

Hienele.

(U) Intreaga lume românească e revoltată de blasfemiile procurorului conte Lazar, aruncate asupra memoriei marelui Iancu, celui mai sublim tip al nobletei.

Foaia jidano-maghiară din loc „Arad és Vidéke“ vine a da și ea un semn de imbecilitate.

Intr'un număr, cu plăcere de om sêlbatec, inregistrează în bătaie de joc, cum a executat statul pe moștenitorii „faimosului agitator“ Aurel Suciu, care a uitat cât era în viață să plătească spesele procesului Memorandului.

Din mila și îndurarea marelui voevod național Dr. Rațiu, a ajuns adecă treaba până acolo, ca văduva și orfana lui Aurel Suciu să plătească spesele Memorandului. Și în ce mod barbar au fost execuții!

Mai înainte au executat 1100 fl. din lăsamântul orfanei depus la sedria orfanală. După aceea se pomenește doamna Suciu într'o dimineată cu o ceată de oameni, cari veniseră să-i facă execuția asemenea pentru 1100 fl. cât a aruncat pe dânsa, căci se cerea de la moștenitorii fieortatului, de pie memorie Aurel Suciu, de tot suma de 2200 fl.

Doamna Suciu, spăimântată de această invasiune, căci nu era încu-noștințată mai înainte prin decisi, a plătit apoi și suma de peste 1100 fl. pentru dânsa. O procedură ne mai pomnită în era legii, dreptului și dreptății.

Această ne mai pomnită execuție o debitează „Arad és Vidéke“ cu o halnă satisfacție.

Dar nici atâta nu li-a fost destul. În același număr face un alt atentat la memoria lui Aurel Suciu, în care îl prezintă ca falsificator de cambii.

Acum se pertractează adecă procesul șarlatanului Câmpian din Prigor, carele a înșelat de la diferite bănci peste o sută de mii.

Acest hoț de om când s'a văzut strimtorat, față de falsificările făcute la banca „Timișana“, s'a apărut recu-

noscând falsul cambiilor, dar spunea că nu el, ci reșosatul director executiv al „Timișanei“ Ioan Suciu le-a falsificat.

Institutul „Victoria“ încă era interesat în acel proces și directorul ei executiv Dr. N. Oncu a fost chemat în proces unde, de sine înțeles, nu avea de cât cu afacerile „Victoriei“.

„Arad és Vidéke“ însă, care știe precum toată lumea o ști în Arad că Aurel Suciu numai în Arad a fost advocat și că cu „Timișana“ n'a avut nici o legătură, cu atât mai puțin îi putea fi din Arad director executiv, în raportul despre acea pertractare sub marca „Falsificatorul cambiilor Victoriei“ numește în locul lui Ioan Suciu, calomniat de Câmpian în formă pozitivă, pe fostul martir Aurel Suciu de falsificator de cambii, punându-l într'o categorie cu Câmpian.

Iată școala nouă a hienelelor politice cari desgroapă și pângăresc memoria morților.

La alte neamuri — eroi codrilor și pungașii bălciurilor sunt mai cavaleri decât acești cavaleri ai condeiului revolver.

Dela „Asociațiune“.

În ședința comitetului central ținută la Sibiu în 7 Dec. n. c., s'au desbătut următoarele obiecte mai importante:

S'a votat definitiv proiectul pentru noua arondare a despărțimintelor și inactivarea acelor despărțiminte, cari s'au creat din nou, designându-se delegați, cari să convoace ședințele de organizare. Astfel de delegați s'au designat pentru cercul Branului Ioan cav. de Pușcariu, pentru cercul Mercurei protopopul Ioan Droc, cercul Treiscaune prof. Andreiu Bârsean, cercul Toracului protop. Paul Miulescu, cercul Lipovei protop. Voicu Hamsea, cercul Oradei adv. Nicolae Zigre, etc.

Până acuma funcționează în ordine 34 despărțiminte, afară de al Albei-Iulie, unde lucrurile stagnează total.

Încuviințând ministrul textual losurilor ce se emit în favorul Casei naționale, pe temeiul acesta „Asociațiunea“ a încheiat contract cu firma Bachruch din Bpesta pen-

tru obiectele-căștiguri, cari le va lua în primire în numele „Asociațiunii“ deputatul dietal George Serb, ear institutul „Albina“ împreună cu vicepres. Dr. Ilarion Pușcariu vor garanta pentru prețul obiectelor până la suma de 25.000 cor. Se speră că losurile în curând vor fi puse în circulațiune. Rămâne numai, ca publicul nostru să îmbrățișeze cu toată căldura, această întreprindere națională, mai ales că și căștigurile principale sunt obiecte de mare valoare. Obiectele vor fi transportate la timpul seu la Sibiu, unde vor fi și expuse.

Pentru bibliotecile populare comitetul central a instituit anume o comisiune, care să aleagă cărțile cele mai folositoare pentru popor. Comisiunea a și recomandat vr'o 500 piese, care se vor publica în organul „Asociațiunii“.

La concursul publicat pentru scrierile gioase-morale au intrat trei lucrări, dar comitetul n'a putut decerne premiul pentru nici una și s'a publicat un nou concurs.

S'a decis, ca răscumpărarea felicitărilor de anul nou să se facă în favorul Casei naționale.

S'au luat măsuri, ca toate bibliotecile despărțimintelor să se conscrie și să se poarte despre ele evidență, ear biblioteca „Asociațiunii“ să se asigure contra focului.

Despărțimintul Brașovului a decis, să mai înființeze pe teritoriul său încă două biblioteci ambulante.

Neînțelegerile iscate între comitetul vechiu și nou al despărțimintului Cluj s'au aplanat și comitetul central speră, că animositățile de acolo, cari atâta pagubă au făcut despărțimintului, se vor curma.

S'au luat măsuri ca testamentul lui George Filip, atacat de rudenile sale, să se susțină conform dispozițiilor testamentare ale fericitului fondator.

DIN ROMANIA

De la Cameră. În ziua de 12 Dec. n. a vorbit dl. Take Ionescu, ministru de culte și instrucție publică, susținând proiectul de răspuns la Mesagiu și polemizând

cu opoziția care a învinuit guvernul că incapabil de a conduce țeara. Îndeceseb și ținut să combată fiecare acuză venită din partea junimiștilor. A fost aplaudat cu entuziasm.

După discuția pe articole următoare 13 Dec., proiectul de răspuns la Mesagiu s'a primit cu 87 voturi contra 11.

La 14 Dec. M. S. Regele a primit apoi și comisia, care i-a adus răspunsul la Mesagiu.

Dela Senat. Discuția asupra proiectului de răspuns la Mesagiu s'a început 13 Dec. Cel dintâiu a vorbit dl. Anton C. liberal-național.

Din Bucovina.

Dela frați la frați. Sub acest titlu cetim în „Patria“, numărul de Mercur Studentim-a academică română din Viena adresat „Clubului Italian“ din parlamentul Bucovinei și în special la disciplina preoților noștri. Vineri în 1 Decembrie s'a prezentat o deputațiune de tineri universitari români la presidentul clubului italian, baronul Malfatti și i-a predat o scrisoare de 39 tineri. Baronul Malfatti a primit pe tineri în modul cel mai amabil și s'a întreținut cu ei timp scurt, întorcându-se între altele, că numai o alianță naturală între Români și italieni în parlamentul nostru este favorabilă intereselor ambelor popoare. În dreapta amintită avea următorul text în care românește sună: „Onoratele dl. Bar. Studentimea academică română din Viena se simte plăcut îndatorită de a exprima onoratiului club italian mulțumitele sale și mai vit pentru benevolul sprigin acordat de deputatul Dr. George Popovici și comitetul cu ocaziunea interpelării lui rătăcit situația insuportabilă pentru Românii bucovineni, creată de presidentul școlii Bourgeois. Tinerimea academică română speră că legăturile frățestre între poporul român și cel român se vor valida încă și în planul politic. Benevoit, onoratele dl. Malfatti comunica onoratiului „Club italian“ speranța sinceră și afectuoasă noastră de colaborare.“

Salutăm — zice „Patria“ — această manifestațiune a tinerimii noastre vieneză care înseamnă un pas înainte în viața noastră politică.

Procesul „Patriei“ pentru trefă. „Patria“ spune, că Marți (12 Dec.) în fața de ameză s'a pertractat înaintea judecării singulare și în prezența reprezentanților

FOIȚA „TRIBUNEI POPORULUI.“

ODĂ

închinată

P. S. Sale Dnă Episcop al Caransebeșului

NICOLAE POPEA

cu prilegiul onomasticeii din 6 Dec. 1899.

E alb pământul, tată drag,
Și earnă al în plete;
Te razim însă pe-un toiag
Și sfânt, și fără pete.
Că i te-am văzut, bătând cărări
Spinoase, neumblate:
Din vremuri stinse, desgropări
Facând nenumărate.

Și soț la fapte și la sfat
Cu mintea Ta, într'una,
La fapte mari ai ajutat
Pe marele Șaguna;
Ear, când al ângerilor cor
În cântece-l chemară:
Pe Tine, vrednic următor
Episcop, Te lăsară!

Aperător credinței ești
Și blând este măsură,
Ear' când în ochi tu ne privești

Și ne grăești din gură:
Simțim în suflet dar divin,
Și-o pace-atât de sfântă,
Încât dureri, și ori-ce chin
Zadarnic ne trâmântă!...

Că iadul tot dac' ar veni
La rele să ne'ndrume,
Noi blânzi și buni și drepti am fi
Cât am trăi pe lume.
În legă lui Christos păstrăm
A limbii dulci, comoară;
Cu ea vom să ne 'ngropăm
În neagra morții oară!

Așa ne-ai învățat să fim,
Și n'am puté noi face
Să nu-ți urmăm, când Te iubim,
Și binele ne plece. —
În dragoste, curăț — trăind,
Cu plâda, ce ne ai dat-o,
Vom duce lupte, suferind, —
Dar' fruntea n'am pătat-o...

... Cu Iosif vrednicul Teu soț
Muncind mereu înainte,
Te-om mai vedea din vremi, că scoți,
Istoria, Părinte.
Și te-om privi cum ne grăești
Cu fruntea ridicată:
De fapte măndre românești,
De lupta Ta, curată. —

E alb pământul, Tată drag,
Și earnă al în plete —
Ce măndru-ți șade c'un toiag
Și sfânt, și fără pe'e!
Noi te-am văzut și te vedem
Virtute intrupată;
Ah! scump și drag te mai avem, —
Trăiești la mulți ani, Tată!
2/14 Dec. 1899.
Preot Al. Muntean al lui Vasile..

PETREA.

Urlă Petre prins de trude
Și răpus de munci.
Tată-său din coast' aude,
Stă mirat, și pari înșiră;
Iar ascultă, iar se miră
Pleac' apoi pe lunci.

„Ce ți e, Petre, cu strigarea?
Dat-au lupii n noi?
Isprăvit-al, poate, sarea?
Ai vătui de șarpe supte,
Ori opincile-ți sunt rupte
Și ți-e dor de noi?“

„Adormii prin vale, tată,
Sub un teu bștrân.
Vântul s'a stîrnit de-odată
Și a tot nins pe mine flăarea,
Până m'a 'ngropat ninsoarea
Și mi-a 'ntrat un șarpe n stn.

„Și mă stringe, biet de mine,
Par' că-i lanț de fier —
Învălește-ți, tată, bine
Cărp' groasă până n coate,
Pleacă-te n geunuchi și-l școate
Tatăl meu, că pier“.

„Am să l scot eu, nu te teme,
Capul să-l crăp —
Dar acum n'am, Petre, vreme,
Fănu-i ud pe coasta luncii,
Rag de sete n brazdă juncii
Cătă să-i adap“.

Urlă Petre prins de trude
Urlă n chip păgân.
Măică-mă din cas' aude,
Fir și fus și ghem aruncă
Și-și găsește fiu n luncă,
Șarpe-având în stn.

„Învălește-ți în năframă
Măna până n cot,
Ca să nu te muște, mamă!
Tu n'ai boi să duci la apă,
Fă mi un bine și mă scapă
Că m'a rupt de tot“.

„Petre-al meu, tu muști țărina,
Vezi, că tot visam —
Cum să prind eu șerpi cu mâna?
Fără mână nu-mi-e bine,
Dar mi-e lesne fără tine
Că băcți mai am!“

La administrația

„Tribunei Poporului“

se află în deposit spre vânzare următoarele opuri și broșuri:

„Teoria dramei“ de Dr. Iosif Blaga. Prețul 1 fl. 80 cr.

„Cuvântări bis. de Massilon traduse prin Ioan Genț. Prețul 2 fl. 50 cr.

„Lupta pentru drept“ de Dr. R. Ihering traducere, de T. V. Pacățeanu. Prețul 1 fl.

„Din vremuri apuse“ de Iudita Seclă. Prețul 50 cr.

„Juvenilia“, prosă și versuri de Sextil Pușcariu. Prețul 80 cr.

„Vierșul“, de Petru Vanceu. Prețul 50 cr.

„Pribeag“, de I. Sceopul. Prețul 75 cr.

La facerea comandelor, cari se vor efectua prompt, rugăm a se adăuga și spesele de porto postal.

Administrațiunea „Trib. Pop.“

O carte bună. Distinsul nostru profesor din Brașov, Dl. Vasile Goldiș a lucrat o folositoare carte școlară: „Geografia pentru școlile populare, întocmită pe baza planului Ministerial de învățământ. Partea primă (pentru clasele III și IV), cu numeroase ilustrațiuni și hărți colorate.“ Editura librăriei Ciureu Brașov. Prețul unui exemplar 35 cr. Materialul tratat se estinde pe 68 pagini, în ordinea următoare: 1. Regiunile lumii, 2. Comuna, 3. Locuitorii și ocupațiunea lor, 4. Religione și limba locuitorilor, 5. Hotarul comunei, 6. Drumurile, 7. Apele curgătoare, 8. Apele stătătoare, 9. Mijloacele de comunicațiune, 10. Insulă, peninsula, golf, 11. Șesul, 12. Dealuri și văi, 13. Orizonul, 14. Desemnarea regiunilor lumii, 15. Harta, 16. Cercul, 17. Comitatul, 18. Ungaria. — II. „Ungaria și Europa.“ (Materialul clasei a IV a.) Ținutul muntos din Sudost. Câmpia Ungariei Ținutul muntos Nordostic, Ținutul muntos Nordvestic, Ținutul deluros Sudvestic. Orașul Fiume și ținutul lui. Ungaria în genere. Terile aparținătoare Un-

gariiei. Europa în genere.“ La toate capitolele e alăturată câte o hartă colorată

O recomandăm cu toată căldura învățătorilor noștri.

O nouă carte folositoare. Sub titlul: „Amicul Poporului, îndreptător în cauze administrative și judecătorești pentru poporul român, de Titu Vuculescu, pretor, a apărut tocmai acum în tipografia „Tribunei Poporului“ în Arad o carte în adevăr folositoare pentru popor. Ea se estinde pe 148 pagini, în format 8° mare, cu un tipariu frumos și bine îngrijit, broșată elegant și scrisă într-un limbajiu la înțelesul poporului. Cuprinsul pe scurt al bogatului material al cărții este următorul:

I. Agricultură. — II. Ape (mori de apă, navigare, broduri, plute). — III. Boalele și păstrarea vitelor. — IV. Cauze comunale. — V. Drumuri și vama. — VI. Finanțiere. — VII. Industrie. — VIII. Judecătore. — IX. Matriculele de stat. — X. Militare. — XI. Mine (Ocnărit). — XII. Moștenire. — XIII. Ordinea publică (Ajutor la nenorociri, Aducerea puștilor din altă țară, Apa de sodă, Ajutorarea sărăcilor, Adunări publice, Afacerea cu zăloage, Boalele epidemice, Brauri, Curățirea coșurilor (hornuri) Curățirea ulitelor, Calea ferată, Cetățenia de stat, Escortarea, Edificări, Instruarea în joc, Invențiuni (descoperiri) Legea de presă, Lucruri găsite, Măsurarea bucatelor, Monumente istorice, Ospățării, Plata medicului, Piața (Têguri), Poștă, Privilegiu (Patente), Paza contra furtului, Societăți (bărcei, case de păstrare), Stie de aramă, Sărente, Săminte de bucate, Instanțieri, Școală secretă, Ținerea cânilor, Trecerea în altă țară, Tipografie, Vânzarea bureților, Vânzarea de puști și prav de pușcă, Veninuri). — X.V. Orfanale. — XV. Păduri. — XVI. Pescuit XVII. Religione. — XVIII. Școală — XIX. Sănătatea publică. — XX. Servitori. — XXI. Vânător.

Ori-ce daraveri, pe cari poporul le are aproape zilnic atât cu diregătoriile administrative, cât și cu jude-

cătoriile din patrie, cărturarii din popor le află în cartea aceasta toate la un loc, bine lămurite și spuse în limbă poporală și înțeleasă de toți.

Prețul acestei cărți folositoare este numai 1 coroană (50 cruceri) și se poate comanda atât la autor în M.-Pécska, cât și la administrațiunea „Tribunei Poporului“.

„Revista Economică“, organ pentru societăți financiare și comerciale. Apare la 10 a fie-cărei luni în Sibiu sub direcția Dr.-ului Cornel Diaconovic. Num. 12 (Anul I), din 10 Decembrie a. c. are următorul cuprins: La finea anului. — Radicarea schontului, de I. Vătășan. — Introducerea obligătoare a valutei de coroană. — Încheierea anuală a conturilor la bănci, de I. Vătășan. — Despre negocierea efectelor, de I. Popescu. — Jurisdicțiune: Deciziuni curiale: Transcrierea de acțiuni nominative, Bonul, Provisiunea, Cambia, Prescripțiunea. — Afaceri de dare: Blanșete nouă de cambii. — Agricultură: Situațiunea agricolă. Altoi gratuiti, Provisiuni de viță de vite — Revista financiară: Rducerea etalonului Băncii austro ungare, Situațiunea, Notarea procentuală a efectelor în Buletinul oficial al Bursei din Viena. — Cronică: În amintirea lui Stroescu, „Pământ și națiune“ Depozite de stat la bănci, Rducerea procentului pentru depozite în Viena, Valuta nouă. — Literatura economică: „Anuarul financiar“. — Bibliografie. — Trăgări la sorți. — Amortisări. — Bursa de efecte din Viena și Budapesta. — Bursa de efecte din București. — Bursa de mărfuri din Budapesta. — Inserțiuni.

„Biblioteca Teatrală“, apare în Brașov, editia Societății de teatru Român. Broșura 7 cuprinde „Unde dai și unde creapă“, comedie în 2 acte Al. Cosmar, localisată de Iuliu Popescu. Numele diul Iulia Popescu, mai ales ca traducător și localisător

al mai multor piese de teatru, este cunoscut și apreciat la noi. D-sa a tradus „Bustul“, jucat cu atâta succes de diletanții români din Sibiu, înainte cu 5 ani. Piesa de mai sus desigur va fi primită cu plăcere și diletanții români vor juca-o cu predilecție. Noi o recomandăm cu toată căldura. Este o localisare bună a unei piese teatrale de valoare.

„Drepturile, datorințele și responsabilitatea membrilor de direcțiune“, de Alfred Kormos, trad. de Constantin Pop, funcționar la „Albina“. Carte foarte importantă pentru membrii de direcțiune a tuturor institutelor de bani și a ori-căror societăți pe Costă 1 fl. 50.

Exerciții intuitive și gimnastice, manual pentru învățătorii școlilor populare române, întocmit după plan, de Ioan ducescu, învățător în Lipova. Ediția a I. Prețul unui exemplar: 30 cruceri.

A apărut în editura de grafice „Minerva“ din București „Călimdarul Minervei“ pe anul 1900 cuprinde o mulțime de lucruri frumoase și instructive.

Calendarul „Bibliotecii Noastre“ anul 1900, întocmit de dl. E. Hodoș, apărut cu un interesant cuprins. În partea literară cuprinde lucrări de Eminescu, Coșbuc, Alexanđri cu portretele acestor trei poeți. Afară de aceasta mai publică amintiri din 1843; Avram Iancu în 1852; Dicționarul economiei de casă: Cum se coace pâinea bună? Apoi anecdote și haz. Pe lângă partea calendaristică se află numele tuturilor pentru și învățătorilor din diecesa Caransebeșului, precum și regulamentul pentru fetele examenului de calificățiune la Institutul pedagogic din Caransebeș. Prețul unui exemplar: 28 cr., plus porto 5 cr. A se adresa: E. Hodoș Caransebeș.

Calindarul nostru

pe anul visect 1900

ca prim călimdar scos în tipografia noastră

a apărut tocmai acum

cu ilustrațiuni, cu un bogat și variat cuprins literar.

Prețul 30 cr.

plus 5 cr. porto postal.

Doritorii de a și-l procura sunt rugați

a se adresa la

Administrația „Tribunei Poporului“.

La comande mai mari de 10 exemplare dăm 20% rabat.

ADMINISTRAȚIA

„Tribunei Poporului“.

A apărut în tipografia noastră și se află de vânzare

la

Administrația „Tribunei Poporului“

sub numirea

„AMICUL POPORULUI“

„îndreptător în cauze administrative și judecătorești pentru poporul român“

de TITU VUCULESCU pretor,

cu prețul de 50 cr. plus 5 cr. porto postal.

O carte în adevăr folositoare pentru popor, care cuprinde sfaturi și învățături de foarte mare folos pentru toate trebile și trebuințele poporului.

Administrația

„Tribunei Poporului“