

se zice: „Cel-ce se 'nalță umilise-va, și cel-ce se umilește înălțase-va“.

Să fim numai înțelepți să cerem drepturile noastre, mai presus de toate se ascultăm de conducătorii nostri. B.

Din România.

Discursul d-ii Sturdza.

Di Dim. A. Sturdza, președintele consiliului, a adresat M. Sale Reginei, cu ocazia nașterii Sale următorul discurs:

Prea înaltă Doamnă,

Fie-care an înșiră la faptele vechi altele ou și încheagă tot mai tare și mai puternic legămintele dintre țară și Dinastie. Oare întâmplare de veselie ori de intrinsecă ocaziune să se manifeste simțământul ce pătruns adnc în inimile noastre a tuturor — că prin munca Majestaților Voastre ara a crescut, s'a dezvoltat, s'a înălțat.

Când Românul își îndreptează privirile pre Suveranii săi, inima lui tresare de mândrie, căci el știe că El strălucește înaintea tuturor prin virtuți neprețuite, prin muncă eobosită, prin bunătate de inimă și prin ugetări generoase. Mai naște încă în inima tomanului un alt simțământ, când el se audește la Suveranii săi, — acel al siguranței prezentului și viitorului. Ne zicem: dacă Dumnezeu ne-a dăruit, să reînnoim Statul ostru prin un început atât de bine așezat și de înțelepțeste rinduit, putem pași cu încredere înainte, putem fi siguri că munca litoare va fi bine-cuvântată de Sus.

Majestatea Voastră, prea grațioasă Doamnă, știți decât dragoste și admirațiune e însușit poporul român pentru Majestatea Voastră. Urările ce Vi le aducem astăzi din artea țerei întregi și pe cari le depunem în picioarele Voastre, nu pot deci să fie decât isvorite din adâncul acestor simțiri.

Dumnezeu a Tot Puternicul să dăruiască ajutoarele Voastre un lung și de ani, sănătate deplină și toate fericirile.

Să trăiască Majestatea Voastră!

Să trăiască Majestatea Sa Regele!

Să trăiască Dinastia!

Dela curtea regală!

Joi 18 Dec. la orele 7 și jum. a avut loc la Curte un prânz la care au fost invitați domnii: N. Gane, președintele senatului; Dimitrie Gianni, președintele adunării deputaților; V. A. Urechia, P. Grădișanu, A. Nicolaidă și P. Orbescu, vice-pre-

sidenți ai senatului; C. Nacu, St. Șendrea, C. I. Stoicescu și V. Lascar, v.-președinți ai adunării deputaților; membrii biurourilor ambelor Corpuri legiuitoare, precum și mai mulți domni senatori și deputați; peste tot 60 de persoane.

Di D. A. Sturdza, președintele consiliului și domnii ministri au luat parte la acest prânz.

După masă MM. LL. Regele și Regina s'au întreținut mai mult timp cu persoanele prezente.

Italianii din București în contra lui Faa.

Mai mulți membri ai coloniei italiene în România — indignați de purtarea în califica-bilă a compatriotului lor dl Roberto Faa, care venit în România fără să fie adus la cunoștință, s'a dat de cel mai înfocat naționalist și filo-român și apoi întorcându-se în Italia a îmbrățișat cauza maghiarilor, — s'au întrunit și au luat deciziunea ca prințio circulară să se adreseze la toată presa italiană pentru a demasca apucăturile acestui agent al biuroului de presă ungurească, pentru a fi pus la carantină și a nu i se mai da nici un crezământ.

Iată o parte din presa italiană, la care s'au adresat membrii coloniei: Secolo și Corriere dela sera din Milan, La Stampa din Turin, Tribuna din Roma.

Acest fapt face onoare coloniei italiene din România și presa română nu poate decât să-i aducă mulțumiri.

Invățământul secundar.

Din ordinul dlui ministru al instrucțiunii publice, va apărea în curând statistica învățământului secundar pe anul școlar 1896-97.

Toată statistica e împărțită în 3 divisiuni. Din tabelele expuse reese, că în anul școlar 1896—97 au funcționat în țară 82 școli secundare de băieți și de fete, înscrise de stat, atât sub punctul de vedere al materiei.

Aceste școli au fost deservite de un corp didactic în număr de 1186 profesori, din cari 474 definitivi, 219 provisorii și 493 suplinitori, cu o populațiune școlastică de 20807 elevi și eleve.

Dintre aceștia s'au prezentat la examene 18.463 și s'au promovat 13.619, sau ceea ce vine, 88 la sută din înscriși și 66 la sută din prezenți.

Repetenți au rămas 4.79 sau 22 la sută din numărul celor înscriși.

Din populațiunea școlastică aferentă școlilor secundare, s'a relevat elementul israelit și a obținut cifra de 1.827 elevi israeliți și 499 eleve înscrise, dintre cari s'au promovat: 1.264 elevi și 334 eleve.

Invățământul secundar impune Statului o cheltuială anuală de lei 6.235.095, din cari lei 5.129.972 pentru plata personalului didactic și lei 1.105.123 pentru plata cheltuelilor materiale afară de costul chiriilor și a combustibilului.

Calculând în fine cât costă pe Stat un elev înscris în liceu avem: 246 lei, ear' pentru promoția 471 lei.

Elevele înscrise în gimnaziu costă pe Stat 210 lei, iar promovat 367 lei;

Cei din seminarium: 755 înscriși și 889 promoția; și în 'nne normaștii: 920 înscriși și 1028 promoția.

Cele 82 școli secundare din țară se împart în: 13 licee, 20 gimnaziu clasice, 11 licee și gimnaziu reale, 6 seminarium, 6 școli normale, 13 școli profesionale, 8 externate, 4 școli normale de fete și 1 internat secundar de fete alipit pe lângă școala normală din București.

La aceste școli s'au propus lecțiuni de 882 profesori și maestri, din cari 339 cu titlu definitiv; 152 cu titlu provisoriu, și 391 cu titlu suplinitor.

Din tractul Dobrei.

Pregătiri de alegeri.

Este trecut un an și mai bine de când s'a publicat concursul pentru întregirea definitivă a parohiei și a tractului Dobrei. Fiii orfani ai acestei parohii și ai acestui tract, odinioară laudat și vestit, așteptau cu mare dor și sete, ca să poată dobândi în fruntea lor, ear' un bărbat vrednic și drept, un părinte bun, care prin înțelepciunea sa și prin bunătatea sa să-i conducă înțelepțeste și să-i apere de ghiarele dușmanului răpitor.

O surprindere plăcută a produs știrea îmbucurătoare când dat a fost să știm, că alegerea de preot și protopresbiter se va ținea în 14, 15 și a 16 lunei curente. Abia am primit știrea aceasta în care o să se hotărăscă asupra sorții parohiei și a tractului Dobra și deja corteșirile streinilor de altă confesiune și națiune se începuseră în favorul administratorului Avram S. Păcurariu. În fruntea acestor corteșiri a stat dl de-

putat al Dobrei, care în persoană nu s'a sfiit a corteși prin parohie și prin tract. Lucrul dela sine se preepe, căci așa s'a imprumută oamenii unui cu alții, că dl părinte la alegerea de alege i-a stat gata la dispoziție cu dascălii săi. Așa dl deputat unde n'a putut amenința, a promis. Frunțașii din Dobra, cari nu consist pentru dl Păcurariu, sunt persecutați și amenințați. În tract preoții și învățătorii cari sunt membri, sunt momiți cu ajutoarele dela săi prin mijlocirea organelor politice, cari toată stau întru ajutorul d-lui Păcurariu. Notarul Ioan Muntean, dascălit de dl deputat în camera-intelului administrator n'a cutezat să voteze după conștiința sufletului său. În ajutorul acestui corteș a stat la dispoziție ceata pe-cuniușilor. În crîjma mare, noaptea țirzilor, și în popa amăgii și scutur striga: „Trăiască Păcurariu! — Cuprinsă de durere și o serioasă îngrijire inteligența și frunțașii nostri din Dobra încă și-au slobozit vocea lor cea adevărată și puternică care trezită pe toți descendenții vechilor grănteri Dobreni.

Comitetul parochial și alegerea preotului.

Conform cerculariului, dobrenii Sămbătă d. a. la 3 ore se întrunesc în sala școlii capitale, unde primesc în mijlocul lor pe neobositul comisar protopop, asesor consistorial, Nicolae Ivan, carele organizând comitetul parochial, care n'a existat în Dobra, porcede la satorirea listei candidaților stabilindu-o în modul următor: Prim candidat este Gerasim Sîrb profesor la secțiunea teologică din Caransebeș, al doilea candidat preotul Avram S. Păcurariu, maturisant și teolog absolut, al treilea preotul Iosif Morariu cu calificatiune ca dl Păcurariu, din Cubin.

Duminecă în 24 celebrându-se sfânta liturgie ca invocarea ducului sfânt, rev. comisar ținând o vorbire potrivită, a atras atențiunea membrilor sinodului parochial asupra însemnătății zilei, amintind, că azi numai sfântul altar ni-a mai rămas nepângărit și numai dreptul de a ne alege noi și prin noi pe conducătorii nostri naturali.

După terminarea acestei vorbiri aconodate actului, sinodul electoral constituat s'a, își alege un notar și patru bărbați de încredere. Deși se accentuasă că numai altarul și dreptul de a alege pe sufletul altarului, a rămas nepângărit, la Dobra a putut constata însuși dl comisar Ivan că nici acest drept nu e nepângărit și ne atacă, căci matriculantul Hies Károly, peștat în popor gesticula cu capul și cu ochii forșad și presionând asupra unor persoane creștine să treacă dintre partizanii dlui Sîrb la

In nebunie.

— Novelă —

de Loth. Brenkendorf.

(Urmare).

„Nu! domnule doctor, florile le privesc ea propria mea, și te rog să mi-le lași. Micul meu ce mi-ar putea cauza mirosul lor, eu n'as în nici un raport cu bucuria enormă, e-mi procură privindu-le. Și dacă gingașă m'ar fi, după cum presupun, e ficia ta? atunci te rog, să fii deocamdată înțelesul mulțumirilor mele călduroase, și mi va permite sănătatea să o fac asta în persoană.“

„Din nenorocire nu vei avea nici odată casie la asta, domnul meu!“ fu răspunsul repede și respingător. „Fata mea, din ausa sănătății sdruncinate, nu poate primi isite.“

Sculptorul nu auzi nimic afară de frasa în urmă. Și zise repede cu emoție: „Dacă vorba de dama tină, care culegea floile în grădină, sunt tot atât de surprins, ca speriat. N'avea de loc aparența unei bolnave și —“

Linden întinse mâna după pălărie. Fața ei galbenă era încruntată când îl întrerupse pe Haliger: „Cu atât mai mult însă trebuie să-mi crezi mie ca tată și medic, când îți spun că fata mea e bolnavă — foarte bol-

navă. Și apoi vei înțelege, că nu-mi face bucurie să vorbesc despre asta. Imi voi lua libertatea să te cercetez mai târziu. Buni ziua!“

Părăsi iute odaia, par că s'ar fi temut, că pe lângă toată declarația lui hotărâtă va fi din nou molestată cu întrebări. Werner Halliger se'ntristă de odată. Se tortura întrebându-se la ce boală secretă va fi căzut jertfă aceasta fată frumoasă, în floare; și cu durere privea acum florile ce ea le culese pentru el.

Era pe inserate, când Halliger auzi, din nou sub fereastră vocea dulce și armonioasă a fetei. Din fericire era singur și putu neconturbat să se ridice până la fereastră.

Ellinor se plimba veselă la brațul tatălui ei. Câteva minute se delectă Halliger în chipul ei liniștit și dulce; dar nu se putea observa că ar fi mistuită de vr'o boală ficiă. Avea o expresie serioasă și melancolică; dar atât în jurul gurei cât și al ochilor nu se vedea nici o urmă de boală.

„Curios!“ își zise el, când cele două fiițe dispărură în umbra serei. „Oare, Seydorf fi va în stare să-mi spună?“

„Dar nu ajunse să-și întrebe pretenul. Așa se luminase de ziuă când Linden intră la el și concedie pe Mrs. Thompson. Bătrânul părea azi și mai galben și mai consumat ca'n zilele trecute. Se plimba cu o neliniște nervoasă dintr'un colț al odăii până în celălalt. Puse câteva întrebări

asupra sănătății lui Hallinger, se observa însă că mai mult îl interesa cum a petrecut noaptea; numai după-ace sculptorul îl asigură că a dormit adânc și fără visuri, se mai linișți.

Dar tot nu se'ndura să plece, ca unul care are un plan și nu știe cum să-l eșecute. Se plimba în sus și în jos, pe urmă se opri în fața lui Halliger.

„Te-ai ruga pentru ceva.“

„Poți să dispui de mine după plac, — m'ai îndatorat foarte mult, sunt cu totul al d-tale.“

„În realitate e lucru mic ce-ți cer. Să-mi promiți pe cuvântul d-tale de onoare, că atât lui Seydorf cât și celorlalți prieteni ai d-tale, nu le vei spune nimic de boala fetei mele. Mi ar fi foarte neplăcut dacă nenorocirea mea ar ajunge în gura lumii.“

Halliger, observă din tremurătura mușchilor feței lui, cât suferă; de aceea îi răspunse cu căldură:

„Fără îndoială d-le doctor îți promit ce imi ceri. Nu e însă curiositate dacă doresc să știu de ce boală suferă fata d-tale, că după exteriorul ei, nu se poate crede că vorba de o boală grea sau incurabilă.“

Linden se mai plimbă nervos prin odaie pe urmă se așeză pe un scaun.

„Fie dar, fiind-că știi deja atâta, vreau să-ți povestesc totul. Atunci vei înțelege mai ușor cât preț pun pe împlinirea promisiunii d-tale. Ți-am spus deja, că am fost

multă vreme în India. M'am dus acolo medic tinăr pentru a mă dedica studiului școlilor naturale. Eram hotărât să stau numai 2—3 ani acolo; dar imi schimbă planul după-ace mă căsătorii cu o engleză tină, fata unui funcționar mare din Bombay.“

Linden se opri pentru a respira mai adânc, pe urmă continuă: „După o viață conjugală de cinci ani, soția mea muri, otrăvită prin mușcarea unui șarpe. De atunci lucrările mele științifice avură o singură țintă. Mă ocupai exclusiv cu analiza otrăvei de șerpi și fecul ei; căci doriaș se găsească un antidot contra mușcării acestor reptile grozave. Nu trebuie să-ți mai spun că nu mi-a reșit, în cazul contrar numele meu ar fi devenit celebru.“

„Imi aduc aminte, că am cetit ceva despre acestea; Scruțările d-tale așadar tot au fost fără folos“ zise Halliger.

Linden făcu un gest negativ. „Nu te așteptă n'au nici o însemnătate, le-am amintit numai ca să pric-pi mai bine continua-rea.“

După moartea soției mele, m'am datat la o viață retrasă și liniștită, și singura mângăere, soarele vieții mele, era fata mea până de viață, Ellinor era de 18 ani când i-se întâmplă nenorocirea. Pentru studiul meu, imi trebuiau șerpi vii, cari nu e greu de procurat în Bombay. Toată viața mea o petrecui în încercările de stăpînire pe insulă.

Bibliografie.

A eșit de sub tipar! „Gramatica Română pentru învățământul secundar de Ioan Petran, profesor. Partea II. Sintaxa. Arad. Editura autorului. Prețul 60 cr. se poate căpăta și al administrația „Tribuna Poporului.”

A apărut și se află de vânzare la administrațiunea foii noastre „Abecedar ilustrat” compus pe baza principiilor pedagogice moderne de învățatorii: Iosif Moldovan, Nic. Ștefu, Iuliu Grosșoreun, Nic. Boscaiu și Petru Vanco. Prețul unui exemplar 20 cr. cumpărătorii capătă rabatul cuvenit.

„Liturgia Sfântului Ioan Cristostom” cu casa, aleasa și înlocuită pe casa moldoilor vechi bisericești, pentru corul școlărilor pe două voci — sopran și alt — de Nicolae Ștefu învățator în Arad. Prețul unui exemplar 2 coroane. Se poate comanda dela autorul și administrațiunea foii noastre.

Din „Biblioteca Noastră” de sub direcțiunea dlui Enea Hodoș în Caransebeș a apărut Nr. 6 „Dela Sate” piesă populară în 4 acte, în dialect bănățan de N. Macovișteanu. Piesa e scrisă pentru societăți de diletanți și pentru cei ce se ocupă cu studiul graiului bănățenesc.

„Biblioteca Noastră” apare în fie care lună. Un număr 14 cr., o serie de 5 numere 70 cr., 10 numere 1 fl. 40 cr.

Numerele apărute până acum sunt: Nr. 1. S. S. Secula, „Realități și Visări”, novelete. — Nr. 2. Iosif Bălan, „Jancu de Hunyad”, cere istorică. — Nr. 3. și 4. G. Coșbuc, „Versuși și Proză”. — Nr. 5. Gr. Alexandrescu, „Fabule alese”, (sub presă). — Nr. 6. N. Macovișteanu, „Dela Sate”, piesă teatrală. — Nr. 7. Zotti Hodoș, „Infoemai”

Poesii de Aurel Ciato. Un elegant volum de peste 100 pagini, cuprinzând 40 de poesii dragălușe atât prin gândirile, cât și forma în care sunt turnate. Prețul: pentru Austro-Ungaria 1 fl, pentru România 2 lei 5 bani.

Istoria Patriei și elemente din Istoria Universală tractată după metoda biografic în două cursuri concentrice pentru școlile populare române de Ioan Davia

Carte aprobată de Inaltul Ministru ung. prin ordinațiunea ministerială dto. 9 Dec. 1888. Nro. 37,358; și de Vener. Consistoare Arhiepiscop. din Sibiu, Arad și Brașov etc.

Prețul unei exemplar broșat c. — 50 filler 0,5 fl. — 95 or. (Cu portretul și miniatură regenti și bărbați alesi).

Edițiunea a IV-a revăzută. Brașov, 1898. Editura librăriei H. Zeidner.

Jertfa Creștinilor. Comentariu al Eurgiilor bisericești grecești, compus de Dr Victor Szimiglecski, Tomul I. Introducere dogmatică. Cu aprobarea Preaevenerabilului Ordinariat metropolitan de Alba-Julia și Făgăraș. Blaj. 1897 Tipografia seminarului arhiepiscopesc. Prețul 1 fl. 5 cr. sau 2 lei 20 bani. Editura autorului: Venitul curat va fi contribuire la formarea unui fond provincial de salarizare a preoților și învățătorilor.

„Istoria universală” pentru școlile secundare de Vasile Goldiș, profesor. Volumul III. Evul nou. Editura librăriei Nicolae I. Ciurea, Brașov. 1897. Prețul 1 fl. 50 cr.

„Manual de Theologia Morală” de Dr. Athanasie Mironescu Craioveanu, profesor la Universitatea din București. Tipografia „Cărilor bisericești”.

Advertisement for Hajek Antal, a glass and porcelain shop in Arad. Text includes: 'Comande din provincie se efectuează prompt', 'Asortiment bogat în obiecte pentru cadouri de Crăciun și Anul nou', 'HAJEK ANTAL', 'Strada Forray. ARAD. Curte de sticlărie.', 'de sticlărie, porțelan și vase de pentru casa', 'OGLINZI, TABLOURI ȘI RAME PENTRU ICONE', 'LAMPRE DE MASĂ ȘI DE AGĂȚAT, DITMĂR', 'garnituri pentru hoteluri, birturi și cafenele', 'CELE MAI BENCUMITE ÎN LUME SIERMEN BUTELI PENTRU VIN, BERE ȘI COGNAC', 'garnituri pentru bucatărie și altele ce cad în această specialitate.', 'CEA MAI FINA CALITATE DE STICLE ÎN TABLĂ DE BOEMIA ȘI BELGIA', 'Fondată 1883', 'Telefon Nr. 247.', 'Tot aici se primește și un învățăcel'.

MERSUL TRENURILOR Valabil dela 1 Octomvrie 1897.

Table with multiple columns showing train routes and fares between various cities like Arad, Budapesta, Claba, Oradea-mare, Seghedin, Brad, Timișoara, and Moneasa. Columns include route names, departure times (d. m.), arrival times (a. m.), and fares (seara, dim.).