

REDACTIA

Arad, Deák Ferencz-u. Nr. 8

ABONAMENTUL

în Austro-Ungaria :
 în an 20 cor. pe 1/4
 10 cor.; pe 1/4 de an
 or.; pe 1 lună 2 cor.
 în de Duminecă pe an
 — 4 coroane. —
 pentru România și
 strălăutate pe an:
 40 franci.

Manuscrise nu se napolază

ADMINISTRAȚIA:

Arad, Deák Ferencz-u. Nr. 8

INSERȚIUNILE:

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

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

Scrisori nefrancațe nu se
 primesc.

TRIBUNA POPORULUI

Anul V.

Număr de Duminecă

Nr. 3

Moartea reginei Victoria.

(R) La Osborn, în castelul mareț pe insula Wight, a încetat din viață cea mai mare regină din câte stăpânit până acum. Asemănată cu reginele Elisabeta a Angliei, Ecaterina II a Rusiei și cu Maria Teresia, regina Victoria a Angliei le să pe toate în urmă, atât prin anii trăiți ce Dumnezeu i-a dăruit să trăiască, cât și prin cuprinsul bogat al regelui și al domniei.

Ea s'a urcat pe tron ca fată de 18 ani. Regatul englez avea atunci un milion 387.000 mile pătrate. Astăzi regatul englez stăpânește însă peste un teritoriu de zece ori mai mare, adică 11 milioane 180 000 mile pătrate. Și dacă în li se întâmpla Englezilor neferirea și rușinea din Transvaal, fără să doială că se putea zice: sub lungă domnie a reginei Victoria, Englezii au mers din biruință în biruință.

Dacă în ceea-ce privește armata, ea s'a știrbit renumele de nebănuț și ea l'aveau până acum, în ceea-ce privește însă viața de stat constituțional, socială și propășirea economică, istoria va însemna, că sub Victoria Englezii au ajuns cel dintâiu popor în lume: cel mai învățat adică, cel mai bogat și cel mai moral.

Și-au ajuns aceasta nu numai prin propriile lor vrednicii, ci și în urma însușirilor așa de bune ale reginei lor.

Prin viața-i familiară morală ce a dus și a severității în ceea-ce privește viața socială, regina Victoria a ridicat și curățit moravurile înaltei societăți engleze, ceea-ce era cu atât mai trebuincios, cu cât sub trei regi ce fuseseră înainte de Victoria, moravurile se stricaseră rău de tot, îndeosebi în urma pildelor date de oamenii dela Curte. Că ce suflet bun avea regina Victoria, se poate judeca și din următorul caz. În dimineața când mai marele țării li aduseseră vestea că e regină, prințul Wellington, cel care frânse pe Napoleon la Waterloo, li supuse spre semnătură un act de executare a unui soldat. Ea zise atunci: „Dacă m'ați deșteptat noaptea din somn și m'ați cumpănit ca numai în cămașă să primesc tronul și cuvintele D-Voastră de supunere, nu o să cereți ca întâiul act pe care îl subscriu să fie moartea unui om“. Srise deci pe sentința de moarte: „Il grațiez; din ostire să fie eliberat. Sper că va fi un bun cetățean“. Cel grațiat era sir James Lawson, mai târziu unul din cei mai buni poeți ai Angliei. Tot semn al bunătății sufletului ei este și faptul, că a scăpat dela moarte pe trei Englezi cari atentaseră la 1841, 1842 și 1849 împotriva vieții ei și ea a stăruit mai mult a se desființa pedeapsa cu moarte.

Cărți întregi s'ar pute scrie de altfel despre bunătatea inimii ei. Chiar cu o oră înainte de moarte, ea întrebă pe nora sa: „Oare poporul mă iubeste?“ În vremea din urmă era adică

foarte întristată din cauza știrilor nenorocite ce veniau din Transvaal. Și se zice, că ea nici n'a vroit războiul, acesta, ci a fost silită să primească hotărârea ministrilor și a parlamentului, fiind ea în privința aceasta cu desăvârșire supusă constituției și legilor țării, cari mai mult ca ori-și-unde, în Anglita lasă puțină inițiativă, și prin urmare nici responsabilitate regelui pentru ori-ce s'ar face și întâmpla în viața politică.

Așa se și esplică cele 36 războaie ce s'au purtat chiar sub domnia celei mai blânde regine. Așa s'a urcat adică Victoria pe tron, și Englezii au pornit războiul împotriva Chinei și Afganistanului, bătăndu-se în trei războaie cu fiecare. În India războiul cel mare l'au avut supunând pe Sipoyii rebeli. Contra Rușilor a dus campania din Crimeea; au bombardat apoi Alexandria, ocupând Egiptul și Sudanul; au luptat câte de două ori cu Assantienii și Zulucafferii, apoi cu Samoerii și Abisinienii, ear împotriva Burilor luptă acum a treia oară.

În războaiele acestea s'au arătat viteji mari o mulțime de generali, între cari Lawrence, Havelok, Campbell, Clyde, Napier, Wolseley, Roberts, Gordon și Kitschener sunt recunoscuți ca mărimi de mână întâiu.

Pentru noi Români, și peste tot, pentru popoarele mai mici din centrul Europei, domnia reginei Victoria se va însemna cu dragoste îndeosebi pentru-că ea a oprit pe Ruși să intre în Constantinopol după războiul din 1877—78. Ea a luptat adică mai taru atunci, și prințul Bismark, ca pacea dela San Stefano să fie nimicită și să se convoace un congres la Berlin, unde deși n'a reușit ca să oprească pe Rusia a lua Basarabia, a lucrat ca România să i-se dea în schimb Dobrogea și peste tot: a dus o politică contrară Rusiei, punând stavilă în toate părțile poftei de cucerire a marelui împărațului rusești, care amenința să cucerască toate popoarele mici dela Dunăre și din Balcani. Dragostea ei pentru Români și-a arătat-o adesea, dar mai ales când în 1893 cu cea mai mare bucurie s'a învoit ca nepoata sa Maria să se mărite după prințul Ferdinand, moștenitorul de tron al României.

Sub ea au trăit apoi cei mari diplomați nu numai ai Angliei, dar cari prin mintea lor mare au vrsat lumină asupra tuturor popoarelor din Europa. Melbourne, Pell, Palmerston, Russel, Disraeli, Beaconsfield, Gladstone și alții au fost mărimi ai lumii ear nu numai ai nației engleze.

Tot așa în ceea-ce privește științele și literatura. Astronomul Herschel, învățații Faraday, Darwin și Tyndal, filosofii Spencer, Mill Stuart, istoricii Macaulay, Buckle și așa mai departe, pe toate terenele, sub domnia fericită a reginei Victoria Anglita au trăit bărbați străluciți, cari au contribuit ca Englezii să ajungă cel dintâiu popor în lume, ca numele

și puterea lor să domnească în toate cinci continentele, așa că de când e lumea, n'a fost o împărăție mai mare ca cea care jalește acum pe Victoria, regina Angliei și împărăteasa Indiilor.

Chestiunea școalelor din Brașov. Precum suntem bine informați—scrie Telegraful—causa școalelor noastre din Brașov, ventilată și prin jurnale, s'a rezolvat definitiv prin consistoriul arhidiecezan — precum credem — nu numai spre mulțămirea ambelor părți, adică a eforiei și a directorului gimnazial, ci mai presus de toate în interesul școalelor. Consistoriul n'a primit demisiunea directorului, neaflând'o motivată, ci l'a invitat a-și recușpa și postul de director, căci dela cel profesoral n'a resignat.

De asemenea n'a încuviințat consistoriul nici cererea eforiei (ear nu decise, cum s'a publicat în unele foi) de a se considera demisiunea directorului drept suspendare din funcțiunea de director, susținându-se statul quo de mai înainte și rezervându-și consistoriul a tracta și a rezolvi această cauză — a învinșirilor în contra unor membri din eforie— independent de cea a abșceriții.

EMIGRĂRILE.

Cu drept cuvânt această plagă a țării noastre stă la ordinea zilei în discuția presei și a ajns în vorbă și în parlament.

Se caută din toate părțile explicații și se cere remediere, se fac chiar încercări de a pune capăt acestui flagel; toate silințele înse sunt pierderi de vreme și amefeli, căci nu ajută la nimic.

Prin propagandă, prin oare-cari măsură economice și administrative, guvernul n'a găsit nici paleativele pentru această boală, necum vindecarea ei.

Not în repetiție rinduri am spus-o și o spunem mereu, că motivul fundamental, pentru care emigrările în loc să înceteze din ce în ce sporesc, este politica șovinistă de stat, în accepțiunea sa și în manifestațiunile sale pe toate terenele.

Ziarul Hazank, într'unul din numerele sale din urmă ocupându-se de emigrări, recunoaște, că una din cauzele acestei plage este că populațiunea e vecinic expusă la miseriile ce i-le face administrația.

Ear administrația ungurească va atinge-o oare, și va da peste mână oare vre-un guvern maghiar acestei administrații?

De sigur că nu; căci îngâmfații vizitatori ai unei Ungării maghiare, în crearea unei atotputernice burocrății „patritotice“, ori-cât ar fi ea de păcătoasă, ved salvearea „ideei“. Șovinistii își au ca punct principal al programului lor

politic crearea clasei sociale mijlocii burgheze, din funcționarism, întărirea funcționarismului, ca o clasă per eminentiam maghiară, socotindu-o ca un chiag de maghiarizare, pentru care a servi este a lua leafă, ear a munci, este a... maghiariza.

Și în orbia lor, în fața prăpastiei ei nu se retrag, ci merg înainte fără să țină seamă de accentele dure-roase provocate de luciditatea de moment a unei conștiințe ce izbucnește, cum este de es. Hazank, când zice:

„Un trist rod al burocrăției grozave de dezvoltate este emigrarea peste mări, emigrare care nu va putea fi remediată nici prin îmbunătățirea și ușorarea câștigării mijloacelor de traiu“

Căci:

„Mijloacele remediere pe cari legea le dă, își pierd valoarea în mâna țărănilor, deoarece ce el n'are nici bani nici rind să intre în război cu întreg aparatul administrativ, și să-și facă soarta atârnată de îndoelnice hotărâri“.

Cel-ce le ved și le știu acestea, și nu caută să le îndrepteze, grea responsabilitate își iau asupra capului; aceia nu pot fi socotiți de oblăduitori, ci de sdrăbitori intereselor patriei și popoarelor ei.

Convocare.

În vederea obiectelor importante, puse la ordinea zilei pentru adunarea congregațiunii comitatense, convocată pe 28 Ianuarie a. c. st. n., membrii români, soți de principii, ai representației comitatense sunt rugați, ca Duminecă seara la 7 1/2 oare, în 27 Ianuarie 1901, să se prezinte în cafeneaua „Vass“ din Arad, la consultare.

Arad, 20 Ianuarie 1901.

M. Veliclu,
presid. clubului.T. Vățianu,
secretar.

Impăcarea fiiuanilor.

După o luptă de trei ani și după atâtea neînțelegeri ce au durat între Fiumani și stăpânirea ungurească, lucrurile sunt acum pe cale de-a se împăca. Guvernul s'a înțeles anume cu autonomiștii (italieni), cari au majoritatea, să aleagă representația după-cum le place și de primar pe Dr. Maylender, pe care Bánffy nu-l voise cu nici un preț. Din parte-le autonomiștii s'au învoit și ei ca între representații comunale să aleagă și patru oameni de ai stăpânirii, între care și D'Asta, fostul primar pe când majoritatea o aveau adică așa zisii liberali (maghiaroni).

Alegerea se va face curând.

Croații nu vor lua parte la alegeri. Înțelegerea s'a făcut deci așa că a lăsat și unul și altul.

Eduard VII, regele Angliei.

Părăsind pentru puțin timp castelul din Osborn îmbrăcat în doliu, unde zac rămășițele pământești ale decedatei regine Victoria, noul rege al Angliei, *Albert Eduard*, s'a prezentat la Londra și s'a urcat în tronul Marii-Britanii sub numele de *Eduard VII*, depunând jurământul pe constituția țării sale și primind jurământul de fidelitate al efațului secret. Astfel încheiându-se și formal contractul între țară și domnitor, conform dreptului public englez.

De-acum regele *Eduard VII* domnește peste una din cele mai întinse împărății din lume.

Dăm cu această ocazie câteva date relative la viața și caracterul noului monarh.

Eduard VII este fiul cel mai mare al decedatei regine Victoria. S'a născut la Londra, în palatul Buckingham, la anul 1841, Noemvrie 9; e deci în anul al 60-lea al etății sale. Tatăl-său, principe german, l'a crescut cu mare îngrijire. Studii superioare a făcut noul rege la universitățile din Oxford și Cambridge. A făcut multe călătorii: în America, la anul 1860, în Orient la 1862, în India la 1875—76. A umblat prin Europa, a fost chiar și în Ungaria.

La 1868 s'a căsătorit cu *Alexandra*, fiica lui *Cristian IX*, regele Danemarcei, născându-i-se doi fii și trei fiice. Fiul cel mai mare, moștenitorul presumpțiv, principe de Clarence, a murit la anul 1892, Ianuarie 2, rămânând clironom al doilea fiu al său, principele *Gheorghe*.

Intrucât privește caracterul noului rege, eată câteva considerațiuni.

Venitele principelui de Wales, titlu legal al moștenitorului, multă vreme proveniau numai din principatul de Cornwall. Și-a cumpărat castelul de Sandrig-ham cu un frumos domeniu. După ce s'a căsătorit, parlamentul i-a votat un apanaj anual de patruzeci de mii de funți, iar soției sale zece mii funți. Venitul său total, pe an, apanajul și venitul din principatul de Cornwall, împreună, în sumă o sută zece mii funți. Un venit cu mult mai mic, decât al ori-cărui milionar englez.

De cheltuit cheltuiește mai mult cu drumul de fer, cu scrisorile și cu teatru.

Ziarul „*Times*”, cel mai mare ziar englez, spune, de altfel, că până acum actualul rege a petrecut o lume dalbă.

În ce privește simpatiile lui politice, a fost mai mult prieten al Rușilor decât al Germanilor. Dar în Anglia, față cu parlamentarismul atât de puternic, înclinări de asemenea natură nu pot să aibă nici o importanță. Cu atât mai ales în cazul de față, cu cât înclinările de sentiment în politica mare adeseori trebuie să amuțească în fața marilor interese de ordine superioară.

Românii dela Brașov.

„*Gazeta Transilvaniei*” în numărul dela 9/22 l. c. se ocupă la loc prim de actul instalării noului șpan al comitatului Brașov, a contelui *Lăzăr István*. Instalarea s'a făcut în 2/15 l. c. și *Gazeta*, publicând în același număr și vorbirea oratorului Românilor, a dlui *Ion Lengheru*, comentează pe larg vorbirea-program de instalare a noului șpan. În cea mai mare parte „*Gazeta*” e mălțămită cu declarațiunile noului șef al comitatului, de-

spre care, între altele, zice:

„Contele Ștefan Lazar a desfășurat un program al său de administrare special, care ne dă să cunoaștem, că este mai multilateral și că nu vede culmea misiunii sale numai într'acestea de-a servi pe șeful său dela interne, ci-l preocupă și problemele mari ale administrației, ce le vede în necesitatea, de a crea condițiunile și de-a înlătura piedecile pentru programul material și cultural al populațiunii.

„Pe cât știm noi, dl Lazar este până acum cel dintâiu dintre șpanii dlui Széll, care în discursul său de instalare a accentuat în mod clar și hotărât necesitatea absolută a reorganizării administrației, pe care o numește prea de tot greoaie și lipsită de sistem. În consecință el ajunge la niște concluziuni luate din experiență, relative la chemarea funcționarului executiv administrativ, cari sunt mai accesibile priceperii oamenilor doritori de a vedea o cât de mică îmbunătățire”...

Nu-i convine însă, bine înțeles, nici „*Gazetei*” o altă parte din vorbirea șpanului, căci zice:

„Dar eată, ce ne mai spune dl șpan: „Trebuie ca pe lângă mersul nelmpiedecat al afacerilor administrațiunii atât de importante, să procedem echitabil în ce privește usul diferitelor limbi, însă numai într-un cât este necesar pentru posibilitatea practică a administrației, peste aceasta spre paguba unității statului, acest us nu poate fi permis”. Nici nu mai vorbește de un drept de limbă, necum de vre-o lege, care-l garantează, ci numai de un us, care poate fi restrins, după cum vor crede cei dela guvern, că este în interesul neapărat al unității statului.

„Eată deci, că toate promisiunile cele frumoase, cu cari a debutat noul șpan în congregația de instalare se profac de-odată în fum și scrum. Nici măcar de miserabilele sfărmituri, ce le-a aruncat elementul dominitor prin votarea legii de naționalități popoarelor nemaghiare, ca un trist echivalent al drepturilor avute, nu se mai ține seamă, nici măcar atâta nu este în stare să ne asigure trimisul lui Coloman Széll, pus în fruntea comitatului nostru”.

Eată însă, unde vine „*Gazeta*” să pună punctul pe „i”:

„Și totuși — zice ea — nici unul din vorbitorii cari au salutat pe noul șpan la instalare, n'a aflat de bine a constata această măcar în treacăt.

„Înțelegem, că Maghiarii n'au nici cea mai mică cauză de a se interesa de acest punct cardinal al cesiunii, ba și aceea o înțelegem, că Șașii, amăsurați direcțiunii politicei lor, își impun mai multă rezervă. Dar nu vom înțelege nici-odată pe vorbitorul român, care asupra complimentării și bineventurării noului șpan a nitat cu totală accentuare poziția noastră de drept. (Dl *Aurică unde era?* — N. R.), care nu este aceea a legii de naționalități, ci este definită în programul nostru național.

„Prin asemnările sale poetice puțin potrivite, a dat prilej a-se crede, că poporul român din acest comitat, în afară de stima și recunoștința, ce tot-deauna a dat-o și i-o va da funcționarului conștientios, care va fi față cu el drept în manuirea legilor, ar fi inclinat a-se împăca în cele din urmă și cu dosa de echitate, ce voește s'o exercite, cu privire la usul limbilor, sistemul Széll în „statul unitar național maghiar”.

„Cu modul acesta nu se poate edifica nici dl șpan și cu atât mai puțin poporul nostru asupra adevăratei situațiuni”.

Și acest „vorbitor român”, cu care „*Gazeta*” nu se împacă în chestia de față, — este dl *Ion Lengheru*, avocat etc. Am celit și noi „textul revăzut” al vorbirii co-a ținut-o dl adv. *Ion Lengheru* în congregația de instalare dela Brașov, și din complimentările hazardate se poate ghici și ținta oratorului român.

Se vede însă din toate, în același timp, că Românii brașoveni stau nu se poate mai rău în privința organizației, chiar și în chestii din cele mai vitale pentru poporul ce-l reprezintă în congregația comitatului.

Ne mirăm foarte mult de această apariție tristă, căci îl știam pe dl Dr. A. *Murășianu* în fruntea clubului român, care

— datorie avea să reprezinte el însuși cauza și interesele Românilor din acel comitat. Ori, poate, nici nu mai există azi clubul acesta? — Ar fi, la tot cazul, foarte necesar, ca dl *Murășianu* să lămurească chestia aceasta, alifel ne întărește și mai mult în credința, că și D-Sa, întocmai ca „autorizații” dela Sibiu, — la alții ved' painul, dar' bârna în ochii lor nu și-o ved' și nu-și fac datoria!

Din viața reginei Victoria.

Îndată după ce în ziua de 20 Iunie 1897 a murit în castelul său dela Windsor regele *Wilhelm IV*, arhiepiscopul de Canterbury, primul ministru *Melbourne* și alți înalți demnitari ai statului grăbiră la Londra, să vestească noii regine urcarea sa pe tron. Ei sosiră în Londra dimineața la orele 4. În palatul Kensington, unde locuia Victoria și mama ei (de origină germană), toți dormiau și nimeni nu știa încă despre moartea regelui. Guvernanta Victoriei spuse că o s'o deștepte îndată din somn pe noua regină. Delegațiunea înalților demnitari zise că vrea ea cea dintâiu să o vestească. Intrară deci în camera de noapte a tinerei fete. Victoria dormia profund și cum era cald, se desvâliase peste noapte. Delegații se opriră ca încremeniți.

Bătrânul arhiepiscop de Canterbury se apropiă atunci de pat, ridică plapoma de jos și acoperi pe Victoria. Aceasta nu se deșteptă însă, ci aruncă ează, cu piciorul, plapoma ușoară. Delegații rămaseră atunci încurcați și în cele din urmă se retraseră în altă odaie, unde-i întâmpină tocmai princesa *Luisa de Saxa-Coburg*, mama Victoriei, care aflase dela guvernanta știrea. Ea se repzi iute în camera fiicei sale și o deșteptă zicându-i:

— Scoală, regină a Engliterii și primește întâiu omagiile de supunere ale mamei tale.

Peste câte-va clipe Victoria păși, numai în cămașă, în fața delegaților și zise:

— Iertați, că v'am făcut să așteptați. Ingenunchiă apoi în fața arhiepiscopului de Canterbury, căruia îi ceru bine cuvântarea.

Ea fu încoronată la 1838. La serbarea încoronării era de față și *Adalbert*, prințul de Saxa-Coburg, prietenul ei din copilărie. La 1839 acesta venise ează în Englitera s'o vadă și Victoria care îl iubia, la balul de curte aproape numai cu el a petrecut. Îi dăte și un buchet de flori, pe care prințul îi puse d'asupra inimii, găurindu-și cu un briceag haina militară. În 1840 ei se căsătoriră, desi Englezii nu priviau cu ochi dulci această legătură. Totuși, soțul reginei se purtă așa de minunat, că în scurtă vreme toți Englezii îl iubiau. Ei au avut împreună 8 copii. *Adalbert* a murit în 1861 și regina l'a jălit toată viața, așa că n'a mai văzut-o nimeni de cât în haină neagră. Ea a murit înconjurată de iubirea a 32 nepoți și 37 strănepoți. Dintre copiii ei au murit 2, iar durerea cea mai mare a avut-o după ce muri strănepotul său *Victor Christian*, în războiul cu Rusia.

Cât de mult era ea preocupată de binele poporului, probă este și următoarea întâmplare. Pe masa-i de scris aștepta de mult un proiect de lege votat deja de Camere, dar' asupra căruia regina avea oare-cari nedumeriri. Ministrul urgenta într'una să l' subscrie, dar' ea tot mai cerea vreme să se gândească.

Gladstone, perzându-și răbdarea, ceru audiență și zise reginei:

— Dar' trebuie să-l sancționați?

— Trebuie? repetă, mândră și stând maiestos înaintea lui *Gladstone*.

Trebuie? Sunt regina Engliterii, Domnul meu.

— Ei sunt poporul englez, — răspunse rece *Gladstone*.

Regina subscrie atunci proiectul.

Lucruri slabe în Câmpeni

Ni-se cere să mai publicăm mătoarele:

La cele scrise în Nr. 3 al „*Pop.*” a. c., cari au conținut purul ad-vin a v' scrie urmările triste pentru țara orientală.

1. Scaunul protopresbiterial ca for I. instanță în ședința din 3/16 Ianuarie, unanım a decis nulificarea alegerii din 14 Decemvrie 1900 din lipsa formei legale. Actele vor merge la consis. din Sibiu și va urma, vom vedea. Contra alegerii, intrat 2 proteste, unul subscris de 290 membri ai sinodului parohial și altul subscris de 17 membri ai comitetului parohial, episcopii.

2. Duminecă înainte de Anul nou și porul în urma predicii protopresbiterului, voit pe protopresbiter a-l arunca afară, biserică. (Ceea-ce nu putem aproba, și acesta un lucru rușinos. Cei nemulțumi să aibă răbdare și să aștepte judecata rilor bisericesti competente. *Redacția*), îmbrăcat în ornate, a umblat poporul dinaintea ușilor Invierei să pună mâna el, făcându-se o larmă și scandal; protopresbiterul însuși s'a plâns formal văzându-se batjocorește casa lui Dumnezeu (sau pe l'a muștrat conștiința).

Protopresbiterul nu a putut eși din biserică până nu a intervenit sub-judeleș munal cu 2 servitori, ba s'a trimis și d'geandarmii, cari pe când au venit, popu se liniștise. Protopopul a făcut arătare judecătorească contra celor ce l'au atacat.

3. În ajutorul Botezului o parte mai creștinilor a înuciat ușa și nu a îngăit protopopul să intre cu crucea, ba crâșnicilor, și mai mulți pe stradă l'au vocat să nu intre cu crucea în casa lor, multime dintre poporenți au dus colact pe tului *Motora*.

În ziua Botezului la actul sfințirii au fost 2-3 părți din parohianii la biserica greco-catolică; cei mulți au rămas ac fiindu-le rușine de ce s'a întâmplat; așa că protopopul era încurajurat la actul sfințirii apfel abia de 150 suflete, pe când altă-dată erau cel puțin 800-1000 suflete, se mirau străinii.

Despre ținerea adunării parohien din Septemvrie 1899 sub asistența prețului, primăriei și 4 geandarmii prin ce s'au tămat autonomia bisericii, nici nu mai amintesc, fără ca tot ce ce au împins poporul astfel de lucruri, au făcut arătare la conștința din Sibiu și a venit un esmis ca să facă cercetare și să iee la cercetare pe conducătorii parohiei din *Abrudsat*.

Ultime știri.

Alegerile din Fiume.

Fiume, 24 Ianuarie. La alegerile de azi ale reprezentanței reușit întreagă lista autonomișilor cu candidații săi. Un singur Ungur a fost candidat, care în a căzut și el.

Regele Alexandru în contra tatălui său.

Belgrad, 24 Ianuarie. Regele *Alexandru* a rugat în mai multe rânduri pe *presidentul scupștinei* și pe *marșalul deputații din Serbia*, ca să-l spriginească în lucrarea unui proiect de lege, pe care să interzică pentru totdeauna înțelegerea ex-regelui *Milan* peste granițele Serbiei. Cererea regelui însă n'a fost deplinită, motivându-și-se, că după petrecutele *Milan* și de altfel nu va veni în țară, ear' dacă s'ar crea o asemenea lege, asta foarte ușor ar putea îndemne pe *Milan*, ca tocmai în ură acestei măsuri să viziteze *Țeara-Serbea*.

Din România.

Intrunirea liberalilor.

Intrunirea pe care partidul național-liberal a ținut-o Sâmbătă, în sala Dacia, a fost una din cele mai impunătoare și mai entusiaste.

Numărul mare al cetățenilor din toate clasele societății, cari s'au grăbit a răspunde la apelul partidului, preocuparea gravă ce se vedea pe fețele tuturor, atitudinea energetică și hotărâtă, vioiciunea și căldura extraordinară, cu care sala întregă, în care se înghesuia pe cât încăpea om lângă om — totul da acestei întruniri un caracter solemn de bărbătească protestare și pune într-o viață luminoasă și intensă mișcare, pe care măsurile necesitate ale guvernului au stărnit-o până chiar și în masele cele mai profunde și mai liniștite.

Încă înainte de ora, pentru care întrunirea era anunțată, în sală nu mai poate pătrunde absolut nimeni, grupuri compacte de cetățeni ocupă salele și coridoarele alăturate, gangul dela intrare, sau staționează în stradă.

Au vorbit: șeful partidului, dl. Dimitrie Sturdza, d-nii P. S. Aurelian, G. D. Pallade și V. G. Morțun.

D. Sturdza a făcut din nou o expunere luminoasă asupra situației financiare, arătând și dovedind încă odată, că nimic trainic nu se poate face fără a se procede mai întâi la realizarea economiilor indispensabile și numai în urmă la o remaniere chibzuită a impozitelor existente, dacă va trebui. Economii însă se pot face, trebuie să se facă, cel puțin pentru 20 milioane: acesta trebuie să fie cuvântul nostru de ordine în fle-ce moment.

D. Aurelian, într-o energică cuvântare, a stabilit, pe de o parte origina revoluționară a guvernului, care prin siluire și prin mișcări necesitate a escaladat puterea; ear' pe de altă parte, tendințele și măsurile lui primejdioase, cari împing fatal la răsvărire: o stare de lucruri care sfidează întreg așezământul nostru constituțional și de stat și asupra căreia trebuie, până mai e timp, să ne deschidem cu toții ochii.

Intr-o documentată și măiestră cuvântare, plină de vervă și de focul sacru al convingerii profunde, dl. Pallade a făcut apoi o expunere comparativă între politica financiară și economică a partidului național-liberal și a celui conservator, accentuând greșelile, umilințele și măsurile necesitate, în cari se sbate regimul de aproape doi ani, spre cea mai mare pagubă și primejdie a intereselor celor mai scumpe ale țării. D-sa dovedește, că partidul național-liberal, acum ca și la 1876, poate face față greutăților trecătoare și că se pot realiza economiile de 20 milioane, propuse de șeful partidului; s'întreține prin a examina unul din impozitele noi, impozitul așa zis complementar, făcând să reiasă toată lipsa de studiu, toată necesitatea și arbitrarul ce a domnit la alcătuirea proiectului.

D. Morțun, la sfârșit, a insistat asupra tendințelor reacționare ale regimului, mai ales în ce privește țărâna și muncitorimea.

Unele cuvinte și aprecieri prea pesimiste ale oratorului fac pe dl. D. Sturdza, șeful partidului, să ia din nou cuvântul pentru a face declarații de foarte mare importanță.

Cuvântarea șefului partidului național-liberal, ca și acelea ale orato-

rilor, cari l'au urmat, au fost necontenit întrerupte și acoperite de aplause sgomotoase.

Ele au produs atâta impresie asupra publicului grămadit în sală și cu drept cuvânt alarmat de proiectele guvernului, încât strigătele întregii săli de: *Jos guvernul!* și: *La Palat!* — se urmau și se îndesau tot mai unanime și mai sguduitoare.

La un moment dat, strigătele și insistențele unei părți din public, ca întrunirile să fie declarate în permanență, deveniseră așa de energice, încât dl. Pallade, care vorbea, a trebuit să declare cetățenilor că, pe scenă, azi nu se găsește dl. Fleva sau Filipescu, ci șeful și fruntașii partidului național-liberal, cari înțeleg să conducă, ear nu să fie conduși.

La sfârșitul întrunirii, dl. Sturdza a îndemnat din nou pe cetățeni să se retragă în liniște și să răspundă în număr tot așa de impunător la întrunirile ce vor urma.

Publicul a acoperit cu aplause nesfârșite cuvintele șefului partidului național-liberal și a început să părăsească localul întrunirii, cu mare greutate și foarte încet, din cauza aglomerației.

O parte din cetățeni, formând o masă compactă, s'a îndreptat pe strada Carol, spre calea Victoriei, manifestând pentru partidul național-liberal și mergând până la club, unde au fost rugați din nou să se risipească în ordine și în liniște, anunțându-li-se că viitoarea întrunire va avea loc Duminecă.

(„Voința Națională.”)

DELA CLUJ.

Reuniunea sodalilor români și sărbătorile Crăciunului.

Januarie, 1901.

A doua zi de Crăciun s'a ținut în restaurațiunea „Uj vilag” adunarea reuniunii sodalilor români din Cluj, prezidată de harnicul său preșeinte dl. Basiliu Podoabă. Sala era arangiată și pentru concert și pentru dans, ce a urmat după adunare. La 8 ore d-l președinte a deschis adunarea prin o frumoasă vorbire de deschidere, ascultată de peste 150 persoane prezente, între cari a fost bine reprezentat și sexul frumos în număr considerabil. Au lipsit câte-va familii române, cari cugetă că încă n'a sosit timpul să descindă între meseriași. Să sperăm, că secolul present, preste pragul căruia am trecut cu anul nou, va zdrobi și rugina aceasta din cugetele inteligenței române.

Textul vorbirii e următorul:

Onorată Adunare generală!

Vă salut în a 29-a adunare generală a reuniunii sodalilor români din Cluj. 29 de ani au trecut dela înființarea acestei reuniuni pe cât de salutară, pe atât de necesară pentru crearea unei clase mijlocii în stinul poporului românesc. Dacă timpul, ce l'a parcurs această reuniune, dacă împrejurările, în care s'a mișcat, dacă oamenii, în mijlocul cărora s'a întors, ar fi fost normale, favorabile și cu spirit creștinesc pătuns de adevărată civilizațiune, o! atunci ne-ar salta inima de bucurie, privind la rezultatele activității sale de 29 ani. Așa, trebuie să ne mulțumim cu puțin, trebuie să mulțumim lui Dumnezeu, că existăm așa precum suntem. *«Căci spre a trăi în bună pace cu oamenii timpului de azi, nu este de ajuns, ca să nu ne amestecăm în treburile lor, ci trebuie să suferim cu răbdare creștinească,*

ca ei să se mestece în treburile noastre în cele mai multe rânduri fără nici o cauză. E de lipsă însă, ca nici odată să nu ne pierdem curajul de a ne face datorința, de a lucra în cercul, în care ne învârtim. Invingerea trebuie să urmeze. Și la lucrare ne îndeamnă toată chemarea noastră:

Om și furnica, câte ființe sunt,
Toate au să lucreze aici pe pământ,
Vermit fac mătășă, albinele miere,
Cine șede 'n lene, cu rușine pier.

Să lucrăm și noi cât putem în reuniunea noastră. Să lucrăm astăzi, *căci mâna nu știm ce ne așteaptă, căci un astăzi plătește mai mult decât doi mâne.* Să ne silim cât putem spre a păstra ce avem și spre a îmulți cele câștigate, *căci silința e mama norocului.* În cei 29 de ani reuniunea noastră mai mult s'a silit de a păstra ceea-ce a avut decât a câștiga. Și aceasta încă este destul între împrejurările date, *căci cine nu știe tot atât de bine păstra, ca și lucra, acela să se omoare măcar lucrând, nu va lăsa după sine nici un ban.* Reuniunea noastră și-a păstrat numele său bun, și-a păstrat flămura, sub care lucră, și-a păstrat cercul său de activitate apărându-se cât a putut de dușmanii văzuți și nevăzuți, interni și externi. Și eată, astăzi stă înaintea On. adunări generale a 29-a oară comitetul ei cu fruntea senină, spunându-vă, domnilor, că a făcut ce a putut între împrejurările grele în care ne învârtim. Comitetul d-voastră, luând în dreaptă considerare dorința celor mai mulți membri și doritori de a deveni membri, ca reuniunea noastră să întocmească treburile sale așa, încât membrii ei să poată vedea și ceva folos practic pentru ei, a aflat cu cale, ca încă în adunarea aceasta să vină cu propunerea de a înființa și o reuniune de înmormântare și încă o așa reuniune, care să fie în strinsă legătură de reuniunea noastră de sodali. Spre scopul acesta am câștigat statutele reuniunii de înmormântare dela Sibiu. Remane în sarcina d-voastre să vă declarați. Dacă veți primi ideea aceasta a comitetului și primită odată, să aduceți hotărârea pe cale să se realizeze.

O altă cale spre atragerea marelui public românesc, spre ajutorarea reuniunii noastre este corul mixt al reuniunii, despre activitatea căreia vom avea ocaziune a ne convinge în seara aceasta. Meritul în prima linie este al d-lui dirigent Traian Brătescu, care cu puțin ajutor primit dela societatea noastră, dar cu mare zel a adus acest cor dintru neființă la ființă, ajutat și d-sa de supraveghetorul d-l Ioan N. Pop, cărora de ocământă numai mulțumită le putem vota.

Sperăm că adunarea aceasta va afla toate mijloacele posibile, ca începutul greu să nu stea locului sau plane să se ruineze, ci să progreseze spre calea începută, spre bucuria noastră a tuturor și cu aceasta salutându-vă din inimă încă odată, declar adunarea a 29-a a reuniunii sodalilor români din Cluj de deschisă.

Cuvântul de deschidere a fost primit cu aplause îndelungate.

A urmat raportul comitetului, care fiind foarte instructiv, cred că se va publica cu alte acte de ale reuniunii. După ce s'au ales comisiunile, s'a suspendat ședința.

Dacă redeschidere s'a primit raportul casierului și celelalte rapoarte fără discuțiune.

Venind pe tapet alegerea noului comitet, cu mare entuziasm a fost aclamata de președinte d-l B. Podoabă, care de 16 ani stă în fruntea acestei reuniuni, de secretar d-l Iacob Murășian, purtătorul acestui oficiu greu, dela începutul reuniunii, ear de casier d-l Andrei Casian, un harnic măiestru român, care prin stăruința sa și-a câștigat o frumoasă avere. De membri în comitet s'au ales alți 9 măestri de ai noștri și sodali.

Comitetul nou s'a însărcinat a

lucra pentru înființarea unei reuniuni de înmormântare, care să fie în legătură cu această reuniune, ca și prin mijlocul acesta să se atragă interesul față de reuniune.

Di președinte, pentru încrederea pusă în comitet și cu deosebire în persoana d-sale, prin niște asemănări foarte potrivite declară adunarea de închisă, după care a urmat concertul după următoarea programă:

1) O ce veste minunată, cor mixt, de G. Dima.

2) Brăul popilor, mezzo-sopran solo cu acomp. de cor mixt, de G. Muzicescu.

3) Monolog, predat de V. Rus.

4) Bagă Doamne luna'n nor, sextet de T. Popoviciu.

5) Declamație comică, predată de Gerasim Baciu.

6) Sună buciul de alarmă, cor mixt de I. R. Simionescu.

7) Prima rochie lungă, de I. Vulcan, predată de Florica Danciu.

8) Lugojana, sextet de I. Vidu.

Toate punctele au fost foarte bine executate și mai toate repetate la dorința publicului. Toată lauda merită dl. dirigent T. Brătescu.

Venitul concertului a fost îndestulitor. Urmând dansul, a ținut până la 4 ore dimineața.

În pauză dl. președinte a salutat oaspeții și a mulțumit tuturor pentru spriginirea acestei reuniuni.

La despărțire am dus cu toții suvenirii plăcute dela o petrecere românească și voioasă, de cari de mult n'am avut în Cluj.

În preseara anului nou ce vre-o 40 de persoane s'au adunat în ospătăria „New-York”, unde am salutat ivirea anului nou. În seara de anul nou corul sodalilor români a mers la colindat la patronul reuniunii d-l Dr. Aurel Isac, apoi la președintele reuniunii d-l B. Podoabă și la câte-va familii române, cari arată mai mare interes față de reuniune. În tot locul au fost bine primiți. Tot în seara de anul nou fiind și ziua onomastică a d-lui președinte și director de bancă B. Podoabă, s'au prezentat preste 30 de persoane la gratulare, petrecând până târziu noaptea și ținându-se mai multe toaste însuflețitoare.

Ziua de anul nou a fost adevărat pelerinagiu la dnul director. Fruntașii inteligenței române, poporul de rând prin vre-o 4 curatori de ai săi, reuniunea sodalilor prin comitet, oficialii inst. „Economul” cu toții s'au prezentat dorindu-i zile bune și senine și asigurându-l de tot spriginul în lupta ce o poartă pentru înaintarea cauzelor noastre naționale și economice.

Tot asemenea a fost loc de pelerinagiu și casa D-lui Dr. Aurel Isac, bărbatul iubit și stimat de toți Români de bine.

Așa s'au petrecut sărbătorile Crăciunului și anului nou în Cluj. De Dumnezeu să fie de bun augur pentru viitor. Spre întregire aci înșir numele bravilor coriști, cari ne-au delectat în sărbători:

Ana Burdea, Nastasia Petrașiu, Ana Rus, Florica Danciu, Mărioara Chiorean, Ana Bangur, Mărioara Cosma, Lucreția Chirleni, Ana Körösi, George Nicoară, Francisc Cosma, Alexandru Demian, Petru Danciu, Ioan Bria, Ioan Dima, Samuil Olasutean, Vasiliu Rus, Gerasim Baciu, Emil Dan, Todor Dönig, Todor David, Ioan Rus, Grigorie Muntean, Grigoriu Creția, Vasiliu Burdea, Ioan Burdea.

Participantele.

Răspuns

la „Pro demo” al d-lui Dr. A. Vaida, apărut în Nr. 240 al „Tribunei” din Sibiu.

Cluj, în 29 Dec. 1900.

(Continuare și fine).

Cotindu-le numai acestea, și-ai fi putut câștiga convingerea, că socotelile mele sunt revăzute de oameni pătimești, cari sunt de părerea, „să arză moara, numai să piară șoarecii”.

Dacă ai fi făcut așa, nu mi-ai fi putut imputa mie, că nu m'am îngrijit de restaurarea comitetului, căci eu nu am fost ales de adunarea generală de casier, și am fost rugat, să primesc această sarcină singur de moșul D-tale. Ai fi aflat mai departe, că adunări și comitete în regulă nu au existat acum de 20 ani și că toți administratorii fondului au administrat fondul după priceperea și bunăvoința lor.

Cu statutele nu am avut nimica de lucru, căci neexistând societate, ele au fost superflue și neexecutabile.

D-ta toate cele amintite nu le-ai făcut, — căci doar ai fost cu bună voință față de mine — ci suindu-te în luntrea comitetului, călătorești mai departe pe calea apucată, de pe care numai compromis te poți întoarce; și eată pentru ce, D-le:

D-ta mă ameninți, că predând afacerea unui avocat, mă vei sili să-mi dau socoteli și să restituți dauna fondului.

D-ta nu vești, că socotelile mele sunt date, dar d-voastră sunteți atât de erbiți de patimă, de nu sunteți în stare să le revedeți. Eu am revers din partea d-voastră, că socotelile Vi le-am predat și acelea le-ați și censurat, făcând 2 rapoarte, amândouă neadevurate, în contradicție unul cu altul și cu intențiunea de a mă compromite înaintea publicului românesc!

D-voastră poștiți earăși socoteli dela mine, pe care ucelea sunt în mâna d-voastră, — faceți ca țiganul, care și bătea femeia să-l dea luleaua, și aceea era la el în gură?

Deschide rațiociniile mele, d-le președinte, și deschide și pamfletul d-voastră tipărit, și vei vedea la pagina 43, că comitetul afirmă, că ar fi rămas la mine un rest de casă de 183 fl. cu finea anului 1894 și nu vede, că în rațiociniul suma aceasta la finea anului este împrumutată lui Gregoriu Pop, ear în anul 1895 din suma aceasta se replătește suma de 80 fl. și interesele, ear în anul 1896 restul de 100 fl. plus interesele ș. m. d.

Și așa, ceacă toate pozițiile dificultate în broșură și le vei găsi în rațiocini: Ia de ajutor pe dl secretar al fondului, care s'a convins înaintea fostului controlor, că bro-

șura onorabilului comitet nu are nici un rost. Ce nu vei găsi în socoteli, rează pe dl Dr. Morar, avocat, care a luat atâtea anticipațiuni dela fond, de trec peste substratul sumelor improcesuate, dar nimeni nu-l atacă, fiind înrudit cu pretinsa aristocrație română din Cluj. Dacă d-sa nu-ți va ști spune despre suma care va lipsi, îndreapță-l la mine și îi voi arăta iscăliturile d-sale, care nu le va pute nega.

Antecesorul d-tale a abis de presidiu sub pretext că e morbos și ocupat. Eu sunt de părerea, că cauza adevărată este, că în calitate de jude a văzut că carul onorabilului comitet s'a prea înglodat cu broșura.

D-ta, dacă vei cerca și te vei convinge despre starea lucrului, ca om drept, vei abizice, dar nu din cauză de morb, ci ca medic vei știesta, că onorabilul comitet a fost morbos când a aprobat pamfletul acela. La mine nu vei afla nici un crucer, căci idealul mea și al moșului d-tale a fost realizarea școalei de fete. Și dacă nu rămăneam majoritați de împregiurări independente de noi înainte de aceasta cu zece ani, școala ar fi stat și ar sta astăzi pompoasă d'asupra caselor parohiei gr. cath. (pardon pentru cuvântul din urmă, căci te genează.) Așa a rămas sarcina pe nepot să o faci din — broșura.

Cetește rațiociniile mele, cetește raportul și te vei convinge, dându-ți puțină simlînță de cugetare, că cele ce se susțin în pamfletul broșură, sunt lucruri absurde și imposibile, căci este absurd și imposibil, ca un capital, care la primire a fost de vre-o 6500 fl., să fie după o administrare de 7¹/₂ ani: 14.400 fl., — după-cum susține pamfletul.

În rădar, — capitalul a trebuit mărit cu sume inventate, ca să poată mări broșura și ca să arate lumii, că nu în cinste s'a plătit onorar de 100 fl. domnului autor! Despre aceasta tac în „prodomo” al d-tale!

Vești, d-le președinte, că cu arătarea la tribunal numai atestat de sărăcie Vă vești da, că aidiția oameni onorabili nu ați fost în stare să revedeți niște socoteli destul de clare!

Te întreb, cu cale a fost dară publicarea acestui pamflet, fără să mi-l comunicați mai întâi mie și fără autorizarea adunării generale? Cuvine-se să vă țineți morțiș de dreptul de a-l censura din nou acum în prezența mea, după ce m'ați înegrit, cât ați putut și m'ați atins publice; nu se cuvine și nu este just și echitabil, ca între astfel de împregiurări un al treilea să judece între noi și încă un juriu ales de noi conform propunerii mele, care și d-ta

dîmpreună cu dl S. Roșian ați susținut-o în comitet (precum mi-a spus dl Roșian și G. Șorban) și numai după-ee te-a contra-votat trupa d-tale, și-ai însușit și d-ta „multele considerante” fără de nici un rost; la acestea ar mai fi trebuit adausă încă o considerație, care ar fi sunat așa:

„Considerând, că comitetul nu a avut nici timpul, nici priceperea de lipsă de a revede niște socoteli destul de clare, ei s'a mulțumit cu 2 rapoarte, cari sunt în contradicție:

Se decide, ca socotelile să se aștearnă la tribunal, ca să se revadă acolo de oameni pricepători.”

O considerare ca aceasta ar avea rost și haz și comitetul ar fi escusat pe deplin.

La imputarea D-tale, că eu aș fi sădărnicit adunarea, numai atâtea îți răspund, că nu am știut, că respectivul autor al broșurei, care a pus în buzunar 100 fl., pentru „munca lui de o vară”, e atât de susceptibil, de lăi iese din sărite, dacă îi amin-tești de onorarul acesta și n'am știut de intențiunea D-tale, că D-ta voiești să scoți comitetul necompromis cu ori-ce preț din cornul de capră, în care a ajuns în urma publicării pamfletului din propria sa auctoritate și la indemnul D-tale.

Nu eu sunt cauza sădărnicită adunării, căci eu stau gata cu deslușirile pe masă, ci D-ta, care și în 3 rânduri ai accentuat, că nu e ertat ca comitetul să iasă compromis din afacere, și care punându-te pe un piedestal, de unde — după ținuta ce ai — numai căde poți, m'ai amenințat, că mă vei aduce cu poliția înaintea D-tale. Firește, că amenințarea aceasta nesocotită, trupa D-tale plătită a primit-o cu zîmbet, ear eu cu compătimire. Ear rostul cuvintelor de mai sus numai mai târziu l-am înțeles pe deplin, când am aflat, că chiar D-ta ai fost unul dintre aceia, care, nefiind nici membrul fondului, ai cerut publicarea pamfletului. Și atunci am băgat de seamă, că eu te-am batjocurit cu titlul „imparțial”, cu care te-am numit (pentru care imi și cer scuzele), căci, într'adevăr, așa erai de angajat pentru comitetul D-tale, încât nu ai putut corăspunde lui!

Eu îți recomand, în interesul D-tale, să nu alergi la tribunal, căci se poate, ca avocatul meu să îți ceară credenționalul și acela greu îl vei pute arăta, deoarece-ee ai închis adunarea fără de a verifica procesul verbal și apoi se poate dovedi, că au fost prea mulți membri cu taxele solvite înainte de vreme, de care respectivii „domni” nici nu au știut! (Gurile rele spun, că D-ta li-ai plătit, ca să te aleagă de președinte —

lucru, ee-l puteai ajunge și fără de atâtea jertfă).

După-ee, dle președinte, în „pro domo” al d-tale, imitând de bună seamă pe împăratul Germaniei, ai riscat un cuvânt mare din peană, că adevărat eu aș fi cauza tuturor relelor, ce bătute societatea Clujană și că n'am nici un prieten în Cluj, eată și declar publice, că eu mă retrag din toate locurile, unde sunt neînțelegeri: dela casină, dela biserică, dela fondal școalei de fete, la care te rog să convoci adunare generală, care să aleagă comisiunea, asupra căreia nu ne putem înțelege; că numai nu vești afirma, că nu se ține de adunarea generală compunerea diferințelor, ce se ivesc în sinul ei. Eu nu voi participa, ca să nu Vă împedec în lucrare, alegeți numai străini, cu cari se pot fi și eu sub un acoperământ. Voiu rămâne singur la „Economul”, unde mă leagă o activitate de 15 ani dela înființarea băneei, și unde sunt avisat de a sta, ca să-mi susțin familia, căci n'am moștenit dela nimeni nimica, ci caut să muncesc pentru traiul de toate zilele. De aci nici d-ta nu vești pofti să mă retrag, căci nu ești interesat, ear unit din soții d-tale sunt interesați cu așa puțin, de dispăre interesul, ee-l au alții.

Retrăgându-mă astfel, rămăneți pe toate terenele scutiți de mine. Puneți-vă apoi și întindeți hora frăției în mijlocul Clujului. Eu voi plăti musica aceea, la care-ți juca cu toții într'o inimă română.

Eu încheiu primindu-ți sfatul: voiu sta locului, și las pe onorabilul comitet dîmpreună cu și mai onorabilul său președinte să meargă pe povârnișul, ce au apucat. Când vor sosi la locul destinat, îl rog pe dl președinte să mă scoată o broșură, ca să fie a 3-a la activul său! Și cu acestea te rog să mă scuzi, că pe deoparte etate, pe de altă parte poziția mea nu-mi permite să-ți răspund la toate expresiunile d-tale răsfățate și imbuibate sau traseraiuri (vorba moș-tău!)

Basiliu S. Podobă,
dlr. „Economul”.

Cum ar trebui aleasă și redusă materia de învățământ pentru școala poporală să-și ajungă scopul său.

(Disertațiune cetită și aprobată în adunarea învățătorilor din despartământul Oraviței, ținută la 30 Noemvrie 1900).

(Continuare.)

Cu privire la cetire, eu unul aș ave de observat, că noi, în butul metodei scrip-

Poesii populare.

(Din Cherechiu.)

Pentr'o sută și cinzeci
Mă dădu maica pe veci,
Mă dădu maica ntre strini,
Vai de mine rău suspin.
N'ar fi rău că m'a și dat,
Dar și-o făcut greu păcat,
Că m'o dat unde n'am vrut,
Mai bin' nu m'ar fi născut.

Lucră maică ce-i lucră,
După bătrân nu mă da;
Eu tinără, cu păpucl,
El tată de șapte prunci,
Eu tinără, cu măgele,
El bătrân fără măsele;
Eu tinără, ca roua,
El bătrân ca și tata.
Vai, măicuță, iubitoare,
Inima ce rău mă doare,
De necazuri și de rele
Și de plânsuri mari și grele.

Nu și-e ție, maică, jle
De tinerețele mele,
Că le plâng și le înec
Și cu necaz le petrec;
Mă siliș și mă dăduș,
Neagră inimă-mi făcuși;

M'ai silit, m'ai măritat,
Inima mi-o ai stricat,
Și nu cred c'o mai fi bună,
Cât voiu trăi eu pe lume;
Cât voiu trăi eu sub soare,
Oiu fi tristă, gânditoare,
Voe bună n'oiu avé
Nici când în viața mea.

Bade, bădișorul meu,
Lasă-mă cu Dumnezeu,
Că n'am mers de dragul tău;
C'oiu muri mâne-poimâne
De necazu ce-i pe mine,
C'am mers, bade, după tine.

Mănce-te focul necaz,
Că de tinără te-am tras.
Legăna-se frunza'n plop,
Se vede că n'am noroc
Culese de: Anuța Budișan.

(Din Ovin.)

Frunză verde floricele,
Plină-i lumea de cățele,
Ca valea de petricele;
Plină-i lumea de dușmani,
Ca valea de bolovan.
De ciuda dușmanilor
Să dau foc gardurilor,

Să ardă grădelele,
Să moară cățelele,
Să rămână numai pari,
Să se nșepe cei dușmani.
Câte cățele-s prin sat,
Toate pe mine că bat.

Frunză verde de pe baltă,
Nu bate ca una naltă,
Înaltă și sprâncenată,
Ce-mi era dragă odată.
Cântă păsărica 'n deal,
Plânge mândra ca amar,
Plânge că m'oiu însura
Și de ea eu m'oiu lăsa;
Lasă plângă, cât o vrea,
C'am iubit-o și pe ea.

Frunză verde de măcriș,
Mândra mea din Păuliș
E cu casa către vale,
Bădișa pe drumul mare.
Frunză verde de bujor,
N'ar fi rău de-ar fi fecior,
Rău e că-i om însurat
Și ntre fete n'are stat.

Culese de: Teodor Văcariu, june.

*

(Din Zorlențul mic.)

Ține, Doamne, zilele
Cul făcu cășlegile,
Că nici nu-s lărguri pe lume
Ca cășlegile de bune.
Și mai bune ar fi zău,
Dac' ar fi pe placul meu,
Să nu fie așa rar!
Ci ne'odată-atât de mar!
Așa mie mi-ar plăcé,
Șease luni dac'ar ține,
Căci așa cum sunt acu,
Sunt și bune, dar tot nu,
C'asteptăm cu dor destul
După ziua de Crăciun.
Mai cu seamă fetele,
Cât li-s lor nădejdiile,
Dacă vin cășlegile!
Tot asta le umbli-n minte
C'atunci pot să se mărite.
Dacă-s cășlegile scurte,
Nu se pot mărita multe,
Când trec două luni de zile,
Postul Paștilor ear vine,
Ș'apoi vreme-i de-asteptat
Până-n anul celalalt.
Și-i greu chin și mult amar
Ș'astepte omu'n rădar.
Nici nu cer să-mi spună nime,
Eu știu singur pentru mine,

tologie și al principiilor ce le observăm la tractarea bucășilor de cetire, nu producem mai bun cetitor ca școala veche. Aici provine răul din prea puțină exercitare a acestui obiect. Desbătând timpul ce-l pierdem cu realii mai adăugând și vremea pierdută cu intuițiile, istorisirile, dezvoltările și reproducerea verbale ale bucășilor de cetire, nu ne rămâne în săptămână nici 1 oră întregă pentru exercitarea în cetit cu fiecare clasă.

E o greșeală, după părerea mea — deși cel mai modern recomandă — ca la instruirea în cetit după metoda scriptologică să începem în cele dintâi 6 săptămâni, adică până când ne ocupăm cu pregătirile pentru scris, să analizăm cu ei sicerile în vorbe, vorbele în silabe și silabele în sunete, și aceasta o facem pe motivul, ca copilul după 6 săptămâni, când ajunge la compunerea și scrierea vorbelor, să nu creadă cumva că vorbele sunt fără rost, ci să se convingă, că vorbele sunt elementele vorbirii. Dar' eu unul s'apune rămasag, că nici chiar eruditul și mult iubitorul nostru pedagog, dl Ștefan Velovan, care susține acest mod de procedare, n'ar fi în stare în cele mai dintâi 6 săptămâni cu micșorii copii să analizeze sicerile ca bună-oră: „Copilul are un inel” în vorbe, silabe și sunete. De ce astfel de pretensiuni dela copilașii începători, cari, când intră în școala, nici nu știu număra până la 4. De ce să nu ne mulțumim la început și numai cu analizarea singuraticelor vorbe de 2—3 sunete, amânând analizarea sicerii pe mai târziu?

O greșeală și mai mare, gândesc eu, că earșii comit pedagogii nostri, când, oprindu-se prea mult la tractarea cuvintelor normale, ne recomandă a face intuițiile de o jumătate oră asupra obiectului, din numele căruiia vom a tracta un sunet. În loc de a face exercițiu cât de mult cu începătorii în cetit și în scris, ne jucăm cu ei de-a istoria naturală în oră de cetire și scriere.

Mai o greșeală și aceea, că încă din clasa I. și II. începând pretindem dela copil să ne cetească și logic și earșii pe motivul, ca copilul să nu învețe cumva a ceti ceva ce nu pricepe, ci mai bine să priceapă ceea-ce nu poate ceti. Într'alt loc earșii tot peagogii susțin, că cetirea este mijlocul, prin care omul, își poate cultiva mintea, căci cum ne și putem închipui ca omul să învețe carte, când nu știe ceti bine. În școala mea mi-s'a dat ocaziune să fac observarea, cum unii dintre elevii din anul al II-lea, cari alt-cum cetiau încet dar' sigur, de frica că nu-și vor ști da seamă de cele cetite, se împiedecau și nu mai puteau ceti nici mecani-

cește. Am mai făcut și aceea observare, că copiii peste tot numai forțat cetesc bucășile de cetire descriptive; ei adecă cetesc cu plăcere istorioare, povești și fabule, o dovadă aceasta, că nu toate cărțile de cetire deosevultă interes în copil pentru cetit.

Să conchidem, interesante și numai mai târziu, prin cetire dară că numai prin exercițiu îndelungat, prin cetire mecanică, prin alegerea bucășilor de cetire logica și eufonică, alegând și bucășile de cetire descriptive cari se refer la realii, vom pute da societății omenesii cetitori bunii.

La scriere n'avem să facem nici o reducere; să urmăim pe baza metodului scriptologic o scriere caligrafică și să facem multă deprindere de stil.

Asupra materiei din gramatică a binevoit colegul G. Jian, mai anul trecut, atât teoretic cât și practic a ne indica o cale, prin care să scăpăm de materialul fără margini ce-l pretinde planul de învățământ. Să urmăim aceea procedare și dacă și propunem ceva gramatică, să reducem materia de învățământ cât numai se poate. Să propunem din gramatică pe scurt: părțile vorbirii, genul, numărul și declinațiunea substantivalului, conjugarea verbului, zicerea simplă și compusă, subiect, predicat și părțile secundare în general; ceva reguli ortografice și interpunctiunile. Acest material să se cuprindă nu pe 100 de pagini, ci destul pe vre-o 10 pagini. Cele învățate, copilul să le exercite așa, ca să nu le mai uite până moare. Lucrul principal în gramatică să ne fie deprinderile stilistice. Să lucrăm cu copiii — fie chiar în paguba realiiilor — începând cu numiri de obiecte, sicerii simple după forma, materia, culoarea și activitatea obiectelor. Descrieri ușoare după întrebările puse de învățător. Transcrieri de bucășii de cetire cu cuvinte proprii, transcrierea poemilor în prosă, epistole, adevărinițe, cuitanțe, obligații, contracte și protocoale. Practicând astfel, mai curând vom ajunge la scopul ce-l urmărește gramatica.

(Va urma).

Dela sate.

Păuliș, 13 Ian. 1901.

Folosul corurilor. — Sub acest titlu ni-se scria următoarele: Poporul nostru românesc peste tot nu cercetează biserica așa ca alte națiuni mai înaintate. Sunt 40 ani decând funcționează ca preot în Păuliș și în acest interval de ani am experiat, că poporul nostru, ori prin ce mijloace: sfaturi și predicii, nu-l poți atrage către sf. biserică așa, ca prin introducerea corurilor. Am pildă în corul plugarilor din Păuliș, care s'a

înființat acum 20 de ani, când înainte de înființarea corului biserica era slab cercetată de credincioși. Acuma însă așa atragere au față de biserică, încât părinții singuri îndeamnă pe fiii lor de a fi coriști. Se vede dară că numai acest mijloc ar fi mai necesar de a pute atrage poporul la cercetarea bisericii fiind-că în zile de sărbători și Dumineci abia așteaptă ziua, pentru-ca să vină la sf. biserică, să audă pe fiul său cântând în cor. Așa a fost în comuna noastră Păuliș în ziua întâia și a doua a Nașterii Domnului. — În ziua întâia a cântat corul vechiu, ear în a doua zi corul tinăr, instruat de dl învățător Georgiu Stoianu și care e compus din băieți și fete. Corul acesta deși în scurt timp s'a pregătit, totuși cântarea lui a fost spre îndășieră poporului, care tot așa era de îndășuit, ca în ziua dintâi. Mângâiere adevărată și evlavie a produs nu numai în sufletele părinților, ci în ale întreg poporului și a fost un bun îndemn poporului întru iubirea sfintei biserici succedul de mai îndestulitor al corului. Onoare și mulțumită se cade d-lui învățător Georgiu Stoianu, care n'a cruțat osteneală în instruirea coriștilor, și-l rugăm, ca și mai departe să continue bunul lucru ce l'a început. În numele comunei bisericesti din Păuliș II aduc mulțumită și pe calea aceasta.

Zamfir Conopanu,
preot gr. or.

Creștini bunii. Deși faptele bune se laudă de sine, ear cei-ce le sevirșesc, își află mai mult mulțămirea în propria lor conștiință, totuși, având în vedere un mai înalt scop, și anume, ca mai ales jertfele aduse pe altarul bisericii de creștini nostri să aile tot mai mulți imitatori, aduc la cunoștință publică următoarele:

Președintele Comitetului nostru parochial, Dimitrie Bășneanușu, care din adevărat simț de pietate în mai multe rânduri a făcut dăruiri sfintei biserici: în anul trecut 1900, la sărbătoarea Nașterii Domnului, a depus la epitropia parochială suma de 100 coroane, ear soția sa Eufemia a depus 10 coroane, de tot: 110 coroane, — care să servească ca începutul unui fond, ce sperativ, cu alte dăruiri benevoale dela credincioși, crescând în viitor, din timp în timp, să fie spre ajutor la repararea sfintei biserici. Îndemn la această frumoasă faptă și-au luat acești creștini bunii dela împregiurarea, că în anul trecut, 1900, s'a renovat turnul bisericii, prin ce capitalul bisericesc s'a micșorat, și în urma multelor spese de diferite

soiuri, în viitor cu greu se poate aduna capital de ajutorare pentru toate trebuințele.

În numele comunei bisericesti aducând și pe această cale ferbinte mulțămila marinimosilor dăruitori, rog pe părintele darurilor: să le respălă tească cu binecuvântare cerească, în vrednicindu-l d'a pute sevirși și pe viitor asemenea fapte!

Bărăteas, în 9/22 Ianuarie 1901.

Nicolau Crișmaru,
paroch.

Masa studenților din Brad.

Ni-se cere publicarea următoarelor acte:

Stimate d-le Profesor,
Subscrișii rămânând fideli propusului de a înființa „Reuniunea masa studenților” dela gimnasiului rom. gr. or. din Brad, în numele tinerimei din Zărand și giur vă rugăm ca pe inițiatorul creării instituțiunii, „masa studenților”, să ial asupra-ți greaua sarcină de a întreprinde pașii necesari spre ajungerea scopului sus amintit, a compune proiectul de statute, a esmite liste pentru înscrierea de membri și în timpul posibil scurt a convoa adunarea constituantă, pentru a desbate asupra proiectului de statute, constituindu-ne totodată în mod provisor până la aprobarea statutelor primite în adunarea constituantă. Ne vom bucura, dacă întreg corpul didactic va fi cu noi.

Brad, Noemvre, 1900.

Ioan Șortan, Nerva Oncu, Emanuel Pop, George Jula, Ioan Sipes, Ioan Bărna, George Omăta, Dionisie Mateeș, Andrei Bogdan, Pavel Lazar, Petru Circa, Nicolau Popa, Nicolau Tiu, Ioan Adrea, Vasile Popa, Aurel Crișan, Nicolau Faur, Sebastian Ciana, Arvam Giurgiu, Petru Cămoșan, Ilie Mateeș, George Almășan, Ioan Dămian Ioan Jula, Alexandru Găldău, Adam Iezan, Nicolau Toma, Petru Rus, George Copos, etc.

Declarațiune.

Tinerimea din Zărand și giur am însărcinat pe d-l V. Boneu profesor, în Brad, cu data Noemvrie 1900, ca să ia toți pașii necesari pentru înființarea „Reuniunii tinerimei din Zărand și giur masa studenților” dela gimn. rom. gr. or. din Brad, în ceea-ce până acum d-l profesor V. Boneu a și satisfăcut dorinței noastre.

Drept aceea, rugăm Onorata Reacțiune, să bine-voiască a aduce la cunoștință Onoratului public românesc, care a îmbrățoșat cu atâta dragoste înființarea unei instituțiuni umanitare unice în felul ei la gimnasiul din Brad, ca și de aci înainte tot așa să-i poarte interesul și ori-ce oferte, ori taxe de membri, ori cereri de deslușiri să se adreseze și de aci înainte d-lui Vasile

Că și eu le-am așteptat
Și-or venit și m'or lăsat
Tot holtelu nelăsurat.
Suspîn am destul și eu,
Vedeți bine, mi' parea rău,
Dar' gândiam, ca alții'n lume,
Doar' mai vin cășlegi și bune.

Lelișoară, ochii-tăi,
Șapte țeri aș da pe ei;
Dragă și gurița ta,
Vinde-aș lumea pentru ea.
Ochii tăi sunt două stele,
Ce farmecă lumea cu ele;
Stele-s multe și'n ceriu sus,
Dar ea ochii tăi tot nu-s
Și nici soarele, nici luna —
Așa mândre nu-s nici una.

Nici odată-așa dor mult,
Ca acu eu n'am avut;
De aș pute cuiva să-l vînd,
Măne tot l-aș duce'n tîrg;
Dar' doru-i durere rea,
Nu-ți dă nime bani pe ea;
Că doru nu-i de vîndut,
Nu-l poți da nici pe-un minut
Și nici nu-l cumpără nime,
Că dor are fie-cine.

D' asta 'n tîrg nu pot să-l scot,
Numa-'n inimă să-l port.
Dor în lume de n'ar fi,
Nici eu n'aș mai bătrâni,
Dar' un dor așa de greu,
N'o mai fi ca 'n peptul meu
Și de când de el bolesc,
Tare rău îmbătrînesc.

Astă noapte-așa visai,
Măndră, că mă sărutai
Și din somn când m'am trezit,
Ved că nu ești nici de cât,
Și nici nu m'ai sărutat,
Numai visul m'o-nșelat,
Mi-o făcut inima rea,
Ca să mor de jelea ta.
Aș dormi, somnii nu-mi vine,
Că mi-e gându tot la tine,
Și suspîn în așternut,
Ce-am visat, nu mai zăuuit.

Compuse de: Nicolae Tricu.

(De pe Murș.)

Maică pe din zăra de sat
Este-un lemn de braț uscat;
În virvațu lemnului
Scrișu-i dorul mîndrului,
Mai în jos, prin crengurele,
Serisă-i ș'a mîndrușii jele.

Mai în jos, pe la trupină,
Este-o pasăre galbină,
Ce-și pîndește cuibuțul,
Ca și fata drăguțului,
Și 'și pîndește penele,
Ca fata sprâncenele.

Busuioce cu trei crengări,
Badea-i mînios de eri;
Busuioce de cel de vară,
Badea-i mînios d'a sară;
Busuioce cu boculie,
Nu-mi pasă de-a lui mînie.
Dacă nu-i de omenie.

Măi bădiță, struț de rouă,
Nu ținea calea la două,
Ține calea la una,
Cu care te-ți cununa.

De străină ce-am rămas,
Numa-'s neagră pe obraz,
Că's mîncată de străini,
Ca iarba de boi bătrâni;
Și's mîncată de dușmani,
Ca drumu cu bolovani.

Bădișor cu mîndre multe,
Până umbli pe la toate,
Te apucă miez de noapte;

Până vit și pe la mine,
Ți-se face ziua bine.

Cine iubește și spune,
Seoate-l, Doamne, de minune;
Cine iubește și lasă,
Nu l'aș vedea făcînd casă.
Aibă hrana racului,
Și soartea gîndacului,
Pe virful copacului;
Aibă casa cucului
Și masa vulturului,
Și odihna vîntului.

Așa-mi vine câte-odată,
Să dau eu capul de peatră,
Așa-mi vine une-ori,
Să beau otravă să mor.
— Dar ear stau, mă scotesc,
La ce să mă otrăvesc;
Mai am zile să trăiesc,
Cu mîndra să mă ntălnesc,
Ș'o sărut și ș'o iubesc.

Culese de: Atanasie Lazar, înv. Pădurani.

Boneu, profesor în Brad, ca unicul nostru încredințat până la finalizarea afacerii cu înființarea „Reuniune”, care se află spre decizie în mâna Venerabilului Censistor arhiepiscopesc, ca autoritate supremă bisericăască-scolară.

Rugarea arbitrară și fără sens a direcțiunii gimnaziale, publicată ca din senin prin ziare, să nu se considere, ci ca fiind neavenită.

Brad, 28 Decembrie, 1900.

În numele întregii tinerimi din Zărand și giur prezenți: Emanuel Pop, Petru Circo, Nicolau Tiu, George Almășan, Sabin Bogdan, George Copos, George Omăta, Tiberiu Tis, Ioan Bărna, Pavel Lazar, George Jula, Ioan Sipoș, Ioan Jula.

Notăm din partea noastră, că ar fi nu numai în interesul noii instituțiuni, ci și spre binele demnității corpului profesoral din Brad, ca neînțelegerile ce știm că există între cei chemați a conduce această instituțiune, — să se aplaneze, fără a se mai invenina chestia prin discuțiuni urmate în public.

Din public.

Mulțămintă publică.

Societatea de lectură a teologilor și pedagogilor din Sibiu „Andrieu Șaguna” și-a ținut în presara zilei sfântului Andrei, 29 Noembrie st. v. 1900 obișnuita ședință festivă întru amintirea fericitului ei patron. Cu această ocaziune au intrat dela mai mulți domni și doamne următoarele oferte benevole în favorul societății:

Dela Esc. Sa I. P. S. domn arhiepiscop și mitropolit Ioan Meșianu 15 cor., dela Preacuvioșia Sa d-nul archimandrit și vicar Dr. Ilarion Pușcariu și dl Dr. Liviu Leményi câte 10 cor.; dela d-nii: P. Lucuța, Dr. N. Vecerde, A. Lebu și d-na Cioran câte 6 cor.; dela d-nii: I. Papiu, protopr., Nic. Cristea, ases., N. Ivan, ases., Dr. E. Cristea, secr. cons., Dr. E. Roșca, dir. sem., Dr. Zosim Chirtop, adv. în Câmpeni, A. Păcurariu, prot. Iliu, Dr. L. Popp, adv. în Abrud câte 5 cor.; dela d-nii: Dr. D. P. Barcian, Dr. P. Șpan, Dr. I. Preda, d-na Maria Cosma, Dr. I. Stroiia, Dr. I. Rațiu, L. Simonescu, secr. metr., Dr. V. Bologa, Ștefan Stroiia, I. Ghibu, St. Moga, I. Oancea, M. Ciuruga, N. N., M. Ganea, Ioan Petric, protopr. Brașov; S. Cupșa protopr. Cupșeni câte 4 cor.

Dela Domnii: Dr. A. Marienescu, Silv. Moldovan, Const. Pop funcț. la „Albina”,

Const. Damian, N. N., Elena Petrașcu dir. intern., M. Micu, G. Binder, I. Stăngu, preot Gușterița; V. Mereșiu, preot Bod; N. Tecșa, Ios. Goga, preot Rășinar, N. Moga, câte 3 cor.

Dela Domnii: I. Bărdossy, insp., D. Bărdossy, loc., M. Lazar, asses. cons., Mateiu Voilean, asses., Dr. Amos Frâncu, Dr. I. Beu, N. Benția funcț. la „Albina”, Z. Boiu asses., C. Stețar căpitan pens., I. Mihu, I. Broju preot mil., N. Ancean, D. Cuntan, prof., N. N., Doamna Moga, D-șoara V. Joandrea, Eug. Balaș, Doamna Vidu, Al. Gavut Ioana Rebeș, I. Rusu, I. Moța, preot Orăștie, I. Roman, diacon Luncoiu; I. Orăștian, preot Țințari, O. Șteflea, E. Mandeaș capel., I. Berca preot Merchiaș, V. Henția, V. Macșu, preot Gârbova, V. David preot Mogoș; I. Negru, d-na Doicean, M. Oancea, N. Albu, I. Popovici, C. Baca, preot Poplaca, N. Cărpinișan, preot Răhău, E. Vințeler, E. Vancu, I. Iliescu preot; Candid Popa, L. Prașca, D. Nicoară inv. Lupșa, N. Nașcu preot Polat, I. Maximilian preot. Stupini, P. Ciortea Cojocna, câte 2 cor.

Dela domnul Petru Drăgoiu, 1 cor. 40 ban.

Dela domnii: V. Tordășan, M. Lungu, A. Galea, V. Cioban, V. Pop, David Pop, Aurelia Stoica, I. Rebeș, V. Greavu, I. Morar, L. Ciorbea, N. N., L. Magda, I. Buzea, I. Fărcaș, L. Mușat, N. Muntiu, V. Cărpinișan, D. Lăncrănjan, E. Negriță, N. N. câte 1 cor.

Dela dl I. Popovici 60 ban; dela d-na N. N. și E. Grindean câte 80 ban; dela dl P. Popovici 50 ban; dela N. N. 40 ban; N. N. 30 ban.

Suma totală 329 cor. 80 ban.

Pe lângă această frumoasă sumă de banii au mai încurs și unele opere literare și anume:

Dela dl D. Bărdossy 1 op în 80 exemplare cu mențiunea de-a se distribui în fiecare an 20 exemplare între absolvenții curs III. ped.; dela: dl I. Bărdossy, 3 opere în 3 volume, dl Cuntan, 2 opere în 2 volume; Silv. Moldovan, 5 opere în 5 volume; Gavril Hango, un op în un volum; d-na Marg. Moldovan, un op în un volum; dl V. Tordășan, un op în un volum; P. Cotoșiu, 6 opere în 6 volume; I. Cristea, 2 opere în 2 volume; T. Petrișor, un op în un volum; Reuniunea Sodalilor, 2 opere în 2 volume; T. Orlea, un op în un volum; I. Popovici, 7 opere în 7 volume; N. N. 2 opere în 2 volume; I. Chendi, un op în un volum. Suma de tot 36 opere în 116 volume.

Comitetul societății se simte plăcut îndemnat a exprima generoșilor donatori pe această cale cea mai călduroasă mulțămintă.

Pontru comitet:

Seb. Stanca, Ilarie Gonția,
pres. com. not. com. și arch.

Varietăți.

Pâne antică. — Scurt timp după începerea săpăturilor în lagărul roman dela Carnutum s'a făcut o descoperire care mărește și mai mult valoarea arhilogică a localității. Anul trecut se aflaseră arae și provizii, acum s'a aflat o brutărie militară foarte spațioasă, ale cărei ziduri stau încă în picioare până la înălțimea de un metru și jumătate. În partea descoperită s'au descoperit două cuptoare, ale căror bolți sunt încă în stare bună, macar că peste dinsele căzuse molozul tavanului și acoperișul de oțel. S'au aflat prin meloz și bucăți de pâne carbonisată; dar s'au aflat și pâni întregi sau mai bine turte, după forma lor, carbonisată; dar cu forma perfect păstrată. S'au aflat până acum 5 turturi. Erau turte groase de 3—5 centimetri și late dela 25—30 centimetri. După inscripțiile de pe cărămizi, brutăria pare a fi fost clădită în veacul I-ii după Christos.

Cum se sting casele domnitoare.

Câte-va jurnale străine lasă să se prevadă, zilele acestea, apropiata moarte a lui Otto II, cunoscutul rege al Bavariei, închinat de aproape 17 ani în castelul Fürstenried.

În acest moment, înainte de moarte, nefericitul prinț continuă a fi pradă halucinațiilor celor mai strani. Se zice că a pierdut facultatea pe care alieniștii o numesc „senzația mișcării” și asemenea unui copil, el nu îndrăznește să-și miște picioarele, fiind astfel în neputință de a merge.

Cine va ști vre-odată adevărul asupra sfârșitului acestui Wittelsbach, urmărit și el ca și alții din neamul său, de răsunarea unei tainice aort?

S'a făcut adese ori socoteala de membrii acestei familii, morți în mod tragic, și o astfel de listă dă foarte mult de gândit.

Ludovic II de Bavaria, fratele mai mare al lui Otto, după-ce a fost închinat, ca și el, din cauza nebuniei, se înecă în lacul Starnberg; logodnica sa, ducesa d'Alençon pieri în flăcări la incendiul Bazarului de Caritate din Paris; nechiul său, împăratul Maximilian, căzu sub gloanțele Mexicanilor, și împărăteasa Charlotta, mătușa sa, înnebuni de durere.

Un văr al lui Ludovic II, Ioan de Toscana (faimosul Iohan Orth) se crede că a

murit înecat în mările Americii-de-Sud. În 1894, arhiducele Wilhelm Franciac Carol moare la Baden în urma unei căderi de pe cal. În acelaș an, arhiducesa Matilda, fiica arhiducelui Albrecht, pierde în incediul castelului tătălului său. Arhiducele Ladislau, fiul arhiducelui Iosif, moare dintr'un accident la vânătoare, și contele Ludovic de Train, prinț al celor două Sicilii și cumnat al împărătesei Elisabeta, se sinucide la Zürich. În fine, prințul Rudolf moare la Mayerling și împărăteasa, mamă-sa, e asasinată la Geneva de anarhistul Lucheni.

Oare-cari cercetători, emoționați de atâtea catastrofe, din care unele au rămas înconjurare de mister, s'au întrebă: în ce proporție mâna omului ar fi ajutat câte-odată întâmplarea? Când s'a găsit mort în fundul lacului Starnberg corpul lui Ludovic II, numele lui Bismarck a fost de mulți pronunțat și tot despre el pomenia scriitorul A. Savaeto în ale sale „Serate Franco-Ruse”, pentru a explica sinistra dramă, în care s'a sfârșit prințul ereditar al Austro-Ungariei, Rudolf.

În ceea ce privește pe Ludovic II. s'a zis — și foarte mulți au crezut-o — că „regele nebun” de legendă, în tot-daua a fost în toate mințile. Ceea-ce e sigur, că el, dela suirea sa pe tron și până la moarte, a fost un dușman neîmpăcat al familiei domnitoare în Prusia. Istoria oficială afirmă contrariul, însă nu se spune adevărul.

Ludovic II succeda pe tatăl său Maximilian la 10 Maiu 1864 și chiar în acest an Bavaria intră în conflict cu Prusia, din cauză că luase parte ducatelor de Șleswig-Holstein în contra Prusiei. În 1866, regele Bavariei se unește cu Austria în contra Prusiei, dar fiind învins e silit, afară de pierderea de teritoriu, să semneze cea faimoasă convenție militară, care peste 4 ani îl obligă să dea ajutor în contra dorinței sale — Prusiei în contra Franciei.

Sunt mistere de acestea în ziua de azi, cari se vor explica de sigur mai târziu prin vre-o descoperire neprevăzută de hărui de prin archive puse la o parte. Astfel istoria se rectifică puțin câte puțin și din secol în secol. Noi suntem reduși la conjecturi și la ipoteze și nu vom cunoaște niciodată adevărata explicație a acestor catastrofe, cari lovesc așa des și cu atâtea persistentă tenacitate familia domnitoare a Bavariei.

Fatalitate.

POVESTEA Unei Coroane de oțel.

Scrișă anume pentru țărâșime.

De
GEORGE COȘBUC.
Oastea.

(Continuare.)

2. Pedestrimea.

Plevna e un orașel bulgăresc pe râul Vidului, cale de o zi și jumătate, cu picioarele, dela Dunăre spre munți.

Când vorbim de ea, nu înțelegem orașul, ci tabăra întărită a lui Osman, dela vr'o șapte-opt sate. De-asupra acestor sate, redutele așezate cu măestrie, închideau drumul prin văi.

De când poartă oamenii războaie, toate oștirile au știut să-și facă șanțuri și taberi întărite, dar nu și-au pus nădejdea numai în ele. Turcii însă s'au obișnuit așa de mult cu ridicarea de adăposturi, încât au ajuns cu vremea nespuse de iscusii în treaba asta. E o vorbă veche: De Tarc să te temi când e după meterez.

Tăria cetățuilor nu stă atât în păreții lor, cât în iscusința așezării. În trei zile, câte au trecut de la sosirea lui Osman în Plevna până la venirea Rușilor asupra lui, Osman își făcuse în grabă câte-va redute, așa de bine chibzuite, că Rușii au fost bătuiți de două ori una după alta la Plevna.

Apoi pe vremea înglotirii oștilor creștine la Plevna, Osman și-a tot făcut redute. Turcii săpau cu atâtea râvnă, încât la urmă aveau peste trei-zeci de cetățuiri legate între ele cu șanțuri adânci, pline de pedestrimă. De nici o parte nu te puteai apropia de Plevna.

Redutele, închipuind cetățuiri de pământ, sunt așezate pe creste de dealuri, ca să stăpânească împrejurimea, mai ales pe râpi și tot în locuri unde e greu de străbătut.

Plevnița era pe coama unei râpi. Valea de sub ea — vestita vale a Lacrimilor cum au botezat-o flăcăii noștri — era largă, fără adăpost, ear dealul din față repede și gol. Românii au trebuit să scoboare dealul din față, să treacă valea și să urce râpa ținându-se de buruieni și proptindu-se în pușcă, ear Turcii îi tot ochiau.

O redută la Smârdan era tot pe-o râpă, în malul râului Delenca. Era iarnă și râul numai sloi. Dorobanții au trecut prin apă, și le era apa până la piept; ei țineau pușca și geanta cu plumbii ridicată peste cap. Ear în vremea cât treceau râul, Turcii trăgeau cu plumbii și cu obuzele în grămadă.

Redutele au de jur împrejur un șanț adânc și larg. Păreții lor se ridicau de adreptul din șanț, așa că înălțimea păreților din fundul șanțului până pe coamă e de câte cinci și șase metri. În șanț stau Turcii, cu baionetele ridicate în sus, după parapet

stau pitiți cei ce trag cu pușca, de li-se ved numai fesurile și baionetele sclipind, ear mai jos în ferestruți făcute anume stăteau gurile de tun.

Afară de șanțul acesta redutele aveau alte șanțuri, numite redanuri, dela cinci-zeci până la 50 de pași departe.

Pe deal în fața redutei Turcii săpau gropi și le ascundeau cu frunze, ca să cadă năvălitorii unii peste alții, împiedecându-se de cei ce-au dat în groapă.

La Plevnița era pe râpa Văii Lacrimilor un tufiș. Turcii bănuind că Românii vor năzu spre tufiș, ca spre un adăpost, l-au încurcat cu sîrmă legată dela o tufă la alta. Într'adevăr, Românii au intrat în tufiș și n'au mai eșit, căci s'au încurcat în sîrmă, și până se luptau să se descurce, Turcii i-au potopit cu obuze.

Locul din fața redutei, pe unde aveau să vie năvălitorii, dacă era prea jos îi ridicau Turcii cărând pământ pe el, așa ca să le fie cu îndemână să tragă din redută în năvălitori: să-i poată „rade”, cum ziceau ai noștri.

Coama șanțului celui de sub redută era făcută din două rânduri de gard, umplute cu pământ. Parii gardului erau lăsați lungi și ascuțiți pe de-asupra pământului și legați cu rînduri-rînduri de sîrmă cu ghimpi, așa că Românii când voiau să sară în șanț se nțepeau în parii, se împedecau în sîrmă

și cădeau în baionetele Turcilor din șanț. Chiar Turcii îi trăgeau cu cărligele în șanț, num ai făcut la Plevnița, și-i tăiau cu topoarele.

Prin șanț se ncingea bătaia piept la piept: trântă, isbituri cu patul puștii, zugrumături și toate chipurile morții. Turcii trebuiau dovediți: ori uciși ori fugăriți din șanț.

Pentru săritul în șanț și urcatal pe redute, Românii duceau cu ei în vremea năvălei, fașine, pământ în saci, sarcini de nule, de strujeni de porumb și scări.

Fașinele și pământul îi asvirliau în șanț ca să-l umplă, scările le lipiau de păreții redutei și se urcau. Atunci de pe parapet Turcii, plecați spre Români, îi străpurgeau cu baionetele, îi isbiau cu topoarele în cap, îi loviau cu patul puștii, și se răsturnau Românii cu scări cu tot în șanț.

Redutele înșuntru lor au adăposturi: de-a curmezișul lor pământul e lăsat întreg în formă de cruce, ca niște păreți groși, cari împart reduta în chip de odăi. Într'acești păreți sunt săpate ganguri și'n ganguri țineau Turcii muniția, acolo dormiau pe timp de ploaie.

Redutele au pe partea cea mai veșghiată o gură, pe sub pământ, pe unde intră și ies Turcii în șanț și din șanț afară pe deal.

(Va urma.)

AVIS.

Numărul de față e cel din urmă, pe care-l mai trimitem abonenților, cari sunt în restanță cu costul abonamentului.

Rugăm deci încodată pe toți domni abonenți, ca, cei în restanță să-și achite datoria, iar ceilalți să grăbească cu reînnoirea abonamentului, dacă și unii și alții vor să nu li-se sisteze trimiterea foilor.

Administrația
„Tribunei Poporului“.

Noutăți

Arad, 25 Ianuarie n. 1901.

O scrisoare a micului principe Carol. Zilele trecute dl. V. A. Urechia a primit dela principelul Carol o carte postală. Cartea într'un colt are fotografia micului principe, iar pe albul rămas prințisorul a scris cu creionul, cu litere mari, între două linii, următorul text: Joi 28 (XII) 1900. „Mulțumesc pentru cartea, ce mi-ai dat. O voi citi cu plăcere. Carol“. Dl. Urechia vorbind cu bucurie despre această scrisoare, ce a primit-o, zise către un prieten al dl. de sale: „Am primit azi cel mai dragut dar, ce putem visa!... am primit o înștiințare, o prieliste cu minte a viitorului națiunii române, a acestui viitor, pe care mie să-l văd aieva nu-mi va fi dat“...

Boboteaza în capela de ghiță. Ni-se scrie din Lipova: În orașul Lipova în 6 Ianuarie st. v., fiind sfta srbătoare, a „Botezului Domnului“, după ritul gr. or. român, în mijlocul pieței înaintea bisericii s'a clădit o capela frumoasă, curat numai din ghiță. Asemenea și masa era tot din ghiță, care servia în loc de pistol și care era împodobită cu icoana Botezului Domnului Cristos în Iordan, prin Ioan Botezătorul, și iluminată cu mulțime de luminări. Un lucru pe cât de frumos, pe atât și de rar; și a participat public foarte mult nu numai din Lipova, ci și din prejur, precum și mulți alții de diferite naționalități. A fost, cu un cuvânt, o mulțime, ce nu s'a mai văzut în Lipova. Capela, împreună cu întreg publicul a fost fotografiată în mai multe icoane, cari se vor vinde, și banii ce vor încurge, vor fi pe seama sfintei biserici gr. or. române din Lipova. Capela aceasta s'a clădit cu spesele d-lor Stefan Costa, Nicolae Mircu, și Gligorie Crișan, locuitorii în Lipova. Tot poporul le este recunoscător pentru frumoasa lor faptă. — *Vasilie Sporea.*

Femei la universitatea din Budapesta. Foile maghiare raportează, că în semestrul al doilea s'au înscris la universitatea peștană 77 femei, dintre cari 27 la medicină și 50 la filosofie.

Nou rector la universitatea din Budapesta. Foile maghiare anunță, că nou rector la universitatea din Budapesta a fost ales și întarit zilele acestea profesorul *Kisfaludy*, în locul lui *Dr. Raimond Rappacs*, care se retrăsese din oficiu, pentru-că colegii săi aprobaseră batjocorirea crucii la universitate.

Botezul Domnului în Viena. A fost serbat în biserica gr. orientală a garnizoanei din capitala imperiului cu mare solemnitate. Ziarele Vieneze: „*Deutsches Volksblatt*“, „*Reichswehr*“ și „*Fremdenblatt*“ aduc rapoarte lungi și laudă pe coriștii români.

Estă ce serie „*Fremdenblatt*“: „În timpul serviciului divin și la sfințirea apei a dat șase savle de focuri com-

pania de onoare a regimentului 4 de infanterie bosniac herțegovinean, care s'a prezentat în paradă, în frunte cu muzica regimentului, sub conducerea căpitanului *Bozi dar-Ugresics*, în absența colonelului *Svetazar Davidow* de Ilansea, comandantul regimentului de ulani No. 8 Baron de Ramberg. Serviciul divin l'a săvârșit preotul militar *Pavel Boldea*. A ținut o predică în limba română și una în limba srbăască, arătând însemnătatea mare a srbătorii, și îndemnând pe soldați să țină strâns la lege și la religione să fie cu frica lui Dumnezeu și implinitori ai datoriei. Li îndeamnă la dragoste și credință față cu patria; la bravură și tărie la îndeplinirea serviciului și la supunerea necondiționată față cu superiorii. A arătat tot odată că Românii și Sârbii au fost întotdeauna bravi și credincioși soldați ai Majestății Sale, îndemnând pe soldați să ia pildă dela părinții și înaintașii lor în această privință, când ar fi nevoie să și dea viața pentru Tron. După predici soldații au intonat imnul poporal, Românii românește, iar Sârbii cu text srbesc. Binecuvântarea preoțească și stropirea au avut un efect înălțător.

În timpul liturghiei și sfințirii apei răspunsurile rituale au fost cântate de corul regimentului de infanterie No. 42 în românește, iar de corul regimentelor 1 și 4. bosn.-herțegovin srbăște. Între soliști s'au distins mai ales sub-offițerii: *Magarin*, *Stepanescu* și *Ionescu*.

Himen. Ni-se anunță căsătoria d-șoarei *Adela Jurașcu*, din Bacău, cu dl. *Victor Nasta*, directorul agenturii din Bacău a Băncii Naționale, originar dela Brașov. Sincere felicitări.

Conservatorul de muzică Crispin, din loc, fondat încă în 1833, aranjează în 26 c. (Sambătă) o serată musicală, la care colaborează mai mulți elevi și eleve, precum și profesorii școlii, cântând din voce și pe diferite instrumente. Programul e bogat și variat. Se vor executa piese de *Beethoven*, *Chopin*, *Rubinstein*, *Liszt* și *Mendelssohn*.

Un tiner curajos. Mai astă-vară s'a scris în ziarul nostru despre unele isprăvi ale junelui *Lazar Triteanu*.

Prețezând că a fost calomniat, individul în chestie ni-a intentat proces. D. M. Dopp a și fost zilele acestea ascultat de judele de instrucție *Nyiro Gêza* de pe lângă tribunalul din Arad. Ca să vedeașcă chiar, și la instrucție nu fără temei s'au scris unele lucruri într'adevăr puțin frumoase, dl. Dopp a prezentat judele de instrucție următorul document:

„**Declarațiune.** Subscrisa declar pe onoare următoarele: Am dat domnului *Lazar Triteanu* o declarație desmișcând cele ce s'au scris în *Tribuna Poporului* referitor la relațiunile dintre noi, pentru-că d-șea să o folosească exclusiv numai în fața I. P. S. Sale Mitropolitului *Ioan Meștanu*, ca astfel să nu-și periclitaze poziția în stăut bisericii. În același timp am condiționat ca dl. *Triteanu* să-și retragă procesul intentat „*Tribunei Poporului*“ ca astfel să nu cruțata de a ajunge ca martor pe la judecătoria, unde pe onoarea și conștiința mea nu puteam să desmint fondul celor apărute în *Tribuna Poporului*.

Deci dl. *Triteanu* ar folosi acel act în altă parte, îl declar de nul și fără valoare. (Urmează locul, data și subscrierea d-șoarei în chestie).

De altfel că cine este și ce isprăvi e capabil să facă *Triteanu*, se va arăta la desbaterea procesului.

Sinucideri cu grămada. O apariție de tot tristă pentru omenimea din veacul în care abia am intrat, că atât de puțin știu foarte mulți să prețuiască viața. Nu vrem să înșirăm, căci nu avem nici loc, toate cazurile de sinucideri din săptămâna ce trece, ci numai câte va din cele mai proaspete le înregistram de data aceasta. Er-lăltășeri și au sftșrit ei înșiși viața următorii: Tinerul de 16 ani, din familie fruntașă, *Pressburger Sándor* dia *Szabadka*, s'a împușcat în cimitir din pricina că era „*îndrăgostit*“; — un mare comerțiant *Stern Mór* din *B. Ciaba* s'a împușcat pe tren, fiind-că se încurcase în speculații nereușite; — căpitanul baron *Fries Frigyes*, originar din *Lozonoz*, s'a împușcat în Praterul din Viena, din pricina încă necunoscută; — pe șin-le trenului dintre *Seghedin* și *H.-M. Văsahej* și-a căutat moartea sub roțile trenului un domn, elegant îmbrăcat din *Orosháza*, care a fost îmbucătățit și strivit astfel, că bucata de cadavru, îm-

pins de locomobilă până la vr'o 50 de pași nu se mai cunoaștea ce e. Și încă alte multe cazuri, pe cari nici foile mai mari nu birue să le înșire. — Noi ne mângâiem cu faptul, că Românii noștri sunt mult mai cu miște și mai curății la inimă și în credință către Dumnezeu, decât să săvârșescă asemenea păcate grozave.

O domnișoară studentă ucigașă. Din Paris se vestește, că domnișoara studentă rusă *Vera Jerow*, Sambăta trecută a comis acolo un atentat în contra profesorului *Emil Deschmel*; în locul lui însă a fost grav rănită o prietenă a ei, *Alexandra Zuluamich*. D-șoara atentatoră a mărturisit, că la faptul săvârșit a îndemnat-o împregiurarea, că o insultase un bătrân, care seamănă cu *Deschanel*. D-șoara rănită a fost decorată cu o medalie prețioasă.

Dare de seamă și mulțămită publică. Mult stimate doamnă v. d. Ana Frâncu din Sibiu în loc de cunună eternă pe mormântul defunctului în Domnul, *Tovie Mihailoviciu*, fost tutor orfanal în Baia-de-Criș, a binevoit a dărui pentru masa studenților dela gimnasiul nostru rom. gr. or. din Brad 10 coroane. Tot spre acest scop, a binevoit a dărui, în loc de cunună eternă pe mormântul defunctei în Domnul *Roma Victoria Vasiliu*, născută *Lucaci*, (fosta soție a notarului din *Petrila Ioan Vasiliu*), dl. *Petru Ștefane Preda*, în v. pensionat, 10 coroane. Ear dl. *Petru Mihai*, par. în *Hondol*, în scopul rescumperării felicitărilor de anul nou a binevoit a trimite pentru masa studenților noștri 3 coroane. Primească toți binevoitorii dăruitori cordială mulțămită. Direcțiunea gimnasiului rom. gr. or. din Brad, în 4 Ianuarie 1901. *Georgiu Părău*, dir. gim.

Pentru trebuințele gimnasiului nostru rom. gr. or. din Brad (masa studenților) au binevoit a contribui următorii M. St. domni: *Dr. Teofil Bogdan*, 20 cor; *Vasile Ciuta*, în v. 1 cor; *Filip Leuca*, par. 2 cor; *Petru Calciunariu*, avocat 5 cor; *Lazar Vraciu*, contabil, 2 cor; ziarul „*Activitatea*“, 50 cor; — în scopul completării gimnasiului nostru. Primească toți acești binevoitori-dăruitori călduroasă mulțămită! Direcțiunea gimnasiului rom. gr. or. din Brad, în 2 Ianuarie, 1901. *Georgiu Părău*, dir. gimnasiul.

— **Subscrișul în numele corului bisericesc din Cioelova-montană** aduce pe calea aceasta adănc simțită mulțămită tuturor binevoitorilor *Săscani* pentru spriginul, primirea și bunăvoința ce ni-au arătat cu ocaziunea concertului ce l'am arangeat în *Sasca montană*, înosebi stimăților domni *Ion Murgu*, preot, *Iustin Chirilă*, notar cer-cual și bravorul minerii *Vasile Omescu*, *Alexandru Baias* și *Mihai Baias* cari n'au cruțat nimic pentru reșșirea producției. Mai amintesc la acest loc, că la cassă a intrat suma de 250 coroane 40 fileri în favorul corului, la cari au suprasolvit d-l. *Murgu* 3 coroane, iar *Iustin Chirilă* 5 coroane. *Cioelova-montană*, la 22 Ianuarie n. 1901. *Vasile Jianu*, învțător.

Necrolog. Cu părere de rău aducem la cunoștința on. pulii cetitor, că neludrata moarte a răpit dintre noi pe unul dintre frunțașii comunei *Câmpant* de jos (*Bihor*) anume: *Iova (Henciu) Tuduce*. El a condus mult timp amintita comună cu multă istețime ca jude comunal și episcop bisericesc. Răposat v. în etatea frumoasă de 72 ani dînsul fu înmormântat Marți în 2 Ianuarie v. la orele 2 după meazăzi. Lume multă se adunase la înmormântare, chiar și de prin comunele învecinate, deși era un frig aproape nesuferibil. Ceremonia funebraiă o săvârșiră preoții *A. Popa*, *P. Baicu* și *Moise Popoviciu*. Sierul fu dus și în sf. biserică unde se făcură ceremoniile finale, după ce apoi rămășițele vrednicului bărbat, între cântările funebrale ale cântăreților și suspinele celor rămași, fură lăsate în mormânt. Să-ți zicem toți: Fie-ți țărna ușoară! M.

Verdi lovit de paralizie. Celebrul compozitor italian *Verdi* a fost lovit zilele acestea de paralizie astfel, că nu e sperauță să scape de moarte. Marele compozitor e de alt-fel ajuns la o v. de 88 ani.

Ioan Botezătorul, tragedie în 5 acte și un preludiv, de *Herman Sudermann*, traducere de *Il. Chendi* și *C. Sandu*. Oră-

știe 1901. Prețul 2 coroane. Se găsește de vânzare la Administrația ziarului nostru.

Atragem deosebita luare aminte a iubitorilor de literatură asupra acestei clasice opere, asupra căreia vom reveni.

Dumnezeu nu bate cu băta. În *Strada-Săcurii*, sub-urbanul *Pérneava* (din Arad) se află un păcătos măcelar-casap anume *Marx Imre*, care atât în casa sa din *Strada-Förrey*, — de multă vreme vindea publicului carne de porci morți, nu morți însă de cușitul lui, ci de boala, ce băntuia înure ei. Pea a umblat însă mult ulciorul la fantăoaș, și-a trebuit să se spargă. Un băiat — din fericiro Român — din casa sa lui, se cerase de srbători să meargă la părinți, unde petrecuse e'o zi mai mult decât li s'na concediul. Intors înapoi, stăpânul l'a pedepsit pentru asta e'o strajnică bătaie.

Asta l'a fost însă și periroa „meșterului“ Inuși. Băiatul bătut, a alesgat numai decât la poliție și a denunțat negustoria bestială a stăpânului său.

Urmarea a fost, că poliția orașului — trezită abia în urma denunțării din casă, — s'a dus la fața locului și chiar acum a găsit la el o enormă cantitate de carne, pusă de curând în vânzare, din porci perșiți de boală. 33 măși metrice de asemenea carne — spun foile locale — au fost nimicite afară de oraș, și unșorile s'au folosit pentru fabricare de săpun, iar casapul păcătos — nice o foaie din loc — va fi pedepsit cu închisoare de 6 săptămâni.

Atragem atențiunea cetitorilor noștri asupra inseratului *D-lor Czigelbrier și Bertel* de pe pagina a 4-a ca una din cele mai solide firme creștine din Arad, care și ține de datorință a-și servi publicul cât se poate de prompt și cu prețuri convenabile.

Poșta Administrației.

Dlul Traian Popovici în *Bănești*: Cu 2 coroane pe al II semestru din anul trecut și cu reînnoirea abon. pe 1901.

Dlul Iacob Minio, Varadia: V'am trimis 3 numerl din „*Foaia de Dumineca*“, așteptăm să ne trimiteti abonamentul 4 coroane pe un an sau pe jumătate de an. 2 coroane, altcum nu mai putem continua cu expedarea foilor.

Dlul Ioan Miclea în *Voivodina*: Cu 5 cor. pe al IV. curat. 1900 și reînnoirea pe anul 1901.

Dlul Ioan Lupu, în *Berliste*: Am primit. **Dlul Miron Panduce**, în *Covșeni*: V'am prenotat și pe anul viitor, călindare puteți căpăta la tipografia Diecesană din Arad.

Dlul Ioan Budoiu, în *Câmpuri-sarduc*: Am rectificat.

Dlul Gligor Miți, în *Luz*: Am primit abonamentul pe 1-99 și 1900, Vă mulțumim, și rugăm reînnoirea pe 1901.

Dlul Marian Suciu în *Cuvin*: Cu 4 coroane primite V'am achitat abonamentul pe anul trecut 1900, mai aveți a plăti pe 1901.

Dlul Nicolae Comaniciu, în *Poiana-Mărului*: Abonamentul la *Foaia de Dumineca* se face numai pe un an sau cel puțin pe jumătate de an, deci Vă rugăm a ne mai trimite restul.

Dlul Ioan Binchiu în *Pâncota*: Călindarul „*Minerva*“ nu se află la noi spre vânzare, ci în București la tipografia „*Minerva*“.

Dlul Iosif Goian în *Racuzia*: În anul acesta n'am scos Călindăr, dar îl puteți avea dela tipografia diecesană pentru prețul de 70 fileri cu porto postal.

Dlul Ioan Homan, în *Petroeni*: Același răspuns; iar celelalte cărți le puteți căpăta la librăria *W Kraft* din Sibiu (*Nagy-Szeben*).

Dlul Dumitru Rodanu în *Tilișca*: Cu suma de 2 coroane V'am achitat abonamentul pe semestrul prim 1900, mai aveți 2 coroane pe al II. semestru și 2 cor., pe anul 1901 sem. I.

Dlul Avram Borcutia, în *Șicula*: Pe anul trecut V'ați achitat abonamentul, Vă rugăm pentru reînnoirea pe 1901.

Dlul Gligor Popescu, în *Șiștaroveț*: V'am achitat abonamentul pe anul trecut 1900, Vă rugăm pentru reînnoirea pe 1901.

Abon. 497 la noi nu se capătă decât la autor în *Caransebeș*.

Editor. **Aurel Popovici Barcianu**. Red: răspuns: **Ioan Russu Șirlianu**.

Invitare la abonament

Deschidem prin aceasta abonament pe semestrul prim la

„TRIBUNA POPORULUI“

Cu condițiunile de abonament, însemnate și în fruntea foii, cari 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.—

NUMERII DE DUMINECA

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

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

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

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

Administrația

„TRIBUNA POPORULUI“


A apărut

Calendarul pe anul 1901

in editura Tipografiei Diecesane

(Arad).

Material foarte variat cuprinzând:

literatură,

istorie,

afaceri bisericesti,

parte economică,

têrgurile,

povești de tot felul

și 22 ilustrațiuni (chipuri).

Intre acestea: portretul P. S. Sale Episcopului Goldiș. —

Dintre tablourile dela instalare, Prea Sfinții Episcopi Popea și Goldiș pe pragul bisericii (îmbrăcați în ornate), 8 chipuri cu călăreții și mulțimea mare dela instalare; biserica rom. ort. din Oradea (2 chipuri: exteriorul și înconostasul bisericii), Reședința episcopescă de vară din Arad-Gaiu.

— Toate pe hârtie fină, încât ori-care se va pute pune în ramă. —

Prețul calendarului va fi moderat, ca și cel mai sărac să și-l poată procura.

Celor cari vor desface din aceste calendare, se va da rabat. Se atrage atenția d-lor preoți și învățători.


8175 szám.

1900 tkvi

Arverési hirdetmény és kivonat.

A nagyhalmgyi kir. járásbíróság mint tkvi hatóság közhírré teszi, hogy az aradi görög-keleti román egyházmegye, továbbá Fischbein Mór silingyiai, végre a „Victoria“ takarékos és hitelintézet aradi cég javára a kiknek a csatlakozása ezennel kimondatik Blázs Szimion silingyiai lakos végrehajtást szenvedő elleni 460 kor. és többrendbeli tőkekövetelés és járul. iránti végrehajtási ügyében az árverést elrendelte, minek folytán az aradi kir. törvényszék, a borosjenői kir. járásbíróóság területében fekvő és a Silingyia községi 134 számú tkvben A I. (331—332) 747, 803, 856, 890, 978 hr. számú ingatlan 1554 kor. és 1003/a hrjzi számú szálló 174 koronában megállapított kikiáltási árban az 1901. évi február hó 13-ik napján délelőtti 10 órakor Silingyia községében megtartandó nyilvános árverésen következő feltételek alatt fog eladás alá kerülni, úgy mint:

1.) Ha a kikiáltási áron felül igéret nem tétetik, az elárverezendő ingatlan a kikiáltási áron alul is el fog adatni.

2.) Árverelni kívánók tartoznak az ingatlan becsárának 10%-át vagyis 155 korona 40 fillér és 17 korona 40 fillért készpénzben, vagy az 1881. november hó 1-én kelt 3333. sz. igazságügyi miniszt. rend. 8. §-ában kijelölt óvadékképes értékpapirokban a kiküldött kezéhez letenni, vagy az 1881. 60. t. cz. 170. §-a értelmében a bánatpénznek a bíróságnál történt előleges elhelyezéséről kiállított elősmervényt átszolgáltatni.

3.) Vevő köteles a vételért három egyenlő részletben és pedig az elsőt az árverés jogerőre emelkedésétől számítandó 15 nap alatt, a másodikat ugyanazon naptól számítandó 30 nap alatt, a harmadikat ugyanazon naptól számítandó 45 nap alatt, minden egyes vételári részlet után az árverés napjától számítandó 6% kamatokkal együtt szabályszerű letéti kérvény kapcsában az 1881. december hó 6-án 39425 I. M. sz. a. kelt rendeletében előírt módon a buttyini kir. adóhivatalnál mint bírói letéti pénztárnál befizetni.

A bánatpénzt a bíróság az utolsó részletbe fogja beszámítani. Az árverési feltételek többi pontjai a hivatalos órák alatt ezen kir. járásbírósnál és Silingyia, Lugozó, Taucz községek előljárásgainál megtekintethetők.

Borosjenői kir. járásbíróóság tkvi hatósága, 1900. évi nov. hó 20-án.

546 1—1

Bittó, kir. járásbíró.

Cel mai bun croiu!

Insoțirea CALȚUNARILOR din ARAD,

Strada-Bisericei, Palatul Minorităților.

Singură în felul său ține în deposit numai fabricații proprii sau gătește la comandă

ghete pentru dame și bărbați,

cum și papuci pentru băieți și fete, apoi ghetă comode și alte soiuri de încălțăminte.

Toate acestea nu sunt lucruri de fabrică, dar' sunt mai ieftine și mai bune.

Comande din afară se execută prompt și cu prețuri moderate.

Trimitem și la casă ghetă de probă în ori-ce timp dorit.

Aparat elastic pentru călcatie, invenția lui Löderer, căpitan de honvezi ung. reg., aplicabil atât la ghetă de dame, cât și la ghetă pentru bărbați, se poate avea numai dela noi.

Mare magazin de creme și lakk-uri în diferite culori

Prețuri ieftine de neerezut!

Numai articli de fabricație proprie!

Materie de calitate excelentă!

484—6

Cel mai ieftin isvor de cumpărare în articli de fer.

Czigelbrier și Berta

Arad, Andrassy-tér Nr. 3.

Pravălie cu negoț și unelte de fer
pentru comerț și industrie.

Numărul telefonului pentru oraș și comitat 386.

Adresa telegrafică: Czigelbrier.

Recomandăm marele nostru magazin cu tot soiul de negoț de fer, ferării la edificii și mobile, mașine de fert (spaherturi), cuptoare de fer și unelte pentru toate ramurile industriei.

În arangamente de culină articli economici, unelte pentru lucrarea viilor, cuțite de altoit. Pompe contra perenosporei. Patine asortiment bogat.

Unicul reprezentant în Arad al fabricii de mașini economice Hofherr și Schrautz.

Cu consemnare de prețuri curente și cu preli-minare de spese servim gratuit

527 8—10

Comandele și în provincie se execută prompt.