

ABONAMENTUL

Pe un an . 28 Cor.
Pe un jum. . 14 .
Pe o lună . 2,40 .

Numărul de zi pentru România și străinătate pe an 40 franci.

Telefon pentru oraș și comitat 502.

TRIBUNA

REDACȚIA
și ADMINISTRAȚIA:
Strada Deák Ferenc Nr. 20.
INSERTIUNILE
se primesc la administrație.
Mulțămite publice și Loc
deschis costă fiecare și
20 fileri.
Manuscripte nu să inapo-
iază.

Pentru țărănime.

Arad, 16 August.

Am publicat în unul din numerele trecute și au publicat și alte gazete ale noastre un mic aviz trimis de banca „Economică” din Cluj, în care se da de știre că direcțiunea acelei bănci în înțelegere și ajutorul mai multor oameni de bine din Cluj, a hotărât înființarea unui „Birou de informații”, menit să servească gratuit, oral și în scris, pe orice țaran s'ar adresa către el cu rugarea de a fi lămurit asupra chestiunilor administrative, de drept bisericesc și școlar, asupra chestiunilor medicale, militare și de asigurare etc.

Șeful, serviciului este: d. Dr. Amos Frîncu, avocat.

Secretarul: d. Dr. Valentin Poruțiu, avocat, care dau informații în toate afacerile de drept înscrise la avocați și pentru raporturile cu toată țărănimea.

Membrii serviciului:

În chestiuni de drept bisericesc și școlar: d. Ladislau Papp, asesor orf. p.

Pentru afaceri administrative sătești și dări de dăm: d. Gheorghe Faragó, notar în pensie.

Pentru afaceri de drept sanitare și medicale: d. Dr. Basil Basiota, medic.

Pentru afaceri de socoteli: d. Iosif Orga, secolar de bancă și d. Sabin Nemeș, funcționar de bancă.

Pentru asigurări de tot felul: d. Valentin Popan, casier de bancă.

Pentru afaceri militare: d. Traian Roman, medic.

Avizul acesta a trecut neobservat de întreaga noastră presă, căci la noi mai bucuroși se răscolesc patimele prin fel de fel de certuri personale, decât să se discute serios și cu temei forma cea mai potrivită prin care am putea să scoatem din crunta mizerie și din desorientarea completă asupra drepturilor ei, țărănimea noastră pe care o slăvim pe la adunări populare cu vorbe aduse pe podobie.

Deși noi recunoaștem și o spunem la toate ocaziile că elementul nostru cel mai sănătos naționalicește este țărănimea, totuși nu am făcut până acum decât foarte puțin pentru folosul acestei „talpă a țării”. Li cerem votul la alegeri, adeseori trebuie să o facem să înfrunte sulțile jandarmerești, îi vorbim cu patos despre luptele noastre naționale, dar cu toate acestea nu voim să legăm de noi prin nimic aceste mari mase populare chinuite de necazurile vieții.

Este adevărat că luptele noastre se poartă în primul rând pentru păstrarea ființei noastre naționale, că prima noastră datorie este să aprindem în sufletul poporului focul dragostei de limbă, dar tot atât de adevărat este că niciodată nu vom putea da o luptă hotărâtoare cu asupritorii noștri, dacă nu vom putea să ridicăm țărănimea noastră la o bunăstare materială care să-i dea și posibilitatea unei culturi corăspunzătoare. Luptele noastre politice cu sau fără voia noastră, au ajuns astăzi într'un stadiu când nu mai e de ajuns să afirmăm prin graiu viu că suntem români. Astăzi nu mai putem zice că facem politică românească când declamăm o poezie

de-a lui Alexandri și înjurăm pe contele Khuen că ne asuprește. Nici invocările răsuflete ale strălucitei noastre origini împărătești nu mai fac parte din armele noastre politice. Acest fel de a lupta a trecut și trebuie să treacă în domeniul trecutului. Mari acțiuni economice și sociale constituiesc astăzi baza de operație a politicii tuturor popoarelor. Oratoria cu frumusețile ei se ridică numai ca o spumă ușoară la suprafața grozavului război economic ce se dă în adâncuri, ea rămâne o mică săgeată ușoară și de multe ori nevinovată, care numai atunci rănește primejdios când pornește din mâinile unui popor sprijinit pe temeiul unei organizări economice și sociale solide.

La noi se consideră prea puțin acest adevăr. Cel puțin până acum am crezut că din lupta noastră mare și neîndurată poate să lipsească această armă sigură. Abia dacă pe ici pe colo, oameni singuratici, fără vr'un sistem oarecare și fără sprijinul unor instituții sau corporații naționale, s'au încercat, nu cu prea mult succes, să facă ceva.

Iată de ce ne bucuăm și nu avem destule cuvinte de laudă pentru inițiatori, când putem să înregistrăm înființarea unui „Birou de informație” gratuit pentru țărănimea noastră. Nevoile poporului nostru sunt atât de multiple și atât de exploatare de fel și fel de aventurieri, oameni fără de inimă. Notarul satelor noastre este atât de străin și de înstrăinat de țărănime încât serviciul lui aduce de cele mai multe ori dezastru, asemenea și subprefecții și toată ceata de funcționari ad-

POIȚA ZIARULUI „TRIBUNA”

Armonia reciprocă.

De A. C.

În rochia ei albă, lungă și ușoară, prinsă cu fâșie îngustă de mătăasă, tot albă cu un deget jos de sîni, tînăra femeie părea o arătare din lume, în mijlocul copacilor stufoși din parcul d-ului C. unde ne adunaserăm ca să petrecem o masă de grădină pe care ardeau zece lumânări ocrotite în bășici de sticlă ne strângea fața în jurul ei. O atmosferă suavă de vară se respira dulce în plămâni noștri. Un vânt ușor răsufla vîrfurile platanilor. În depărtare răsună strigătele marinarilor de pe Sena și un pleoacă de vâsle ne ajungea la urechi. Luna nu răsărise încă, iar stelele străluceau mai cu putere în cerul ei, ca un cârd de copii ale căror risete sunt gălăgioase când mama lor nu este acasă.

Și stam de vorbă, și rîdeam, și atingeam ochii serioase și glumete în acel parc ospitalier scut pe înălțimile Mendonului. Eram la o altă masă cu mulți bărbați și mai multe femei, scriitori și artiști, și soții de artiști. Cea mai veselă însă, cea mai grațioasă și mai vioaică dintre toți, era fără îndoială d-na R., tînăra femeie cu rochia albă, ușoară și de care pomenii. Glasul ei dulce era în cuprinsul aromit; hohotele ei de ris cădeau ca o cascadă de perle; mișcărilor ei aveau ritm și o poezie de Verlaine, atât de ușoare și de armonioase erau. Soțul ei, un sculptor deja cunoscut, emitea, stînd de vorbă cu stăpîna casei,

paradoxe plină de vervă și atât de neașteptate, încât scorneau un rîs general.

Scriitorul René Boylève, unul din cei mai distinși romancieri francezi și căruia Emile Faguet i-a prezis cu convingeri că va învinge odată subțirea spadă de academician, își întrerupsese deodată vorba și urmări cu un zîmbet lung și atent gesturile mlădioase ale tînerei femei. Apoi scriitorul se întoarse din nou la mine și mă privi cu același zîmbet meditativ. Discutasem mult cu dînsul în seara aceea și așteptam să ne continuăm conversația asupra lui Alfred de Vigny pe care o începuserăm cu mult interes. D. Boylève însă se sculă de pe scaun, și punându-mi mîna pe umăr îmi propuse o plimbare prin parc. Ne îndreptarăm amîndoi către fundul grădinii urmăriți de glasurile din jurul mesei și de funul țigăreilor de havana din care sorbea romancierul.

Ne așezarăm pe o bancă verde, în dreptul unui strat de rozete, al căror parfum dulceag ne împrejmuia ca o rețea nevăzută. Romancierul își înclină fruntea, apoi o ridică iar în vreme ce eu urmăream din ochi umbra pe care barba lui stufoasă o punea pe albeața imaculată a jilettei lui de mătăasă!

— „Ce zici de soția lui R.?” mă întrebă el deodată, cu același zîmbet pe care-l avusese cu câteva minute înainte, privind la tînăra femeie.

— „E încântătoare”, răspunsei eu cu rezervă.

René Boylève avu un zîmbet nou de o fineță ascuțită.

— „Ghîcesc eu ce crezi despre dînsa: că e încântătoare, că e grațioasă din cale afară, că e

plină de vervă, dar că inteligența ei nu se ridică deasupra normalului — nu este așa?”

Clătina din cap, zîbind la rîndul meu.

— „Dar de Gaston, ce crezi?” mă întrebă din nou scriitorul, după puține clipe de tăcere.

— „De soțul ei? În acest caz lucrurile se schimbă. Eu cred că sculptorul e unul din cei fini și mai profunzi artiști din câți cunosc”, răspunsei eu cu glas hotărît.

— „Da. Și e vesel, înamorat de viață, totdeauna gata să se declare fericit de tot ce i-se întîmplă. Un caracter de aur. Ei bine, privind adînc la soția sa, am făcut niște reflecții foarte interesante din punct de vedere psihologic. Ce zici: ți-ai putea-o d-ta închipui pe d-na R. altfel de cum o cunoști?”

L-am privit întrebător pe interlocutorul meu, fără să-i răspund. D. René Boylève urmă:

— „Te întreb dacă ți-ai putea-o închipui pe d-na R. cu un caracter opus aceluia pe care îl are, adică: în loc să fie veselă, mlădioasă și vioaică cum o știi, să ți-o închipuiești rigidă, întunecată și sgîrcită la vorbă. Scurt, un temperament de o sobrietate excesivă.”

— „Nu știu, unde vrei să ajungi!”

— „Ei bine, ascultă. O cunosc pe tînăra femeie de mulți ani, de vre-o opt sau zece, dacă nu mă înșel. Am cunoscut-o bine pe aceea vreme. Nu era încă măritată, firește. Și o am parcă în fața ochilor, așa cum era pe atunci: cu un chip cam posomorât și puțin mobil, incapabilă de entuziasm, de veselie, de vioiciune. Ochii ei erau de parte de a străluci de pofta de viață care licărește azi întrînșii, sufletul ei tresărea foarte rar, era o domnișoară drăguță și banală, din care nu pre-

ministrativi lipsiți de orice durere și înțelegeri pentru nevoile țăranilor. Nu mai vorbim de chestiunile de drept, o adevărată „terra incognita” pentru plugarii noștri, cari repede se aruncă într'un proces și ușor și prăpădesc toată biata lor avere pe „ștempele” și petiții. Afacerile militare, afacerile de bancă și celelalte despre cari vorbește avizul încă sunt atât de necunoscute și rău interpretate de țărani încât de cele mai multe ori ele îi insuflă o adevărată teamă bietului om dela țară.

Se simțea dar lipsa unor instituțiuni, cari cu desinteresare și nu din speculă să pună degetul pe rana aceasta a societății noastre. Fruntașii noștri dela Cluj au văzut-o mai curând și cu prilejul jubileului băncii lor „Economul” au deschis acest „Birou de informație” gratuit pentru orice țăran. Am dori ca în fiecare centru românesc fruntașii noștri să se pătrundă de însemnătatea acestor instituțiuni și să înființeze peste tot locul „Birouri de informație” gratuite pentru țărani. Nu să cheltuiască nimic cu ele, decât o leacă de oboască răsplătită prin roadele naționale neprețuite ce aduce. Facem deci apel la toți conducătorii noștri să se grăbească să imiteze pilda celor dela Cluj.

Democrația noastră, iubirea noastră de popor, numai atunci vor fi adevărate când le vom putea arăta și prin fapte.

Ședința Camerei. După două zile de vacanțe, deputații s'au întrunit azi la ședință ca să voteze. Nu s'a intrat în discuția reformelor militare.

La sfârșitul ședinței deputatul Györfy Gyula a adresat guvernului o interpelare în chestia demisiei baronului Schönaich.

A răspuns ministrul-președinte contele Khuen-Héderváry, declarând că demisia baronului Schönaich nu influențează întru nimic reformele militare.

vesteam să iasă femeia grațioasă și vioaie de azi. Căsătoria a făcut dint'rânsa cea ce e în aceste clipe”.

— „Căsătoria? făcui eu pe gânduri. Mărturisesc că sunt numeroase femeile al căror caracter se modifică după căsătorie. Și mai cred că această schimbare depinde în mare parte de bărbat.”

— „Aiei am voit să ajung, răspunse scriitorul inclinându-și capul cu vioiciune. N'ai idee de înrăurirea pe care o poate avea temperamentul soțului asupra caracterului soției și vice-versa. Acela care posedă o personalitate mai puternică influențează pe celălalt. În general, femeile sunt influențate de bărbat. Există o lege psihologică, pe care aș numi-o legea de armonie reciprocă, care prezidează întotdeauna la însoțirea bărbatului cu femeia. În sufletul lor are loc un schimb de instincte într'adevăr miraculos. Dar nu fără rezistență se produce acest comerț psihologic. Cel mai generos este desigur sufletul dotat cu o personalitate mai puternică, care își impune darul de sentimente; și cu cât sufletul receptiv e mai slab, cu atât se împotrivesc mai puțin curentului de instincte ce-i sosește dela cel bogat, și cu atât primește mai mult. Uite, bunăoară cazul d-nei R. E' adevărat că soțul ei este un artist, cu o personalitate mai presus de normală, de unde imensa metamorfoză a femeii. Temperamentul ei firesc era sobru, și vezi acum cât de exuberant e; pofta de viață nu era caracteristica ei, și iată-o acum veselă, răzătoare, susceptibilă de fericire. Intreg sufletul lui Gaston a trecut parcă într'nsa, fără nici o sforțare aparentă. Inchipuiește-ți-o acum pe femeia aceasta mурitată cu un bărbat comun,

Un fost ministru sârb despre România.

Fostul prim-ministru al Serbiei, Vladan Georgevici, care a fost câteva zile oaspele regelui Carol al României, tipărește azi în ziarul „N. W. Tageblatt” impresiile cu cari a plecat din Sinaia.

Vladan Georgevici fusese invitat de regele Carol, care citise lucrarea sa „Europa și Balcanul”.

În articolul pe care îl publică azi în „N. W. Tageblatt” fostul prim-ministru al regelui Milan, spune între altele:

După haosul din 1866, România era într'adevăr pustietate descrișă de Thouvenel și Bismarck. Regele Carol a prefăcut-o în actualul stat civilizat, puternic și înfloritor, reinviind după mii de ani Dacia-felix. România este legată de Balcani prin Dobrogea, recâștigată după războiul dela 1877, aparține totuși Europei mijlocii și trebuie să servească drept pildă țărilor balcanice cari pot vedea cu ochii ce este în stare să facă un domnitor închinat datoriei sale, într'o viață de om.

Vladan Georgevici face apoi istoricul războiului pentru independență, amintind vitejia românească și marea ingratitude a Rusiei și adăugând că este foarte posibil ca regele Carol de câte ori își atarnă ordinul Sfântului Gheorghe, trebuie să aibă un zîmbet dureros, amintindu-și de Basarabia răpită.

Toate statele balcanice înțeleg foarte bine aceasta, deoarece, cu toată dragostea lor seculară pentru Rusia, aceasta i-a tradat totdeauna. Cu toate acestea soarta României este mai bună. Întrucât ea a ajuns să aibă o adevărată independență.

Regele a știut să păstreze principiul constituțional, intervenind totuși personal cu toată energia de câte ori incresele mari ale patriei o cereau. Grație lui, țara a reușit să străbată numeroase crize politice, dar mai ales să rezolve cu prea puține jertfe răscoala din 1907, care ar fi dus la prăpastie pe ori care alt stat tânăr. Aceasta nu se datorește dinastiei străine, ci calităților personale excepționale ale regelui Carol. Ca exemplu avem Grecia și Bulgaria cari deși au domni străini au rămas inferioare. Pe de altă parte trebuie amintit că domnitorul Cuza care a realizat unirea principatelor române era pământean, iar Mihail Obrenovici de asemenea pământean, a ridicat Serbia în ochii lumii civilizate.

rece și taciturn: cât de deosebită ar fi ea de ce este azi! Trăsăturile ei chiar ar fi altele: n'ar avea chipul animat și mobil pe care-l are, ci rigid și neplăcut; ochii ei în loc să strălucească de plăcerea de a trăi, care-i face atât de atrăgători, ar fi stinși și fără expresie; buzele ei și-ar pierde grația și roșcața pe care le privim cu atâta plăcere, ele s'ar crispa și ar pâlî — în sfârșit, ar fi o ființă cu totul deosebită”.

În clipa aceea mai multe glasuri ne strigară pe nume. Am răspuns că venim numai decăt. Cel din urmă pătrar al lunei se ivise pe cer; vâzduhul se răcorise și mirosul ierbei și al florilor se făcea mai puternic. D. René Boyslive urmă:

— „Caracterul omului depinde atât de mult de însurătoare! Problema căsătoriei este, după mine, cea mai importantă a vieții. Femeile mai ales au totul de așteptat dela căsătorie: nu de ele depinde să fie bune sau rele, plăcute sau neplăcute, cinstite sau necinstite. Fără îndoială că ele au un fond al sufletului lor care predominează întotdeauna: dar fondul acesta este așa de susceptibil de a fi modificat. Uite, mă gândesc la un lucru ciudat: inchipuiește-ți un scriitor de talent, un observator infailibil care s'ar apuca să scrie o nouă dna Bovary, bunăoară, o nouă Anna Karenina, ale căror eroine, păstrându-și fondul lor sufletesc și nuanțele fizice ce le deosebesc, ar fi transportate în împrejurări diferind de acelea în cari au trăit, și ale căror soți și amanți ar fi alții. Nu ți-se pare că aceste noi Emma și Ana, ar fi de nerecunoscut?”

Romancierul se ridică de pe bancă, își aprinse o nouă țigară și vorbi stând pe loc, în vreme ce în ochii lui serioși strălucii o scânteie de veselie.

Regele Carol a declarat că la începutul domniei idealul său era să ridice România la înălțimea Serbiei sub Mihail Obrenovici.

Dacă lucrurile s'au schimbat azi, Georgevici atribuie aceasta genialității regelui Carol.

Regele a declarat că deși a fost silit, ca rege și soldat, să renunțe la proprietatea regimentului de infanterie sârbese, care participase la tragedia regelui Alexandru și a reginei Draga, totuși sentimentele sale și acele ale poporului românesc pentru Serbia au rămas aceleași prietenești.

Vladan Georgevici amintește apoi momentul când regele Carol a devenit proprietarul acelui regiment.

Regele României era atunci în mare doli după moartea micii principese Maria.

Georgevici reproduce serisoarea mișcătoare adresată atunci de regele Carol primului ministru sârb.

Trecând la o altă ordine de idei, fostul prim-ministru sârb vorbește de situația în care se află regele Carol, când urcându-se pe tron, ofițerii i-au cerut printr'o adresă colectivă să pedepsească pe ofițerii cari au complotat contra lui Cuza. Regele Carol a dat atunci răspunsul istoric că „am venit să creiez un viitor, iar nu să judec trecutul”.

Rezultatul acestei atitudini este că România are azi o armată realmente devotată tronului și demnă de absolută încredere.

Vladan Georgevici a prezentat regelui lucrările sale și acesta i-a dăruit din biblioteca sa broșura despre „Nicopole”, comunicare pe care a făcut-o Academiei române.

Regina l-a întâmpinat îmbrăcată în alb, cu obrazul încadrat de părul ei ca zăpada și cu ochii strălucind de bunătațe.

Fostul ministru sârb i-a zis că este fericit că poate să sărute mâna care a uscat atâtea lacrimi și a alinat atâtea dureri.

Regina i-a răspuns:

„Ah, scumpo ministre, este atâtea suferință lume încât nici regii nu pot face mult”.

Au sosit apoi moștenitorii tronului: prințul, un ofițer elegant și maiestros, principesa, o figură junonică. Principesa i-a întins mâna să i-o sărute și apoi a vorbit cu el englezește. Georgevici are cuvinte de laudă la adresa Castelului Peleş și a împrejurimilor sale și observă că pe biroul regelui se află portretul primului împărat al Germaniei.

— „Ce ai zice d-ta, bunăoară, de următoarea propunere a mea: O cunoaștem amândoi pe d. R.; ei bine, n'ar fi curios ca ea să ne servească amândurora drept eroină de roman? D-ta ai de erio-o spre pildă în starea ei de azi, alături de un soț de temperamentul lui Gaston; eu, la rândul meu, aș plasa-o în alte împrejurări, alături de un bărbat cu o altă psihologie. Și titlul romanelor noastre să fie același... Hai? Ce zici?... Nu e planul meu delicios?”

Și rîzând cu veselie, ne-am apropiat amândoi de cerul de lumină, de unde glasuri glumețe ne acuzau că am plănuit cine știe ce spargere, complicată cu omor...

M e u d o n, August.

Negustori, industriași, meseriași români.

Ziarul nostru a hotărât publicarea unui tablou statistic al tuturor negustorilor, industriașilor și meseriașilor români din Ungaria.

Adresăm deci, tuturor celor interesați rugămintea să ne comunice cât mai în grabă numele firmei, orașul și strada unde se găsește atelierul sau prăvălia lor.

„TRIBUNA“

Scrisori din Iași.

In viligiatură la Dobrovăț.

Am fost și eu în viligiatură. Credincios acestui obicei românesc — numele îl arată — am căutat și eu să mă aflu măcar pentru 24 de ore, în adâncimea nebiruită a mândrilor noștri codri... dați în antrepriză grasă atâtor evrei iubitori de aer și viață muntoasă. Ce vrei. Boerul tot boer. Nu mai puteam suferi un pic, dogoreala asfalturilor nemiloase, monotonia aceleiași vieți banale, atmosfera acelorași canale ce în fiecare oră, își scaldă același aer de sănătoasă viață.

Am șters-o deci frumusețea, vesel ca un ministriabil, ușor ca un discurs parlamentar, plin de iluzii și de vise ca un politician român — am șters-o în revărsatul scilpitor al unei dimineți răcoroase... ba nu, în căldura minunată a unei după-amieze de Iulie, pe la 2¹/₂, atunci când și becurile de electricitate parcă, obosite, leșinate de zăduf, își întind maiestros imensul lor trup de fontă dealungul trotuarelor pustii; atunci când și oțelul celor mai oțelite clopote se topește într-o cleioasă masă de lichid pe deschizăturile vesnie întunecoase ale turnurilor ogivale, pentruca mai apoi să se prelingă, încet, până jos în splendide stalactite lucitoare, ca și spermanțeta albicioasă a unei lumânări de birjă!...

Imi așezasem de eu sară geamantanul, având grija să pun în el tot ce mi trebuia pentru o călătorie atât de lungă; două gulere, o pereche de manșete, trei batiste, o cămașă, câteva ziare. În-cui geamantanul bine, îi petrece pe sub pânțec cele două curele de siguranță, îl mai examinez încă odată cu deamănuntul și incredințat că totul e în cea mai exagerată ordine, îl pun frumos după urea de ieșire, ca a doua zi să-l am mai la îndemână când oi pleca.

N'am putut dormi toată noaptea. Gândul că mâine sară voi dormi în altă parte, într-o altă locuință, pe un alt pat, că voi bea dimineața altă cafea cu lapte, că mi voi petrece prin păr, după călătul într'un alt layobon, cu un alt lighean și cu o altă cană, un alt peptene decât al meu cu acei dinți lipsă; că mi voi pleni privirea de alte tipuri necunoscute, că voi putea vorbi și altfel de cum ești obișnuit să vorbești cu cei prea cunoscuți; gândurile acestea toate mă făceau să mi pierd somnul și toată noaptea zic, n'am putut închide ochii, învârtindu-mă în pat, țin minte, de 16 ori.

Un lucru mă neliniștea. Nu știam dacă o să mi ajungă banii. Imi împrumutasem, nu-i vorba, destui; dar dacă n'o să mi ajungă; de unde să mă împrumut? Ingrâjorat, încep să mi depăn în grabă prin minte după alfabet toți bunii mei prieteni a căror generozitate rămânea să fie pusă la încercare. — Popescu? Nu-i bun. — Alexandrescu? N'are nici el acuma. — Ionescu? A plecat eri la munte. — Vasilescu? A, da, Vasilescu; bun, el trebuie să aibă; măcar 5 lei. Repede mă scot din pat, aprind lampa, îmi scotocesc prin veșta carnetul de note, iau un creion în mână și clipocind din ochi de nesomn, într'un dictando destul de mașcat însemn în dreptul zilei respective: de împrumutat mâne la Vasilescu 5 lei.

*

Ieșisem de mult din oraș și străbăteam câmpia stearpă ce se întindea la poalele repezi ale cetății; rezemat gânditor de gratiile reei ale ferestrei vagonului de clasa II — călătoream eu clasa II — priveam contemplativ orașul muiat în purpură de soare, îmi lungeam lucirea ochilor pe coperișurile scilpitoare ale atâtor palate vechi, în vreme ce o adiere tainică, răcoroasă îmi alinta în tremurături ușoare pădurea părului meu de tânăr visător.

O! Iași! Ingrămădire de case și intrigi, de biserici și ipocrizie desfrînată, de palate și fafanomadă, de fabrici și demagogie, de copaci și șapte răutăcioase, de turnuri și obrăznicie, de

maidane și tulburări zgomotoase, de căzărni și trîndăvie prostească, de cluburi... o Iași nenorocit, cât aș da să nu te mai revăd.

Să nu te mai revăd până ce palatele tale, fabricile, căzărniile, bisericile, aleele, turnurile tale nu se vor fi dărîmat până în temelie.

Să nu te mai revăd până ce maidanele și murdare nu se vor fi curățit de tulburările ce-o neliniștesc, nu se vor fi discotorosit de chipurile bronzate — ce-s și nimicurile acestea? — pe cari voinți nebune ca să și-le împământenească în țărîna ta sfântă.

Să nu te mai revăd... și deodată grăbitul tren ce mi purta în goană nebună eul meu material, în timp ce eul psihic cu o putere centripetă mi-l prăbușea în zări necexplorate — să nu mă aflu vre-un englez că, practici și insinuanti cum sunt, mă silesc să le concesionez și explorarea visurilor mele înferbătate — și deodată trenul grăbit, printr'o cotitură bruscă intră în cuprinsul altor priveliști; iar Iașul, hulitul Iași dispăru rușinat până în ultimele bordee de mahala, ca o răsunare cerească a pornitului meu blestem!

O! Natură! Ce frumoasă ești. Te-au cântat în mersul timpurilor mii și mii de cântăreți, te-au eternizat pe pânze scump lucrate mii și mii de pictori, te-au poetizat atâția înfierbântați la minte, unii mai bine, alții mai prost și încă nimic, dar absolut nimic din nepătrunsul negrăit al firei n'a putut fi tălmăcit în slove și pânze!

Unde poate stupida minte omenească să depene în secătura țestei sale atâta înțelegere și minunăție câtă a turnat dumnezeul părinților noștri în cele șase zile memorabile de plămuire pămîntească? Haida de. Geniul? O prostie. Doar el e — s'a arătat aceasta — pornirea bolnăvicioasă, patologică a echilibrului nostru mental. Omului — acest hidos animal biped — îi e dat să nu priceapă tainele firei universale, ci să și ducă cu minte viața scurtă de nemernic târîtor.

Iar dacă azi, obraznic cum l-a lăsat diavolul, își clădește disprețuitor mândre palate de marmoră sau de cristal... foarte rău; iar dacă mintea sa cată să iasă din rumegarea atâtor lucruri înțelepte și și înalță impetuos nădejdea cătră lumi de închipuire bolnăvicioasă... și mai rău. Trebuie făcute legi severe. — Parlamentul român e cel mai abil furnizor. — Legea legilor, un fel de Constituție, care să se poată călca — care să nu se poată călca, că doar de aia e Constituție și prin care să se interzică viețuitoarelor omenești avântarea mîntoasă mai presus de prostia semenilor săi!

*

În gara Bărnova mă dau jos, dupăce obosit de drum se oprește și trenul pentru o clipă — mișcătoarele harnice se odihnesc puțin — îmi cumpăr de 5 bani pere, totdeauna am disprețuit mulțimea banilor, și dupăce mai privesc încă odată la cel ce mi-a purtat fantazia mi bogată prin regiuni, prin cari nici aprinderea celui mai abracadabrant deputat al țărînimei după 1907, n'ar fi fost în stare să se avânte, mă aflu cu pași pedanți de pustnic mănăstiresc prin pădurea răcoroasă de stejari.

O! Codru! În susurul gădilitor al șoaptelor tale repezi, în alb-vânătul tău luminos ceți învăluie din toate părțile mândrele tale solduri de fecioară, în tăcerea adâncă de-o sfințenie necuprinzătoare, în blândeța prietenoasă cu care întimpini pribegia fiarelor sălbatice, în curătenia adăncurilor tale necercetate, în binemirositorul parfum cu careți împodobesti mândrele poene rîzătoare, în mânia drept-judecată a pornirilor tale de războinică apărare, — în viața ta, o codru, se cuvine să oglindim mersul vieții noastre omenești!

Eram desconcentrat. Priviam aiurit frumusețea aceasta dumnezeiască, ascultam cu lăcomie muzica aceasta Wagneriană încheată capricios din fiecare șopotit de frunză, din fiecare cădere săltăreață de apă, din fiecare trosnitură urmată de ecouri pre-

lungi și dureroase ca un tremolo superb de pedală.

*

Dar n'am putut gusta prea mult dulceața acestei muzici îngerești; semiintinericul răcoros de codru îmbătrînit sub povara atâtor ani pierduți, începu să dispară, și'n fața noastră, adăpostit părintește de două coline îneringurate, se arătă rîzător și mândru satul viligiaturei mele.

Un sat cum nu sunt multe prin părțile acestea. Cu două biserici, cu trei școli primare, cu spital, cu sală de bac, cu teatru sătesc, cu societate culturală, cu Bancă Populară, cu Magazie de consum, cu neînțelegeri și intrigă, cu delapidări și chiverniseli neconște, cu ambiții și ciocotiri înăbușite, cu elită și vulg, cu grupuri politice distincte... mă rog, sat, în care curentul învictor de prefacere radicală și-a arătat drăgălaș și zgolbiu putința unui viitor strălucit.

Curios; sat cu însemnătate istorică, în care până azi străjucște impunător și falnic monumentul cel mai viu pe care strămoșii noștri înțelegeau să-l dea izbăvirei unor vremuri de încercată trudă, unde fiecare petricică, fiecare colțișor poate însemna pentru omul zilelor mîntuitoare, un îndemn, un glas de rîvnă, o primenire sufletească, o reculegere sănătoasă, un muștrător aspru pentru cei șovăelnici; unde exemplul de rîvnă, dragoste, hotărîre, îndărătnicie, pietate, milă, frățietate, unde toate aceste calități strălucite se pot întruchipa prin coborîrea amintitoare a celui Mare Voevod Ștefan ce și-a zidit mănăstirea creștinească în Dobrovățul anului 1504; curios cum de urmașii Voevodului mort cu două luni după terminarea sfintei mănăstiri, nu pot înțelege și simți extraordinara răspundere față de pietatea numelui lui, față de omenia celor de azi, de a nu pângări prin întinarea atâtor căderi dureroase, curătenia unor timpuri de vrednicie.

Știți, în jurul așezărilor sfinte ale neamului e un păcat și o trădare să trăiești viața tuturor compromisurilor false. În jurul lor se cuvine să trăiești viața cea curată și cinstită care singură te poate ridica față de trecutul atât de vrednic de urmat. Altfel, toată această îngrămădire de ură și clevețire răutăcioasă, de abuz și falșitate, samănă cu acele șoapte tainice de perzătoare mînie, cu acele încăleări năvălitoare gata să spulbere satanic până și cultul amintirilor vechi de glorioasă ființă.

Și cu toate acestea, să mă credeți, oamenii aceștia din Dobrovăț pe cari i-am descris cu atâta asprime, nu sunt de loc vrednici de ocară. Sunt oameni foarte cum se cade. Buni, îndatoritori, prietenoși, muncitori, gospodari. Oameni ca toți ceilalți. Mi-aduc aminte cu cătă voce bună m'au întimpinat. Vă spun sincer, mă simțeam jenat.

Atunci ce le lipsește? Ce? *Cultură și ideal.*

Și vezi. Într'un sat unde există spital și bac și unde locuitorul rămâne nespălat cu lunile, unde există teatru sătesc și serbările — cu confeti și serpentine! — le poți număra 2—3 pe an, unde sunt vre-o 15 elemente ce formează pătura conducătoare, luminată a satului, unde există de vre-o opt ani de zile o „Societate culturală” în care nu se ține absolut nici o ședință, în care nu se cetește aproape nici o carte, în care revistele și ziarele stau netăiate, iar altele și-au retras colaborarea, în care „Tribuna” am găsit-o netăiată, necătită de nimeni, în care sala de biliard e cea mai căutată, în care singure foile de cancan politic sunt urmărite; unde mediul, atmosfera cea ambientantă de cultură lipsește cu totul; unde ori ce idee cât de mîntuitoare se discută prin prizma speculativă de interes politic personal, unde unui Nicolae Iorga, spun oamenii, când a venit pe aici acum câțiva ani, i-s'a cerut bilet de identitate și n'a putut fi găzduit de cei ce trebuiau să-l găzduiască; într'o astfel de rînduială și întocmire bolnăvicioasă, cum vreți ca șoaptele, clevețirile, intrigile să nu înflorească?

Trebuie omul să se îndeletnicească cu ceva. Și în lipsa unei îndeletniciri cărturărești, se în-

Operează și vindecă boli de piele și sexuale cu razele Röntgen. Operarea polipilor și a altor formațiuni cu aceleași raze. Electroliză Metode electrice de vindecare. Massage electrice. Vindecarea bolilor de beșică prin electricitate.

Consultațiuni pentru operare și boli de piele dela 8—9 ore a. m. și dela 2—5 p. m. Pentru boli cronice separat. (Curarisire specifică), consultațiunii dela 10—12 ore a. m. Consultațiunile le execută Dr. Kálmán Róth.

Celor din provincie, cărora se recere îngrijire mai îndelungată, le stă la dispoziție camere confortate anume

Dr. Balázs Emil
Institut pentru consultațiuni medicale,
TIMIȘOARA, Városház-utca 14.

Directorul nostru și-a întins umbrela — și iată că vasul lui aurit înnoată înaintea-i. — Directorul nostru e încălțat cu papuc turcesc. Mantaua lui e de argint și aur. Ha, o noapte, Ha, o noapte! De sigur Directorul nostru a încălecat pe un cal de rasă pură. He, he! O frumusețe a lucrărilor ruinelor! Ruinele astea minunează pe Kediul nostru. Ha, o noapte, noapte, Ha o noapte!”

Alergând, sărind, mergând, venind, micuții aceia cântau toate astea. Și munca lor mereu aceiași li-se părea îmbătătoare.

Ei nu pricepeau simțul muncii ce li-se imputa și nu știau că sunt descendenții. Dar când ea și cum vor fi cântat părinții lor în cel mai depărtat trecut, atunci pe când ei zideau templele ce se ridicau azi, ori poate când vor fi construit piramidele...

Egipt nemșecat, Egipt unde nimic nu se mișcă, pământ al monotoniei orientale, pământ anonim unde trei dinastii și-au trăit riturile aceleași simbole, acelorași statui, putea-vei tu să găsești încă multă vreme, femeile voalate ce seamănă sfinxului, conducătorii tăi de măgăruși, ce se asemușeau zeilor, micii tăi muncitori lirici ce cântă pe directorul lor în mantie de aur și în papuci turcești!

(Va urma.)

Din Vârșeș.

— Sfințirea crucilor dela biserică. —

Azi, Duminecă în 13 August, s'a îndeplinit sfințirea și ridicarea crucii turnului bisericii gr. române — nou ridicată — din orașul nostru.

De dimineață se vedeau mulți preoți și țărani români din comunele din apropiere, cari au venit să asiste la acest act pe cât de rar pe atât de solemn. În timp foarte frumos la 11 a. m. s'a început sfințirea oficiată prin P. On. Domn protopresbiter Traian Oprea, asistat de 10 preoți și țărani: Luca Lazarescu din Ferendia, Iuliu Iordănicu, Marghita-mare, Pavel Stoian, Marcoveț, Aurel Popoviciu, Sânt-Ianăș, Gheorghe Suci, Végsszentmihály, Sava Secoșan Grebenăț, Ion Andreescu, Voivodinți, Victor Triloviciu, Coștei, Aurel Bota, Janul-mic și Stefan Balea, Grebenăț. Au asistat fără ornate preoții: Simeon Popoviciu, Voivodinț, Martin Jdic, Straja, Zaharie Latcu, Janul-mic, Ion Mităr, Oreșat și Gheorghe Biberea, Jabuca.

Cântările le-au executat învățătorii Ioan Borcan, Banloc, tinărul (elev al pedagogiului superior din Budapesta) Alexandru Buțu, Végsszentmihály, Gheorghe Dragoescu, Oravița, Silviu Jordan, Nicolințu-mare, Pavel Maroioviu, Coștei, Iosif Miclea, Grebenăț, Gheorghe Popoviciu, Vlaicoveț, Pavel Putnic, Oreșat, Teodor Răbăgia, Rătișor, Damian Radoi, Gherteniș, I. Rotariu, Janul-mic, Patr. Rămneanțu, Coștei, sub conducerea inv. Director Nicolae Miuța, Végsszentmihály.

Vorbirea elocvent ținută de părintele protopresbiter, parohul local, despre „însemnătatea crucii” ca simbol al creștinătății, și al ordinii de stat și sociale, a fost viu aclamată de imensul public. D. protopop a recomandat credincioșilor cu căldură alipirea și dragostea față de biserică, căci ceea ce îi face să triumfeze asupra cătușelor, care au ținut pe Români de aici atâta timp în amorire. De încheierea a zis părintele protopop încredințându-se spre altar: „iar dela noi să adaugem, și după pilda Ta biserică o vom îmbrățișa deșteptându-ne la viață religioasă morală și națională”.

Frumoasa vorbire a plăcut mult celor prezenți.

După ridicarea și asezarea sftiei cruci lucrătorul Teodor Danciu de lângă dânsa a vorbit pentru Maj. Sa împăratul și regele nostru, pentru P. S. Sa Domnul episcop diecezan, pentru P. O.

D. protopresbiter Traian Oprea, pentru binefăcătorii bisericii, pentru comitetul și credincioșii bisericii și în fine pentru măiestrii și lucrătorii.

Totul a decurs în cea mai mare însuflețire. După serviciul divin asistenții s'au adunat la o masă comună, petrecând împreună câteva momente plăcute.

Cu prilejul edificării bisericii române din Vârșeș, ar putea mulți învăța, ce poate face munca pentru binele comun bisericesc-național, stăruința și abnegația, conducere înțeleaptă și binevoitoare, pe lângă stima și respectarea reciprocă; căci în cazul de față au săvârșit o muncă uriașă atât parohul Vârșeșului P. On. D. protopresbiter Traian Oprea, precum și M. Stim. D. Dr. Petru Zepeniag avocat și președinte al comitetului parohial a cărui absență la sfințirea crucii, fiind la băi pentru a-și căuta de sănătate, a fost viu simțită. Ambii acești conducători necruțând ostenele și cheltuieli, fără a aștepta preamări și laude au lucrat și lucra fără preget în interesul neamului nostru, pe toate terenele.

Un Român.

Scrisori din Italia.

Venezia.

(Note din fugă.)

Venezia, 13 Iulie st. n.

(Dela corespondentul nostru). Și după ce a alergat nebunește douăsprezece ore lăsând în urmă Florența, Bologna, Padova, trenul a început să fugă lin, (ca un cal bustruș care simțind că este aproape de casă, se răsfăță jucând în trap) printre lanurile verzi, printre satele cu coperișuri ascuțite, printre arborii înșirați în linie dreaptă, când iată o limbă de apă că taie verdele câmpiei; o alta mai aproape se întinde spre șinele drumului de fer și într-o clipă, ca la teatru, tot orizontul se arată cuprins de apă. Este laguna.

Trenul aleargă pe strada lui strîmtă, iar de ambele părți apa se întinde cât vezi cu ochii, de pare că tot convoiul umblă prin apă.

Și ajuns, Venezia nu te impresionează prea tare: tot ceea ce vezi, pe lângă ce este nou, este așa de departe de orice ai gândit, de orice ai citit, de orice ți-ai fi închipuit despre Venezia, încât impresiunea ce simțеști are nevoie de un oarecare timp, are nevoie să se distileze mai înainte de a pătrunde în suflet. Și după ce au trecut două zile, după ce ai văzut de mai multe ori ceea ce trebuie să vezi, atunci numai începi să simți cât este de frumoasă, cât este de curioasă, și cât interes deșteaptă în mintea noastră Venezia.

Canalurile sunt strîmte și murdare, iar pe apa lor verzuie plutesc paie, hîrtii, ierburi marine, pe când păreții caselor și palatelor bătuți de valuri de atâtea sute de ani s'au făcut negri și murdari și par și mai aproape unul de altul, îngreunind și mai rău la respirație aierul încărcat cu parfumuri... puturoase.

Pe când Eminescu visa sau a văzut aievea Venezia, pe atunci „oceanos se plîngea pe canale”, pe atunci „Viața Falniciei Veneției s'a stins”, pe atunci „San Marco” bătea miezul nopții.

Cu influența lui puternică pe care a exercitat-o asupra tuturor din generația mea (și poate o mai exercită și asupra celor ce au venit după mine), Eminescu ne-a descris în faimosul lui sonet „s'a stins viața falniciei Veneției” o Veneție care nu corespunde de fel cu realitatea, și cum influența lui servă și rămâne asupra sufletelor ce o resimțesc ca un leit-motif, cadrul și tabloul Veneției ar trebui să fie trist, pustiu; un oraș al curatei melancolii, al gândurilor triste, al regretelor de „lumini de baluri” de odinioară, un oraș care ar trăi numai ca să plîngă ceea ce a fost.

Și totuși, ce departe este Veneția reală de Veneția gândurilor influențate de Eminescu.

Pe canaluri nu se plînge Oceanos, ci cerințele moderne a făcut ca pe ele să fluiera vapoare cari împreună cu bărcile de pescari, cu gondolele, cu motoscafele, brăzdează canalele în toate direcțiunile posibile, și țin apele verzi într'o mișcare continuă.

Viața „falniciei” a trecut cum a trebuit să treacă toată viața epocii medievale, și împreună cu era, a trebuit să se schimbe totul. Azi, te înfioară când treci în calitate de vizitator curios prin coridoarele strîmte ale închisorilor sau când te viți în vre-una din celulele în cari pe atunci stăteau închiși condamnații politici, dar te înfiori cu lumină electrică, cu păzitori galonați cari te apucă politicoș de mână ca să nu cazi pe scările scuite și roase de vremuri, și după ce ai ieșit la lumina zilei vezi că astăzi ar fi imposibil să se mai populeze acele carcere, deoarece epoca care a murit a luat cu sine și posibilitatea închiderii unei persoane pe simplul motiv al unui denunț anonim.

Peste sutele de coloane de marmură, cari împreună cu piazza San Marco, lumina electrică se revarsă în valuri orbitoare și dă un aspect și mai grandios colonadei imense, neagră de vremuri.

Una din cele mai frumoase piețe din lume — dacă nu cea mai frumoasă — este Piazza San Marco, dar să nu credeți ceia ce spune „Baedeker”, că este mult mai frumoasă cu lună plină. Nu, căci atâta lumină artificială se revarsă în piață, încât luna — biata de dânsa — se eclipsează.

Ai în Veneția un nesfârșit șir de impresiuni, și sufletul ți-se sguduie când de fiorii artei când de amintirile istorice, când de ororile cari au adăogat o altă pagină la istoria venețiană

Și când stai înmărmurit înaintea maieostoasei clădiri a palatului Dogilor, când ochii ți-se plimbă nesățioși pe toate frumusețile arhitectonice și ornamentale ale fațadei, cele două coloane de marmură roșie îți spun că între ele se afișau sentințele de moarte ale guvernului, pe când piatra de granit roșu, dela colțul bisericii, îți amintește că pe dânsa se urcă araldul care citea și comunica poporului hotărârile Republicei. Toate aceste trei senzații le ai peste tot în Veneția: și pe Canal Grande, și pe piețe, și prin palaturi, și prin stradele strîmte, și prin canalele înguste, peste tot locul, arta se amestecă cu glorioasele reevocări ale trecutului și cu ororile sângeroase ale închișiției.

Până la Constantinopol au ajuns Venețianii și l'au cucerit, — și acei nobili cari ridicau semet fruntea când era vorba de cuceriri, își acopereau fața cu o mască neagră și ordonau cele mai teribile torturi, nenorociților cari se făceau culpabili chiar numai de o bănuială.

Știe podul suspinelor il ponte dei sospiri câte suflete s'au stîns între zidurile de marmură ale închisorilor, în urma condamnării teribilului Consiliu al celor zece, il Consiglio dei dieci!

Tăcerea domnește peste oraș; nici un șgomot de cai sau de trăsuri; doar din când în când, strigătul lung și monoton al gondolierilor, dă de știre că o gondolă trece prin strîmtul canal! aaahhoo!

Numai în Veneția poți gândi, poți visa, poți iubi.

I. T. Alian.

Dr. VICTOR GRAUR.

Medic universal, medic școlar calificat, profesor de igienă.

Institut de dantistică.

Arad, Andrassy-tér Nr. 22. — Etajul I
In fața palatului administrativ (comitatului)

NETUSIL VINCE CAȘOVIA-KASSA Fő-utca 50.

înainte: **KAROL ELISCHER**

Export de **cărnuri afumate, cărnățării și salam.** Serviciu prompt. — Cataloge trimiten gratuit și franco.

Serbare înălțătoare.

— „Astra” la Vrani. —

Despărțământul Oravița al Asociației „Astra” și-a ținut Duminică 13 c. adunarea generală în frunțașă comună Vrani.

Zi de însuflețire, zi de dovezi culturale naționale, a fost pentru această comună ziua de Duminică.

Ajunși în gara Vrăniuț ne-au întâmpinat călăreți ca niște smei, fanfara de plugari din Iertof și poporeni în frunte cu preoții Atnagia și Panciovanu tânărul, care ne-a dorit un binc ați venit și ne-a arătat ce pot face conducătorii neamului, când sunt iubitori de el, de legea și datinele sale.

Tânărul cojocar Ioan Banu din Iertof, ne-a urat și dânsul bun sosit cu simțul curat al adevăratului român și ne-a oferit un frumos buchet în semn de stimă. Le-a mulțumit d. președinte al despărțământului printr'o cuvântare potrivită acelei clipe înălțătoare. Apoi ne-am suit într'un lung șir de trăsură, fiind calea lungă până la Vrani.

Când am intrat în comuna Iertof, căci prin ea duce drumul la Vrani, s'a mai alipit la mândrul nostru convoi și alți mulți săteni îmbrăcați de sărbătoare, așa că ajunși la podul comunei Vrani unde ne-a ieșit înainte fanfara plugarilor de acolo cu o mulțime de plugari, drumul se înalibise până departe, presărat cum părea cu flori albe omenesti. Aici ne-a primit țărani în frunte cu d. Roșu și cu vrednicul preot al Vrănienților, Nic. Balmăz, care ne-a spus cu simț de adevărat român, că am venit la dânsii nu ca să ducem, ci să a d u c e m schinteia luminii. Le mulțămeste d. președinte al despărțământului, amintind de trebuința poporului nostru de a înainta.

Intrând în Vrani am pornit'o printr'o impunătoare cruciadă culturală oprindu-ne la frumosul focar de lumină, la școala primară românească a comunei, casă cu un rând, cu frunța ei însă întunecată de o uricioasă pată neagră, care este firma ungurească a școlii.

Ne-am dat jos din trăsură și cu toții ne-am dus la biserică unde au slujit 3 preoți și a cântat corul gr. or. român din Oravița rom.

După săvârșirea sfintei slujbe am luat'o spre locul adunării, lângă biserică. La orele 11 d. Poruț, președintele despărțământului deschide adunarea generală arătând care este scopul ei de se ține în Vrani, apoi se desbat punctele din program de nainte de prânz.

Conferența preotului Sântoma din Secaș despre „Astra” și biciuirea slăbiciunilor poporului nostru din partea plugarului Vucu Secășanu, un mare iubitor de carte și virtuți frumoase, au fost ascultate cu multă plăcere.

După prânz la orele 3, s'a urmat cu punctele din program într'o clasă a măreței zidiri a școlii.

Trebuie să amintim o propunere făcută de d. Drand. med. Ștefan Sculici, că adecă, de ce exemplarele „Monografia Astei”, să se împartă de pomână, când scoase în 2 ediții, una mai eficientă, alta mai scumpă, s'ar putea ușor alcătui un fond de rezistență a Asociației, printr'o vânzare pricepută, căci scopul acestei întovărășiri culturale nu trebuie să fie învățarea la pomână, ci la jertfă națională.

Raportul secretarului și al casarului ne-a dovedit mai odată, că cu interes mai mare s'ar fi putut ajunge la rezultate mai mari. Atât, căci mi-e rușine să mai stăru.

La urmă ne-a vorbit foarte pătrunzător d. Traian Țăranu despre „Foloasele tovărășiilor”, rugând ca poporeni să facă totul și să le înființeze cât mai iute spre binele lor și al neamului întreg. A mai vorbit și d. secretar G. Jianu, recapitulând conferințele și aducând laude însușirilor deosebite ale minții Vrănienților, cari au ceput să facă fanfare, ei din ei și prin ei înșiși.

Ne-am dus apoi la petrecerea poporală. Aici muzicanții nu mai erau țigani cu lăută, flaută, sau clarinet și cimpoi sau boroaneă, ci erau vr'o 21 de ni cu portative pentru note, cu câte un instrument de metal în mână și așezați în cerc. Credeai că s'a crut să cânte vr'o muzică militară, cu cătane îmbrăcate țărănește, și când acolo erau simpli plugari din sat, cari prin voință

și stăruință și cu un capelmaiestru binevoitor și dornic de propășire a neamului, a dat și el ce a putut din ce a văzut bun și a învățat în armată, intrupând minunăția asta la poporul nostru. Păcat că nu-i știu numele ca să îl pecetluiesc cu slove neperitoare spre pildă urmașilor noștri și îndoicliicilor, cari nu cred în puterea născocitoare a țărânimii noastre.

Cu cât ne treceau fiori de bucurie la vederea acestei fapte neînchipuite, pe atât ne sfășia inima de durere, portul schimosit, nebunesc și peste măsură de luxos al țărâncelor. Credeam că până să vie adevăratele țărânce la joc le-a luat locul niște gostoane căzute cine știe din ce lume locuită de păpușe vii, căci să nu uit, erau tare smolite cu albele și rumenele, din care pricină le picaseră dinții, după cum am aflat mai târziu, pe când la început credeam, că așa s'au născut, netrând doar decât cu mâncări lăptoase. Ne e scârbă și nu găsim o vorbă destul de aspră ca să vestejim această proastă și sălbatică datină a țărâncelor noastre, care sunt prea frumoase și fără de această otravă din apotecă, căci ele erau aceste păpușe, cari nu-și făceau decât greață. Numai acum am înțeles de ce nu voiesc ele să nască mai mulți copii. Ce nemernicie! În schimb ne saltă inima de bucurie, că țărâni și-au păstrat încă tăria datinilor vechi străbune și poartă cu fală portul nostru românesc. Până să însereze, făcând o plimbare prin sat, am rămas ca trăzniți. Văzând o firmă jidovască, Goldstein, filiala casei din Oravița, având ca conducător, culmea rușinei, pe un Român. Susținem comerțul românesc, nu-i așa frați Vrănienți! Vă dorese mai multă dragoste de fratele de același sânge și mai puțină pizmă năroadă. Nu pot îndeajuns sfătui pe negustorașii români de acolo, ca să se unească într'o tovărășie negustorească și să doboare îndrăzneța dihanie pripășită la ei. În privința asta sunt vrednici de toată lauda țărâni din Iertof, cari s'au împotrivit cu pricepere unui așa prăpăd.

Seara a fost concert, teatru și joc național. Totul a fost bine și frumos, multe câtece repetându-se după cererea generală. O singură vină însă am găsit și aici. Eu am umblat mult printre țărâni, dar până azi feritu-m'a Dzeu, să văd vr'o țărâncă cu mânuși, și văzându-și de treburi, după cum mi-s'a dat să văd tot la Vrănience; așa o nărozic. Destul le purtați pe uliță, nu trebuie să vă mai faliți cu ele — fală goală, nimic în oală, — și jucând teatru, învățându-ne așa la rău. Deci jos cu mânușile pe scena teatrului!

Multe ar mai fi de făcut în această comună, ca să fie frunțașă dintre frunțașe... Tovărășie plugărească, pentru vânzarea de bucate, magazii, pentru cumpărarea de mașini, pentru măcinarea bucatelor, pentru creșterea vitelor, tovărășie de negoț, păstrind portul național, tovărășie de țesut, baie populară, Casă națională cu bibliotecă, sală de petreceri, nu sărăcia de local — birt, — unde au fost siliți să ne înghesuie.

Dorim ferbinte să auzim cât mai iute de așa ceva!

Victor Astriu.

Aviz abonaților.

Abonații noștri cari nu și-au înscris încă abonamentul pe semestrul al II-lea al anului curent sunt rugați să binevoiască a-l înscris ca să nu li-se întrerupă expediarea regulată a ziarului.

De-asemenea sunt rugați toți abonații noștri în întârziere cu plata abonamentului să grăbiască cu achitarea sumelor ce ne dătoresc, ca să nu fim siliți a întrerupe trimiteră ziarului pe adresa lor.

Abonamentul la „Tribuna” este:

pe un an	— — — —	28.— cor.
pe 1/2 an	— — — —	14.— cor.
pe 1/4 an	— — — —	7.— cor.
pe 1 lună	— — — —	2.40 cor.

În România:

pe un an	— — — —	40.— cor.
pe 1/2 an	— — — —	20.— cor.

Apel și rugare!

Cătră inimile nobile creștinești.

Comuna bisericăscă gr.-or. rom. Temeskomjât (Comeat), este situată în drumul ce duce de la Arad la Lugoj, e una din comunele cele mai sărace din Bănat, mică, cu 95 numere de case, 492 de suflete, în protopopiatul Lipovei, cu pământ puțin, deluros și slab roditor.

Sub un notariat cu alte 4 comune nemțești. Fiecare comună nemțească cu câte o școală de școală numai unca noastră comună are școală confesională, care este luată la ochi. După ce școala noastră a fost de trei ori admoniată din partea Institutului Ministru de culte și instrucțiune publică la 21 Maiu 1910 a fost închisă din partea autorităților publice; iar comuna politică însărcinată să zidească o școală comună, cu limba de propunere maghiară.

O mână de oameni, puțini la număr, dar ta la credință, s'a întrepus și a decis zidirea unei sale de învățământ, care deja este terminată, dată destinațiunei.

Dar cu zidirea școlii, credincioșii biserică noastre sunt foarte însărcinați, deoarece sarcinile comunale, afară de darea de stat fac anual 185% iar darea cultului 23%, în total 208%, care e insuportabilă!

Starea materială a credincioșilor este cu mult mai slabă ca să poată suporta peste aceasta sumă încă un arunc de 2000 cor., cu care sunt însărcinați credincioșii comunei noastre cu zidirea școlii.

Din cari motive apelăm la simțul creștinesc publicului, la ajutorul celor cu îndurare, rugându-Vă pentru ajutor cât de modest.

Pentru aceea și Veneratul Sinod Eparhial sub Nrul 77/1911, a binevoit a încuviința această rugare a noastră cătră toți credincioșii buni în inimă.

Bunul Dumnezeu să ajute și răsplătească celor cu îndurare.

Temeskomjât, la 26 Iunie (9 Iulie) 1911.

Sinesie Cociuba, preș., par. Ioan Maniu, not. com.

Cronică externă.

Tratativele franco-germane. Zilele aceste pare a se fi produs un reveriment favorabil în situația trativelor franco-germane și, în mod general, lucrurile sunt privite în chip mai optimist.

La Londra, glasul presei a devenit mai moderat, atacurile contra politicii germane mai șoare.

Se afirmă că această atitudine a presei engleze se datorește în mare parte avertismentului diplomației rusești, care a făcut la Londra o servație confidențială că, de oare ce e absurd să se creadă că Germania urmărește războiul, e ca primejdios să se lovească în amorul propriu al acestui stat.

De e adevărat sau nu, fapt este că presa engleză nu mai are tonul violent de până aci.

La Viena, presa a luat de asemenea un ton mai împăciuitor. Un ziar, care e în legătură cu moștenitorul tronului, arhiducele Franz Ferdinand, a publicat de curind un articol oficios în care spunea că toată lumea e convinsă, în Austria și în Germania, că Marocul nu-i un subiect care să merite o discuție importantă.

Ceea ce trebuie este numai ca poporul german să nu piardă cu totul partida, căci unele din revendicările sale sunt drepte.

În acest scop, diplomația austriacă ar putea interveni pentru a influența în mod amical cele două puteri și așa s'ar ajunge la o înțelegere care ar satisface și Germania.

La Paris, părerea ziarelor e împărțită. Unele sunt de părere că până la sfârșitul lunei se vor obține rezultate bune. Altfel, însă, se exprimă „Le Temps”.

Acest mare ziar crede că nu trebuie să se vorbească încă de o bază de apropiere care s'ar fi stabilit. O asemenea bază nu există. Nu se poate afirma nimica sigur asupra mersului tratativelor.

Franța va ceda aceea ce este în mod firesc posibil. Germania va trebui să accepte ceea ce i se poate da.

Optimismul care se afișează e rezultatul unor înțelesuri exagerate mai ales că trebuie să se aștepte mersul convorbirilor spre a se ști situația în mod cert.

E cert, totuși, că, provizoriu, s'a produs o disordine, care ar putea duce la o înțelegere colonială.

Germaniei nu-i convine ca lucrurile să ajungă la o conferință internațională, căci e îndoielnic într'un asemenea caz să obție mai mult decât notărită Franța să-i dea, ba chiar s'ar putea închipui să sufere decepții cam prea mari.

INFORMAȚII.

A R A D, 16 August n. 1911.

— **Buletin meteorologic.** Institutul meteorologic anunță vreme schimbăcioasă. Căldura începe să scadă. Ploi și vânturi.

Temperatura la amiază a fost de 20.5 Celsius.

Arestarea lui Bârsan. Un anumit „bărbat de o încredere” publică în „Gazeta Transilvaniei” „pentru restabilirea adevărului” niște rînduri de desmintire despre arestarea lui Z. Bârsan. Ne miră că onorata noastră Gazetă, care nu publică în întregime desmintirile lui Oct. Goga și grăbește să publice rîndurile unui așa zis „bărbat de o încredere” ca să ia în apărare pe re-negatul subprefect Hozsda și pe notarul Marțian. Că:

„D. notar Marțian, tot odată și comisar la reprezentatiunea teatrală din Sângeorgiu român și-a făcut numai datorința arătând abaterea dela programul datorit la pretură, iar protopretorele Hozsda putea aplica deținuților escortarea la Bistrița, dacă ar fi fost așa de șovin precum este scris”.

„Gazeta” trebuia să citească știrea corespondentului nostru, un bărbat de tot atâta încredere, că scandalul a fost făcut de re-negatul apărut de ea, pe motivul agitației ce s'ar fi cuprinzând în poemul „Carmen saeculare”, nu pentru abaterea dela program. Dar, nu, Gazeta după câteva scurte rînduri de informație asupra acestui caz important, dă acum coloane întregi de apărare a unui om care nu-și poate justifica nici cum păcatele.

— **Rectificare.** La încheierea ziarului găsim printre membrii „Biroului de informație” din Cluj, despre cari pomenim în articolul prim s'a scris afară d. Dr. Elie Dăian, care dă informații în chestiuni de drept bisericesc și școlar, iar în restul lui din greșală s'a pus d. Ladislau Papp profesor orf. pens., care dă informații în afacerile școlare și cele administrative.

— **Nicolae Popea.** „Foaia Diecezană” din Caransebeș serie următoarele: Marți în 8 August c. s'a implinit trei ani de zile de când venerabilul arhiepiscop, blândul și bunul episcop al diecezei noastre, Nicolae Popea, s'a stins din viață. S'a stins, copleșit fiind de marile frământări sufletești, cari i-au muncit ultimele zile, ce i-au mai dat date să sufere în criza ce s'a năpăstuit asupra diecezei noastre. Și când privim acum după trei ani dela moartea sa cu nepărtinire asupra vieții sale bogate în fapte mărețe și nobile, înălțăm ni-se pleacă genunchii înaintea mormântului său, ca să înălțăm cu evlavie rugă de mulțumire, cătră Atotputernicul, că ni-l'a trimis diecezei noastre drept liman neviforit, zid nebiruit, scut de întărire și apărător. Prin munca sa uberoasă, prin puterile sale proprii și nu prin fățărnicie s'a ridicat la treapta cea mai înaltă, la care se poate înălța un fiu credincios al bisericii noastre, la treapta de mare arhierou al neamului nostru.

Neuitat va rămânea pentru totdeauna, pomenindu-se cu sfințenie din generație în generație numele și fiii neamului vor binecuvânta memoria lui pentru fărîmăturile, ce le vor primi din belugul câștigat cu eructare pe seama bisericii sale. Căci „de erede universal la toată averea mea căștigată cu economie și mare eructare din modestele venituri ce am avut, — zice marele episcop în testamentul său — designez dieceza, al cărei arhierou sunt, respective biserica română ortodoxă a parohiei Caransebeșului. Consistorul plenar die-

cezană să facă o fundațiune, care să poarte numele „Fundațiunea episcopului Nicolae Popea” spre scopuri bisericești, școlare și filantropice române ortodoxe pentru toate timpurile”. Spre orientare adaugem, că averea moștenită întrece suma de un pătrar de milion de coroane. Stâlp puternic al credinței strămoșești, apostol și luptător înflăcărat al drepturilor naționale și al culturii poporului român, scrutător ager al trecutului bisericești ortodoxe, purtător cu cinste al cârjei vlădicești: iată cine a fost episcopul Nicolae Popea.

— **Regiment românesc lăudat.** Din Orăștie ni-se scrie: În 14 c. a ținut noul comandant al corpului de armată VII din Sibiu, feldmareșalul Herman Köves de Kövesháza, revistă asupra celor trei batalioane ale reg. 64, ce se află de prezent în garnizoana orașului Orăștie. Escelența Sa care a fost însoțit de cătră comandantul brigadei: colonelul Franz Hauschka de Treuenfels, colonelul Goldbach și căpitanul Franz Navratil și-a exprimat deplină mulțumită atât cu privire la ținuta trupelor, cât și la exercițiile lor arătate. În fine l'a felicitat pe d. colonel I. Lieb, căruia i-s'a dat să fie comandantul unui regiment atât de brav, ca cel din Orăștie.

— **Manevrele regale române.** Ministerul de războiu din București publică în „Monitorul Oficial” următorul comunicat:

„Răspândindu-se prin unele ziare diferite știri cu privire la contramandarea manevrelor din toamna anului curent, pentru diferite motive, precum lipsa de furage, întreruperi de comunicație din pricina inundațiilor, ministerul face cunoscut că toate știrile de acest fel sunt născociri puse în circulație de răuvoitori sau de persoane interesate a nu se face manevre.

Nici un moment nu s'a gândit nimeni, fie la ministerul de războiu, fie la marele stat major al armatei să contramandeze manevrele; nici unul din motivele invocate prin ziare nefiind fondate și chiar de ar fi în parte unele greutăți, ele nu sunt de natură de a împiedeca desfășurarea manevrelor”.

— **Sborurile lui Vlaicu.** Din București ni-se scrie: Luni după prânz, pe la orele 6 jum., simpaticul și îndrăgneașul aviator Vlaicu a executat un mare sbor pe platoul Cotroceni, planând aproape 20 de minute la o înălțime de vre-o 80 metri, în mijlocul unui cald entuziasm al publicului numărös venit să-l vadă.

La aterizare s'a frișit una din roțile aeroplanului, însă a și fost imediat reparată de aviator.

— **Documente omenesti.** Din Gurahonț primim o invitație la petrecerea de vară ce o organizează „Gurahonei ifjuság” în Gurahonț.

Intre organizatorii acestei petreceri sunt înșirați și următorii: Szerák Oktavia, fiica dlui preot din Teiuș; între domni: Munteán Vazul și Woda Miklós (fii de preoți români).

— **Parastas pentru P. Șpan.** Din Timișoara ni-se scrie: Reuniunea învățătorilor conf. gr.-or. rom. din protopresbiteratele bănățene, condusă de sentimentul grațitudinii și al pietății față de răposatul profesor Dr. Petru Șpan, înaintea adunării sale generale a oficiat parastas solemn în biserica din Fabricul-Timișorii.

Suflet nobil, odihnește în pace!

— **Vești bune din Maidan.** Ni-se scrie: Cu o mângăiere sufletească constat că petrecerea aranjată de tinerimea noastră din Maidan cu concursul „Reuniunii de cetire și cântări” în favorul sf. bisericii a succes peste așteptare.

Nu odată s'a accentuat că comuna Maidan a dat neamului o seamă de cărturari, cari totdeauna au știut să se însufletească de tot ce este nobil și folositor și mai presus de toate să prețuiască așezămintele naționale: biserica și școala de unde pentru prima dată s'au împărțit ca dintr'un izvor dătător de viață.

După ce poporul din comună alătura cu conducătorii au știut să ridice așezămintele aceste culturale la nivelul cerințelor moderne, după ce în vremea din urmă s'a ridicat școală corăs-

punzătoare, s'a deschis încă o clasă și s'au pro-văzut cu puteri destoinice, — nici aceasta tinerime stud. care este răspândită prin diferitele orașe ale țării la școalele medii n'a vrut să rămână îndărăt, ci și ea cu modestele ei puteri, cu cunoștințele câștigate dar mai mult prin exemple morale și materiale, vrea să-și dea concursul la ridicarea și înfrumșetarea așezămintelor acestora culturale, ca acolo în locașul sfânt să le rămână și lor numele de jertfitori și binefăcători ca văzând frații de acasă să se însufletească pentru tot ce e bun și sfânt neamului.

Programul bogat și variat a atras oaspeți nu numai din localitate, dar și de prin depărtări. Fii comunei, tocmăi de pe la Alibunar au alergat să ia parte, iar cei ce n'au putut veni și-au trimis obolul lor, ca prestațiunile acestor pioneri ai culturii să fie încununete de un succes cât mai frumos.

Fie ca aceste exemple vii să servească și altor comune și poporului de model, iar tinerimei noastre, precum și Reuniunii de cetire și cântări și conducătorilor îi exprimăm și pe această cale sinceră mulțumită pentru silințele ce au depus în interesul luminării poporului nostru.

Înainte și Dumnezeu va fi cu noi.

Léru.

— **Cununie.** D. Iosif Pascu, candidat de preot din Fizeș, și dșoara Lucreția Ieremia din Cîlnic își anunță cununia ce va avea loc la 28 August n. în biserica gr.-ort. română din Cîlnic.

Felicitările noastre.

— **Din Pecica.** Ni-se scrie: În nrul 30 din a. c. al „Tribunei” cetesc chitarea coroanei dată de mine pentru cei năpăstuiți de ploi din Moldova. Redacția mă numește „un harnic plugar și proprietar”. Mi-ar plăcea foarte mult să fiu cececeonor. redacție m'a făcut. Dar durere de o mie de ori, că eu azi nu mai sunt plugar și prin urmare nici proprietar. N'am nici plug, nici proprietate, decât doar ceva bani, dela tatăl meu, primindu-i drept despăgubire pentru că am fost scos dincasa părintească, eu fiind feciorul cel mai mare. Am mai luat apoi o brumă de bănet pe o sfoară de pământ, partea nevestii mele. Se vede că dv. necunosându-mă în destul mi-ați dat frumosul titlu, pe care eu — cum am zis — nu-l merit. Ori poate ați fost de părerea că o faptă ca aceasta nu se poate sălășlui decât în inima unui proprietar, sau, cu alte cuvinte, numai pe cei cu proprietate îi poate lăsa inima să aducă o mică jertfă pentru cei nenorociți. Eu când am dat din puținul meu coroana, nici prin gând nu mi-a trecut că întinzând și eu o mână de ajutor celor nenorociți, să fiu lăudat. Mi-am făcut socoteală că 1 coroană nu mă ferește nici pe mine, nici pe altul și că dacă ar da eu toții atât cât pot fără să simtă, s'ar putea strânge sute de mii și frații noștri cei loviți de urgia vremii nu ar simți atât de greu năpasta ce i-a ajuns. Durere că nu toți judecă ca mine, dar dacă nu — ce să fac? Să stau și eu rece în fața primejdiei — nu mă lasă inima. Dar dacă mi-ar fi dat bunul Dumnezeu după cum văd că le-a dat multor altora, a-și fi dat nu 1 cor., ci a-și fi dat atâta cât să se cunoască unde dau Deci nu din prisosință dau celor în neputință, ci din puținul meu ce-l am, dau și celor năpăstuiți, când am, — un ban.

Am scris acestea pentru frații mei din Pecica. Poate vor fi mulți cari vor fi crezând că eu urmăresc a-mi face reclamă de proprietar și mare bogătoiu, căci între plugarii noștri și astăzi se mai află de aceia cari cred că chitarea în foaie se face numai pentru a se lăuda binefăcătorii. Și neștiind înțelesul chitării, în loc de a face ca mine, dau în mine. Pecica-Română. Petru Panta Pontescu.

— **Arestarea unui poet grec.** Din Orșova se anunță: Inspectorul de poliție Ivackovics a arestat pe propria sa răspundere, pe un vapor al societății de navigație dunăreană, ce mergea spre România, pe poetul grec conte Spiridon Cavad.

După un lung interogator în limbile italiană și franceză, contele a fost arestat.

E vorba de o escrocherie monstră americană în care e implicat și Cavada și pe urma căreia a su-

— **Jertfele aviațiunii.** Din New-York se anunță: În Chicago a avut loc Duminecă un mare meeting de aviațiune. Se aștepta sosirea aviatorului Atwood care plecase din St. Louis. Până să se ăsească, un alt aviator, Badger, a făcut un sbor de câteva clipe. Deodată, mașina s'a îmburdât și a căzut. Badger a murit momentan.

Aviatorul Johnstown a căzut cu aeroplanul său în lacul Michigan și s'a înecat.

Din Londra se anunță că aviatorul Morisson a căzut din înălțime de 30 metri în mare și s'a înecat.

— **Holeră în Viena.** Secția sanitară a ministerului de interne anunță un caz de holeră în Viena. O femeie, muncitoare într'o fabrică de dopuri de metal, s'a îmbolnăvit alaltăeri. Transportată la spital, medicii au constatat că boala ei e holeră.

S'au luat imediat toate măsurile de izolare.

Mișcare culturală și socială.

— Petreceri, concerte. —

19 August n.

Hateg: Concert urmat de dans în sala mare a hotelului „Mielul de aur”. Inceputul la orele 9 seara. Concertul se dă cu concursul dșoarelor Florica Teodosiu, Roma și Florica Ciuciu.

20 August n.

Sasca-Montană: Producție declamatorică-teatrală „Rusaliile” de V. Alecsandri) urmată de dans în sala hotelului „Victor Kokesch”. Inceputul la orele 8 seara.

28 August n.

Timișoara: Concert și teatru („Lecuit”, comedie într'un act de Coriolan Brediceanu) urmat de dans în restaurantul „Erzsébet” Novotny. Inceputul la orele 8 și jum seara.

POȘTA REDACȚIEI.

P. P. P. în Pecica. Prelucrarea manuscrisului dtale pentru ziar reclamă multă vreme. Sperăm însă totuși că-i va veni rândul în curînd. Toate cele bune!

Poșta Administrației.

Spasie Crista Jdovin. Abonamentul dv. e plătit acum până la 1 Iulie 1911.

BIBLIOGRAFII.

A apărut și se găsește de vânzare la „**Librăria Tribuna**” cu prețul de 2 cor. plus 20 bani porto:

Iuliu Tr. Mera: Din Țări străine. Studii și schițe de călătorie. Un elegant volum de 160 pagini, cu portretul autorului și o prefață de R. Ciorogariu.

*

Cântece populare românești pentru o voce cu acompaniari de pian de **G. Dima.** Cu text român și german.

- | | |
|---|------|
| 1. Mândruță de demult | 1— |
| 2. Jelui-m'aș și n'am cui | 1:30 |
| 3. Vai mândruță dragi ne-avem | 1— |
| 4. Hei, rei, măi! | 1:30 |
| 5. De-ar fi trăznit Dumnezeu | 1:80 |
| 6. Sub fereastra mândrei mele | 1:30 |
| 7. O ce veste minunată | 1— |
| 8. Doamne, Isuse Hristoase | 1— |
| 9. Leagăn verde | 1— |
| 10. O inimă întristată | —90 |
| 11. Hop, țurcă-furcă! | 1— |
| 12. Ciobanul | 1:30 |

*

Cântece populare și melodii vechi românești pentru cor mixt de **G. Dima.** 1 caet (partitura) costă Cor. 2:70, vocile de cor complete Cor. 1, (Sopran, alt, tenor și bass).

Caietul I.

Fântână cu trei isvoară.
Copilă tinerică.
Cucule cu peană sură.

Caietul II.

Ce faci Ioană?
Cucuruz cu frunza'n sus.
Hei leliță din cel sat.

Caietul III.

O ce veste minunată.
Doamne Isuse Hristoase.
Nunta din Cana.

Caietul IV.

Leagăn verde de mătășă.
Trei păstori.
Astăzi prorociile.

Caietul V.

Nu-i dreptate.
Intre piatra Detunata.
In zădar alerg pământul.

Caietul VI.

Hai în horă.
Plugurile
Așa am fost ursită.

Caietul VII.

Hora Severinului.
Rămâi sănătoasă.
Sărmană frunză.

Caietul VIII.

Bălcescu murind.
Trăiesc în suferință.
Scumpă, dragă copilică.

Caietul IX.

Mândruță de demult.
Sub fereastra mândrei mele.
Hei, rei, măi!

Caetul X.

Nu m'ar arde dorul
Anicka dela moară!
Căraușul.

(Cântece populare slovăcești).

Redactor responsabil: **Iuliu Giurgiu.**

„Tribuna” institut tipografic, Nichin și vna

REISZ
MIKSA
fabrică de
MOBILE
în
Oradea-mare-Nagyvárad
Calea Rákoczi-ut No 14.
(Lângă Apolo).

Leon Tolstoi.

85

RĂȘBOIU ȘI PAGE.

ROMAN.

Trad. de **A. C. Corbul.**

(Urmare).

Dar se convinse numai decât că nu era chip să-i oprești. Un val nou îl târi cu sine, ducându-l îndărăt. Trupele fugeau în masse așa de compacte, încât odată prins în mijlocul lor, nu te mai puteai dezbăra. Oamenii strigau:

— Mai iute, nu perdeți vremea!

Ei își descăreau puștile în văzduh, ba loveau chiar calul lui Kutuzow. Comandantul se izbuti totuși, cu mari eforturi, să se degajeze din acel vârtej omeneș, și cu suita sa pe jumătate redusă, galopă în direcția tunurilor. Prințul Andrei se căznea să nu-l piardă pe Kutuzow din ochi, când deodată zări la poalele muntelui, prin fum, o baterie rusească care trăgea încă, și un grup de Francezi năvălind asupra ei. Ceva mai sus el văzu infanteria rusă, nemiscată, și care nu se amestecase cu fugarii, dar nici nu sărea în ajutorul bateriei. Generalul acestui batalion se apropie de Kutuzow, care nu mai avea decât o suită de patru inși. Cu toții erau palizi și se priveau fără nici o vorbă.

— Opriti-i pe mișei! strigă Kutuzow gâfâind.

Dar în clipa aceea, ca pentru a-l pedepsi de aceste cuvinte, o ploaie de gloanțe se abătuse deasupra regimentului și a lui Kutuzow.

Francezii atacaseră bateria și zărindu-l pe Kutuzow, trăgeau asupra lui.

Comandantul regimentului fu atins la picior, mai mulți soldați căzură, și ofițerul care ținea drapelul îl lăsă să-i scape din mâni. Drapelul se clătină în aer, apoi căzu peste puști. Soldații începură să tragă fără să aștepte porunca.

— O! o! o! făcu Kutuzow cu o expresie de desperare. Bolkonsky, adăogă el cu un glas, pe care conștiința sa de bătrîn neputincios îl făcea să tremure, Bolkonsky, ce se petrece oare? Ce se petrece?

Înainte ca el să fi rostit aceste cuvinte prințul Andrei, simțind lacrimi de rușine și de necaz strîngându-i gâtul, sări de pe cal și dete fuga spre drapel.

— Înainte, copii! strigă el cu o voce pătrunzătoare și ascuțită ca de copil. „Iată ora!” gândi el înfășcând mânerul drapelului și ascultând cu plăcere șueratul gloanțelor, îndreptate de sigur împotriva lui. Mai mulți soldați căzură.

— Hura! strigă prințul Andrei ținând cu mare greutate coada drapelului. El dete fuga înainte, sigur că întreg batalionul îl va urma.

Intr'adevăr, abea făcu câțiva pași, că un soldat, și altul, și încă unul, apoi întreg batalionul alergară după el și îl întrecură. Subofițerul luă drapelul care se clătină în mâinile prințului Andrei, dar izbit de un glonte, îi dete iar drumul. Prințul Andrei îl înfășcă din nou și târindu-l după sine, dete fuga după batalion. El vedea ca prin vis artileriști ruși la oarecare depărtare; unii se băteau, alții își părăseau tunurile, alergând intru întimpinarea sa. El deosebi de asemenea și soldați francezi, cari luau caii artileriștilor ruși și întorceau tunurile. Prințul Andrei cu batalionul său era deja la douăzeci de pași de tunuri. În jurul lui gloanțele șuerau într'una și soldații cădeau, cu vaete lungi. Dar el nu-i vedea, căci nu privea decât bateria în fața sa.

O luptă singulară îl interesa cu osebire. Nu departe

de el un artilerist rus, flăcău înalt și voinic, se lupta cu un infanterist francez, cu părul roș și cu obraz plin de pistrii. Rusul avea chipul buimăcit și ochii priveau cu o spaimă mirată. Lupta se dădea în jurul unui drapel pe care rusul îl ținea cu îndărjire și care trăgea francezul. Un alt infanterist francez, cu mantaua albastră și pantalonii roși, venea fuga în ajutorul camaradului său, cu baioneta lucitoare în mână, cu tesaca goală lovindu-i șoldurile. „Artileristul are un pistol încărcat într'o mână, își spunea prințul Andrei... De ce nu trage, căl' omoară cel ce vine...”

Dar nu putu vedea sfârșitul luptei. Bolkonsky deodată impresia că un soldat de lângă dansul îl înbește în cap cu o măciucă. „Dar ce am eu, mă clătină picioarele mi-se înmoaie!” gândi el, căzând pe spate. În jurul lui se făcu tăcere, el simți liniștea câmpiei, ținându-se în toate părțile... Bolkonsky închise ochii și în mîntea lui confuză nu trăia pentru moment, decît părerea de rău că nu pûtu asista la sfârșitul luptei între artileristul rus și Francezii...

Când deschise pleoapele, ochii lui se înălțară spre cer... un cer imens, înalt și profund, un cer albastru și vast cum nu văzuse nici odată până atunci. Și cerul acela se întindea pretutindeni, curat și imobil, și imensitatea lui pluteau norii călători. Un sentiment de ne mai pomenită cucernicie umplu sufletul prințului Andrei în fața acestui cer maestos.

„Așa de înalt, de curat, și de adânc este... Nu cum îl credeam eu... Nu așa cum sunt cele de jos. Da, toate-s mărunte și proaste față de cerul acesta divin, liniștit și imens... Toate... Cum de-l văd eu pe trupa prima oară?... Da... e curat... e altfel... e sfânt... afară de el nu mai e nimic... Și eu... în sfârșit... Doamne! îți mulțămese...”

GRUBER DEZSŐ

magazin de pălării și articole
de modă pentru bărbați.

Cluj-Kolozsvár,
Colțul străzii Wesselényi și Szép,
vis-à-vis cu hotelul »Fészli«

Noutăți în pălării de domni și
copii, albituri, cravate și totfelul
de articole.

Prețuri solide!

Serviciu conștiințios!

**O doamnă rō-
mână caută loc ca econoamă**

în casa unui preot sau funcționar român
vădov sau necăsătorit. — Oferte serioase
sunt a se trimite sub adresa »Vlorica 50«
Postrestante, Temesvár.

Anunț.

Intr'o comună mare nemțească (Orășel)
cu țîrg de 2-ori la săptămână cu o împre-
jurime foarte mare și bogat se află de
vînzare din cauza unei alte întreprinderi

O prăvălie

de modă, mănufăctură și galanterie.

Condițiunile sunt foarte ușoare. Ofertele
sub Nr. «1000» sunt a se adresa la admi-
nistrația Tribunei, Arad.

Bicicletele de re-
nu memondial:
THE CHAMPION
și **PREMIER**
cu osie campanilară

roată automată (cu frînă liberă) se vînd pelângă
garanță de 3 și 5 ani cu prețul original a fabricii,
fără de nici o ridicare de preț în rate lunare de
12 și 15 cor. precum și

— părți alcătuitoare pentru biciclete —
ca gumă interioară și exterioară prima calitate, so-
nerie, lampe, pedale, lanțuri, roată automată, conus.
În urma circulației mari unde în toată Austro-
Ungaria trimite și în provincii cu preț foarte redus
— în mare cu preț original de fabrică. —

Láng Jakab și fiul

mare comerciant de biciclete și părți alcătuitoare
Budapesta, VIII., József-körut 41.

Filiale: Baross-tér 4 și în Buda, II., Margit-körut 6.
Catalogul de lux cu 1000 de chipuri se trimite gratuit.

Se caută**O domnișoară mai în etate,**

care vorbește perfect și nemțește, pentru o
copilă de 14—15 ani pe orele 4—1/28 d. m.
Strada: Deák Ferencz Nrul 24. Ușa 2.

LUCZA JÓZSEF

atelier chimic p. curățitul hainelor
Szeged, Laudon-u. 9.

PRIMEȘTE:
vopsirea și curățirea hainelor
bărbătești femeiești de copii și pre-
oțești, postav, de mobile, haine
de doliu etc. Mai departe primește
curățirea penelor de pat,
cu mașina prin ce își redobîndesc
culoarea albă și uscățimea originală
și vor fi scutite de praf. Comandele
din provincie se efeptuiesc imediat.

MAGAZIN DE MOBILE**Joan Réthi**

timplar artistic pentru edificii și mobile, în
Sibiu — N.-szeben, Elisabetg. 20.

Primesc ori-ce lucrări pentru aranjamente de
școale, biserici, magazine, birouri și
locuințe, deasemenea pentru clădiri, lucrări
în cel mai modern stil, pe lângă liferare
promptă prețuri moderate și din material uscat.
Desemne și proiecte fac grabnic și gratuit.

— Regimentul nostru vine dela atac, făcu acesta cu
aerul fericit al tînarului care ia pentru intăia oară
parte la foc.

Rostow se opri.

— Ei bine, cum s'au petrecut lucrurile? întrebă el.

— I-am respins. Și Boris începu a povesti amănun-
tele angajamentului, dar Rostow își puse calul în
mișcare.

— Dar unde te duci? întrebă Boris.

— Port un mesagiu pentru Majestatea Sa.

— Iat-o, zise Boris care înțelesese „Alteța Sa” —
și arătă cu degetul spre marele duce, care se afla la
două sute de pași de tinerii ofițeri.

— Dar acesta e marele-duce, și eu îl caut pe coman-
dantul șef sau pe împăratul.

— Conte, conte, strigă în clipa aceea Berg, venind
fuga din altă parte. Conte, am fost rănit la brațul drept,
dar am rămas totuși în rînduri. Țin acum sabia cu
stînga. Toți von Berg-ii au fost niște eroi.

Dar Rostow nu-i dote ascultare, ci se îndepărtă.
Ca să nu nimerească în linia întăi el trecu în linia de
rezervă, ocolind locurile unde auzea mitraileza. Dar
deodată auzi împușcături în dosul trupelor, într'un loc
unde n'ar fi bănuț de fel pe inamic.

— Ce se petrece? Asupra cui se trage? întrebă Ro-
stow pe soldații Ruși și Austriaci cari îi veneau întru
întimpinare, în rînduri învălmășite.

— Dracul să știe. El a bătut toată lumea... Ne-a
prăpădit... totul e pierdut, strigau fugarii în rușește,
în nemțește și în limba cehă.

(Va urma).

Wällischhof

stabiliment de hidroterapie și sanatoriu
aranjat conform tuturor recerintelor mo-
derne; dietetică după sistemul Dr. Lahmann,
(băi de aier, de soare, de abur, de aier cald,
de acid carbonic, de oxigen, de radium
băi medicinale și electrice, gimnastică etc.)
30 minute depărtare dela Viena în regiune romantică
și sănătoasă. Indicat la toate boalele nervoase și cele
ale schimbului organic (neurasthenie, histerie, amemie,
diabet, diathesă urică, reumatism, boale de stomach
și de intestine etc.

Cură de slăbire și îngrășare.

În stabiliment nu se primesc morboși de boale infec-
țioase și boale psychice.

Posta: Maria-Enzersdorf bei Wien.

Telegrame și telefon: Wällischhof-Gießhübl bei Wien
Cu prospecte și cu detaluri stă la dispoziție
direcțiunea și medicul-șef al stabilimentului:

Dr. Marius Sturza.

XLIII.

Pe la ceasurile nouă, în flaneul drept, pe care-l con-
ducea Bagration, afacerea nu era încă angajată. Ne-
rind să cedeze stăruințelor lui Dolgorukoff care tot
creta să se înceapă atacul, și dorind să-și degajeze
cât mai mult răspunderea, Bagration îi ceru lui Dol-
gorukoff să primească poruncă dela comandantul șef.
El știa că dacă curierul nu va fi omorît în drum, ceeace
era cel mai probabil, el nu va putea fi îndărăt înainte
de seară, căci distanța care se întindea dela un flanc
la celălalt era de vre-o zece chilometri. El se întoarse
decî cătră suita sa și ochii lui stîniși și adormiți se
opriră pe chipul copilăros al lui Rostow, care nu mai
putea de speranță și de emoțiune. Bagration îi în-
credință lui misiunea.

— Dar, Excelența Voastră, dacă în loc de coman-
dantul șef o întâlnește pe Majestatea Sa? zise Rostow
cu mîna la cozoroc.

— Veți lua ordinul dela Majestatea Sa, zise Dolgoru-
koff în locul lui Bagration.

Rostow, care avusese timp să doarmă câteva ceasuri,
se simțea vesel, curajos, și plin de hotărîre.

Dimineața era limpede și el avea un cal bun. Ro-
stow îl puse pe Beduin la galop.

După o jumătate ceas de cale, auzi bubuit de tunuri
și împușcături. Trecînd prin fața trupelor austriace,
el își dote seama că garda intrase și ea în foc. „Cu
atît mai bine, îl voi vedea de aproape” gîndi el.

El era aproape în linia întăi. Cățiva călăreți veneau
întru întimpinarea sa: erau ulanii din garda rusă, cari
reveneau în învălmășeală dela atac. Rostow trecu mai
departe de ei. Dar abea făcu o sută de pași spre
stînga, că pe toată întinderea drumului, văzu o masă
de călăreți în uniforme albe strălucitoare, călărind

pe cai negri și care-i eșiră fugind în cale, împedcân-
du-l să treacă. Rostow își puse calul în galop și o luă
de-a curmezișul ca să treacă alătura de ei. Călăreții
aceștia erau cavalier-garda rusească, și mergeau îm-
potriva cavaleriei franceze, care venea în sens invers.

Temându-se de a fi strivit, ori tîrît în șarja contra
Francezilor, Rostow galopă dealungul rîndurilor, în
toată repezițiunea, dar el nu reuși să evite ciocnirea.
Cel din urmă din cavalier-gardă, un uriaș ciupit de
vărsat, l-ar fi răsturnat fără îndoială împreună cu ca-
lul său, dacă tînarul ofițer n'ar fi avut prezența de spi-
ritt să-și agite biciul în fața calului colosului. Deja
Rostow auzea strigăte de hura, apoi văzu epoletii ru-
șilor amestecându-se în rînduri cu epoletii roși ai fran-
cezilor.

Apoi nu mai lămuri nimic, căci fumul împușcături-
lor umplea văzduhul. În acest moment avea loc acest
atac celebru al cavalier-garzilor, și care a provocat chiar
admirațiunea Francezilor. Rostow află abea mai târ-
ziu că din toată acea mulțime de oameni, unul mai fru-
mos ca celălalt, unul mai strălucit, mai tînăr, mai bogat
ca celălalt, și cari trecuse prin fața lui călări pe cai
de mii de ruble, n'au rămas după asalt decît optsprezece
oameni în total!

O clipă Rostow se întrebă dacă n'ar face mai bine
să-i urmeze, în loc să se achite de misiunea lui.

— De ce să-i invidiez? își zise el. Mai am vreme.
Și cine știe, poate că voi da în curînd ochii cu îm-
păratul.

El trecu pe dinaintea unei linii a regimentelor de
gardă și auzi o voce, cum îl striga:

— Rostow! Rostow!

— Cine mă chiamă? strigă el, nerecunoscându-l pe
Boris.

= Atelierul de fotografariat a lui =

Csizhegyi Sándor

Cluj—Kolozsvar, Piața Mátyás király-tér Nr. 26.
(Lângă farmacia lui Hintz).

Aici se fac și se măresc cele mai frumoase fotografii, deasemenea acvarele, picturi în olei, specialități în pânze ori mătase, cari prin spălare nu se strică. La firmă fiți cu băgare de seamă n'o confundați, Cluj—Kolozsvar, Piața Mátyás király tér No 26, lângă farmacia lui Hintz. — Referindu-vă la acest ziar veți avea favor în prețuri.

Fabrică de ceasornice electrice și ceasornice de turn gr. Thorotzkai és Társa Rozgonyi és Lendvai Budapest, VII, Sziv u. 32

Pregătește

ciasuri pentru turn

din material de seamă cu funcțiune precisată, în orice mărime.

Ciasuri principale și laterale electrice, ciasuri vertizatoare pentru școli și fabrici.

Ciasuri pentru castele, căsărmi și terase și jocul dangătului de clopote. — Primește reparaturi, precum și prefacerea ciasurilor vechi în ciasuri de turn cu salt de minut.

Cea mai mare și mai modernă fabrică de ciasuri electrice și de turn din Ungaria.

Ciasornicarii permanenți ai capitalei și furnisorii căilor ferate ungare a fabricilor de tutun și casei de amanet.

Premiat la expoziția gener. din Pecs cu medalie de aur și la expoziția asociației industriale din țară cu diploma de onoare.

Friederich Schintzel

fabrică de mizeluri, salamă și cârnățarie Nagyszeben—Hermannstadt Jungerwald-Strasse Nro. 3.

Își recomandă diferitele specialități de cârnați de cea mai fină calitate, șuncii, salamă, pariser, cârnăței de hrean și Frankfurt, caș de ficat, sarfăladă, etc. Slănină albă și pipărată, unsoare curată de porc. — Liste de prețuri gratuit. Vânzătorii primesc rabat. Comandele din provincie se efectuează prompt, atât la expediția cu poșta cât și cu trenul

Haas = Károly

primul armurar și optician din Szabadka, Egres-u. (Uri Kasinó).

Mare asortiment de

arme și biciclete

de cea mai bună fabricație precum și părțile constitutive ale acestora. Se primesc pe lângă garanție și prețuri moderate tot felul de reparaturi de arme de orice soi, mașini de cusut, biciclete gramofone, mașini de scris, precum și prefacere armelor și orice lucrări din acest ram. Serviciu punctual și conștiințos

= **Th. Schmidt** =

fabrică de ploiere

Sibiu—Hermannstadt, Reispergasse No 7.

Recomandă magazinul său bogat asortat cu cele mai nouă și mai moderne

ploiere-entoutcas

(pt. soare și ploale) precum și

ploiere

de calitate excelentă pentru domni și dame.

Comandele se execută prompt și cu punctualitate

Apaducte.

Ceice doresc apaducte ieftine să se adreseze la antepriza la

Balázs Mihály, Marosvásárhely, Szentgyörgy utca 16 SZ.

— Primește pe lângă garanție orice lucrări din acest ram ca introducerea de apaducte și canalizare trebuincioasă pentru castele, comune, spitale, casare și școli. — Specialist în sondaj. — Primește pe lângă condiții avantajoase

ținerea în ordine și repararea caselor în cursul unui an. — Prospecte gratuite

Se angajează pe anul întreg pentru ținerea în bună rânduială a caselor și pentru repararea bazinului closetului. Oferă aparatul pentru clătirea closetului

— noui care nu reclamă spese și de fiecare bucată dă garanția de 3 ani.

Ioan Haag

tăietor de pile

Timișoara-Josefin, Fröbel-u. 48.

Recomandă ferarilor și comercianților atelierul său de tăiat pile

bine aranjat, unde se pregătesc pile mici și mari din oțel vărsat de prima calitate ș. a.

Primește spre scobire pile mici și mari vechi și noi, pe lângă prețuri ieftine.

Comandele se execută grabnic și prompt

H. Miklós J.

ciasornicar,

Sibiu — Nagyszeben, Reispergasse 11

Cea mai ieftină sursă de cumpărat a totfelul de

CIASORNICE

de buzunar și de părete și ciasornice deșteptătoare, precum și articli optici. Prăvălie de obiecte de aur și argint signate oficios.

Toate reparaturile se execută prompt și cu garanție.

FONDAT LA ANUL 1870.

Accordările și reparațiile le execută
în mod special!

la renumita firmă:

TRISKA J.

în Cluj — Kolozsvár, Bartham-u. 14.

Se pot cumpăra și închiria pe lângă prețurile
cele mai avantajoase.

Numai fabricate de prima calitate.

Salon vestit și magazin bogat de:

Piane,
Pianine, și
Cimbalme.

Pentru orientarea on. public dau mai la vale declarațiile de recunoștință în limba maghiară sosite în timpul din urmă:

On. firme Triska J. Cluj.

Aduc la cunoștință, că construcția eternă-
nului meu, în urma reparațiilor și reno-
r făcute de Dv., se poate iarăși folosi per-
și pentru aceea nu pot scăpa ocazia de a
va exprima mulțămirea și recunoștința mea.
Orda-Szentlászló. *Gróf Mikes Miklós.*

Firmei Triska Cluj.

șirele acestea Vă exprim bucuria mea
repararea pianului meu, în urma căreia
pătat un ton nou și foarte melodios, ceea ce
vă servește spre laudă și onoare, iar mie-mi
prilej a Vă exprima recunoștința și deplina
încredere. Korpád,
Madam Ferenczi Gyula, Boar Ana.

On. Firmă.

epistola de ieri uitasesm să vă amintesc,
mi-a sosit pianul trimis și deja e și aranjat
salon. A sosit în condiții perfecte. E foarte
tuturora, și se bucură de laudă generală.
Szamos-Ujvár, 5 Iunie 1909.
Walton Robert
profesor de liceu.

magazin de piane Triska, Cluj.

Deși cam târziu, nu pot scăpa ocazia a nu-ți
prima recunoștința mea pentru pianul tri-
Instrumentul e ineccepționabil, are un ton
te plăcut, iar exteriorul corespunde pe de-
Vă mulțămesc, că fără să-l văd și aleg,
mi satisfăcut atât de bine.
Zilah) 1 Maiu 1909.
Cu stimă *Mátyás Adolf.*

Firmei Triska Cluj.

Pianul a ajuns în pace. Ne-ai câștigat com-
recerea generală. Vă mulțămim pentru serviciul
pmp și onest.
Ioan Bucur
preot gr. ort.

Dlui J. Triska Cluj.

Pianul cumpărat dela D-ta sunt mulțămim
după expirarea unui an n'am aflat nici
mintă. Cu stimă
24 August 1908.
Becsky Bálint
asesor la sedria orfanală comitatensă.

On. Dle Triska.

Pianul cumpărat dela Dv. toți sunt mul-
și ne bucurăm că ne ai satisfăcut dorința
rora. Cu stimă
18 Aug. 1908. *Madam Nagy Elek.*

Dlui J. Triska Cluj.

Pianul trimis m'a satisfăcut pe deplin.
Zagon, 19 August 1909. Cu stimă
Vád. Bécsássy.

Dlui J. Triska, Cluj.

Recunosc cu plăcere, că pianul trimis mie e
o calitate neeccepționabilă, și pentru aceasta
recomanda firma D-tale în jurul cunoștin-
mele.
Szilágyosmlyó, 1 Sept. 1908.

Marossy Aranka
profesoară la școl. civ.

O. D. J. Triska, Cluj (Kolozsvár).

Străformarea pianului meu lung în „Mignon”
scurt, ce ți-l-am trimis, m'a satisfăcut pe depl n,
atât prin forma estetică din afară, cât și prin
bunătatea și trăinicia lui.

Pianiști virtuozși, cari l-au probat după repa-
raturi, s'au declarat cu cea mai mare recuno-
ștință asupra lui. Alți specialiști, pentru forma
externă estetică și artistică, l-au aflat de model
al industriei de pianuri.

Pentru aceea îmi fac o datorință de plăcere,
când Vă exprim sincera mea mulțămimă și re-
cunoștința pentru lucrul cinstit și succes în
toată privința. Și cu plăcere recomand tuturor
celor interesați magazinul și atelierul D-v. Cu
osebită stimă

Dej, 20 Iunie 1909.

Kenyeres László
jude reg. cerc.

Firmei Triska J. Cluj (Kolozsvár).

Datorez on. firme, cea mai mare recunoștință
pentru renovarea pianului meu numit „Bosen-
dorfer”; atât îmbrăcarea cu piele, cât și punerea
corzilor au succes excelent și prin tăiere tonul n'a
pierdut nimic. Pianul întru nimic nu se poate
deosebi de unul nou. Cunoscuților mei voiu
recomanda aceasta firmă cu toată căldura. Cu
stimă

Bistrița, în Decembrie 1908.

Madam Póka Elemér.

Firma Triska J. în 1902, pianul meu Bosen-
dorfer străformat în pian scurt format Mig-
non, care lucrare e una dintre cele mai bine
succesă, iar corzile și-au păstrat tonul pe lect.
Cu un cuvânt străformarea s'a făcut spre de-
plina mea îndestulare.

Cluj, în Ianuarie 1909.

Dr. Bánffy Ernő.

On. Dle Triska!

Cu bucurie satisfac dorinței D-tale, când îți
anunț, că pianul meu „Beregszászy” de 40 de
ani l-ai dres în așa formă, că mai gata e ca
unul nou. Cu stimă:

Cluj, 21 Oct. 1908.

Contesa Kuun Géza.

Dlui J. Triska, măiestru de piane Loco.

La rugarea D-tale bucuros adevăresc, că pia-
nul meu de Pokorny—Bösendorfer, pentru o
radicală reparatură l-am conerezut D-tale, și cu
calitatea muncii săvârșite, precum și cu stave-
rirea speselor, sunt pe deplin mulțumim. Firma,
o recomand călduros.

Cluj, 23 Oct. 1908.

Dr. Richter Aladár
profesor ord. la academia de știință.

On. D. Triska J. Cluj.

Pentru străformarea și scurtarea vechiului
meu pian, și provederea lui cu construcție nouă,
făcute cu multă cunoștință specială și adus la
perfecțiune, îmi fac datorința când îți exprim
mulțămimă și recunoștința mea, pentru această
muncă curată, bună și trănincă. Cu stimă:

Bistrița, 12 Nov. 1908.

Láni Godofréd
vice-comit. comit. Beszterce-Naszód.

Stim. D. J. Triska magaziner de pia- nuri în Cluj.

Azi mi-a sosit pianul. Sunt foarte mulțămim
atât cu expunerea lui, cât și cu tonul și orga-
nizația internă. Primește Dle Triska mulțumi-
tele mele, că m'ai făcut să ajung la un fabricat
atât de bun. În alăturare îți trimit frachtul. Pia-
nul de altfel a sosit fără nici o zgărietură măcar.
M-Igen, 9 Iulie 1907. Cu stimă

Ikrich Arnold pretor.

Dlui J. Triska, mare magazin de pia- nuri în Cluj.

Cu pianul cumpărat dela on. Firmă, în cea
mai complectă măsură sunt mulțămim. Tonul e
curat și sonor, și pe lângă că e destul de tare,
e și plăcut. Stimul e și acum, după jumătate
an atât de neeccepționabil, că nu am observat
încă lipsa stimulării de nou. Pe baza acestor
experiențe, pot recomanda firma pianurilor ori
și cui.

Marosujvár, 27 Aug. 1908.

Borbély János
m. kir. mázsatiszt.

Dlui J. Triska, Loco.

Pianul numit „Wierth” cumpărat dela D-ta
m'a satisfăcut în toată privința.

Cluj (Kolozsvár) 21 Sept. 1908.

Idrányi Gábor
major de artilerie.

Stim. D. J. Triska Cluj.

Pianul cumpărat la Dv. a sosit în pace și
nevătămat. După așezarea lui l-au examinat și
probat cunoscuții și amatorii de pian, și cu
toții suntem îndestulați, atât în privința prețu-
lui, cât mai vărtos a tonului sonor și intensiv.
Szilágyosmlyó, 17 Sept. 1908. Cu stimă

vád. madam Bágy Sámuel.

Marelui mag. de pianuri J. Triska Cluj.

La șirele adresate mie cu plăcere Vă anunț,
că pianul scurt, cumpărat dela Dv. în 1907, în
toate privințele s'a dovedit pe deplin corespun-
zător. Fetița noastră în vârstă de 14—15 ani,
care de mai mulți ani învață, cântă la el cu
multă desfătare, totdeauna spre marea noastră
bucurie și mulțămire.

Dej, 21 Aug. 1908.

Páll
jude de tribunal.

On. Dle!

Cu pianul procurat dela D-ta, de un exterior
estetic, sunt pe deplin mulțămim. Pentru tonu-i
plăcut, frumos și puternic, recomand ori-și-cui
firma D-tale. Cu stimă

Bistrița (Besztercze) 20 Aug. 1908.

Madam Garabet Bálint.

O. D. J. Triska Cluj.

După folosință de un an, sunt mulțămim cu
pianul numit Wirth, cumpărat dela D-ta. Tonul
fin, trăinicia corzilor, estetica externă, dar în
deosebi construcția solidă intenă ridică pianul
și peste cele alese la locul prim. Deci, atât pen-
tru calitățile acestea, cât și pentru îngrijirea și
jingășia cu care sunteți la împachetarea și spe-
darea pianurilor, Vă exprim deosebita mea
recunoștință.

Deva, 19 Aug. 1908.

Hajduczy József,
director de bancă.

Miere de albine curată

în orice cantitate cumpără »Severineana« societate comercială pe acții, Caransebeș.

Caut

un candidat de avocat

cu practică bună. Dr. A. Morariu, adv. Elisabetopol (Erzsébetváros).

S'a deschis

prăvălia de pardesie de dame
György Menyhért & Co.

Nr. telefonului 855.

Arad, piața Andrásy 8.

Vis-à-vis de biserica Minorităților.

Mare asortiment în noutăți englezești de cea mai elegantă formă; modele originale în pardesii de dame și domnișoare pe lângă prețuri ieftine, fixe. — Comandele după măsură se execută în timp scurt. — În provincie la cerere se trimit mustre.

Se caută un candidat de avocat cu practică.

Se recere cunoștința limbilor românești și germâne. A se adresa avocatului

Dr. Cornel Spatariu,
în Versecz.

Numai p. fumători

cari cu considerare țin la sănătatea lor dau zilnic câte 1—2 fil. mai mult:

Specialitate de club 120 foițe 20 fil.

70 „ 12 „

O cutie de tuburi (100 buc.)

70 fil.

Marcă de scutire.

Se capătă pretutindenea.

Cine trimite adresa la

Halász Ferencz, Budapesta

Strada Nefelejts No 4.

primește două cărțițe gratuit.

La sfaturile medicale, foițele nu sunt imprimate, dar cu toate acestea au o marcă de scutire și apoi semnătura fabricantului „MODIANO”.

M. Schromm
mehanic

Brașov—Brassó
Hosszú-utca No. 27.

Recomandă în atențiunea onor. public din loc și jur

marele său atelier mehanic

a anjat în Brașov, Hosszú-utca 27, unde se efectuează tot felul de lucrări atingătoare în această branșă, precum:

mașini de cusut, biciclete,

gramofoane și apaducte,

pe lângă prețurile cele mai convenabile și execuție solidă și punctuală.

Iosif Mendel

fabricant de mobile în Alba-Iulia
Gyulafehérvár.

Recomandă în atenția Onoratului public magazinul său bogat asortat

Serviciu prompt, prețuri ieftine, garanță deplină.

Cornel Tunner

industrie de marmoră și granit în
Timișoara-Fabrik, Andrásy-ut No 22.
și Timișoara-Josefin, Hunyadi-utca No 4.

Iși recomandă magazinul său bogat asortat cu

pietrii monumentale

table de marmoră, statui,

etc., fabricație proprie în executare de gust frumos și preț moderat.

Având un magazin bogat, livrează — mai ieftin ca orice concurență. —

Recomandându-se on. public roagă cercetarea binevoitoarelor comande:

Cornel Tunner,
măiestru de sculptură în piatră.

Nr. telef. pentru oraș și comitat 509

BANI

pe moșii și case de închiriat din Arad

cu amortizație de 10—70 ani

după mărimea sumei împrumutate cu 4, 4¹/₄, 4¹/₂, 4³/₄ și 5%, pe lângă dividendă de mijlocire și amortizație de interese corespunzătoare până la valoarea cea mai mare.

Spese anticipative nu sunt, la dorință anticiper spesele de intabulare, convertex datorile de interese mari.

== **R-solvare grabnică, serviciu prompt** ==

SZÜCS F. VILMOS

Representanța pentru mijlocirea de împrumuturi a

Institutului pentru credit fonciar din Sibiu

pe teritoriul comitatului Arad, orașului Arad, comitatului Bichiș, Gyula, Ciaba.

ARAD, Karolina-uteza 8. (Casa proprie.)

(Lângă filiala Poștei.)

Priz. etc pe lângă onorar sculsitori de afaceri abili și demni în încredere.

ABONAȚI ȘI RĂSPÂNDIȚI „TRIBUNA POPORULUI” FOAIE POLITICĂ SĂPTĂMÂNALĂ.

Abonamentul:

Pe un an . . . 4 Cor. Pentru România și America:
Pe un jumătate an 2 Cor. Pe un an . . . 10 Cor.

Administrația: Arad, Strada Deák Ferencz 20.