

REDACȚIA
Iad, Deák Ferencz-u. Nr 8

ABONAMENTUL
Imara Austro-Ungaria :
pe un an 20 cor. pe 1/2;
pe 10 cor. pe 1/4 de an;
pe 5 cor. pe 1 lună 2 cor.
Iul de Dumineacă pe an
— 4 corone. —
Pentru România și
țărănitate pe an :
40 franci.

Manscripte nu se napolază

TRIBUNA POPORULUI

Anul IV.

Număr de Duminică

Nr. 43

Să luăm aminte...

Dela Arad spre mează noapte, până în Maramureș, spre mează zi până la Dunăre, în josul Mureșului până la Seghedin și în sus până la obârșia Mureșului, tot Români întâlnim.

Pe unde pămîntul e roditor, găsim între ei bogăți, că nici o altă nație n'are mai cu stare. Traian Mărișanu, din Cenadul-unguresc de pildă, are avere la preț d'aproape un milion și cai și de frumoși, că însăși oamenii regelui Carol din România s'au minunat și au cumpărat dela el.

Sunt însă și săraci, că ne întrebăm adesea: Oare, Doamne, din ce trăiesc săraci, pe vîrful munților și prin văile adânci ale Carpaților, unde nu-i decât peatră și pădure — dar nici pădurile nu sunt ale lor!...

Si bogăți și săraci își indeplinește d'opotrivă datorile către țără și tron. Plătesc bir, și mulți nici nu cunoaște, decât banii ce trebuie să verse în vînzarea statului. Slujesc cu credință și viteză în oștirea împăratului și a țării.

Numai dreptul de căpetenie nu-l au și chiar unde îl au, nu-l pot ori nu stiu să-l folosească așa, ca să fie bine și pentru ei și pentru întreg neamul românesc.

E vorba adică de dreptul de alegere.

Si aducem vorba asupra acestui drept acum anume, pentru că alegările bat la ușă. Domnul, din toate partidele ungurești, au și dat năvală asupra satelor, unii să se laude cu isprăvurile din trecut, alții să fagăduiască marea cu sare. N'au fost și nu vor fi crutate nici satele românești, pentru că atunci când e vorba de a se alege deputat, ori-care Ungur, fie domnul de mare, se duce bucuros și printre Români. Alta dată nu. Ba o să vedem prin satele românești și Ovrel, că o să-și facă cruce, numai să se vire pe sub pielea bletului Roman, săracu!

Ea' dacă noi, carturari români, îndeosebi preoții și învățătorii de pe lângă, vom lăsa turma cuvențatoare să răsfat bun și nu vom purta grije de alegătorii români, alegările ce se apropie vor fi numai un prilej ca străini să ridă de noi, și să ne batjocorească mai ales oamenii stăpânirii.

Vom vedea tot lucrurile rușinoase din trecut: alegătorii români puși pe lângă și duse la vot ca oile.

Asta-i pata cea mai mare pe trupul nației române. Intr'adevăr, un popor care atât de puțin ține la cin-

stea să, încât se duce la vot pentru un ciocan de rachiu și un pește uscat, ori are atât de puțin curagiu, că tremură de frica notarului, acel popor nu e vrednic decât să fie călcat în picioare. Si de bană-seamă, că dacă altfel ne-am purta noi Români, n'ar îndrăsnii nici o stăpânire să ne facă atât de nedreptăți. Dacă n'ar fi încrezut domnul ungur, că se pot alege cu bani și beuturi chiar și în cele mai bogate sate românești, altă cinstă nis'ar da.

Să lucrăm dar' de p'acum, ca rușinea din trecut să nu se mai întâmple.

Mai avem până la alegările dievale cel mult 6—8 luni. Dacă nu ne vom trage deci seama din vreme, o să ne pomenim că toate satele ne sunt arvunite, căci Ungurii doritorii de a ajunge deputați, o să năpădească peste noi și bietul țaran român, și sărac și neștiutor de ce se întâmplă, ușor poate cădă în șpătu.

Eata de ce d'odată cu luptă ce începe candidații la deputație, noi Români trebuie să începem și noi lupta de apărare. Votul țaranului român să nu mai fie nicările marfă scoasă la vînzare, ci un drept de care să se folosească intru cinstea sa și a neamului său.

Fie că mai marii noștri vor hotărî să nu intrâm în alegere, ca în trecut, fie că ar hotărî că unde se poate să votăm pentru candidații români buni, un lucru trebuie să facem: să știm unii de alții și să lucrăm în înțelegere.

Până unde au ajuns Ungurii în urmă nepăsărî și slabiri noastre se poate judeca și din următorul fapt. Duminică a vorbit înaintea alegătorilor săi din Panciova baronul Dániel Ernő, fost ministru sub Bánffy. El bine, cu toate că dintre alegătorii săi nici a cincea parte nu sunt Unguri, ei Serbi, Nemți și Români, totușii el a îndrăsnit să se ridice împotriva naționalităților, zicând că n'avem drept să cerem și în Dietă ca naționalitate, ca partid deosebit de partidele ungurești. Că toți Ungurii cer, că în privința politică să sim o apă cu ei și să sprigim partidele lor cărăind la desfințarea noastră ca națiune.

Si de fapt, o mulțime de Unguri sunt aleși prin cercuri unde nu-i ținie de Ungur.

Starea astă de lucruri trebuie să inceteze. Dacă hotărîm să nu luăm parte la alegări, un singur Român de treabă să nu meargă la vot și urgisit să rămână cincă altfel purcede. Tot

așa, dacă s'ar hotărî luptă, Iuda să fie socotit cel ce va da îndărăat.

Negreșit, fruntașii români își vor face datoria și își vor spune cuvențul, încă de cu vreme.

Până atunci fie-care Român de parte să se țină de ori-ce ademenire străină.

Russu Sirianu.

La congresul industrial din Viena, în luna trecută, a luat cuvențul și primul ministru Körber, amintind congresul său că în anul viitor vine rîndul reinoarei convențiunilor comerciale cu străinătatea, și fixarea tarifelor vamale.

In vejerea acestor importante acte face apel la „munca sîrguicioasă” care va trebui să sprijinească guvernul austriac pentru că acela să poată spăra interesele și validitatea în lunația Austriei, cu deosebire față cu „cealaltă jumătate a monarhiei.”

Budapesti Hirlap se supără rîu pentru aceste declarații, în cari vede o tendință de a încălca interesele economice-vamale ale Ungariei; și la rîndul său spune că, ori se va face teritor vamal comun, ori deosebit, „nu se va găsi nimic în Ungaria care să împlinească dorințele exprimate de congresul din Viena”.

Căile ferate bosniace și criza de cabinet.

Chestia înflințării unor noi drumuri de fer în Bosnia discutându-se în consiliul de ministri comuni, s'a ventilat știrea că un conflict între Szell și Kriehammer, pe această temă, ar pune în prospect o criză de cabinet.

In această privință eată ce i-se comunică din Viena lui „Budapesti Hirlap”:

„In numărul de mâne al ziarului „N. W. Tageblatt” se va publica următorul comunicat semioficial: Dumineca viitoare se va continua și se va și încheia, probabil, discuționea ministerială comună în chestiunea drumurilor de fer din Bosnia; astfel versiunea că afacerea căilor ferate bosniace s'ar fi rezolvat în sens favorabil pentru Ungaria, nu corespunde adevărului. Contrastul în modul de-a concepe chestiunea, dintre cele două guverne, nu e adus încă situația unea în stare critică și nu este eschisă posibilitatea de-a ajunge la o rezolvare multumitoare. Guvernul austriac pretinde că toată hotărîrea să se facă legătura cu Spania...“

Ceea ce pretinde guvernul unguresc nu se spune în comunicat.

Pentru ce? Probabil pentru că n'are să se țină seama de pretenția sa. Si criza va trece pe nesimțire și pe fughiște.

Revista săptămânei.

In Dieta din Budapesta face mare zavă partidul kossuthist, în jurul afacerii căsătoriei moștenitorului de tron, pusă în desbatere pentru a fi înarticolată între legile ţării, în forma în care ea s'a încheiat. Archiducele Francisc Ferdinand a declarat anume, că soția sa nefind din casă domnițoare nu va putea purta titlul de împărateasă și regină; precum nici copiii ce se vor naște din această căsătorie morganatică (pe mâna stângă) nu și vor putea forma un drept la moștenirea tronului.

Acești oameni, urmași ai revoluționarilor dela 1848, nu perd nici un prilegiu pentru a se arăta puțin loiali adică credincioși, față de Dinastie, ale cărei preaînalte hotărîri le întră într-o discuție aprinsă.

In zilele acestea se va vota însă aceea lege. S'apozi vor veni la rînd cîteva lucrări mărunte în Parlament, după cari se va pune în desbatere bugetul pentru anul viitor, și apoi se va închide Parlamentul, pentru a se redeschide în ultima sesiune din cursul celor cinci ani legislative; și la primăvară vom avea nouile alegeri, pentru o altă durată de cinci ani.

In vederea viitoarelor alegeri se fac deja mari mișcări în toată țara, toate partidele maghiare au început să se organizeze și să-și pregătească terenul pentru candidații lor.

Cu aceasta ocazie s'a văzut că de îndărji sunt unii în contra altora, și ne face să prevedem că vor fi mari lupte, în cari vor fi explorate toate patimile și răscolite toate armele posibile și imposibile; se vor folosi vrășmașii politici unii față de alții de dujmăni confesionale, și altele, și altele.

Poporul nostru în fața viitoarelor alegeri va fi demn și cuminte, abținându-se de a se amesteca și de a face jocul partidelor maghiare, în așteptarea de a urma hotărîrile celor se vor comunica din partea conducerilor săi.

Intru că privește viața parlamentară în alte țări, am spus deja în alt rînd că în România sesiunea parlamentară extraordinară s'a închis. Legile votate au fost puse deja în practică, în parte, și în special legea taxei asupra țuicel — nu tomai cu mult noroc.

Cultivatorii de prune, producătorii de țuică din județele de munte au făcut o adevărată revoltă contra aplicării acestei legi.

După știrile ce ne-au sosit din România, prefectul județului, subprefectul și procurorul trimis la fața locului, ca să domolească pe oamenii cără gonizeră pe taxator, au fost nevoiți să ceară armată, pentru restabilirea ordinei.

Si, lucru dureros, armata sosită la Buda, unde isbuinse revolta, a tre-

buit să dea luptă cu poporul; a trebuit să tragă foc, ca să respingă atacul cu pietri al țărănilor.

Au căzut, jertfe al acestei ciocniri, mai mulți morți din amândouă părțile.

E ingrijitoare această stare de lucru, a cărei îndreptare și linistire cu tot dinadinsul o dorim.

In Bulgaria de asemenea s'a deschis Parlamentul, printr'un mesajiu al principelui Ferdinand.

In mesajiu se vorbește și despre conflictul cu România, care e pe cale de a se aplana pe cale pacnică, multă-mită „loialitate”, înțelepciune și prudenteții guvernului bulgar”.

Cine-și aduce aminte de fazele prin cari a trecut conflictul, își aduce aminte de „loialitatea” bulgărească, care în altă limbă s'ar sălmăci: neobăzare; „întelepciunea”, s'a dovedit prin contradicția dintre miniștri, dintre cari a demisionat chiar unul în mijlocul fazei celei mai acute a conflictului; „prudentă”: care i-a făcut să bată în retragere numai atunci când sabia românească le sta de-asupra capului, și când toată lumea era revoltată de banditismul și protecționea lui pe față din partea autoritaților bulgărești.

Cu toate acestea însă, desi târziu, dar nu prea târziu îl vedem pe Bulgar înțorsă pe calea pe care trebuie să meargă, și ori căt de cu vorbe frumoase ar vrea să-și mascheze păcatele, penitența o să și-o facă. Si atunci, dreptate s'a facut.

Dacă ne îndreptăm privirile înspre depărtatul Orient, în țara peilor galbini, vedem că desi foarte încet, dar totuși acțiunea merge spre pace.

Li-Hung-Ciang tratează cu puterile europene și e aplicat să primească toate condițiile de pace propuse de acestea.

Cea dintâi condiție este, condamnarea rebelului principă *Tuan* la muncă silnică pe viață; apoi libertatea absolută a comerțului pentru marile puteri europene în China, și stabilirea unei garde europene pe lângă persoana împăratului, care va fi repus în tronul său.

Nu se știe dacă dintre puteri Rusia se va mulțumi cu aceste propoziții și va renunța la anectarea Măđariei.

In casul contrar din complicațunea chineză ar putea urma o complicațune europeană, între marile puteri, iar teatrul răboiului s'ar putea schimba, din extremul Orient în centrul Europei.

Puterea iubirei de patrie și de libertate tot mai sărăucește pe armele Burilor, deși anectarea Transvaalului a fost proclamată de Englezii.

Această proclamaționă s'a facut cu două scopuri: întâiul pentru a putea „cuceritorii” să se poarte cu cei ce mai luptă cu avutul și familiile celor ce nu vor să depună armele, ca față cu rebelii. Eral doilea, pentru a putea zice de președintele *Krüger*, care a plecat în Europa, ca să intrevină pe lângă puteri în favorul patriei sale, că nu mai are în al cui nume vorbi, deoarece Republica Transvaalului nu mai există ca atare, Transvaalul fiind o provincie anectată împériului britanic, și prin urmare *Krüger* a început de a mai fi președinte.

Organizațiunile de stat pot peri, se pot schimba, dar forța de neam va rămâne în întotdeauna o forță vie, pe care viitorul n'o poate lipsi de roade.

Convocare.

Pe 7 Noemvrie a. c. dimineață la 10 ore, este convocată reprezentanța comitatului Arad, la ședință extraordinară.

Obiectul acesteia va fi instalarea nouului comite suprem.

Pe 8 Noemvrie dimineață la 9 ore este convocată aceeași reprezentanță la ședință ordinată de toamnă.

In vederea afacerilor importante puse la ordinul zilei, membrii români, soții de principii ai reprezentanții comitatense, sunt rugați ca la 6 Noemvrie seara la 7 ore să se prezinte în Arad în casinoul Vass*, unde intrându-ne vom discuta asupra obiectelor puse la ordinea zilei.

Arad, 26 Octombrie, 1900.

Mihai Veliciu, Trăian Vășanu, președintele clubului membrilor români ai reprezentanței comitatense.

Din România.

Circulara d-lui P. P. Carp.

In urma iminentelor primejdil de a se întâli revolta între țărani, își bucură în județele Râmnicul Sărat, Prilejova, Mehedinți și Olt, dl prim-ministrul Carp a lansat o instrucție circulară telegrafică Restabilitatea adevăratului asupra unora din dispozițiile legii din 8 Octombrie 1900 asupra țuicelor, cum și asupra modului, cum se face aplicarea ei, se explică în următoarele puncte principale din circulară: Că taxa pe hecțar nu se va mai percepe cu începere dela trimestrul Octombrie 1900 - 1901, și s'a dat deja ordin pentru steagerei ei din roluri dela zisul trimestru; că țuica, care se va fabrica din borhotul supus la taxă de 20 bani pe decalitru nu va mai fi supusă la taxa pe grad; că atât taxa de 3 bani pe grad, că și aceea de 20 bani pe decalitru de borhot, nu se percepe imediat, ci tocmai la vînzarea țuicelor de către producător și că ea în definitiv poate pe consumator, care la cumpărarea țuicelor va avea de suportat adausul de pret, rezultând din taxele supuse de fisc; că prin interzicerea fabricației țuicelor falsificate se asigură țuicel naturală o mai mare înlesnire de desfacere în comerț; că acel carl vînd borhotul altor producători nu vor fi supuși la nici o taxă, ci debitul taxelor se va stabili în persoana celor carl au cumpărat borhotul și l-au fabricat. — Stirile sosite în urmă vestește, că în comunele unde se pornise revolta a fost restabilită ordinea.

Spioni din presa maghiară.

Certați cu școala. Zarul lui Bánffy își ia nere sentimentale, carl nu lipsesc de a fi totodată și comică. — dacă nu mai mult, vorbind în numărul său din urmă earăș - și - earăș despre politica de naționalitate a lui Szék.

Așa, în privința Sérbilor zice Magyar Szék:

... Această remenție frumoasă și cunimte o vedem, cu aderat regret, pușindu-se zi de zi. În ținuturile Dunării și ale Tisza și sérbiște altădată puternică a pierit cu totul... Si acum de odată vine un ministru de calte, care după dorința unui catichet, ordonă, ca copiii, al căror păriți nu mai știu decât ungurești, de acum înainte să se roage lui Dumnezeu „numai în limba sérbească”.

Să concertează logica din sentimentală premisă urmăzuă. (O vom da mai la vale).

Să dăm până atunci textual o două premisă:

Să și sunt „venituri, carl au venit în coacea flămănești, zgriburând, ca cerciori și care din omnia noastră s'au temeinicit și s'au îngrășat, ear acuma aşa răspâtesc bunăstarea maghiară, că sufă într'un foc cu

Valahii, vrând să scoată pe Maghiari din propria lor țară”...

Ne mai insistând asupra enormității minciunei ignorantului în ale istoriei patriei dela Magyar Szék, treem la concluzia banffystă din cele două premise:

„Si nici astăzi nu poate guvernul să facă pe acces de naționalitate să priceapă, că al nostru este dreptul, pe care cu mărimile l-am putea impări cu ele, dar a noastră este și puterea, și numai a noastră?”

„Aderatul regret”, pentru peirea Sérbilor și supărarea pe Săsi și Valahi, il duce pe Băsby la concluzia:

„A noastră este puterea”.

Un pandur din ziua de azi, fără să fie caporal, s'ar rușina de așa o logica.

Sunt rău certați cu școala celălaltă Magyar Szék.

Răspuns ultim.

Acum, când știu sigur eu cine am să stau de vorbă — că mi se respondă la „Tri bună” din Sibiu Nr. 187., pot să vorbesc liber, fără nici o genare, căci știu că cine și către cine grăse.

Presupunem, dar nu eram sigur de autor și de aceea că e odată eram rezervat în „unerea cause”. Deoarece, că să și poată explica dl Grosoreanu, că chiar eu și nu el, cum scrie toate „Reflexiunile” și „răspunsurile” publicate în „Tribuna Poporului” din a ul acestă și în calitate cu semnul X., trebuie să accentuez, că momente psihologice imperioase m'au adus la aceea, că să iau peana și să reflect z asupra celor întămpinate, deși eu regret, căci acum văd, că trebuie să stau în față cu un amic, căruia nu să fi voit să încezească nică mai mică indispoziție, ci din contră... de altcum trecutul a dovedit destul...

Naturelele noastre fosă pot să se desobească și cu atât mai vîrstos simțemantile, cari apoi provenite din anumite împresiuni, nu pot să concordeze, cu atât mai puțin să provoace intelектul să se avânte la discuții idealiste. Demult am trecut peste putință de a ne ocupa cu idealismul, căci trăim în timpul materialismului, când spiritul mai mult e impresionat de realism decât de idealism. Si tocmai această împrejurare din nefericire e trecută cu vederea de colegul Grosoreanu. In acest chip poate să și explice cauza, pentru ce am zis, că să schimbă în păreri. Era un timp, când d-sa prețindea, că fiecare învățător să stea la cul mea misiunei sale, ear aceasta o dovedea prin ținută sa fată de acest coleg, pe carl îi socotea de nedemn, în urma căruia fapt numai amici nu avea, dar dujmană avea cu grămadă.

Si acum? De-odată apucă să apere pe noi știu cine. Adeca: și a schimbat parerile de tot repede, din idealist să facă materialist. Căci ce inseamnă alta, când apăză oamenii și cause, cari numai idealiste nu sunt.

Dacă își va aduce bine aminte de conservările avute, din cari se oglindează perfect atât părerea d-sale, cât și a subscrizătorului, asupra vieții corporul învățătoresc, cu care ocazia de tot intim ne împărtășim părerile și judecările căștigătoare asupra diferitelor lucruri, — cari acum, reasumate și comparate cu celea scrisă de d-sa, dau un contrast isbitor.

Sunt însă lucruri, cari nu e bine să le accentuăm între oamenii necunoscatori de căsu și cu atât mai vîrstos între aceia, pe cari nu-i privesc și pe cari n-ar trebui să-i facem curioși de a le săi. Aceste lucruri, cari privesc de aproape pe unit și pe altul, e mai bine a le retăce decât a le expune înaintea publicului neinteresat.

De aceea, mai bine voi ca sfârcarea de sub discuție să rămână îngropată decât să discutăm despre lucruri, cari numai foisoitoare n-ar fi cauza învățătorului și cari ar supera foarte rău pe unit „amicul părăști” al colegului Grosoreanu, cari și mulează amicul fată de d-sa.

Că să facă atâtă vorbă pentru nimică, cauza poate să fie însoțită de prea mare a colegului G. de a apăra pe oameni, pe cari nu-i cunoaște și cari acum în urma apărării sale presupun că tot ce fac este bine și corect, — lucru care nu poate să convingă celor ce cunosc pe cel protegiat și astfel sunt silicii a lăua vorbi, ca cel patrănu să nu le facă plăcerea de a-i lăsa în crezintă că sunt pur și simplu (?!).

Despre ceea ce s'a petrecut în sedințele comit. reun. învățător și eu știu tot așa de

bine ca și colegul Grosoreanu, fiind că nici lipsit nici odată dela ele, dar ceea ce dacă nu știe, este manopera unor amici și amintea cărora atâtă preț are și de-a că și amicul Stef.

Dacă numai căt de puțin ar fi să atent la lucrurile ce se petrec și la oamenii, cari le săvîrșesc, apoi bine ar vedea care, ce și căt valoarează și că merită patinire oră ba.

Faptul, că dintre cel vinovății nu și-aflat nime să și ridice graiul asupra reflexiunilor mele, mă face să presupun, că își cunoște slabiciunile și tac, ceea ce bine prinde — ear împrejurarea ca colegul I. G. vorbesc în numele lor, mă face să mi adu amintire, că densusul are să se răfuască și altcineva — persoane de influență, decât dintr-un succese nici felul de a le atrage să dea secură, nici ocazia ca să și poată deschide greutatea iniții. — Deci, altcum trebuie tratat pe fiecare, în felul său, trebuie să fie căruia ce îse cuvine în adeverata formă, ear nici decât prin un încungur, care nu la un cas nu duce la scop, — ear area cu atât mai vîrstos, când se face discuție în felul cum s'a făcut.

Că de încheiere, observ, că — acum când cunoște și sunt sigur de autor — fizice discuție pe terenul jurnalistic, în cît privește pe colegul Grosoreanu, cu care totuși un trăist în amicitie, și mă subscru:

Măderat, la 17 Oct. 1900.

Petru Vancu,
Invențator.

Ultime stiri.

Luptă la granița muntenegreană

Viena, 1 Noemvrie n. „Neues Wiener Abendblatt” adusese mai întâi stirea, și acum se confirmă oficioz, că zilele trecute a fost o luptă sinigeră între soldați d-al noștri și între o trupă de soldați muntenegreni la graniță. Rezultatul luptei a fost, că dintre Muntenegreni au căzut morți un sublocotenent și un caporal și din ambele părți mai mulți răniți.

Casul s'a petrecut așa, că în 20 Oct. lângă comuna Kazanci, în apropiere de Avtovaț, o trupă de soldați de-al noștri (din cei staționați în Boemia) avea să visiteze frontieră. Deodată o trupă muntenegreană, cu mult mai numeroasă, a trecut granița dincoace și a năvalit asupra soldaților noștri, cari s'au apărat întrebunând armă. După ce au căzut morți și mulți răniți, Muntenegrenii au fost siliți să se retraga.

Evenimentele din China.

Berlin, 1 Noemvrie. La Londra sosit știri de mare însemnatate, în China de mează-zi rescoală s'a întins apă de tare, că ar trebui 100.000 soldați europeni ca să îngingă pe Chinezii

„Daily News” ad căcă în aceeași vreme știrea că generalii ruși, francezi, și americani nu vor să îl recunoască de căpetenie pe generalul german Waldersee.

Londra, 1 Noemvrie. Se adverește și că trupele europene au lăsat în săpătura orășel Honin, purând pe fugă trupele chineze, cari au avut o perdere de 500 morți. Dela Buri.

Pretoria, 1 Noemvrie. În chip oficios se telegrafează, că generalul bur Botha, având o armată numeroasă și bine echipată, se îndreaptă spre provincia KwaZulu, unde Burii sunt hotărîti să susțină și să urmeze o luptă dintre cele mai desnădejduite.

In zilele din urmă Englezii au și avut perdeți însemnati.

Din Anglia

Londra, 1 Noemvrie. Lordul Salisbury, prim-ministrul, și-a dat demisia din demnitatea de ministru de externe. In locul lui va fi numit probabil Landsdowne.

Din Germania.

Berlin, 1 Noemvrie. Tribunalul militar a osândit la 18 ani robie pe locotenentul print Arenberg, care a omorât, în Africa, un negru.

Mila.

Trebuința de-a ne ajuta unui pe
năveile vieții, a facut ade-
sa din cei mai nelimpăcați dujmani,
prieteni până la moarte.

Simțemantul, care indulcește sel-
mecia frici omenești aplecată la pă-
stă, se naște dintr'un suflet bun, și
se cheamă mila.

Mila este o trăsătură deosebită
neamului nostru românesc.

Un orb, un schilod, sau orice
nenorocit, dacă intinde, la răspântii
la ușă Romanului, mâna tremură-
toare după milă, îl ajută, din toata
șracia, cu ce l-a dăruit Dumnezeu.

— Milă mi-e de el, de mi-se rupe
sufletul, săracul, — este cuvântul înă-
dusit al durerii bietului Român, se-
ne și el și legat de glis pământului.

Îți vin cerșitorii la ușă, de tot
său și din tot neamul; tu miluie-ți, ca
Dumnezeu te va milui, dar să ai
grijă; mila pentru neamul sau nația
să fie mai mare decât față de alte
nații.

Dacă ai un codru de pâne de
ijins pentru tine și casa ta și-ți mai
rămâne: dă-i și săracului să mănânce,
cu lui Dumnezeu i-ai dat!

Mila este mama dragostei și dacă
iubești pe cineva, îl și milui, la ne-
voie, că și de-apăape și-ți facut după
chipul și asemănarea lui Dumnezeu.

Vezi un bêtăr, milog, trecând
pe lângă poarta casei tale.

Știi, c'a fost bogat odată, dar fo-
ci, ori apa i-a nimicit totul. Tu ai
din ce-i da și-l lași să treacă. Simți,
că nu-i bine ce-ai făcut, dar vin oameni
pe drum, și-ți e rușine să-l mă-
demi îndărăt.

Ti-e milă atunci de el? Gândul,
că pe tine te doare nenorocirea lui,
întru că i-a folosit? Tu-i crezi, și
rămâi cu credință, mai ales când stii
chiar, că „credința fără fapte moarte
este”.

Mulți ar fi sucit din cap și te-ar
fi batjocorit, poate, dacă-l chiemai la
tine.

Ce are și acesta cu sérăntocu-
ma?! își vor șopti cu răutate.

N'ai tu, omul lui Dumnezeu, cu
suflet curat, să-ți seamă de vorbele
lor! El vorbesc și tac. Mâne nu mai
știe ce-a fost; ear tu, dacă te-ai născut
înțelegeri durerile omenești, mână
te vei că și-ți plângă cu amar.

— De ce nu l-am chiemat, de ce
m'am temut mai mult de oameni și
voia Tatâlui n'am făcut? Oare când
vine ear, și mai vine el oare?

La ce bun și-a fost rostul lumii
acesteia și părările ei? Să suferi re-
mușcări în suflet și pacea noptii să
no mai ai?!

Aleargă-i săracului pe urmă și
de-l aflu, măngăie-ți, că nu-i el vină,
dacă azi din bogat ce-a fost, a căzut
la neagră săracie și-ți iatănde mână
dup'un ajutor.

Și cum și-e resuflata de usoara,
că de bine te simți în ființă tu
înțeagă, dacă putut să-ți ieș peatru
de pe inimă! Se face serbătoare în

inima ta, și din altarul mitei jertfa
ca a lui Avel se-nalță la ceriu.

Pentru Românii din societatea
cultă, mai ales, și nu pentru tēran am
scris acestea.

La noi se observă adesea, cum
căte-un domn, de departe, din fundul
curții răspunde răstit milogului, ce-
tremură bolaav la ușă:

— Ești sănătos și tare; lucră!

Domnu-i cu ochelari, nici nu-i
vede cum tremură, dar îl aude glasul
rebeigit, însă, Domne! milă nu-i pen-
tru sărac, că'n sufletul multora „totu-i
calp, totu-i stréin”...

Să deschidem sufletul nostru pen-
tru ace stă mare bine-făcătoare a
noastră și s'o ținem ne-deslipită la
sin, pentru că, în chipul unei mame
scumpe, ne ocrotește delu rēu, ne
aprobie de frații noștri „frânt de-amar
și chin”, ne aduce la isvorul păcii,
ne face blâzni și bunt și ne luminează
mîntea, să vedem și-n dujman pe-un
frate al nostru.

Preot Al. Munteanu al lui Vasile.

Lăcomia este isvorul tuturor răutăților

Da, lăcomia e isvorul tuturor răută-
ților, pentru că în adever, din ea se
nasc toate relele și farădelegile între
oameni.

Ea indeamnă la omoruri, la fură-
turi, la căte netrebuie toate.

Omul cuprins de patima lăco-
miei uită cu total de sine și dă drum
patimilor sale spre tot ce e rēu.

E drept, că tot omul dorește să
trăiască bine și să aibă de toate, însă
Dumnezeu a întocmit lucrurile din lume
astfel, că unii să trăiască mai ușor și
mai bine, alții mai rēu și mai simplu.

Și această împărtășală își are ea-
rași însemnatatea sa firească. Dacă
toți oamenii ar trăi bine, având ce le
trebuie, dacă toți ar fi domni, stăpâni, și cine
ar lucra atunci? Din ce ar trăi oamenii
și animalele? Căci noi știm, că
numai prin lucru ne căștigăm cele
trebuințioase pentru susținerea noa-
stră, unit pe o cale, alții pe alta, având
oamenii osebite îndeletniciri.

De nu vom lucra, nu vom ave-
din ce trăi.

Fie omul căt de sărac, prin lucru
și crătare onestă va ști să-și susțină
familia sa și pe sine și să-și și căstige
ceva. Pentru că nu-i sărac omul, care
nu are nimic, ci acela, care zace în
trăndăvie și nu-i place a lucra, ci a
trăi numai de-a gata, din al altuia.

Dumnezeu ne poruncește prin po-
runca sa, că să nu poftim nimica ce
e al aproapelui nostru.

Omul, cuprins de oarba lăcomie,
uită de această poruncă și orbis merge
spre rēu, folosind ori-ce mijloace neier-
tate întru ajungerea scopurilor sale
urite. Si această impregjurare dă pri-
legiu tuturor răutăților, face din omul
bun om rēu, din ființă aleasă o făp-
tura nefinsemnată, deamă de tot dis-
prețul omenimel.

De aci și încep cursul toate fară-
delegile și răutățile.

Omul sîrguincios și luerător, omul
cu credință în D zeu și cu minte nicei
odată nu se lasă stăpânit de patimii;
— cel eu frica de Dumnezeu nicei
odată nu lăcomește la bunurile altuia,
ci se îndestulește cu aceea ce are
și ce-i dă D zeu, dela care cere nu-
mai viață și sănătate, ca să poată

lucra, agonisându-și astfel cele de
lipsă pentru traiu. Ba din pușinul său
ajută și pe alții, neputincioși.

Cel lenes însă și răutățios cauță
rēul cu luminarea. Lui a lucra nu-i
place, și noi știm, că, pentru că să trăim,
trebuie să luerăm. Din ce va trăi cel
lenes și trăndav? Desigur, că nu din
agonisala sa, ci din a altuia, căci lă-
comia și lenevia îl indeamnă la acea-
sta. Astfel devine omul fur și din fur
se face răufăcător și destrăbălat, căci
atunci uită de sine, uită de D zeu și
de tot ce-i pe lângă sine. Si fiind că
peste tot oamenilor de felul acesta
le place a duce o viață destrăbălată,
prin desfrânră și beție, — acest dujman
nelimpăcat al omenimel, — fac cele
mai mari scandaluri și farădelegi. Si
aceasta numai din necumpărat omului
provinie, din lăcomie și lenevie.

Vedem deci, că lăcomia e un
dujman de moarte al omului. Ea nu
numai pe omul sărac îl face nefericit,
ci de o potrivă și pe cel bogat, dacă
căde în cursele ei.

Tot prin lăcomie și strămoșul
nostru Adam a pierdut mila lui D zeu,
păcatul, care păcat și noi îl moștenim.
Ne putem însă foarte ușor scapa de
acest păcat. Anume: dacă în toată
viața noastră ne vom feri de a călă
în cursele lăcomiei și pe cale cinstiță
ne vom agonisi cele trebuințioase, —
dacă vom fi stăpâni peste noi și peste
mîntea noastră, vom fi îndestulăti cu
soartea, în care trăim și vom fi o-
ameni temetori de D zeu. Au nu ve-
dem în viața de toate zilele, ce se
întâmplă cu aceia, căci uită de D zeu,
căci fac rēu semenilor lor și duc o
viață urită, imorală, căci defraudează
și lăcomesc la avereala altuia? Este
vre-unul fericit? Pot zice cu drept
cuvânt, că nu, căci „ce ție nu-i place,
altuia nu face”, așa zice vorba Ro-
mânilui.

Să ne ferim deci de toate ace-
ste lucruri rele și urite și să ducem
o viață, după cum ne învață biserică
noastră, ce viață au dus și moșii stră-
moșii noștri, că astfel să putem do-
vedi lumeni și străinilor, că suntem un
popor pacnic și moral.

*Georgiu Subu,
Invățător.*

D'ale invățătorilor.

Valea Murășului, Oct. 1900.

Invățătorul român gr.-or. din protopopiatul Radna, ca făcănd parte din „Reuniunea Invățătorilor români din protopopiatele I – VII”, au ținut adunarea de toamnă a desăvășirelui la 9/22 Octombrie a. c., în fruntea comunei Giulia, conform programu-
lui publicat și în acest prețut ziar.

Deși era o vreme ploioasă, invățătorii
cu puține excepții, au participat aproape
toti, crea-cc denotă unul interes ce-i au
membrul față de causele școalei și ale învăță-
mentului.

După salutările obiceiuite membrilor în
frunte cu președintele *Protosie Giulești*,
invățător în Soborsin, merg în corpură la
sfânta biserică din loc, unde se oficiază che-
marea Duhului sfânt prin preotul local *I. Popovici*.

Reîntorcându-ne la școala, invățătorul
local *Simion Neamțu* a ținut o prelegeră
practică cu elevii din clasa III, dia limba
română, d. sp. „zicerea simplă desvoltată
prin atribut”. Prelegera a fost un triumf al
noilor teoriilor didactice, a treptelor formale.

Dimitându-se elevii, s-a urmat deschide-
rea sedinței, prin președinte, care într-un
discurs avântat și bine simțit, la care mem-
brul respond cu întreținut aplause: „Să tră-
iască” — declară ședința deschisă. Trecând
la programul zilei, cele mai însemnante dis-

cuții le a produs prelegerea practică, care
în urma observărilor făcute de membrul *D. Popovici* a fost declarată de foarte succesoare
vetându-i se prelectorului multumită proto-
colară. E frumos și de lăudat zelul colegului *Neamțu*, care are peste 120 elevi și to-
tuși e în stare — de ceea-ce ne-am convins —
a obținere mari rezultate în școală.

O altă discuție înfoțată a urmat în
urma propunerii făcute de membrul *D. Medrea*, ca adevărat spesele cultului să se incasseze direct prin Ven. Consistor, ear' acesta
să plătescă lunar plată fiecărui invățător,
și în scopul acesta să pregătim un me-
morandum către Ven. Consistor.

Toți membrii ead de acord cu propun-
torul și se alege o comisiune din 5 membri,
care vor elabora acel memorand.

Membrii mai cunoștori ai stării lor
nemai supotabile se angajează moralicește
a duce luptă în ziaristică pe această temă,
pentru dobândirea unei soarte mai supotabile.

Ca loc pentru ținerea adunării de pri-
măvară s'a ales Ilteul.

Terminându-se toate agendele zilei, pre-
ședintele declară adunarea de închisă, la
ceea-ce membrul *D. Medrea* luând cuvântul
mulțumește președintelui pentru buna și co-
rectă conducere a afacerilor reuniunel, ear' mem-
brul totuși se alătură la vorbele călduroase
ale vorbitorului, strigând: „Să trăiască pre-
ședintele!”

A urmat prânzul comun, care, durere,
s'a făcut în casele unui semit. Cu toate ace-
stea a fost și puțină veselie, care a crescut
în urma multelor vorberi ce nu se mai gătau.

Dacă e să judec succesul ce l-a avut
această adunare, apoi fără a mă găsi affirm,
că a fost una din cele mai reușite adunări
din acest protopopiat.

Pentru a termina acest comunicat, nu
pot întrelăsa amintirea luptelor confesionale,
ce au urmat de un sir de ani în această co-
mună curat românească. Înl permit deci a
face o scurtă reprivire peste viața socială
de aici, care, deși afară din cadrul reuniu-
nel, pentru oare-care orientare o cred de
mare interes.

Trecând o parte a locuitorilor la unire,
a urmat o neînțelegeră continuă între filii de
scelași sănge; neînțelegeră, care crește oră
scădes în raport cu schimbarea conducăto-
rilor celor două confesiuni.

Unitii, nefind în stare a-și susține o
școală publică, conform legii, au cerut școala
de stat, ceea-ce li-să și dat cu placere.
Astfel azi comuna e împărțită și în credință
și în creștere. La deschiderea școalei de stat
existența școalei confesionale era greu per-
iclitată, pentru că de departe lipsia puterea
didactică, care să paralizeze concurența ce
i se facea, car' de altă parte, inclinarea pri-
mejdioasă, ce se observă la mulți dintre con-
fesionali nostri pentru școala de stat.

Si atunci, când era mai mare primej-
dia, trimite Prea Ven. Consistor de invăță-
tor pe bine calificatul tiner *Simeon Neamțu*.
Dinsul apoi cu zel și cu abnegare s'a apu-
cat a recăștișa vaza trebuințoasă și incre-
dere poporului fată de școala sa. Si i-a
succes. I-a succes, pentru că a lucrat cu
inimă, și dacă azi are în școala sa 120 elevi,
se vede lămurit, că a lucrat rațional.

Laudă lui.

Un participant.

Din comitatul Caraș-Severinului.

Din cîteva întemplieri petrecute în Me-
hadia și Corniareva, unde s'a vîrsat sânge,
lumea ar crede, că comitatul acesta este
plin de agitație în contra statului și tot
atâtia revoluționari români, după cum a avut
cutezanța să serie ziarul „Magyar Szó”.

Nu agita Români, nici nu sunt în co-
mitatul acesta Români revoluționari! dar cu
serieri ca cele din „Magyar Szó” se agita
Maghiarii în contra Românilor.

Nu numai cel dela „Magyar Szó”, dar și care compatriot maghiar trebuie să știe, că nu există în statul acesta cetățeni mai buni, mai pacinici, mai ascultători și mai supuși legilor sanctionate de bunul nostru Monarch, precum sunt Românii din comitatul Caraș-Severinului, aş putea zice din țara întreagă.

Dacă noi Români ne simțim, bieții de noi, a ne conserva individualitatea noastră națională, nu urmează că noi am urmărit naționalitatea maghiară sau am fi contrari statului ungar. — Eaz dacă vom a ne păstra datinile și moravurile, credința și tradițiunile, limba și conștiința noastră națională, nu urmează că suntem conspiratori în contra statului; și dacă ne am născut Români, ca Români vom a trăi în statul ungar, în care au trăit părinții nostri împreună cu Maghiarii din cele mai îndepărtate veacuri.

Noi Români de aici suntem, ce e drept, mândri și ne bucurăm că frații de al nostru și-au intemeiat un stat atât de mândru și frumos la frontierele statului nostru, dar de aici nu urmează, ca noi să conspirăm în contra statului nostru ungar, în care trăim.

Din cele arătate deci, se va putea vedea, că tristul cas din Corniareva, unde găndărimea au împușcat vre-o patru oameni nevinovați, nu a fost înscenat de agitatorii sau revoluționari români, deoarece atari nu există! Dar vina o poartă lipsa de cultură a notarului comunal, de naționalitate bulgar, pus în fruntea unui popor român de 5 milioane, spre a-l conduce în cele administrative. Om sărac de tact, îngânat de prea mare incredere, își aroagă dreptul unui pașă în comună.

Poporul bland și ascultător l-a întrebat pe notar, că ce insamnă măsurarea ingerului trimis dela comitat? Răspunsul notarului bulgar a fost: „Că vrei să știi cultura de notar! Sau întreg s'a indignat pe notar, că a venit la el unul din români să-i sporească — a asvârli cu o pedeapsă de stat la comunală; — atâtă tot. Notarul a adus numai decât gendarmi naționali acolo în sat și la porunca lui, gendarmii au pușcat în popor nimerind în patru oameni nevinovați, carl au rămas morți pe loc, — car notarul înjurând a intrat în cancelarie, amintind pe oameni: că voiu înveța eu pe voi, proștilor și măgarilor! — Un atare notar ar trebui imediat să fie provocat a-și da abdicarea din comuna aceea — Iată agitația din ce a constat.

Petniceanul.

COMOARA.

O adevărată comoară posedă poporul român în cântecele, poesiile și în muzica populară, incomparabil superioră față cu a națiunilor înconjurătoare.

La munca cîmpului, acasă sau pe drumuri și în țărî depărtate, unde e dus de furtuna vietii, în lupta pentru traiu, Românul știe să-și reverse bucuria sau întristarea în vers de foc. Rămăși cuprins de admirare la auzul muzicii și a versurilor bine întocmite, când stai în față unul cântăreș popular.

Din cântecul lui vezzi, cu cătă jale se desparte de căminul său, de mozia strămoșescă, de părinti, de mână și de tovarășii săi de copilărie, când zice :

Satul meu, sătuț frumos,
Rămăși de mină sănătos.
Eu mă duc, dragă, din tine
La dujmanul le pare bine,
Numai mie mă pare rău,
Că mă duc din satul meu.
Iată că jale ziuă bună
De la taică, de la mămă,
De la frăție de la surori,
De la mândra, i feiori.
Mă jur, dragă, să mă creză,
Mă duc de nu să mai veză,
Nici eu anul, nici eu luna,
Nu mă mai veză până în lumea.

Din Munții-Apusenii.

8/21 Oct. 1900.

Domnule Redactor! În mai mulți numeri ai „Tribunel Poporului” am fost atațat de mai mulți corespondenți anonimi. În Nr. 187 anonimul „Un parochian” începe de nou campania împotriva mea. Cu aceste spirite negre și epuri fricoști, îmi țin de subdeminata a sta de vorbă, din care cauza și de astădată îl las în voia lor.

Pentru P. T. public și în special pentru forurile mele superioare bisericești, îmi tin de sfanta datorină a declara, cum că toate căte anonimi corespondențelor publicate în „Tribuna Poporului” le-au scris și publicat la adresa mea, sunt calomni și neadeveruri, făurite cu scop, de a influența asupra superiorității mele bisericești în detrimentul meu și pentru ajungerea negru lui lor scop.

Ca unul ce țin la reputația caracterului meu și pentru a mă putea orienta, dacă anonimul „Un parochian” merită că să-l iau la răsuială, rog Onorata Redacțione a-mi comunica numele lui. *)

Declar totodată, cum că cu anonimi nici când nu voiu sta de vorbă, stau și mă pun la dispoziția oricărui persoană, care va păsi pe arena publicității cu numele deschis.

Ioan Motora,
presbiter.

Câmpeni, 21 Oct.

On. Redacțione! În Nr. 194 al „Tribunel” s-a publicat o notiță din Munții Apuseni, în care se atrage atenția reprezentanțelor comunale din muști, la mărcarea, ce s-a pornit prin Munții nostri, și anume de a se înființa un gimnasiu inferior de stat în Abrud.

La această operă de maghiarisare a fost invitată din partea orașului Abrud și reprezentanța noastră comunală din Câmpeni, pentru a se învoi și a cere înființarea unui gimnasiu de stat în Abrud, și de a-și alege din sinul său un deputat, ca astfel să se compună o deputație, către ministrul de culte, pentru a-l ruga pentru înființarea acelui gimnasiu.

Pe Miercură, 17 Octombrie a. c., a fost convocată reprezentanța noastră comunală din Câmpeni, spre a se exprima asupra obiectului sus amintit.

In acea reprezentanță s-a aflat un membru și anume: stimatul domn administrator pa-

*) Nu împartă persoana. Dacă ai să combată scrisoare corespondențului, dacă sunt uințemete. — Nota Redactiei.

rochial Ioan Motora, care a făcut următoarea propunere:

„Numai bucură ne putem de această inițiativă, căci de școli avem lipsă, și eu propun ca deputat în deputația cătră ministru pe dl protopop Romul Furdu, căci și așa cu românismul nostru nu mergem departe”.

Propunerea aceasta bădărana a fost sprințită numai de surdo-gangavul Vasile Patiță și de un biet păpușariu, iar cealalți membri deputați au fost și cu gândul de a primi această propunere, care ne face rușine la toți Moșii.

Stimă și onoare On. Domn protopop Romul Furdu, care cu indignare a respins dela sine acest onor ruinos, oferit de dl Motora János, care decănd și-a căstigat, știe D-zeu cum, dela Răkospalota cele două clase, se vede că s-a entuziasmat de drăguțul culturii maghiare.

Ba se vorbește, că sus-amintitul administrator, văzând că n-a isbutit cu planul săză, a mers la Abrud și conferind cu căpitanul orașului Abrud, și-a dat cuvenitul de onoare, că va lucra într-o colo, ca comuna noastră Câmpeni la tot casul să fie reprezentată la ministeru. Așa ar fi, dl. János, dacă în reprezentanța noastră comunală ar fi tot bărbății d'alde Patiță și consorți; dar spre bucuria noastră în reprezentanța noastră avem adevărată fi de ai lui Iancu, carl pun mare temeu pe românismul nostru și căci spereză într-un viitor mai fericit ce românește are.

Oare nu știe dl Motora, că tocmai la poalele munților nostri apuseni se află opidul Brad, unde avem spre bucuria și fericierea noastră un gimnasiu român, unde ne putem duce pe copilașii nostri, și unde învață în dulcea noastră limbă românească.

Acestea sunt tot merite pe terenul bisericesc și școlar. De administrator, al merită un brâu roșu, nu știu cum de nu ti-l mai dau.

Câmpeni, 21 Oct. 1900.

Motul.

Comoara de aur.

— Povește higienice și de scăparea vietii, scrisă pe înțelesul și pentru folosul țărăneștilor români. —

De Iuliu Bugnarul Sălăuțeanu.

Motto: Sănătatea până la un punct este în mâinile noastre.

(C. St. S.)

(Continuare.)

Lezinarea, starea afară de sine.

Foarte multe feluri de împrejurări pot cauza starea afară de sine (lipsirea de simțiri)

și lezinare, chiar și la omul pe deplin sănătos. Așa este: dispoziția sufletească din, cale spăimântarea văzând sănătatea căldura mare etc. De multe ori însă lezina se poate arăta și în urma diferitelor morbi. Astfel de morbi sunt d. e. guta (plexia), morbi de inimă, convulsioni (cei, spasmuri), atacuri de nervi, apoplexie (stropseală, călcătură) și altele. Dacă lezina eșiază, sau își pierde simțurile, perspectivele nu trebuie să-l ținem în viață, trebuie să-l așezăm (culcăm) pe pămînt în pat, în linie orizontală, cu capul paralel cu picioarele. Vestimentele, corsetele, legăturile (frângăile) stringătoare să le desfacem largim, pentru că acestea pot împedea circulația sanguină. Față trebuie să stropim cu epă rece; trebuie să ne lăsăm de aer proaspăt și să ținem sub nas rosuri tari (oțet, aether, amoniac). Dacă și-ar veni iute în fire, trebuie să tem după medic, cu deosebire, dacă nu simt baterile inimiei.) Înțind înaintea celor aceste regule generale, să grijiți și de aceea, ca morbosul în timpul atacelor de nervi, să nu se vătene, în următrirea de obiecte tari, sau a căderii pat. Dacă îl este tepenită gura, să-l între amândouă șirurile de dinți o coadă de lingură sau alt obiect asemenea acesta astfel să nu-și poată mușca limbă. Getele strinse la olaltă prin convulsioni, nu le scoțem, ci să așteptăm cu răbdare atacul de nervi. Dacă morbiadoarme după aceasta, să nu-l conturbi și să-l punem pe frunte — dacă aceasta mai caldă ca mâna — îmbojorii (cataplasme) cu apă rece.

Inădușirea. Inădușirea se întâlnește când din ori ce cauza nu ne poate ajuta în plămâni aerul trebuindios pentru viață sau când răsuflarea se face într-un loc cu gaz stricăios, d. e. cu acid carbonic sau cu așa numitul gaz de cărbuni. În casă avem lipsă de cel mai grabnic și posibil. Procedura pentru scăparea vieții înădușire, conform cauzelor citate, este felicită: Mai întâi desbrăcăm pe cel pătănit, îl punem în poziție de-a sedē și este să rădi sau frecări cu ghiață său și începând cu părțile corpului de sus; este ocazie apoi băgăm pe nenorocire într-o scaldă rece și îl dăm dușuri reci; frecăm și periem pielea.

Ca mijloc intern este cafea neagră și dacă se arată semne slabe de reanimare, facem să contragă aburi și îl turnăm cafea în gură. — Fiind că rentoarcerea

* Celea aici zisă le aplicăm și la pruncii din nou născuți, despre care nu putem ști cu certitudine, că e viu ori mort.

populare, pe care citindu-le ori ce bucură să simtă o deosebită bucurie, căci în el găsim și versuri de iubirea de neam și națională. E o datorie sănătă pentru aceia, către acea mijlocul poporului, să aducă tot mai multă acest bun al națiunii noastre și pe căt e cupuțină să-l dea publicului.

H. S. Victor, culegător tipograf.

POVESTE

Unei Coroane de oțel

(Restatornicirea Domnului românesc și redobândirea nostru pentru neașternare.)

Scrișă anume pentru țărănești.

De

GEORGE COȘBUC.

Domnitorul.

XIV.

In două rânduri era căt pe aci să se cunoască de obuzuri turcești, dincolo de Vîntul, unde sta ostirea rucească. Odată într-o lună, tocmai la ziua în care cucerirea Românilor cetatea Rahovei,

Si dorul sfânt de-zi și de țara, în care s-a născut, îl leagă și la cele mai lungi depărtări, unde e silit de prea multe nevoi să pribegiească. Românul, când s-a depărtat de cămin și de al său — și e chinuit de dorul lor, în vers de foc, cu o melodie armonioasă ce te pătrunde, cântă:

Du-mă, Doamne, 'n țara mea
Să trăiesc cum oiu putea,
Că străin îs păicea,
Nu mă știe nimenea
De cat frunza și iarba,
Că-i tot ca și-n țara mea.

Foaie verde de pelin,
Ca și cenu sunt străin,
Dar străin chiar cenu nu-i,
Că de cenu betegește,
Vine mierla și-i grijește;
Dar pe mine n'are cine,
Că n'am aici tată, mumă,
Nice frății și nice surori,
Par că sunt picat din nori.
Cășa-mă vine căte-o dată
Să mă duc în lumea toată,
Să-să-mă vine 'n căte-un rând,
Să mă duc pe drum plângend.

Ea cănd suferințele și nevoile prea sunt mari, el se jenește:

Arde, Doamne, ce vei arde,
Arde gardul cu proptele,
Să tinerețele mele
Că greu tmă petrec în ele;

O zi bună, zece reale,
Amar de zilele mele;
Cu amar și cu năcăz
Si cu lacrimi pe obraz.
Iubita, mândra lui, pe care ca o sfântă imagine, în veci o poartă în gând, o cântă:
Mărioară cu păr galben,
Eu de dorul tenu mă leagă,
Cum se leagăna iarba
Când o taie cu coasa;
Cum se leagăna frunza
Bătătu de vînt toamna...

In puține cuvinte, cântecul popular român ne înfățișează un tablou întreg, subiectul vieții. Si ce compară și subiecte găsește Românul atunci, când vrea să arate mândrel că de mult o iubă și, că de mult e chinuit de focul dragostei și într'o formă atât de simplă își perinde un tablou, cum nici cel mai bun pictor n'ar putea să-l conceapă. El își ia tovarăs natura în cântecul și versul său, și prin cântul de dragoste către mândra își prezintă un tablou de vară, când natura îmbracă câmpia în holde bogate și îndeamnă pe fete și feiori la dragoste, — pe timpul cositului, — și altul, în care își înfățișează toamna, când frunza cade îngăbenită, bătătu de aspirul vîntului.

Acest scump tesaur național trebuie să căutăm să-l aduna la un loc, formând un mânunchiu din toate poesile și cântece

în semipatului este foarte însemnată, aplicând inhalării ațitătoare, precum este d. e. apă ori apă de Clorvar (Eau de Javelle).

Inecarea în apă. Dacă cineva cade în apă și de acolo îl scoatem în stare afară de sine (fără simțuri, fără conștiință), trebuie să culcăm jos, cu capul ridicat, plecat puțin spre dreapta, ținându-i cu îngrijire sub un glajă cu amoniac. Buzete și nărlile șiile gădilim cu o pană d. e. de găscă, băută în oleu. În gură să-i suflăm aer. Să-l îmbărcăm repede în pelea goală și să-l culcăm în pat cald, unde apoi să-l frecăm tare cu o perie, ori cu o bucată de flanel, umuată în vinars; sau aplicăm la picioare cărămidă fierbinți învălită în vestimente. Să-l dăm clastir laxativ (mănător de pântece) pe un 60 grami de sare și pe o șată de amestecat cu 1 litru de apă. În fine să-l venim în fire, să-l dăm să bea ceva cești de vin cald sau zămă de vin. Aceasta procedură trebuie să o urmăm cu atenție, pentru că în același timp viață să trăim numai după o încercare de redată neîntreruptă de mai multe oare.

E greșită aceea credință, că încarcarea provoacă împregiurarea căci căzău în apă și înghițit multă apă. Cauza morții e aceea, că a fost împăcată resuflarea. Deci cel ce trebuie să scăpa pe cel încercat așa, că îl aternă și picioarele în sus ca să i se scurgă din corp apă înghițită, îl expune la acel pericol și în urma scoboririi (imbulsirii) săngelui împăcat, mortul părut poate fi lovit de gută.

În multe locuri e lăsată încă în public aceea credință greșită și primejdiosă, că nu este iertat să atinge corpul oamenilor îngăduiți în apă, sau morți de moarte și în apă, și că nu bosească oamenii autoritatii. Cu toate acestea, datorința noastră față de deținutele este, că, până când mai putem să scăpăm și cel mai mic semn de viață, să aplicăm repede și fără întâiere încercările de redată neîntreruptă. Pentru că tocmai cu întâierea de ajutor grabnic, în multe cazuri putem să scăpăm viață. În atari casuri nici în fel de lege nu ordinează neglijința fără mit.

Probleme actuale în instrucție și educare.

Disertație cedată de d-nul avocat Ilie Trăilă în adunarea învățătoarească din Oravița.

Onorată adunare!

In numele despărțământului Oravița Vă salut, d-lor invățători, și ca cetățean al acestei localități Vă binevenitez în mijlocul nostru.

Să în loc de fraze banale și elogii nereditoare, permiteți-mi să cetească o scurtă improvizație ocazională despre unele probleme actuale în instrucție și educare.

Sunt aproape 30 de ani. Eram și eu între primii întemeetori ai acestei reunii.

Cu care sfială și cu teamă nu-am însoțit spre a forma și noi o reunire invățătoarească în asămenirea acelei vestite de pe atunci: Banaler Lehrerverein; multămăta însăzelul D-voastre, teama n'a fost fundată și astăzi putem constata cu placere, că rezultatul a întrecut așteptările noastre. Astăzi invățătorimea noastră se poate pune alături cu invățătorimea altor naționalități.

E cert, că invățătorii nostri în ce privește progresele pe terenul pedagogiei, nimic n'a trecut cu vedere, nimic n'a neglijat, ci cu multă dibăcie și pricipore le exploatează și le pun în practică. Dar să mă iertăți, d-lor, dacă afirm, că una să negligeat totuși — că adeca după lungă vreme n'am tras încă bilanțul asupra operațiunilor, n'am cercetat încă, dacă sistemul ce se practică este rentabil ori nu?

Ei nu sunt de specialitate, dar dacă cu toate asta în scris și cu gaiu am cutedat să propun și eu dela nime, invita Minerva, unele direcții, în cari atât poate valorisa cu mai bun succes și în chip mai folositor pentru educația poporului frumoasele cunoștințe pedagogice ale d-voastre, este că din tragere de inimă și iubire către popor am fost totdeauna atent la mișcările instrucției și educării și n'am pregetat să observa și a medita asupra fenomenelor din jurul meu prin contact cu poporul și cu școlarii.

Și vă regăsiți, să nu luati în desăvârșirea unui prieten al d-voastre, dacă și cu ocazia aceasta vă voi opri puține minute cu unul operisitor fugitive la tema instrucției și educării.

Vous voullez mechaniser l'instruction? i-a replicat senatorul Glayre lui Pestalozzi sau mai corect Pestalozzi — cum a chemat pe moșu său italian imigrat din Italia în Svitra, — „dă voie să mecanizez?

instrucția” i-a zis, — și Pestalozzi atunci abia, — după cum mărturisește el însuși — a început să-ți da seamă de principiile sale, a început să-ți deșteptă conștiința, că da — el voie să facă instrucția mecanică „Er traf den Nagel auf den Kopf und legte mir bestimmt das Wort in den Mund, welches das Wesen meines Zweckes und aller seiner Mittel berechnete” — mărturisește Pestalozzi, care de 30 ani nu luase carte în mâna, deși mai târziu după ce și-a pus metoda în sistem, explică acestă mecanizare cu *graduațiunile psychologice*.

Adeca până trăia numai în convingeri, cari erau rezultatul multor intuițiuni uitate, cum zice el însuși — și le practica la instrucție spontan, el credea, că face întru adever instrucție mecanică; și eu zic, că bine era să rămână în această credință, pentru că mecanică este însușirea limbii la copil și mecanică trebuie să fie în cea mai mare parte instrucția ulterioară în vorbire, scriere și ceteră și după părerea mea și în alte discipline. Mai apoi, după ce s'a înmulțit facultățile spirituale, s'a întărit judecata în copil și s'a largit orizontul cunoștințelor sale, poate urmă și ceea-ce pedagogii numesc intuiție, ceea-ce însă după chipul cum se pune intuiția acumă în practică în esență nu e altă ceva, decât analiza științifică, anatomia lucrurilor, care, fiind în cele mai multe cazuri prematură, se reduce folosul seu practic la o răpire de vreme și vexație inutilă.

Inconștiu și mecaniceste cred eu, că e metodul cel mai corespunzător fiziei omenești, a face pe copil să-și înmulțească noțiunile și numai după ce le are, — numai atunci ar fi să i se explică cauzele, să i se înmulțească cunoștința cu probe practice-intuitiv, adeca numai după ce a căstigat o noțiune mecaniceste să urmeze reflexiunea, analiza, definiția și nu întors; Sind că facultatea reflexiunei se dezvoltă în copil numai mai târziu și succesiiv, eu afiu că este o tortură toată procedura, cum d. e. pe calea așa zisă intuitivă sau fie și după trepte formale se analizează proprietățile unui corp oarecare a unei flinte sau a unui concept abstract. Am asistat la prelegeri practice și am și cedit unele, în cari corect după metodul trece invățătorul dela părții la întreg sau întors. Invățătorul pune întrebarea, și te miră, ce răspuns nimerit și stiu să copilașii în examene, încătu eu unul mărturisesc, că m-am rușinat a avea mai puțină cunoștință de lucru și mai slabă patrundere în obiectul respectiv decât tinerii mic. Am cercetat apoi, cum se face treaba și am aflat, că din căte respond copiii ei nu zic nimic dela sine, nimic din observație, priciperea și

memoria lor, ci că respunsul li-se dă în gură din manual, sau de invățător. Adeca nu copilul găndește, nu el concepe ideea, nu el formează fraza, ci el e un simplu *fonograf*, care redă numai vorba invățătorului fragmentar, însă atât de fidel, că te uimește, — dar dacă l'au pune să spună de la sine, după observațiile sale, după priciperea sa, cu vorbele sale, ceva despre cutare sau cutare lucru, după cum a auzit dela invățător sau dela altul în mod narrativ — nu e în stare, pentru că la așa ceva nu se iudelească; — și astă e mare greșală, e o procedură în paguba cugetăril libere, a independenței caracterului, pot zice; de unde urmează, că oratori buni sunt atât de rare și scriitori, cari să încheie o frază cum se cade în românește, atât de puțin, ear cel ce escelează în această privință sunt naturaliști, cari nică de nume nu cunosc instrucția intuitivă și treptele.

Poate că n'ar trebui să pun aceste păcate în conta instrucției intuitive, dar numească-se ori-cum, o metodă nu tocmai bună, un ce greșit este la mijloc.

Ca să trec la o disciplină specială, la gramatică — este indușător, cum în loc de a deprinde copilul să pună pe hârtie vorba astă cum o găndește și o vorbește, firește cu corecțiunile necesare auzite din graiul invățătorului, bietul e turmentat anii de zile cu analize despre articol, substantiv, adiectiv, verb, pronume, particola și mai știu eu cum le cheamă toate membranele și musculaturile vorbită, întreg organismul limbii până în cele mai mici detaliuri, ca și cum plugarul ar trebui să știe până la un cūiu din ce și cum se face plugul, pentru că să știe ară cu el, sau că și cum omul n'ar să știe membrele corpului său, dacă nu le cunoaște anatomice.

(Va urma).

PARTEA I

Culesul viilor.

In promotoriul comunel Măderat s'a început culesul viilor în 6 Oct., de-o dată, cu celealte comune și a tinerilor sănători mai în zilele trecute. Dacă ar fi fost căt de puțină ploaie cu 3—4 săptămâni înainte de cules, ar fi fost atât must, încătu nu ar fi avut proprietări unde să-l pună, dar astă căldura cea mare a copt strugurii peste măsură, încătu să scăzut cu cel puțin 30% din cantitate, cu atât mai tare a crescut însă buneta sau cualitatea, căci

La Plevna era o sârbătoare ostășească în sua aceasta. Rușii sârbătoriau cucerirea Cursului, a unei puterince și înfricoșate săpăturice din Asia.

În valea Tuceniței s'adunaseră oştirile cușine cu Imperatul și Domnitorul nostru. Se facu său și dumnezească și cântări musicile militare. Toate tunurile au dat foc, iar bubuitul lor era amestecat cu nefărăsit strigăt de bucurie ai soldaților.

Turci văzând adunate la un loc atâtate și au zidit tunurile bănuind, crezură că oştirile noastre au gând de luptă și că se găsește năvală. De aceea au sărit cu tunul la parapet și s'au ținut gata de luptă.

După sfîrșitul serbării, Domnitorul a plecat să cerceteze niște baterii de-a lungul.

Că să-ști securizeze drumul, a mers printre vale strîmtă. De a treapta pe dealuri era redută turcescă.

Era mare îndrăsnirea, să trece pe solo. Dar de vr'o trei săptămâni Turci din redutele de pe partea asta n'au mai trezit cu tunul, cu toate că Rușii îl supărau totuși cu focul lor, semn că Turci duceau lipsă de ghiulele și crucea puțină căt il aveau. Redutelo erau ca adormit, și numai

pedestrimea că se vedea căte odată în dosul lor, ținea pe Rușii în loc.

Încrezut în amoroșala redutelor, Domnitorul s'a incumetat să treacă în fața lor.

Dar, precum am spus, Turci, bănuind pe ziua de azi o năvală a Rușilor, mai ales că și văzură adunăt, au stat cu ochii în patru.

Abia zăriș Turci căata de călăreți, și fără să știe cine sunt, au început să verse foc asupra lor.

Domnitorul cu oficerii începând să alerge în galop. Focul turcesc se întăria mereu, căci Turci îl urmă cunoșteră pe călăreți și văzură că între ei e și Căpetenia oştirilor de la Plevna, și era deosebit vrednic focul pe care-l asviră. Ce bucurie ar fi fost pe ei, să sfîrșească de zile pe răsăritul ghiaur — cum îl ziceau ei — ce pleasă fără preț și cătă răsplătită de la Sultanul, dacă ar fi ucis pe Cel ce le sta acum în coaste cu atâtă bărbătie!

O bombă a căzut chiar în mijlocul călăreților. Din întemplantare n'a omorit pe nimenei.

Rușii, din baterii, când văzură primejdia, incremeniră. Dar comandantul lor își veni repede în fire, și de odată începând

tunurile rusești să zvîrlească cu nespusă mânie foc spre redutele Turcilor,

Obuzurile sburau vîjind și suerând peste capul Domnitorului. El nu mai avea putință nicăi să cunoască din care parte vin obuzurile. Alerga în goana calului spre bateriile rusești. Era peste El și peste călăreți era un nor de fum de iarbă de pușcă, de nu se vedea unul pe altul.

Când a ajuns la baterii, generalul rus îl zise: Maria Ta ai fost salutat frumos din partea Turcilor, dar și noi le-am răspuns numai de căt; dar rog pe Maria Ta să plece să nu mai stea aici.

XV.

Răspunderea pentru toate căte se întemplantă și s'ar fi totut întemplant la Plevna, era lăsată numai pe seama Domnitorului. Si s'a întemplat, că de căteva ori la vreme de primejdie mare, Rușii ei au căutat de sănătate lăsată pe Domnitor singur, să facă ce stie.

In ziua luptei celei mari, Imperatul cu Marele Duce și generalii ruși, s'au întâlnit cu Domnul Carol pe o coamă de deal, care să numească după aceea „Observator”, căci mai

târziu acolo venia de obiceiu Imperatul ca să se uite peste tabără.

Era pe la ameazi.. Urlau tunurile de pretutindeni, vr'o șese sute; se umpluse văduhul de fum, cloicotia dealurile și se rostogolau de pe ele petrile, de sguduirea aierului. Si prin toate văile se vedea pedestriște adunată pâlcuri, gata să sară pe redute.

In vremea ce sătăcuie acolo, s'auzidi dintr-o dată la stânga o răpătură de puști și un vuet de năvală, care se tot apropia.

„Au ieșit Turci! S'au repăzit pe creștinii strigăt generalii. Alta nu putea să fie căci oştirile aveau să dea năvală mai târziu.

Si tot creștea vuful și se întindea și pe de ceealaltă parte. „Batalioanele lui Osman ies din Plevna, răsbes: pe Ruși și iau la goană. Si fug creștinii, impinsă de Turci, și s'apropie pedestriște turcească și pe urma ei aleargă rupend pământul călăreții lui Osman, ducând pustiile și potop.“

Imperatul sări săpăiat, generalii s'adunară pe lângă el, indemnându-l să plece. Toți se găsiu să sară pe cai, și s'alergă de departe spre oştirile de sprinț.

boabele căpătând forma staifelor a dat mustul o dulceată de 18—23 grade și l'a făcut să fermentez foarte curând și să dea un vin puternic ca niciodată, având 6—9 grade spirit.

Proprietarii fiind pății din anii trecuți, când nu erau cumpărători, și știmp s-au grăbit să vândă vinul, dându-l pentru 23 coroane 1 Hltru; dar s-au înșelat, căci acum în urmă au venit multime de cumpărători de pe la Pesta, Viena etc. și l-au solvit economilor cari aveau mai puțin, cu 24—25 coroane, iar proprietarilor, cari aveau mai mult, cu 28—30 coroane Hltri, și ar cuapăra mai mult, dar n'au de unde, căci cine mai are, așteaptă să lăvândă mai scump.

P. V.

Din public*).

(Fine).

Proverbul zice: „Lauda de sine nu miroase bine”; cu toate acestea părintele Frâncu în răspunsul său din început și până la sfârșit se tot laudă că a făcut școală, a reparat biserică și a făcut fonduri pentru fonduri; lauda însă nu e chiar a preotului Frâncu, ci lauda e a fostului preot antecesor său, care a câștigat avere la biserică, a erăt-o și a depus banii la institutul „Julia” spre fructificare, apoi e lauda poporului și a harnicului primar din Cetea, din Ioan Siva; căci părintele Frâncu fără băut gata și fără ajutorul primarului comună, nu poate să facă nimică. Ce privește fondul pentru cor, eu acela nu se lăude părintele Frâncu, căci fondul s'a format cu specula și înșelăciune și acum nu e nici cor în 30 voici, nici fond, căci fondul s'a spart pe fund.

In loc să-mi tot arunce mie părintele Frâncu că eu am zis că cerem școală de stat, mai bine ar fi, că nu cumva măne-poimane, școală cea pompoasă făcută de domnul să nu ajungă în mâinile statului, deoarece înțelegește edificiul școală, acesta este corespunzător, datoria dela „Albină” însă și altele nu-s corespunzătoare. La școală cea pompoasă ar trebui mai mulți invățători, nu numai unul, căci n-ai pruncilor obligați la școală este peste 200, și înțelegește invățător? Invățători harniți, nu cum este dl Bota, care în loc să introducă tineretul în căntări, în cestit și seris, mai bine merge Dumineca la crizma jidănuilui din Cetea și pentru o glajă de rachiu și alt-

* Pentru cele cuprinse în rubrica aceasta roacă nu primește răspunderea.

Domnitorul nostru nu putea să plece și nu voia. El a încalecat și a plecat spre vînet, ca să vadă ce i.

Din norocire, n'a fost nici un rău. Turcii nu ieșiseră din Plevna, călărești lui Osman erau pe pace în tabără. Se încaleceraseră Rușii cu Turcii, înainte de vreme; asta era totul.

Domnitorul s'a intors liniștit. Dar dacă într'adăvăr ar fi fost cum se credea la început, cine ar fi trebuit să s'astiră în perire?

Lupta din ziua aceasta a fost fără îsbândă. Rușii au fost bătuți în toate locurile, unde au năzuit cu năvală. Noi am fost potopiti la Plevnița. Singura îsbândă a fost a noastră, la Grivița.

Pe dealul „La Observator” aștepta Imperatul svîrșitul luptei. Era seară. El mai iute ar fi crezut că pot curge apele la deal, decât că nu vor biruții creștinii până de seară pe Turci.

Dar rînd pe rînd li veniră știri, că Rușii au fost biruți pretutindeni.

Sosise și Domnitorul, cu inima sfășiată și-i spuse ce a fost, căci el toată ziua alegăse din loc în loc, și era tot la spatele ostirilor. Pe când vorbiu amândoi, veni vestea, că acum într'adăvăr ieșise Osman cu

înșealtă și măcesit în sf. Duminecă, cum a făcut chiar și mai zilele trecute, prin ce a scandalizat poporul și tineretul din Cetea ce era de față, care foarte mult iue la sf. zilelor Domnului.

Oare aceasta nu e scandal general, d-le Frâncu? așa supraveghezi d-te pește școală și invățător?

Părintele Frâncu afirmă sus și tare, că locul pe care s'a făcut groapa pentru stângerea varului necesar la edificarea școlii celei noi, nu e proprietatea noastră exclusivă, dar, n'are drept, căci locul e al nostru exclusiv propriu, decorașe e chiar lângă biserică gr. cath. și locul acela, precum și roadele de pre el, eu îl foloseșc și nu părintele Frâncu. Mai deosebite zice părintele Frâncu în răspunsul său și afirmă că eu și fanatice în preselitism, căci am venit suflate, cari n'au trecut din „convinție”, ci parte pentru elemosină, parte pentru că mi-au fost consângeni. Tatăl suflătului minor a trecut la religioasa gr. cath. înainte de asta cu 3—4 ani, iar suflătul minor a trecut numai după ce a apărut răspusul meu și așa nici nu l'am pus la nr., căci eu acela ar fi zece. Tatăl suflătului minor n'a trecut pentru elemosină, precum spanie părintele Frâncu, căci e om cu stare materială foarte bună și așa n'are lipsă de elemosină, precum a avut părintele Frâncu, care timp de 6—7 ani a trăit în Blj la studiu, numai cu elemosină, zicând că e gr. cath.

Ea, ca să dovedesc Or. Public ceterior că cel care a trecut nu mi sunt consângeni, parte cunoscător, parte nepoți minori, precum afirmă Dl Frâncu, cari numai din compătimire față de mine ar fi trecut la religioasa gr. cath. ca să mă ajute, — pot să arăt prin act oficial.

Părintele Frâncu nu vede bărnele în ochii săi, ci arată gunoaie în afă, căci zice că nașterelegerele dintre noi nu obvia din cauza procesului pentru salariul invățătoresc, ci de acolo, că dînsul predica porțul moralitatea și respectarea sfintelor taine ale bisericăi, ceea-ce mie nu mi convine, dar că și verbește părintele Frâncu de predică, căci dînsul nu predica cu anii și când predica, nu face altă, decât își înfruntă poporenii că pentru ce nu aduc mai multe prescuri, iar preșcolile poporenilor le înfrantă să nu și mai facă podeabe, că preotesa dînsului nu și mai poate face nimică de ele. Bagașa părintele Frâncu prin aceea voiește să combată luxul la popor. Dacă e așa, apoi mai bine ar face, dacă și-ar înveță întări pe d-na preoteasă să premeargă cu exemplu și să nu mai dea pe o crăciună 20—30 fl.

oastea și cutreeră văile, împărtășind rămasările ostirilor creștine. Nu era cine să-i stea împotriva, căci toate ostirile noastre erau obosite și strivite.

Imperatul, de spațiu călărește Osman cu oastea, a încalecat și a plecat în galop cu generalii spre tabăra cea mai din urmă.

Sosise noaptea. Tunurile creștinilor tăură, dar ale Turcilor din Plevna urlau înch. Pretutindeni s'auzau vaete și răcenete de răniți—că rămaseră pe câmp vr'o douăzeci de mii de oameni răniți, morți erau peste cincisprezece mii—, pretutindeni se vedea plinuri de oșteni ingroză, rămasă din batalioane, tremurând de obosalea și de frig și uzi până la pele, că ploua toată ziua.

În vremea aceasta de neșpusă primăvara Domnitorul în loc s'alergă pe urmele Imperatului, a plecat prin văi să-și adune oștirea, să o întregescă și să tie pept cu Osman.

El a stat toată noaptea cu Marele Duce pe un deal lângă Griviță. Își era înțuirec și ploua, și cu puțini pe lângă El, Domnitorul a petrecut toată noaptea în bătaia focurilor turcești. Flămînd și obosit, și cu sufletul întristat de neîsbândă luptei, de perirea atât oameni și de ticaloasa și primejditura stare, în care au ajuns ostirile. El a mas-

Să vedem acum, cum predica părintele Frâncu moralitatea tu popor și să vedem că prinde aceea rădăcina în inimile poporilor sei ori ba?

Însoțit preotul gr. or. din Cetea Ioan Frâncu a băut pe tatăl său și i-a luat cu puterea partea cea mai bună de avere, pentru care lucru a fost incriminat la tribunalul din A. Iuliu, înțînd proces cu tatăl său aproape 3 ani, cu toate că mai are vreo 8 frați mai mici.

Dela Ana Raica a împrumutat părintele Frâncu 300 fl. și când la solvire, n'a voit să rezunoască datoria și așa a ajuns lucru la judecătorie; respectiva muere însă a pierdut procesul, căci preotul Frâncu cel din deșteptă moral și cu facță ovală său, care era singur martor, au mărturisit strîmb și aceasta s'a întemplat chiar în săptămâna cea mare a sf. post.

Oare acesta bun serviciu este pentru propagarea moralității și pentru edificarea poporului în credință? Ar se respecta și preceptele de credință? Părintele Frâncu a luat dela o muere văduvă și săracă din Galda-seprioară 1 fl. 50 cr. pentru a-i da un extras de cuburie, dar nefigurând în matricula comună, i-a dat alt extras fals, eu care nu s'a putut folosi și venind în deșteptă la părintele Frâncu, a cerut să-l deosebii bani, ori edevărata extras; preotul Frâncu însă a dat-o din cauza sfârșită și jignindu-o.

Muerea aceea a venit la mine, înțelesă spusă totă întărirea și înțelesă cauza în matricula, că poate se va afisa și că utând am și aflat și înălțat i-am dat extrasul cerut gratis, căci beneficiul rămaseră la părintele Frâncu și de extras avea foarte mare lipsă pentru a și scoate pe unicul său ce-l avea dela milă.

Aș înțelege un scandal general a aminti de părintele Frâncu, ceea-ce trebuie să spun la public, dacă dinsul nu se încercă să deschidă roadele „muncii” unui preot gr. cat ca mine, dar că așa înțelegă datoria a aminti o faptă „scrumoasă” a părintelui gr. or. Ioan Frâncu, care, deși e casatorit, ține și servitoare.

In anii trecuți, având o servitoare, neorusă, care să fie invățătoră, să nu spal cum dela dînsul, spunând cătră toți oamenii, că a festivat înțelegicită și ea a fi preoteasă.

Părintele Frâncu în răspunsul său de încheiere amintește, că dacă și poporul gr. or. era invadat de astfel de păstor ca mine, atunci moralitatea era din temelie sdrebită și urmarea ar fi fost, că în fiecare suflet puteal privi un anarchist, societatea cea mai periculoasă pentru viață omenească.

fără foc, învățit în manta pe pămîntul gol. Nici măcar cort n'avea de adăp stire.

Si de juc împrejur său auzit toată noaptea vaetele răniților, cum căreiau apă, cum se rugau să fie invățător să fie dusă la spital. Dar cine să se proprie de ei? Pe deasupra lor sburau plumbi turcești.

Amărită noapte și mai fost aceasta pentru Domnul Românilor. Oștirea Sa împărăță și strivită, și Turcii neclintiți din locul lor. Si dacă peste noapte vor săi Turcii, cum să se apere? Însoțit El, pețră pază Să, avea numai un batalion. Puteau să Lăsă în jungoare Turcii, să-L priedă, să-L omoare.

Care mâne ce va fi? De unde să aduci ostirii proaspete? Perieră bieții Români ca nemiluita, și mâne cum vor mai sta împotriva lui Osman? Mâne, fără îndoială, îi va isbi Osman. Acum, noaptea, l-au ținut pe loc ploaia și obosala, căci și ai lui s'au luptat toată ziua.

Acesto gânduri munciștu sufletul Domnitorului. Cu ce nădejde porniseră ai Să astă dimineață, și eată ce s'a ales de ei. Si par că l-se pustise pămîntul, și l-se tunecase mintea de supărare și de grija.

(Va urma).

Să vedem, întru căt are părintele Frâncu drept, deci pentru ca On. P. ceterior să îl lămurit și în privința aceasta, voi mai aduce și a estea:

O soră a părintelui Frâncu și-a pus soțul cu necredință, a murit în România și trăiește în cea mai mare sărăcie, ear' un frate al părintelui a băut pe un poporan al părintelui Frâncu de la înălțat tot dinții în gură.

Căruțicul părintelui Frâncu a fost temniță din Alba Iulia pentru crime, în acum din nou e judecat, afară de aceea că mai strică și mai imoral om din om, a tot prin cărțume, se bate cu toți și cu altul, mai ales Dumineca și în răbdători, și cu toate acestea, părintele Frâncu să servească sf. liturgie cu dinsul în serie și sf. altar. Oare poporeni mel au să bolță judecători și 2 pivniță ale poporeni mel, sau al părintelui Frâncu?

Invățătorul părintelui Frâncu, d-le Bota, a defraudat bani din cassă, lăsat de la soacra sa dințău și-a luat un liber cu acela și-a ridicat fără stirea el 400 de la „Julia”. Falsificând la metru numele, chiar și pe al meu, a scos din multe bănci parale, pentru care a și arătat la tribunal. La invățătorul părintelui Frâncu se află un magazin fatreg de instrumente și recuizite anarchiste, precum dinamită, etc. cu scop de-a face atenție contra vieții unor persoane.

Oare eu sum adruncaitorul moralității? Oare eu sum propagatorul anarchismului? Laudă-te gură, că eacă pumnul!

Sapienți satiș,

Petru Raica,
preot gr. cath.

Reuniunea invățătorilor români dela secolo confesionale ortodoxe din protopopiatele arădene I—VII, resp. despărțimentul în topșesc al Aradului a lansat următoare

Convocare.

Basat pe dispozițiunile §-lui 23 statutelor și pe conclusul privitor la aceea să facere din confesiunea premeasă, concomitent pe membrul despărțimentului și pe bineficiitorul și sprințitorul invățătorului la prima conferință din anul administrativ curind ce se va întîrji în școala noastră confesională din Arad-Segă, Mercuri în 7 Noembrie (25 Octombrie v.) 1900.

Programa:

1. La 9 ore a. m. intrunire la gara din Arad și excursiune cu tramvaiul la școală Segă.
2. Asistare la chemarea Duhului Sfânt.
3. Asistarea prelegerii în școală membrului Ioan Vancu.
4. După dimiterea școlarilor deschiderea conferinței și binevenirea oaspeților.
5. Constatarea presinților.
6. Autenticarea protocolului conferinței premarse.
7. Raportul presidiului.
8. Executarea concluzelor adunării generale.
9. Disertații și prelegeri practice.
10. Inscrisiere de membri.
11. Rapoartele cassarului și bibliotecarului; aranjarea afacerilor de casă.
12. Propuneri și interpellări.
13. Desfășurarea timpului și locului pentru proxima conferință.
14. Inchiderea conferinței.

Arad 2/15 Octombrie 1900.

Iosif Moldovan,
președinte.

Ștefan Roja
secretar.

Calendar pe anul 1901

să pus sub presă
și va apărea curând în editura

Tipografiei Diecesane

(Arad).

Material foarte variat cuprinzând:

Literatură,
istorie,
afaceri bisericești,
parte economică,
tergurile,
povestea de tot felul

și 22 ilustrații (chipuri).

Între acestea: portretul P. S. Sale Episcop Goldiș.

Dintre tablourile dela instalare, Prea Episcopi Popaea și Goldiș pe pragul dintelui (imbăcați în ornate), 8 chipuri cu chipuri și multimea mare dela instalare; pictură rom. ort. din Oradea (2 chipuri); tablouri și inconostasul bisericii I., mănăstiri din Gaiu etc. etc.

- Toate pe hârtie fină, încât ori care să poată fi spuse în ramă.

Prețul calendarului va fi moderat, ca să nu fie prea scăzut și să-l poată procura.

Celor care vor desface din aceste cărți, se va da rabat. Se atrage atenția preoților și invățătorilor.

Noutăți

Arad, 2 Noemvrie n. 1900.

Decorat. D-l Salacz Gyula, primar al orașului nostru, a fost decorat cu coroana de fer clasa III. Toți noștri orașanii l-au felicitat pe harnicul primar, ale cărui vrednici, în ceea ce privește înaintarea orașului, nimeni nu le poate tagădui.

Examen de calificare preoțească în judecătări. Dr. Teodor Botig, Ioan Iercoșan, Ion Vraciu și Liviu Răduțiu (preot în Chișinău), supunându-se examenului recerut, au fost calificați pentru parohii de clasa I; și d-nii Iuliu Lăzărescu, George Popovici și Emil Popluea, pentru parochia de cl. II.

Comisia de examinare a fost presidiată de P. S. Sa episcopul Goldiș.

Noi advocați români. Dr. Valeriu Morariu, candidat de avocat, o figură importantă și bine cunoscută și în societatea arădeană din Arad, a făcut alături cu bună cenzura de avocat în Murăș Oșorhei. După cum suntem informați, D-sa își va deschide cancelaria de avocat în Băile comitatului Aradului.

- Acelemea și dr. Ioan Sfiam, bine censură de avocat cu succes bunație din Murăș Oșorhei, în 1 Octombrie ac. și a deschis cancelaria avocațială în localul Deej. - Felicitările noastre!

Incidental dela gimnasiul român din Bistrița. Sub acel titlu „Gazeta” din Brașov este un articol pe pagina întâi, arădat, că d-l V. Onițiu și a dat demisia din directorul școalăi în fruntea căreia a stat 6 ani.

„Gazeta” nu spune de ce a demisionat. În spusem încă naiute cu o lună, că era putină vedere demisionarea, care este a se duci în legătură cu afacerea Braniste.

Măștire de biserică. În Dumineca trei să să fie săfăită biserică română gr.-or. din Moldova nouă, având de naști pe d-na Silvia Grei și pe cunoșcutul donator părintele I. Popovici din Ciclova-română. Actualul sfîrșit l-a îndeplinit preotul din loc Traian

Oprea și Aurel Popovici cu asistență bine glăsitorul Cornel Panciovan, capelan în Jertof. Solemnitatea s-a făcut cu mare pompă religioasă, participând la ea mulți de public român și străin, în frunte cu autoritățile civile din comună. Preotul Petru Popovici a făcut biserică un dar de 100 coroane. Sfintirea a fost reclamată de repararea ce s-a făcut biserică, acoperirea cu tinichea și pictură dinăuntru, cu care său spesat vrăjitorii sălăbăi coroane. În ziua sfintirii după ameaza s-a arătat apoi joc popular în curtea bisericii, iar seara s-a dat un bal. Petrecerea a fost reușită, iar balul bine cercetat a adus biserică un venit curat de 60 coroane. Nu de mult s'a făcut portă de feră la curtea bisericii, iar acum cu repararea și înființarea intrării părintele Oprea a mai pus la dosar una din frumoasele sale vrednice. Lauda de asemenea aduc neobositul invățător Stefan Gava și comitetul parochial.

R. Bortosiu.

Cas de moarte. Venerabilul părinte Petru Simion, paroh în Sibiu (suburbiul Iosefin), a indurat o grea lovitură. Bona sa soție Maria Simion a reposerat Dumineca (28 Oct.) în vîrstă de 26 ani. Înmormântarea i-să a făcut Mihai (30 Oct.). În cimitirul gr. or. din suburbiiu Iosifini — Fătăița usor răsuflare.

Postă nu glumă. Azi, 2 Noemvrie, am primit din România „Voință” dela 24 Septembrie. În America ajunge mai iute, decât în fericita noastră Ungarie.

Himen. Dr. Ioan Perian, vice notar în Bociova și Eufrosina Mihai din Caransebeș își vor serba canunia lui, în 30 Octombrie (12 Noemvrie) p. m. la 2 ore în biserica gr. or. din Caransebeș.

„Soarele” este titlul unui nou organ al școalelor și bisericilor române din Turcia. Numărul prim al nouului ziar a apărut deși și programul lui este, să lupte pentru progresul școalei și al bisericiei române din Turcia. „Soarele” promite să exclude din coloanele sale politica cu totul, și să se occupe numai cu chestiuni școlare, bisericicești și economice. „Soarele” apare și se vinde în Macedonia.

Expoziția de vite, arătată de Reuniunea română de agricultură din comitatul Sibiu se va întâce în 4 Noemvrie n. a. e., în opidul Mercuria. La această expoziție sunt admise vitele locuitorilor din comunele Mercuria, Jina, Rod, Dobârcă, Apoldul-de-sus, Apoldul-de-jos, Ludos, Gârbova, Reciu și Cărpenești.

Un congres al meseriașilor români. Sâmbătă s-a deschis în București cel de-al doilea Congres al meseriașilor români din toată România. Președinte al Congresului a fost aleș dr. Tache Georgescu. În prima zi a Congresului s-au cedit mai multe memorii ale meseriașilor din diferite orașe, s-au făcut mai multe propuneri și s-a expediat o telegramă M. S. Regelui la Sinaia. În ședința de Dumineca s-a discutat și s-a votat un memorial al meseriașilor din București, destinat să prezinte Corpurilor legiuitorare pentru a servi ca bază a unui proiect de lege pentru încurajarea meseriașilor români. Dumineca după ameaza s-au primit mai multe moțiuni și s-a recunoscut ziarul „Meseriașul” ca organ al corporaționei. După ce s-a declarat închisă discuția asupra memorialului meseriașilor, președintele Congresului a pronunțat o entuziasmată cu vîntare, în care aduce elogii operei congresului și a propus, ca dr. Brătescu să fie în sarcină cu prezentarea memorialului meseriașilor. Seara s-a dat un banchet, la care au participat 160 persoane.

O scenă înfloritoare Zilele trecute s-a întâmplat în Bonjha (Bonyha) o scenă înfloritoare. Niste furi s-au dus la un om să-l fură vitele din grajd. Grajdul fiind închis, hoțul nu a avut pe unde să intre decât pe o fereastră. Unul a și început să intre, însă cu picioarele înainte, fiindcă era prea mică fereastră. Din întâmplare stăpânul era tocmai în grajd și văzând proba hoțului, a luat îndată un streang și a legat picioarele lui așa, că hoțul nu era niciodată în grajd, nici afară. Apoi eiind afară, a început să strige după ajutor. Într-aceea se uită, că ce e cu omul legat pe din afară și spre mal marea lui spaimea vede, că omul legat nu are cap. Soțul hoțului văzând că e prins, ca pe el să nu-i trădeze, l-a băiat capul și l-a dus cu el. Scena era căt se poate de înfloritoare;

și toți locuitorii au fost cuprinși de flori la astfel de vedenie.

Societatea „Ioan Popasu” a tinerimii dela liceul din Brașov s-a constituit în modul următor: Comitetul: Preș. Dr. prof. Marcu Jantea. Vice-pres. Demian David cl. VIII. gim. Secret. I. V. Gișajaru cl. VIII gim. Sec. II. I. Raftiroiu cl. VII gim. Cassar. N. Constantin cl. VII gim. Controlor A. Oancea cl. VIII gim. Bibliotecar V. Motoșca cl. VIII gim. Vice-bibliot. I. Cristodorescu cl. VII gim. Comisia literară: P. N. Gușăla cl. VIII gim. S. Mircan cl. VIII gim. N. Orgheană cl. VIII gim. P. Nistor cl. VII gim. G. Popp cl. VII gim. I. Tohăneanu cl. VII gim.

Comisia bibliografică: V. Voină cl. VIII gim. N. Stînghe cl. VII gim.

Coroana polonă, după cum se anunță din Danzig, s-ar fi găsit tocmai acum, ascunsă într-un părete al vechiului castel din comuna Rensk (în Prusia-vestică). Acest castel a fost odiință al familiei polone Odalinsky, iar azi al polonului Nilcimski.

Cartea de bucate. Temelele acum a ieșit de sub tipar partea II din „Poftă bună”, carte de bucate, scrisă de Zotti Hodos. Partea prima este deja foarte răspândită; partea a doua, apărută acum, conține o sută de zece de rețete de bucate. Au trimis rețete următoarele doamne și domnișoare: Victoria Ardeleanu, Ada Bălaş, Neță Colciună, Eliza Curtă, Ida Faur, Maria Ghidu, Ana și Cornelia Hodos, Sidonia Maior, Letitia Oncu, Sofia Pap, Livia Popovici și a. Ca și în partea I, rețetele sunt scrise pe înțelesul tuturor. La sfîrșit se dau și câteva menuuri.

Partea a doua costă numai 28 cr. și 3 cr. porto. A se adresa de adreptul la d-na Z. Hodos în Caransebeș. Tot acolo se poate comanda și partea I, trimisă cu mandat postal 70 cr. și 5 cr. porto.

„Noua Revistă Română” pentru politică, literatură, știință și artă, în Nr. 20 din 15 Octombrie 1900, are următorul sumar: Chrestiunea israelită: A. Esmein, Henry Fouquier, P. Cauwès, Charles Richet; Opinia publică europeană și chrestiunea israelită în România (a cincia serie). Studii sociale: C. R. Motru: Un nou ziar, un bun curent. Ioan Măgrău: Meetinguri. Constat. Al. Ionescu: Încercări de psihologie etnologică. Literatură și Folklor: Artur Gorovei: Asupra literaturii noastre populare. Ioan Adam: Nenoroc (nuvelă), S. Fl. Marian: Bonzariul. Striga. (Din datele și credințele Românilor despre insecte). Note și discuții: N. Iorga: Cum face d-l Gr. Tocilescu „ediția a doua” a operelor sale. Stefan I. Răsnoveni: Psihologia artistului dramatic (Anchetă asupra artistilor de la Teatrul Național). Ilie Bărbulescu: O îndreptare paleografică istorică. Mișcarea literară și științifică: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucovina. Condițiunea străinilor în Țara-Românească din vremurile cele mai vechi până la 1717. de Constat. V. Obedeanu. Complotul contra M. S. Regelui Carol I, de Em. Miclescu. Evoluția socialismul. Suplimentul II: Omul său și situația: Ion Kalinderu: Portul bărbat și părul la Roman. Haralamb G. Lecca: Sexta (versuri). Suplimentul I Jubileu: de 200 de ani al bisericii unite. Din Bucov

Învitare la abonament

Deschidem prin aceasta abonament pe al doilea semestrul la

„TRIBUNA POPORULUI“

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

In Monarchie:

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-
--------------------	------------

NUMERI DE DUMINECA

pot fi abonați deosebit, ca foaie pentru popor, cu cor. 4 pe an, având o întindere de 8 pagini, cele 4 pagini ale

foii de zi, plus un adaus popor de 4 pagini.

Domnii abonenți sunt rugați a grăbi cu reînoirea abonamentelor pentru regulată expedare a foii.

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

Este în interesul lor abonenții, ca adresele să fie însemnate căt se poate de corect și legibil. Domnii abonenți vechi sunt rugați a lipi pe mandatul postal adresa tipărită dela fășii, în care li-s-a trimis „Tribuna Poporului“ până acum.

Administrația
„TRIBUNEI POPORULUI“.

Băile dr. P. Opre (foste „Katalin“.)

Pița Tököly, colț cu strada Lazar Vilmos.

Pentru domni și dame.

Modern aranjate: băi de aburi, basinuri mari cu apă caldă și rece, — băi de vană. Dușuri exelente.

Pentru bolnavi îngrijire și tratament nou, după cele mai noi cuceriri ale științei.

Prețuri moderate.

508 6—

Instrumente musicale

cu prețul de fabrică și în condiții avantajoase se găsesc în depositul lui

JOSIF KRISPIN

(Fondat la 1850) Arad, strada Deák Ferencz 28.

Adică: plane lungi și scurte, Mignon, Pianino, Harmoniu, vioară, violoncel, contra-bas, flaut, clarinet, coarde și arcușuri. Plane din următoarele fabrici: Bösendorf, Ehrbar, Schweighofer, Productiv-Genossenschaft, Hoffmann, Dörr, Stelzhammer, Stingl, Proksch, Pokorny, Koch și Korselt, Thek, Petrof, Partart, Beregszászy, Sponnagel, Magrini, Lindholm, Werhel, Kern „Lira“.

Taxa pentru împrumutări, pe lună 8-20 coroane.

480 4 12

foi de zi, plus un adaus popor de 4 pagini.

Domnii abonenți sunt rugați a grăbi cu reînoirea abonamenteelor pentru regulată expedare a foii.

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

Este în interesul lor abonenții, ca adresele să fie însemnate căt se poate de corect și legibil. Domnii abonenți vechi sunt rugați a lipi pe mandatul postal adresa tipărită dela fășii, în care li-s-a trimis „Tribuna Poporului“ până acum.

Administrația
„TRIBUNEI POPORULUI“.

Banca generală de asigurare mutuală.

„TRANSILVANIA“

428 24-59

ÎN SIBIU.

asigurează pe lângă cele mai favorabile condiții:

1. în contra primejdiei de foc și de explozii; clădiri de orice fel, mărfuri, produse de câmp, mobile &c. a.;

2. pe viață omului în toate combinațiunile, precum: asigurări de capitaluri în casul morții și pentru terminuri fixate, de zestre și de rentă.

Deslușiri se dau, și oferte de asigurări se primesc din comitatele: Arad, Bihor, Bistrița, Căușeni, Caraș-Severin, Timiș și Torontal

Agentura principală din Arad.

Strada (Széchenyi Nr. 1, casa domnului Dr. Virgil Bogdan etajul II) precum și prin agenturile cereale și speciale.

Imprumuturi ieftine pe amortisare

Recomand în atenția on. proprietari de pămînt și proprietari de case în Arad-centru, că prin mijlocirea mea pot obține până la cel mai mare sume și pe lângă condiții foarte favorabile

imprumuturi ieftine amortisaționale cu amortisare până la 18-50 ani.

Nu comput înainte nici un fel de remunerare, convertesc datorii venite de asemenea la dorință anticipez de la mine cheltuielile de intabulare.

Provocându-mă la faptul, că de mai mulți ani la foarte numeroi în i-am înălțat spre cea mai mare mulțumire a lor trebuiașele de împrumuturi, rog cu toată stima pe on. domni proprietari de pămînt și proprietari de case, că în propriul lor interes cu deplină încredere să se adreseze mie cu afacerile lor de împrumuturi.

Imprumuturile sunt pe camete de 4% 4 1/2 și 5% pe lângă amortisare corespunzătoare din capital.

Institut de Împrumut pe imobile și moșii 453 24-59

Szűcs F. Vilmos

ARAD, Făt-Nr. 5, vis-à-vis cu moara Széchenyi.

Respons se dă numai dacă la întrebările ce se fac se adungă și măcar postul

Institut de cură,

deschis de dimineață dela 6 ore până la 7 ore seara (abstragând orele dela 9-11 în. am.)

La dispoziția publicului stau următoarele mijloace de lecuire:

Scaldă în lumina electrică:

1. Reumată, podagră, aprindere de nervi (ischias), durere la coaste și la față, nevralgia, aprinderi de peliță peptului și a foalelor, otrăvire cu metal (argint viu, zinc, argint, plumb).

2. Morburi de sânge (cu ajutorul curei de mercuriu și iod), ingășarea peste măsură, grăsimea de inimă, aprindere de peliță riuichilor, boala de zahăr (diabet).

3. Anemie, nevrastenia (slăbirea nervilor), nervositatea.

4. Morburi de piele învechite, serofule, luparea etc.

După felul boalei, scaldă aceasta poate fi urmată de lecuirea cu apă rece, de massaj sau impachetare. — Întrebuintarea odată costa: 1 fl. 25 cr.; 15 biletă: 15 fl.

Canecă pentru înhalatie, după metodul dela Gleichenberg Ems, pentru aprinderi acute și învechite de gât, de plumă, ouă și pentru dilatare de plămăși și astma. — Întrebuintarea odată costa: 75 cr.; 15 biletă: 9 fl.

Cura cu apă-rece. Întrebuitarea odată: 60 c.; 15 biletă 7 fl.

Gimnastica svedeză pentru întărire reconvaleso-ului cu mușculatura slabă, pentru întărire baietilor și a copiilor desvoltăți, care suferă de morburi de inimă și de strâmtarea coșului peptului.

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

Fie care bolnav se bucură de căutarea ce-i-o prescrie medical său propriu, sau după sfatul ce însumi îl dă. Orice îndeplinire a curei se înțepă sub veghiare măea pe su ală.

Dr. A. HECHT, 450 87-87

Arad, strada Templom, palatul Minoritilor. Telefon: Nr. 270