s î u r i p e n t r u

b ă r b a ţ i , b ă i e ţ i ş i c o p i i , h a i n e ş i p a n t a l o n i d e

m o d ă , c u p r e ţ u r i l e i e f t i n e f i x e i n d i c a t e .

zanto Mor
m a g a z i n d e h a i n e . Z ^ J E £ J 9 A J D 9 p a l a t u l

t e a t r u l u i ş i c o l ţ u l s t r ă z i i A t z é l P é t e r , î n p a r ­

t e r ş i l a e t a j , $ ® ® ® S e r v i c i u p r o m p t . [I
0 " 5

FÎriîlQ nnac t rá mű i S T Û f i l h l o foi
 M i * K ^ C Z - A r a d , S ä t m a r , S i g h e t u i - m a r -

(I IHd I lUdOlId Hld! 61C m i d i e l u i î m ^ S á t o r a l j a ú j h e l y , S a l g ó t a r j á n ,

• • = = r = r * O (1, U o z s n j o e t c . Sa 1078

N o u l p o s t r n i r ^ a r e p r e ţ e u r e n t i l u - t r a t î i t r i m i t e m o r i c u i g r a t i s ş i f r a n c o .

I'IPARUI. TIPOOBAfiei . X O N C O R . O I A M . kdAVt

