

REDACTIA

Arad, strada Aulich Nr. 1

ABONAMENTUL

Pentru Austro-Ungaria:
pe un an 20 cor. pe 1/2
an 10 cor.; pe 1/4 de an
5 cor.; pe 1 luna 2 cor.
Voll de Duminecă pe un
— 4 coroune. —
Pentru România și
Trăianitate pe un an:
40 franci.

Manuscripte nu se napoiază

TRIBUNA POPORULUI

ADMINISTRAȚIA:

Arad, strada Aulich Nr. 1

INSERTIUNILE:

de un șir garmond: prima
dată 14 bani; a doua oară
12 bani; a treia oară 8 b.,
și timbru de 60 bani de
fiecare publicație.

Atât abonamentele cât și
insertiunile sunt a se plăti
înainte în Arad.

Scrisori nefrancate nu se
primesc.

Românii în parlamentul ungar.

II.

Ingrădiți cu aceste rezerve, cred
că putem discuta în toată liniștea și
fără pripă intrarea Românilor în par-
lament.

Nu noi Români avem să facem
primul pas, ci guvernul. De la face-
putul erei dualiste noi am fost gata
să acceptăm noua situație creată
și stringându-ne ca totdeauna în giu-
rul împăratului și Regelui nostru să
lucram împreună cu compatrioții noștri
de altă limbă și de altă confesiune
spre binele statului. Politica
menorităților a guvernelor ne-a im-
pedat în realizarea intențiilor no-
stre patriotice și ne-a scos cu de-
cezură din cadrele constituției. Astăzi
tot acele intenții le nutrim.
A schimbat guvernul actual cursul
politicii de stat în această privință?
Eată întrebarea principală, de care se
leagă și se condiționează intrarea Ro-
mânilor în parlament.

Guvernul actual a făcut, precum
se știe, declarații, cari ne îndreptă-
țesc să sperăm în o schimbare a
cursului de până aci. Dl. Coloma Széll
a stabilit în parlament principiul de
guvernare, cari, puse în aplicare și tra-
duse în practică, ar pute să producă
printre Români convingerea, că poli-
tica de stat a Ungariei nu mai urmă-
rește escluderea din parlament a re-
presentanților poporului român. Pro-
clamarea acestor principii este, fără
îndoială, un pas înainte, însă pe cât
timp nu va face și al doilea pas —
punerea lor în practică — ele au o
valoare platonice și Românilor le lip-
sește ori-ce motiv pentru a-și părăsi
atitudinea lor rezervată de până aci
și a renunța la politica rezistenței
pasive.

Politica de stat, profesată de gu-
vernele anterioare, a fost mânăta în
direcții false. Noi Români n'am
putut împedeca aceasta și nici în
viitor n'avem puterea să determinăm
guvernele Ungariei, ca să părăsească
drumul greșit. Avem însă o poziție
foarte tare, care ne permite să aștep-
tăm îndreptarea și să nu ne impa-
cientăm. Noi ne bizuim pe realitate
și pe adevăr — două stânci, cari nu
pot fi distruse prin nici, un fel de coti-
turi politice. Suntem în acest stat cel
mai numeros popor după Maghiari;
locuim în masse compacte pe aproape
o treime din întreg teritoriul statului;
formăm în unspre-zece comitate ma-
joritatea absolută a populației și con-
stituim în alte șapte comitate mino-
rități considerabile, cari, începând cu
o treime, ajung până la jumătatea po-
pulației; cu toată apăsarea politică
facem progrese reale pe terenul cul-
tural și economic. Este cu neputință,
ca o politica de stat, care ignorează
și nesocotește aceste raporturi, să nu
se lovească mai curând sau mai
târziu de realitate și de adevăr.

Noi nu cerem nici favoruri, nici
privilegii. Pentru afirmarea noastră

politică n'avem nevoie nici de ajuto-
rul, nici de protecțiunea guvernului.
Tot ce cerem este: libertate. Dacă
politica de stat nu ne poate satisface
această cerere dreaptă, este o dovadă,
că guvernul continuă și astăzi a urma
drumul greșit și vrea să ignoreze și
să nesocotoască realitatea și adevărul.
În acest caz nouă Românilor nu ne
rămâne, decât să așteptăm până-
ce guvernele țării sau vor vedea și so-
coti realitatea și adevărul, sau se vor
lovi cu politica de stat greșită de
ele. Ni se da însă libertatea desvol-
tării noastre, va fi treaba noastră a
Românilor, ca să ne afirmăm poli-
cește și să contribuim după puterile
noastre la ocărmuirea și înflorirea statului un-
gar, care este patria noastră.

Cele 18 comitate, cari cuprind
aproape întreaga populație roma-
nească a țării, trimit astăzi în par-
lament 110 deputați, și anume cele
11 comitate, în cari Români sunt
în majoritate absolută, dispun de 59
mandate și cele 7 comitate cu mino-
rități române considerabile, de 51 man-
date. Guvernul cu toate aceste n'are
motive a se teme de o invasiune
românească în parlamentul ungar, când
ar renunța dela așa numita „practică
constituțională la alegeri.“ Căci cea-
sul votat nominal deschis, formarea
siluită a colegiilor electorale și alte
numeroase dispoziții antifiliberale,
conservate prin legile în vigoare, vor
smulge din mâinile alegătorilor ro-
mâni o bună parte din acele 110 man-
date. De altă parte noi Români nu
putem condiționa intrarea în parla-
ment de un număr anumit de man-
date. Căci cine altul decât guvernul
ar pute să garanteze numărul anu-
mit de mandate? Un asemenea com-
promis cu guvernul însă, dacă s'ar
face, ar avea consecuențe, pe cari poli-
tica națională astăzi nu le-ar pute
accepta. Noi nu putem vré decât
posibilitatea unei lupte electorale
drepte. O luptă dreaptă electorală ar
fi negreșit condiționată și de modi-
ficarea legii electorale. Maghiarii,
dacă n'ar fi ei atât de mult cuprinși
de teama naționalităților, ar da ei
înșiși pe față indignarea lor contra
dispozițiilor reacționare și absurde
cuprinse în legea electorală. Înăbu-
șirea acestui simțământ firesc nu face
— se înțelege — legea electorală,
sau, mai corect zis, legile electorale
ale Ungariei, nici mai puțin reacționare,
nici mai puțin absurde. Sau nu este
absurd, când un stat, care este foarte
simțitor pentru unitatea sa, are două
legi electorale? Nu este absurd, ca un
stat, care se mândrește cu liberalismul
instituțiilor sale, să susțină votul
pe față și să refuze la alegeri votul
secret?

Nu este absurd, ca formarea co-
legiilor electorale să se determine
prin limba, care o vorbesc alegătorii,
și să găsim în același stat un cerc
electoral (al Abrudului) cu 158 alegă-
tori și altul (al Caransebeșului) cu
5161 alegători. Acești 5161 alegători
trimit în parlament un deputat întoc-
mai ca și cei 158, cari au aceeași
calificație a celor 5161. Alți 5000 alegă-
tori, situați în altă parte a țării,

formează 12 cercuri electorale și tri-
mit 12 deputați!

Această absurditate se prezintă
în mod grafic prin liniile cercurilor
electorale pentru ochii tuturor.

Aci găsim drept „cercuri“ fașii
lungi, cari se întind dela un capăt al
comitatului până la celalalt; aci se
ved liniș șerpuitoare, cari tind a cu-
prinde la regiuni îndepărtate — o altă
formă de „cerc“; aci se infundă li-
niile și resar în altă parte, săvînd un
alt cerc! „Geometrie electorală“ a
fost botezată această politica a gu-
vernului cu scopul a frânge puterea
populației nemulțumite. Scăderile
mari ale legilor electorale, deși ele
micșorează șansele reușitei alegători-
lor români, nu pot determina pe Ro-
mâni ca să nu intre în parlament.
Căci dacă politica statului părăsește
direcțiunea greșită de până aci, va
trebui în mod logic să renunțe și la
dispozițiile absurde, cari i-au servit
până aci numai pentru spriginirea și
menținerea acelei direcțiuni greșite.
Reforme electorale inevitabile se vor
face cu concursul Românilor — în
parlament.

Nu este suficient, ca guvernul să
renunțe numai la aplicarea „practicii
constituționale la alegeri“, pentru-
că Români să primească convingerea, că
politica de stat ar fi luat o direcțiune
sănătoasă. Guvernele anterioare au
acceptat, precum se știe, de dragul
politicii lor greșite, un punct de vedere
neadmisibil în un stat de drept. Ele
și-au permis adevărat a nesocoti și a în-
lătura o lege în vigoare, votată de
parlament și sancționată de Rege.
Este indiferent sub ce motiv sau sub
care pretext au procedat astfel și
repetăm ceea-ce am zis cu privire la
legea electorală: Maghiarii, dacă n'ar
fi cuprinși de o teamă bolnăvicioasă
de naționalități, ar condamna ei înșiși
cu toată asprimea asemenea proceduri.
Articolul de lege XLIV din anul 1868
despre egala îndreptățire a național-
ităților este nu numai o lege, ci o
lege fundamentală, o parte din con-
stituția statului unguresc. Ea a fost
concepută, întocmită și votată de ma-
joritățile maghiare ale parlamentului,
fără concursul Românilor. Astăzi acea-
stă lege fundamentală a statului este
înlăturată în mod pieziș: ea este în
vigoare și nu se aplică. Mai mult.
Guvernul ia măsuri, cari stau în di-
rectă contradicție cu dispozițiile
acelei legi și parlamentul nu numai
că nu trage la răspundere pe guvern,
ci îl și spriginește în nesocotirea și
în înlăturarea legii.

Discursurile ministrului-președinte
actual, rostite în parlament despre
chestiunea naționalităților, sunt alese
și remarcabile. Spiritul lor lovește
însă de-adreptul în realitate. Pe cât
timp este cu puțință, ca în statul
ungar să fie nesocotite și înlăturate
în mod pieziș legi fundamentale,
cuvintele frumoase ale dlui Széll
Kálmán nu pot fi considerate decât
ca flori decorative produse în mod
măiestrit, cari în curând au să
veștejească și să cadă, sporind astfel
putrezișciunea trecutului. Ele nu vor

produce fructe, fiindcă nu găsesc
deci un mediu nepriincios tra-
iului lor.

Din punct de vedere maghiar
este deci absolut necesar, ca să se
înlatore o stare de lucruri, care
trebuie să răspundească în toate
părțile o neîncredere profundă în
cercurile politice conducătoare ale
Ungariei. Ce valoare pot avea cuvinte,
promisiuni și asigurări rostite și date
astăzi de guvern, când și legile
fundamentale ale statului ajung să
nu aibă valoare? Neîncrederea în
cercurile politice conducătoare, în-
temeiate pe fapte, cari le resimte
tot Românul pe fiecare zi, este o
pedecă neînvinșă pentru intrarea Ro-
mânilor în parlament. Conducătorii
Românilor vor osteni înzadar, voind
a risipi prin argumentații această
neîncredere, pe cât timp guvernul
nu va pune în aplicare cu bună
credință legea fundamentală despre
egala îndreptățire a naționalităților.

Noi Români suntem nemulțu-
miți de această lege, și prin urmare,
nu cerem aplicarea ei spre mulțumirea
noastră. Ci o cerem drept o dovadă,
că politica de stat a părăsit direcți-
unea greșită de mai înainte; o cerem
ca o dovadă, că statul ungar a devenit
un stat de drept, în care se da legilor
respectul cuvenit: o cerem ca o
dovadă, că cuvintele frumoase ale
dlui Széll Kálmán au să devină fapte
tot atât de frumoase.

Prin punerea în practică — cu
bună credință — a legii pentru egala
îndreptățire a naționalităților, guvernul
servește înainte de toate un scop
principal al statului: strânge în giurul
ideii consolidării și înfloririi statului
pe toți fiii patriei; în linia a doua
va produce, fără îndoială, printre
rîndurile Românilor alte dispoziții
decât cele ce dominează astăzi; va
înlatura o bună parte din neîn-
crederea motivată, de care Români
sunt astăzi cuprinși, și în acest caz
intrarea lor în parlament va în-
timpina mai puțin pedecă.

Eugen Brote.

Serbările jubiliare pentru aniversa-
rea a 900 de ani dela întemeierea Regatu-
lui creștin al Ungariei, au alarmat presa
maghiară opoziționistă contra guvernului,
care ar fi dat ordin circular confidențial
pentru neamestecul autorităților civile de
stat la acea serbare pur catolică.

Organele oficiale au desmintit textul
circularului publicat de „Magyarország“ și
de „Alkotmány“, și totuși în numerele din
urmă oficialele dau textul de comunicat
trimis la spani în următorii termeni:

„P. T. Sunteți rugați, de a dispune în
cercul d voastră ca din incidentul apropia-
tey serbări jubiliare catolice împodobirea clă-
dirilor publice să nu se facă, căci nu so-
cotesc de consult, din punct de vedere prin-
cipial, ca clădirile publice, cari nu au un
caracter confesional, să fie împodobite cu
prilegiul serbărilor absolut bisericești.“ Széll.

În comitiva ce face „Magyar Nemzet“
acestui comunicat se spune că măsurile
acestea s'au luat spre a preveni o nouă o-
casie de conflicte confesionale.“

Reuniunea învățătorilor.

N-a lăsat înaltpreasfinția Sa dl. Metropolit Ioan Mețianu, de moștenire într-o altă, și pe omul, care vecinic stă pe picior de răboiu cu logica și cu tat ce e bine și frumos. În acest răboiu a fost și rănit grav la răsărit de cărți, în local public; această pecete, ori, cum se zice pată, l-a mai îngroșat nasul, nasul cel zdrobit de chibritelniță.

Cu acest nas agitează mereu malconțenta între biata învățatorime, neorientată asupra motorului și sedusă de glasul sirenic al interesului de soartă lor, și cu această manoperă duse treaba până acolo, încât la adunarea generală se pomeniră învățătorii singuri și sfâșiați până la scandaluri de intrigă și desfrânarea campionilor președintelui reuniunii.

Acum țipă în „Tribuna” din Sibiu, că „primul dascăl” în diecesă, adică Preasfințitul episcop Iosif Goldis, a fugit dinaintea așezării generale și nici sfetnicul său, vicariul Vasile Mangra și referentul școlar n-au luat parte la adunare, afară de colegul lor în suferințele malconțenței, arhimandritul A. Hamsea și pensionarul din Șiria Ștefan Antonescu și că, dragă Doamne, au trănit din comitet pe aderenții sistemului nou, ear pe marele bătaș T. Ceonța l-au reales cu unanimitate de president. Astfel grăește din graiu ori inspiră biuroul comitetului Reuniunii învățătorescilor din Arad „Tribuna” din Sibiu.

Să ridicăm nițel perdeaua: Prea. S. Sa episcopul Goldis, precum se știe, ar participa cu întreagă ființa lui impunătoare acolo, unde se lucrează serios; așa a participat la examenele finale din institut drept în dreptul cuvântului adevărului spre folosul tinerimei studioase; la examenele de calificare a adus tot ce a fost de adus, și martorii sunt cei 62 promovați la diplome de învățători, că ce a fost pentru dînsii prezența Preasfințitului Sale și cea mână delicată a Preasfințitului Sale, cu care l-a ajutat în neajunsurile lor. Acolo era Preasfințitul, în elementul său, tată bun al învățătorilor și filor săi sufletești. Și căți l-au binecuvântat pentru această îngrijire părintească, de a-și vedea fiți ajunși la stabilitate! Sigur că vor fi și mai mulți, cari îl binecuvântă pentru măsurile luate, ca învățătorii să fie regulat plătiți și cei buni și distinși să-și aibă răsplata muncii lor, ear parazitii să fie curățiți de pe pomul vieții culturale.

Biuroul zice, că episcopul a fugit dinaintea adunării generale. Ei bine, dar de cine a fugit? De dl. Ceonța? ori doară de Comitetul Reuniunii? Se poate aceasta?

Nasurile îngroșate de peteciră nu înțeleg finețele, ci numai dacă tragi cu chibritelnița la mir, căci dela nas la frunte ajunsă. Absența Preasfințitului e foarte naturală, și adică: în comitetul Reuniunii s'a produs un curent destrăbălat. Ei bine, P. S. Sa nu putea asista la o corporație președintă de cel bătu cu chibritelnița, în care a degenerat afacerea cea mare a învățământului la hărțuială personală a președintelui și a stafagiului său de comitet, căci n'avea ce căuta în o atare corporație. Că de dragul aceluia scaun președintial și a stafagiului gălăgios s'a redus Reuniunea la cele câte-va protopopiate din Arad și s'a despărțit cu murf chipezești de către învățătorimea din Banat și Bihor, ca nu cum-va să conturbe circuitul președintial și stafagiului, în sublima misiune a corteșilor electorale.

Mai e o fineță, ce nu vrea să o înțeleagă biuroul reuniunii, și adică absența frunțașilor. Lucru de tot simplu. Noul sistem a căutat să formeze un cerc social în giurul școlărilor, ce va săzică, să atragă în sfera intereselor școlare pe toți oamenii de bine, ca aceștia să întărească poziția învățătorului și a școlărilor. Și ce a făcut biuroul? A improșcat și a dat cu tină în cel ce cu până s'au apropiat de școală, știți atacul îndreptat contra advocaților, ca comisarul de examene și nemodesta teasă, că numai cel ce a umblat în preparandie se pricepe la școală. După această teorie nici ministru de culte și instrucțiune nu poate fi decât cel ce a absolvat preparandia, și totuși vedem că Majestatea Sa a încredințat școlărilor unui jurist, profesorului în drepturi Wlassics. Domni învățători au trebuit să înțeleagă din această absență, că biuroul l'a despărțit de susținătorii școlărilor și i-a făcut să se pomenească că sunt singuri. Poftescă și-și tragă de aici consecvențele.

În cât privește restaurările, de *quasi bus non est disputandum*. Nu vrem să zicem: la așa cap, așa căciulă, căci nu identificăm învățătoria cu biuroul, ci zicem, că cer-

curile hotărâtoare au voit să dea curs liber afacerilor până la extrem, că Românul numai din pășănia sa învață. Învețe dar acum, dacă din precedente n'a fost învățat destul, că unde îl conduce politica lui Ceonța inspirată de Zernășteanu, ca să producă în afară impresia, că învățătorii sunt ne mulțumiți sub sistemul nou etc. etc.

În cât privește finețele lor, noi le-am înțeles. Biuroul, tot în numele și pe conta învățătorilor nevinovați, inscensează demonstrația cu metropolitul. Înțelegem rostul ei, că acolo era și arhimandritul Hamsea, ca o pupăză pe colac. Dar uite, pe cel din Arad aceasta nu l'atinge, căci se simt cu mult mai curăț în conștiințele lor, că fac tot ce se poate, ca școlile să înflorească și învățătorii să ajungă la o mai bună soartă. Vorba e numai, că oare părintele Metropolit, care are mania de-a persecua pe învățători și a le detrage salariile, căci precum se știe, gravaminele ridicate acum pentru scărițarea salariilor se rapoartă la scărițările inițiate de părintele metropolit, el s'a bătut pe coapse în adunarea generală a învățătorilor, știți vorba cu pantalonii și reverenda; el n'a lăsat să se facă salare profesorilor și tot el e acela, care, cum s'a dus la Sibiu, și-a început activitatea cu aceea, că a detras adaosurile personale ale distinșilor profesori Comșa și Barciuanu. Ei, și câte n'ar mai fi de înșirat! Acum s'a achitat cu binecuvântarea, când nu mai are să-l bată pe învățătorii. Ear învățătorii: *sunt achitați*. Aceasta e treaba lor.

Necuviința însă și transgresiunea canonică a metropolitului Ioan Mețianu, de-a se pune în corespondență directă cu învățător meș din diecesa Aradului, nu i-se poate ierta, căci I. P. S. Sa n'are drept a da binecuvântare peste granițele eparchiei sale credincioșilor de sub autoritatea și jurisdicțiunea episcopului din Arad. De aceea, întrebăm pe P. S. Sa episcopul Iosif Goldis: până când va tolera agitațiunile metropolitului Mețianu în diecesa Aradului? *Dascălul*.

Din România.

Iubileu.

Joi s'au început la Iași cu mare pompă serbările jubilarie ale Venerabilului Mitropolit al Moldovei și Sucevei, I. P. S. Sa Iosif Naniescu, care de un sfert de veac cinsteste tronul mitropolitan din a doua capitală a țării prin virtuțile și demnitățile vieții sale, ce poate fi spre pildă. Tot poporul îl stă în preajmă, pentru a ura capului bisericii din Moldova toate fericirile bune și toată mulțumirea sa pentru toată vremea vieții.

Căci înalt Prea Sfinția Sa e un vrednic urmaș al Apostolilor, care are misiunea pe pământ, să împartă mila și cuvântul de mîntuire sufletească la toți cei nevoși de vorbă, de sprijin, la toți cei lipsiți de banurile vieții.

Mâna lui darnică a fost vecinic deschisă pentru toți săracii, fărăosebire de sex sau clasă socială. Copii, viastarul viitorului, saraci, de ar trebui să nu pășească pragul școlărilor, ce le deschide intrarea în viața lumii, au găsit un sprigun puternic în I. P. S. Sa. Grație darniciei sale, mulți tineri urmează azi la diferite școli, la seminare sau în străinătate, adăpându-se dela izvoarele de cultură.

Corul din Iași, care poate rivaliza cu cele mai frumoase din țările apusene, sub mîna tutelară a I. P. S. Sale s'a dezvoltat.

Dar opera sa nu s'a mărginit la aceste faceri de bine personale.

Trecerea sa pe scaunul Mitropolitan va lăsa urme mai adânci, căci opere în piatră și granit îi însoamnă calea. O catedrală strălucită, un locaș măreț întru pr'amărirea Domnului, seminarul din Iași, clădirile mitropolitane, tot lui i-se datoresc.

Dar mai presus de toate ceea ce va face numele său neperitor exemplul înălțător al virtuților sale.

Decorațiuni.

Au fost decorați de M. S. Regele cu marea cruce a ordinului Coroana României d. n. l.:

V. A. Urechia, veteranul luptător naționalist Tache Ionescu și Ioan Lahovary.

Schimbare în corpul diplomatic.

Cercul s'ovonul că guvernul va revoca pe dl. Beldiman ministru al țării la Berlin, pentru a-l înlocui prin dl. Th. Rosetti, fost prim-ministru junimist și fost guvernator al Bancii Naționale.

Imprumut de 300 milioane.

Pentru a-și librarea situației financiare a statului dl. P. Carp, noul președinte al consiliului de ministri va contracta un împrumut de 300 milioane lei, pe care finanța din Germania e gata să îl dea.

Prin contractarea aceluia împrumut noul guvern va plăti cele 175 milioane. Împrumutată de dl. general Manu, scăpând de grelele condiții impuse prin împrumutarea acelelor sume.

Pentru contractarea împrumutului va negocia însuși dl. Carp, care vrea să și ia toată răspunderea pentru îndreptarea stărei financiare a țării.

Din Bucovina.

Primim din Cernăuți următorul articol:

Cum se vede, vâpșeala națională a unor numere din ziarul „Timpul” n'a făcut bună impresie în cercurile guvernamentale. În numărul 7 e arăși debutează un cretin cu pretensiuni de strateg politic pe placul lui Bourguignon.

Distinsul membru al partidului național, dă utopiilor dezvoltate forma unor bucete sincere în fața grozavei primejdii, ce-l amenință pe Românii din Bucovina din partea tuturor veneticiilor, căror s'a atașat și guvernul local cu înfricoșatul său aparat administrativ.

Reflexiunile nemernicului asupra cauzelor actualei situații și transparenta cale, pe care acesta ar dori să pășească Românii, indică pe deplin cugetul ticălos al mamelucilor și al strînsurii din giurul reptilului. Coteria lipsită de măduvă reduce și masa poporului la propriile sale dimensiuni. Nesimțind în sine puterea de rezistență, împedecă și elementele naționaliste, când împrejurările ne impun datoria, de-a înfrunta cu bărbăție atacurile bestiale atât din partea unui guvernor incapabil, cât și din partea într-gai veneturi. Culmea impertinenței rezidă însă în mîșchineria argumentelor, ce presupun la cetituri atât de puțină judecată.

Scribul ar dori să nu se facă opoziție lui Bourguignon, deoarece Românii în Viena fac parte din partidul guvernamental; astfel de opoziție îl pare comică, neloșă și inconsvență. Scribul nu vrea să știe însă, că numai situația din țară, prezența mandatelor dau directivă pentru atitudinea deputaților, nu vrea să știe, că ministrul președinte își formează părerile asupra stărilor din provincii după informațiile guvernatorilor subalterni. Cretinul nu admite, că, dacă un guvernor falsifică opinia publică față de președintele său, deputații îl pot clarifica pe acesta, secundând de manifestări ale întregului popor contra unor ampoliați becicnici.

După-ce confundă misiunea guvernului cu adevărata atitudine, începe, conform rețetei falitului Mustatza, a căuta alianțe, pe motivul, că organizația politică a Românilor e prea slabă pentru a străbate la realizarea scopurilor prin propriile forțe, adică de-a dobândi o ingerență decisivă în afacerile țării.

Ori-cine ar fi așteptat să, se propună sub astfel de referințe mai întâiu organizarea și fortificarea propriului element. Scribul încurgiură însă acest punct, care trebuia în prima linie discutat, căci asupra acestuia s'au născut cele mai multe diferențe. Nu trebuie să cerșim ajutorul altuia; el va veni de sine, dacă vom fi simțiiți ca un factor puternic în țeară. Cretinul însă acuză politica de zece ani încoace, documentând o poftă irezistibilă după trecutul în-celor.

Dela Pace până la Bourguignon n'am urmărit un program bine precizat, fiind condus mai mult de sentiment, decât de mintea sănătoasă. Trebuia să suferim mai departe greutatea spiritului străin de neamul nostru, străin de țeară, care se impune în puterea legilor, regulamentelor și obiceiurilor de administrație. După opinia mamelucilor, pentru Românii bucovineni nu există art. XIX din legea fundamentală dela 21 Decembrie 1867 asupra drepturilor cetățenești, prin care și ei au dreptul să ceară, ca instituturile lor de învățământ să fie pur naționale, iadată ce pot, natural, să ofere numărul de elevi, care poate să motiveze înființarea lor.

Scribul reproșează amarnic Românilor zădăriră civilizațiilor pripășiți în Bucovina

în puterea sistemului de administrație centralist german, de care numai babele tinere cont.

Afară de aceea strategul se îndoiște asupra faptului, că sistemul centralist german a împedecat dezvoltarea individualității noastre etnice și politice. Limba și caracterul său pistrîș ne oferă însă dovada cea mai eclatantă.

Trecând mai departe la Poloni, afirmă, că ei nu ne sunt periculoși din simplă cauză, că nu dispun de o populație rurală. Mamelucii vorbiau altfel în memoriul adresat lui Taaffe. Am dori lumină și aci. Amintim numai un pasagiu din vestitul memoriu cu privire la limba polonă, cărei s'au făcut concesiuni în urma pactului. Eată cum plăsușese mamelucii, în 1892:

„În această categorie (de atacuri) sunt de așteptat multiplele încercări de-a înșelăteni înțepat limba polonă la judecătoria și la alte autorități, prin hărțiri polone adese autorităților autonome ale țării, prin deschiderea de școale, de institute polone de învățământ și prin alte mijloace similare, pentru a o introduce prin contrabanda această ca a patra limbă a țării”.

Polonii erau foarte periculoși și banul Mustatza a publicat o serie de articole în contra lor în organul său, ear baronul Hormuzachi protestă la 1894 în parlamentul din Viena contra intențiunii de-a aliena caracterul istoric și autonomia țării. Scribul scrie pe știe de aceste, ci învinuiește pe Românii, că au zădărit și pe bătășii Poloni.

Recunoscând unica luptă contra Rutenilor ca firească, varsă giroae de lacrimă vășând de un oare-care antisemitism. Și a-ume publicistica să fi greșit mult, copiatul metodelor din Vest, procurându-ne și dușmănia acestui factor puternic. El ne promite o tratare specială a cestiunii jidovești din Bucovina, unde află și Jidanii cinstiți.

Așteptăm cu nerăbdare acest eveniment. În ce privește halucinațiunile deșănate un atac al Jidanilor de partea presei române locale, trebuie să mărturisim, că reproșul cel mai mare i se cuvine publicității, că nu s'e ocupat de loc de paralizarea cel mai primejdios. Dar cu ajutorul scribului vom îndeplini și această datorie.

Acestea sunt nemerniciile depuse de două numere. Mai bun serviciu nu ni putea face. La revedere!

Cladiu.

Revista externă.

Naționalismul în Franța.

Cunștem luptele violente ce s'au iscat în Franța între curentul cosmopolit dominant și mișcarea națională, pornită în acțiune cu o mare forță decând cu falatul chestie Dreyfus.

Adevărata ură, cu care se aruncă unul asupra altora, frați asupra fraților, mănați de vehemența temperamentului, la urma urmelor are de basă: corupțiunea în triga și puterea jidovismului. Franța se lăsa a fi tirată în luptă între frați de către jidovimea dispunătoare încă de bani și de putere.

Și ce ar fi fost să fie în Franța, lăsat în noianul cosmopolit, dacă n'ar fi venit curentul național?

Lupta între guvern și naționaliști, care este în evidentă cu toate ocaziunile este proprie Franței. De o parte curentul național crescând din zi în zi, dobîndind alurenți din ce în ce mai mulți, și grăbi în marea unui grup mare compact puternic naționalist, ear pe de altă parte va pune frâu conducătorilor de astăzi, în măsură ce leau inspirate de cercurile jidovite.

Ba ceea-ce este și mai mult, această luptă a contribuit la dezvoltarea sentimentului patriotic, la formări de mii de grupuri naționale în toate părțile, la împrăștierea ideilor naționale în masa poporului francez.

În toate reuțățile, s'au convins încredințat că e vorba: „*cherchez la juif!*”

Bine ar fi, dacă s'ar ține seamă de aceasta și în țara noastră!

ȘOAPTE

Rupe lanțul...

Blăstem, iubito, pe părinții tei, cari mi-au răpit comora mea, inima ta Blăstem și pe oamenii și soartea, cari mi te au înstrăiat. Blăstem pe toți și pe toate, cari mi au strâmbat iubirea și viața...

Ah, nu.

Nu lumea o blăstem, ci pe tine. Tu măgurești ești vinovată de nenorocul meu. Tu, cea mai lașă între femei!

Urta e femeia, Doamne, când e lașă!..

Cât te iubiam! Cât mă închinam ție! Și ce mândru era altarul ce-ți clădisem în sufletul meu!... Și când am văzut că împrejurul meu se ridică viforul și că vijelie turbidă amenință cu perzare altarul meu, și-am zis:

— „Vino să fugim iubito. Vino, căci aci nu e loc de iubire. Oamenii pe aici au năni mutre de oameni, dar inimile lor sunt de câine, sufletele lor n'au fost încălzite de căldura iubirii”...

Și tu? Ai ramas obidită, apoi rece ca dinu. Ah... cum să fugi, căci ai părinți și rude și lumea ce-o zice, lumea... Da și prietenii ei bunii... și în sfârșit, că nu poți s'o faci ca eroinele din romane...

— Da, da, nu puteai s'o faci ca eroinele din romane. Băgii de seamă a'nci, iubito, că nu ești potrivită de eroină din romane ci cel, mult de eroină din prosa cea mai sărbătoare...

Și n'ai fugit: n'ai voit să frângi lanțul ruginos ce te lega de semenii tei. Și simți că n'ai lăsat să plec departe...

Și acum, din depărtare, întreb pe un prieten: ce mai f ce lași mea iubită? Ear el mi scrie:

— „E bine. Are un cântec, pe care îl duce la plimbare sub armă. Și singura ei dorință este ca în locul căteșului să poartă duce în curând pe altă ființă la plimbare...”

Și pentru o asemenea iubitoare de doborâce am blăstemat eu atâta lume!...

Oiled f.

Cronica politică.

„Politica română”. Sub acest titlu ziarul „Pesti Napló” dă la loc de frunte un articol, în care intenționat se confundă legalitatea, dreptatea și dreptul constituțional cu oportunismul sovinit. Dăm în cele ce urmează pasagiile marcante din zisul articol:

„Noi nu credem în pregătirea unui pact valah, deoarece, deși vedem motive cari ar îndemna pe unii bărbați români, ca părăsind terenul sec al pasivității, să-și dea silința de a intra în parlamentul maghiar, și să-și câștige acolo un loc, nu vedem nici un motiv care să hotărască pe politicianii maghiari de a răspândi în vre-un chip oarecare pe conducătorii politici români, pentru părăsirea pasivității...”

„Respingem gândul, că un guvern puternic spriginat de o majoritate neobținută de more în parlament, pentru a îndrepta într-un mod independent nava statului spre interese de stat mai înalte și să degradeze atitudinea, în politica de naționalitate, la nivelul unei politici de cortezie. Și dară în politica internă nimic nu-l forțează ca să facă una ca asta, conjuncturile politice externe îi lasă o dreaptă și curajoasă atitudine...”

„Ungaria, care nici în cele mai grele timpuri, când focul atârșit din Petersburg prelingea hotarele noastre, nu a poclat cu federalismul, ar comite o

mare greșală, dacă acum ar capitula în fața unor tendințe, care chiar și pe lângă cea mai optimistă explicație ar fi identice cu slăbirea unității statului.”

Situația în Austria. Șefii partidelor din dreapta au conferit zilele trecute cu prim-ministrul Körber. Dinșit au declarat, că guvernul n'are intenția să convoace o nouă conferință de împăcare și că e exclusă ori-ce acțiune extraparlamentară. Tot asemenea nici legea pentru limbi nu va fi octroată pe temeiul § ului 14, și nu e sigur, dacă vor fi ori nu octroate regulamente de casă modificate. În cercurile partidelor din dreapta este mare amărăciune, pentru că limba germană a fost declarată ca limbă a împărăției!

Noutăți

Arad, 23 Iulie 1900.

Sfințire de biserică. I. P. S. Sa arhiepiscopul și metropolitul Ioan Meșianu, însoțit de dnii secretari, ai consistoriului metropolitan Leontin Simonescu și al consistoriului arhiepiscopului Dr. Elie Cristea, apoi de protopresbiterul Sibiului Ioan Papiu și de diaconul George Pușcaș, a plecat Sâmbătă din Sibiu pentru a săvârși sfințirea bisericii noue din Petroșeni. ceea ce s'a făcut ieri, în 9/22 l. c. cu solemnitate mare. În decursul călătoriei la stațiunile proximale s'au atașat la suita I. P. S. Sale protopresbiterul Sebeșului Sergiu Medean, și al Orăștiei Vasile Domsa. I. P. S. Sa se reîntoarce azi seara la Sibiu.

Noile bancnote de 20 coroane, cum se anunță din Viena, pe la mijlocul lui Septembrie a. c. se vor pune în circulație. Numai după ce vor fi înlocuite astfel notele de câte 10 fl., se va procedea la emisiunea notelor de câte 10 coroane

Din arhiepiscopia Blajului Dr. Victor Semnolcski, canonice metropolitan, e numit director extern la internatul de fete din Blaj.

Sf. Sinod al bisericii ortodoxe din Rusia a primit în persoana metropolitului din Petersburg Antonie un nou conducător, în locul devenit vacant prin moartea metropolitului Kewului, Ioanichie, întâmplată la 7 Iunie a. c.

În atențiunea candidaților de notari Cei-ce voesc să îmbrățișeze cariera de notari comunali sau cercuali au să țină seamă, că după noua lege, care va intra în vigoare la 1 Septembrie a. c., se pretinde dela fiecare aspirant de notar să aibă 8 clase gimnaziale, pentru a putea fi primit la cursul administrativ de un an. Legea acordă însă și absolvenților de 6 clase gimnaziale, pe cari îi lasă până la 1 Septembrie în praxă notarială, dreptul de a se putea înscrie la cursul de învățământ administrativ.

Patrioții — grozavi! Din Hunedoara se scrie Bunului Econom, că pe 17 Iulie n. au fost citați la căpitania orașului toți câți au petrecut în 17 Iunie în societatea tinerilor universitari Scurtu, Steer și Novacovic mersî acolo după pertractarea dela Deva în societatea mai multor domni și dame dela Deva, — și au fost luați la întrebări, poartă că prin primirea, ce au făcut tinerilor numiți, ar fi făcut demonstrații naționale. Cei citați din Hunedoara sunt dnii: Nicolau Marea, Constantin Dima, Albert Suster, Simeon Cisteian, George Pop și Nicolae Popescu.

Papa pornește Se telegrafează din Roma, că în urma unei plânsori a guvernului austriac la Papa, acest din urmă prin tr-o circulară și prin cardinalul său Rimolla, a admonat pe episcopii slavi din țările austriace, ca să nu se ocupe cu politica, ci să lucreze numai ca păstori sufletești al credincioșilor lor. — Ce o mai fi însemnând asta?

Convocare la ședința ce se va ține în Sasca-montand la 29 Iulie a. c. st. n. pentru înființarea unei agenturi a departamentului „Astrei” din Oravița, se anunță printr'aceasta în Sasca-montand, la 20 Iulie a. c. Dr. Mihai Gropsian, avocat.

Expoziția română la Paris începe a și da roadele. Un mare număr de case mari de negoț franceze, belgiene și engleze, cari au putut să judece produsele române văzute la expoziție, s'au arătat doritoare de a intra în legături de afaceri cu case românești, mai ales pentru lemne, petrolul, făină, vinuri și țuică.

Publicare de concurs. Pentru primirea în internatul „Pavelian” de fete din Beiuș se publică concurs: Condițiunile de primire sunt: Pentru o elevă sunt a se plăti pe un an școlar pentru proviziune și uniformă 150 fl., scribiții în 2 sau în 4 rate anticipative. Taxa de înscriere 2 fl. Didactul pentru eleva de școala civilă 6 fl., pentru școala elementară 2 fl. 95 cr. Însușirile pentru stipendiste să se adreseze până la 1 August st. n. la Preavenatul Ordinariat gr. cat diecesan în Oradea-Mare, ear pentru solvențe, până la 15 August st. n. la Direcțiunea Internatului în Beiuș. La cererile pentru primirea acelor eleve, cari nu au fost încă în internat, sunt a se adăura: estras de bottez, testimoniu de pe clasa absolvată, atestat medical și atestat de vaccinare și revaccinare; acele eleve, cari au fost deja în internat, au să alăture numai testimoniu școlar, nefiind dispensate nici ele dela înaintarea cererilor de primire. Informațiuni mai detaliate se pot câștiga la Direcțiunea Internatului. — Direcțiunea Internatului de fete.

Petreceri. Duminecă la 22 Iulie se va da la stabilimentul balnear din Ocnășubunul un concert împreună cu dans.

Vor înălța nivelul petrecerii domnișoarele Onițu, destul de bine cunoscut și apreciate de publicul român. D-șoara Ana Onițu va cânta din goră „La Grange” din opera Hunyadi L., și „Ah, for se lui che l'anima”, din „Traviata”, acompanată la pian de d-șoara Maria Onițu.

La sfârșit va cânta Saia Popa, un solo de R. biastem.

Nouă mină de granit în comitatul Aradului. În hotarul comunei Halméj și în depărtare de 4 1/2 chilometri de la gara căii ferate Halméj s'a dat de urma unei bogate mine de granit cu un teritor de 15 chilometri. Mina e bogată și în alte metale și e în posesia unei bănci din străinătate. Făcându-se cercetare, s'a constatat, că granitul noii mine e de cea mai bună și fină calitate.

Atentat contra unui tren. Asupra trenului, între Szentes și Hódmező Várhely, zilele acestea s'a săvârșit un atentat. Abia la câțiva chilometri departe de gara Szentes făptuitorii necunoscuți au tras două împușcături asupra trenului. Una a zdrobit în bucăți fereastra unui cupeiu și glonțul, trecând pe lângă harna unui pasager (preot din Toronto), s'a luptat în perețele vagonului; a doua împușcătură însă a fost îndreptată asupra unui vagon de cl. III., în care glonțul, străbătând prin fereastra deschisă, a nimerit în templu pe o femeie din Szegvár, ucizându o pe loc.

„Familia”. Nr. 28 de la 9/22 Iulie 1900 are următorul cuprins: Nicolae Kratzulescu (cu portret). — Dini, poezie de Maria Cunțan. — Ioan Botezătorul, tragedie de H. Suderman, tradusă de Il. Chendi și C. Sandu (urmare). — Ce așt mai asunde, versuri de Elena din Ardeal. — Gimnasiul român din Brașov, discurs festiv de V. Onițu. — Reclam, versuri de Vi Ni. — Schițe și amintiri din Italia, de Smara (urmare). — Discursul președintelui Iosif Vulcan la deschiderea adunării generale din Abrud a Societății pentru fond de teatru român în 9/22 Iulie 1900. — Biserica și Școala. — Ce e nou. — Ilustrații de la Liceul din Brașov.

Episcopie și seminarium sârbesc în Arad.

O foaie locală în numărul de erf publică un articol despre planul comunei bisericesti sârbe din loc, de-a înființa în Arad un seminarium sârbesc și o episcopie sârbească cu rezidența în loc. Mijloacele pentru realizarea planului, coreghionarii sârbi le au din camelele fondului (azi ajuns la cifra de două milioane coroane), lăsat bisericii sârbești de marele mecenat sârb Tököy.

În testamentul său adevă, decedatul fondator dispune, ca, după ce fondul se urcă la suma de 2 milioane coroane, din camelele acestuia să se înființeze numai în Arad seminarium sârbesc și rezidența pentru un episcop sârb gr.-or. Fondul din chestie încă anul trecut a atins cifra aceasta, și astfel comitetul parochial al bisericii sârbești din Arad, crezând sosit timpul pentru a se executa dorința ultimă a marelui testator, — a luat măsurile pentru realizarea cât mai curând a planului pomenit.

Actualul cap al bisericii sârbești însă, patriarhul Brancovic, se opune planului supușilor sei din Arad și tinde a-l zădărnici. Intenția patriarhului este anume, ca în Carlovăț să edifice din camelele fondului testat: un palat pompos și un nou seminarium sârbesc.

Evident, că biserica sârbaască din Arad este astfel ajunsă în situația, de-a se opune cu toată hotărârea planului patriarhului, care vrea să nesocotească dispozițiunile testamentare ale lui Tököy. Tocmai zilele trecute comuna bisericestă sârbă din loc a ținut o ședință, în care a luat un proiect de rezoluție în această afacere, insistând pentru respectarea testamentului și pentru realizarea dorinței din urmă a mecenatului Tököy.

De necrezut! Mii de mulțumiri și scrisori de recunoștință adevăresc, că „Fluidul Elsa” de Feller s'a dovedit ca cel mai bun la toate boalele, chiar și la acelea unde alte medicamente nu vindecă. Cu deosebire vindecă frigurile, podagra, reuma, dureri de piept cap și de dinți, jughiuți, sgârșiri, dureri de stomach, de ochi etc., iute și la sigur. 12 flacoane costă 5 coroane franco. Singurul producător e Eugen V. Feller, farmacist în Stubica Nr. 135. comitatul Agam. La nief o familie să nu lipsească acest mijloc es-sential, examinat de oficial sanitar și găsit de cel mai bun mijloc, pe care ori-cine de-l folosește oară, pentru efectul său din toate punctele de vedere, îl va folosi permanent.

Orb am fost deja, și numai „Fluidul Elsa” de Feller mi-a salvat lumina ochilor, — scrie Szücs Péter din Budapesta Felső-rakpart 9.

Posta Redacției.

D-nul Sofia F. în B.: Încercați la fundațiunea Gojdu sau la Arhiepiscopia. Condițiunile pentru stipendii s'au publicat în foile noastre bisericesti.

ULTIME ȘTIRI.

Răsboiul din China.

Londra, 21 Iulie. Nici până azi nu sunt încă știri sigure despre soartea străinilor și a reprezentanților din Peking ai rutelor europene, deoarece autorități civile și militare chin-eze opresc trimiterea știrilor autentice și seduc cu vești false lumea interesată de evenimentele ce se petrec în capitala Chinei.

Washington, 21 Iulie. Un raport al reprezentantului american spune, că Chinezii bombardează ambasada engleză.

Londra, 21 Iulie. Cu data 18 l. c. ziarul „Daily Express” i-se raportează din Tiencin: Trupele internaționale au luat în posesia lor visteria generalului chinez Nih și a vice-regelui, în care erau un milion și jumătate taleri.

Știri oficioase chin-eze anunță, că numeroase trupe din Mandjuria au fost trimise în 19 l. c. la Mucden, ca să oprească în drumul lor trupele rusești, cari au pornit din Vladivostoc spre Peking și să intre în luptă cu acestea.

În mor: Aurel Popovici-Barcianu. Red. respons: Ioan Russan Sirlanu.

ECONOMIE.

Cereale (bucate).

De aci încolo prețurile pe piețe se scotesc în coroane și după 50 kilograme, iar nu ca și până acum, după masa metrică (100 kilograme).

Prețurile dela 10 Iulie n. din Budapesta

Grâu în Octombrie	cor.	7.83—7.84
Secară		6.81—6.85
Orz		5.74—5.76
Căcuz pe Iulie		5.23—5.24

Prețurile dela 6. Iulie din Arad:

Grâu cel mai bun	cor.	7.82—7.40.
Căcuz		5.25—5.47.
Secară		5.60—5.80.
Orz		5.50—5.60.
Ovăz		4.60—4.80.

Cursul pieții din Arad.

Hârtie-monetă română	Camp. n.	948 vând	112
Lire turcești			—
Imperial (15 R. aust)		18.90	12.—
Ruble rusești 100 R		128.—	12.—
Galbeni		5.58	5.68
Napoleon-d'or		9.46	9.56
100 Marce germane		58.50	58.56
Livre sterling		11.80	12.00

S p i r t :

25 Aprilie

Spirit rafinat, cu toptanu	115 —
" " cu micu	118 —
" brut cu toptanu	113 —
" " cu mic	116 —

Învitare la abonament

Deschidem prin aceasta abonament pe al doilea semestru la

„TRIBUNA POPORULUI“

Cu condițiile de abonament, însemnate și în fruntea foii, cari sunt cele următoare:

In Monarhie:

Pe un an	Cor.	20.—
Pe 1/2 an		10.—
Pe 1/4 an		5.—
Pe o lună		2.—

Pentru România și străinătate:

Pe un an	franci	40.—
----------	--------	------

NUMERII DE DUMINECA

pot fi abonați deosebit, ca foaie pentru popor, cu cor. 4 pe an, având o întindere de 8 pagine, cele 4 pagine albe foii de zi, plus un adaus poporul de 4 pagine.

Domnii abonați sunt rugați a grăbi cu reînnoirea abonamentelor pentru regulata expedare a foii.

Abonamentele se fac prin mandate postale și anumiți pentru un timp, care începe cu prima și se termină cu ultima luni.

Este în interesul dlor abonați, ca adresele să fie însemnate cât se poate de corect și legibil. Domnii abonați vechi sunt rugați a lipi pe mandatul postal adresa tipărită dela fâșiile, în cari li-s'a trimis „Tribuna Poporului“ până acum.

Administrația

„TRIBUNA POPORULUI“

Institut de cură,

deschis de dimineața dela 6 ore până la 7 ore seara (abstrăgând orele dela 9—11 in. am.)

La dispoziția publicului stau următoarele mijloce de lecuire:

Scaldă în lumina electrică:

1. Reumă, podagră, aprindere de nervi (ischias), dureri la coaste și la față, nevralgia, aprinderi de pelița peptului și a foalelui, otrăvire cu metal (argint viu, zinc, argint, plumb).
2. Morburi de sânge (cu ajutorul curei de mercuriu și iod), îngrășarea peste măsură, grăsimea de inimă, aprindere de pelița rinichilor, boala de zahăr (diabet).
3. Anemia, nevrasenia (slăbirea nervilor), nervositatea.
4. Morburi de piele învechite, scrofula, luparea etc.

După feial boalei, scaldă aceasta poate fi urmată de lecuirea cu apă rece, de massagiu sau împachetare. — Intrebuintarea odata costă: 1 fl. 25 cr.; 15 bilete: 15 fl.

Camere pentru inhalatie, după metoda dela Gleichenberg Ems, pentru aprinderi acute și învechite de gâtlee, de plumăni, cam și pentru dilatare de plumăni și astma. — Intrebuintarea odata costă: 75 cr.; 15 bilete: 9 fl.

Cura cu apă-rece. Intrebuintarea odata: 60 cr.; 15 bilete 7 fl.

Gimnastica svedeză pentru întărirea reconvalescentilor cu musculatura slăbită, pentru întărirea băieților și a oamenilor desvolutați, cari sufer de morburi de inimă și de strimtarea coșului peptului.

Taxa lunară dela 10 fl. în sus, după-cum e felul casului de boală.

Fie care bolnav se bucura de căutarea ce li-o prescrie medical sau propriu, sau după sfatul ce însuși li l' dau. Ori ce îndeplinire a curei se întreprinde sub veghierea mea personală.

Dr. A. HECHT, 450 15—15

Arad, strada Tempion, palatul Minorilor. Telefon: Nr. 270.

A apărut

și se află de vânzare la administrația „Trib. Poporului“ următoarele opuri:

	coroana	fleri
1.) „Amicul Poporului“ — de Titus Vuculescu, pretor. Indreptar practic în cauze administrative. Prețul	—	1.—
2.) „Lupta pentru drept de Dr. Rudolf Ihering traducere de T. V. Păcățeanu,	—	2.—
3.) „Judecătoriale cu jurații“ — de Teodor V. Păcățeanu,	—	—80
4.) „Libertatea“ — de Ioan Stuart Mill, tradusă de T. V. Păcățeanu,	—	2.—
5.) „Principiile politice“, după Dr. T de Holtzendorf, de T. Păcățeanu	—	4.—
6.) „Caractere morale“ — exemple și sentințe culesc din istoriile și literaturile popoarelor vechi și moderne, de Ioan Popea, profesor în Brașov.	—	2,50
7.) „Răsboiul pentru neatarnare“ și „Povestea unei coroane de oțel“ ambele de George Coșbuc. Prețul Răsboiului	—	1,20
Prețul „Coroanei“	—	1,60
8.) „Din vremuri apuse“ — de Iudita Secula născ. Truția	—	1.—
9.) „Vieritul“ — de Petru Vancu,	—	1.—
10.) „Teoria Dramei“ — de Dr. Iosif Blaga.	—	3,60
11.) „Juvenilia“ — de Sextil Pușcariu.	—	1,60
12.) „Cuvântări bisericesti“ — traduse de Ioan Genț.	—	5.—
13.) „Pribeag“ — de Ioan Iosif Seeopul,	—	1,50
14.) Instrucțiuni populare despre Datorințele și Drepturile purtătorului de dare edate de Vilchelm Niemandz	—	1,20
15.) „Liturgia Stului Ioan Crisostom“ (pe note) pentru cor mixt pe 4 voci — de Nicolae Stefu învățator în Arad. Această liturgie conține toate cântările liturgice, ce are să răspunza corul în Dumineci și srbători. Pe lângă acestea mai conține irmoase, priceșne și un adaus de cântecș populare. Toate imnele se pot cânta și numai pe 2—3 voci. Prețul unui exemplar s'a redus dela 3 la 5 coroane.	—	—

La comande să se mai adauge de fie-care ep 10 fleri spese postale.