

REDACTIA
Arad, Deak Ferenc-u. Nr 8
ABONAMENTUL
Intra Austro-Ungaria:
pe un an 20 cor. pe 6
pe 10 cor.; pe 1/4 de an
cor.; pe 1 luna 9 cor.
In de Dumbrava pe an
4 coroane.
Pentru Romania si
transilvania pe an:
40 franci.
Manuscrise nu se napotaza

ADMINISTRATIJA
Arad, Deak Ferenc-u. Nr 8
INSERTIUNILE
de un sir garmond: pt.
data 14 bani; a doua oara
12 bani; a treia oara 8 cor.
de fiecare publicatiune.
Actiile abonamentele cat si
insertiunile sunt a se plati
inainte in Arad.
Serisori nefrancate nu se
primesc.

TRIBUNA POPORULUI

Politica germana si Maghiarii.

Intaietatea... Intra marile puteri din lume si progresul ei constient si consecvent, cu dreptul cavent provoaca nemulțumirea si gelosia Rusiei, care cu toata dibacia sa si chibzuitile silite pe care șile da pentru a deveni atotputernica si prefaca Petersburgul in centrul statului...

Ocupandu-se de situatia politica din Peninsula-Balkanica, ziarul Rosnia esclama: „Slavismul sta cer; din toate partile orizontului se vad nădădese nori grii, ear sora rusesc este de parte“.

Germania a ajuns in timpul din urma sa se bucure de o mare influenta pe langa Poarta si a facut in Balcani insemnate cuceriri pe terenul economic; inafara de aceasta Romania, cel mai puternic dintre statele orientale dela gurile Dunarii, facand parte in Triple-Allianta si fiind totodata prietenesti relatii cu Turcia...

„Soarele rusec“ nu va stralu in Balcani cat timp vulturul german va sta pasnic si ariguitor al politicii Europei centrale!

Daca din aceste motive supararea Rusiei e explicabila, si se justifica, desi nu era punctul de vedere civilizatiunii si programului, insa din punctul de vedere rusec, nu este aplicabil de loc, este de inteles pentru o minte normala, punctul de vedere in care se pune organul dlui Bartha Mekis in aceasta privinta. Progresele Germaniei, maghiarimii, unui element raslet din Triple-Allianta, nu-i convin intarirea Germaniei si printr'aceasta Triple-Allianta in detrimentul Rusiei, in detrimentul vrajmasul Triple-Allianta si printr'aceasta a Ungariei si pe aceasta cale si a Maghiarilor...

Trebuie din Balcani noi ar trebui sa le directionam — graeste M. — sa le conducem, noi ar trebui sa seram scoale roadele politice si economice

Aşa vorbeste soviniștul. Cat de ridicole ni-se presinta neabuzitele lui pretentii, ce utopii de vizionar!

Este un adever ridicola aceasta alura si ne dovedeste sau o defectuositate in judecata, sau o culpabila tendinta

„Magyarország“ sa creada ca elementul maghiar ar fi capabil si ar fi in stare sa implineasca menirea pe care o are in desfasurarea istorica a Romaniei. Aceasta e de nelu-

chipuit ca s'o ieie in serios cel mai incarnat sovinișt chiar. Sunt prea „acrii strugurii“, ca sa nu ne reaminteașca vulpa din poveste.

Daca insa „Magyarország“ totuși bate in aceasta coarda, este pentru a deslepta si cultiva ura traditionala maghiarilor contra germanilor. Si in aceasta directie nu numai politiciștii maghiari, dar si istoricii lor moderni, bat in dunga clopotul patriotic, fața cu influența binefacetoare germana asupra desvoltării statului ungar.

Prin scrierea lui Bröthy Akos, de curind aparută, asupra luptelor constitutive ale statului, — zice dl Bartha Mekis — se dau puternice arme in mana vrajmasilor pactului dela 67.

Ori ce este german sau austriac, in sens mai restrins, pentru maghiari e dușman. Si in fanatismul lor sovinișt ajung până sa simpatizeze cu Bulgaria, cu Rusia, — vrajmasind pe amicii monarhiei si oprinând elementele constitutive nemaghiare ale patriei noastre.

Si acestia ar vrea sa „directio- nate“ si sa „secere rodele politice“. La a Eramera vent, — i ar fi timpul gustin sa se deserte odata, casa năjunga Papp, sa se pere furtuna!

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

Prim-ministrul Carp despre conflictul cu Bulgaria. Se știe, că prim-ministrul României, Dl P. Carp a petrecut câteva zile din urmă in capitala Germaniei. Cu data de 12 Ianuarie n. se telegrafeaza din Berlin, că cu ocel privilegiu, dl Carp a primit la sine pe un publicist german, cărui i-a făcut următoarea declarație asupra conflictului cu Bulgaria:

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

ti se ocupă de Sași, pe cari îi crede îndrăgii urma fuziunii celor două partide ale lor, și apoi, despre Români, următoarele:

„E probabil însă, că in anul acesta nu va fi nimic cu activitatea. S'aceasta nu pentru politica ortodoxi grupati in jurul „Tribuna“ din Sibiu sunt contra, ei pentru in prezent pentru străduințele politice romane nu există centru. Oamenii cu treabă au fost rënd pe rënd demonetisați; tinerii tocmai din cauza acestor bătrâni nu pot face nimic. Astă toamnă, cu ocazia intrării congresului național bisericesc, fiind deștă în Sibiu toate autoritățile politice romane, s'au făcut mai multe încercări pentru a se ține o conferință intimă intru a discuti situația politică. Nu s'a putut face însă nimic, din cauza frecărilor dintre diferitele partii. Oamenii lui Meșianu nu au vroit să stea de vorbă cu aderenții lui Goldis ear parea dela Albina ține că e inutilă deodată ori și ce acțiune care cade inafară cadru afacerilor economice și culturale.“

După câte știm nu s'a făcut la Sibiu o încercare de a se ține vre o conferință politică. Ear când ar fi să se ia inițiativa, de sigur că „oamenii lui Meșianu“ avea prilegiul de-a refusa să stea de vorbă cu „aderenții lui Goldis“, pentru-că România ar porni la luptă nu organizată după părți bisericești, ci s'ar convoca la sfatul conștinții aceluiasi partid național român.

Cât privește afirmarea privitor la „centrul românesc“, după ce s'a vădit decadență, nu însemnează că toți Românii sunt în stare să se organizeze și să se unifice. Poporul român nu se poate confunda cu asociații din Sibiu.

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

avut in luptele pentru salvarea intereselor mari ale Imperăției austriace și ale Dinastiei.

Nu e mare mirare, dacă pe noi nici o înduioșare nu ne poate cuprinde in fața marilor nevoi și încercărilor, prin cari trec partidele ce au dominat până acum in Austria.

Omnipotența de odinioară a elementului german, spriguit de elemente cosmopolite in dominația lui asupra neamurilor negermane din Austria, s'a redus azi la rolul, de a-și vedea de propriile interese de rasă și de-a se socoti coordonat cu celelalte neamuri; nu mai e azi elementul german singur stăpân și cu supremația indiscutabilă asupra naționalităților austriace.

Și o mulțămire pentru noi aceasta, din care și satrapii nostri soviniști din Ungaria vor trebui să se veșe și să-și traga consecvențele, in politica lor de opresiune soviniștă.

Sunt bine cunoscute antecedentele și cauzele cari au necesitat dizolvarea din urmă parlament al Austriei, care dela o margina la cealaltă este sguduită in alcătuirea sa, din pricina limbilor, și cari au impus ordonarea novelor alegeri parlamentare. Astăzi alegerile acestea sunt

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă va și apăta-o aceasta și dacă va deveni sweran, noi n'avem nimic împotiva. Fiecare primește ceea-ce capeta.“

„Decand — a zis prim-ministrul român — este permis a impusa pur si simplu oamnei, pe cari ii socotim spioni? Asasinatul asasinat ramane intre toate impregiurările. Propaganda macedoneana noi nu ne preocupă. Dacă chestiunea e de alt-fel al puterilor va fi oventul. Relativ la planurile Rusiei nu pot să mă pronunț; atata însă pot să spun că principel bulgar cu greu va ajunge la dignitatea de rege. De altminteru, dacă

ministrul Körber mai ales avea să aude spriginul, de data aceasta vor fi reduse la număr în noul parlament, și lipsesc de-acolo doi factori de mare seamă: Di-Pauli și Ebenhoch. Ce-i drept, reduși la număr au eșit în același timp și Cehii-tineri; această împregiurare însă nu schimbă de loc situația în favorul guvernului. S'au impuținat numai Cehii-tineri, dar celelalte fracțiuni cehe, cari sigur vor purta lupta cu aceeași energie pentru apărarea drepturilor naționale cehe, — biruitoare intră în noul Reichsrath.

Dacă, la toate astea, mai adaugem și împregiurarea, că în Austria necurmat se sporesc curente, cari doresc separarea economică a Austriei de către Ungaria, — atunci situația devine îndoit mai precară și terenul de sub picioarele guvernului Körber tot mai șubred pe zi ce trece. Se svonește chiar, că zilele actualului cabinet sunt numărate și că ar fi chestie numai de scurt timp, ca Dr. Körber să cedeze locul altui personaj la conducerea regimului.

Ori-cum s'ar desvolta lucrurile, fapt e, că azi Austria trece printr'o criză foarte gravă, și rezultatul final foarte cu greu se poate prevedea.

Cât pentru interesele noastre de liberă dezvoltare culturală-națională, — noi nu putem să dorim decât o Austrie liberă și bine închiegată, care în complectă unitate să poată rezista pretențiilor tot mai întinse ale Maghiarilor cu politica lor asupritoare.

Falk și Apponyiștii.

Eri, luni seara, partidul „liberal” a ținut o ședință foarte secretă în clubul așa numit „Lloyd” din Budapesta, sub președinția baronului Podmaniczky Frigyes. Obiectul ședinței a fost: vorbirea de Anul nou al lui Max Falk, stăpânul ovreismului din Ungaria. Se știe aune, că prin vorbirea lui Falk membrii fostului partid „rațional” s'au simțit de tot atinși în nimbul ființei lor și au stăruit zile de-a rândul, ca partidul dela putere să le dea deplină satisfacție, dacă vrea ca Apponyiștii să rămână și mai departe în partidul guvernului.

În mijlocul marelui număr de membri ai partidului s'au prezentat toți miniștrii, afară de Fejérváry, care e bolnav.

Din jurnalul unui călător siberian.

Asesorul judecătoresc.
(Continuare.)

Toți, înfiorați fără de voce, ne dădurăm înapoi în fața priveliștei grozave ce ni-se înfățișă: tot pieptul mortului era o singură rană căscată. Un fior apucase pe fiecare din noi până în adâncul inimii la vederea hârtiei erime bestiale. Fie-care rână în jurul morții, însă se vedea că celălalt lovitură fuseseră date pe partea...

domnul Besrylov își pierdă cunoscerea nemiscat, cu pinza în mână. Se întunecaseră.

— Așa! — zise el și suspină a...

... că suspinul acesta era pricinuit de părerea de rău că D. Besrylov nu mai putea face treaba mușamă și nu mai putea lua parole pentru acoperirea ei.

Încet dădă drumul pinzei și se întoarse către Proskurov, care-l privea șintă.

— Poate tot vom pune să se facă mâine autopsia cadavrului și azi să schițăm împrejurimile, ear mortul să-l ducem la B.

— Și acolo să luăm și interogatoriul arestatului — adause Proskurov liniștit.

Ochiul lui Bersylov începură să se rotească întocmai ca două dihanii mici fu-

După deschiderea ședinței prin dinte, cel din'ău s'a sculat acuzându-l care chiar dela început și-a cerut se pentru halul, în care a împins o parte membrilor din partid. A declarat, că d'ău știe să prețuiască fostul partid național că n'a vrut să atingă integritatea membrilor partidului. Apoi a continuat: „Eu în parte a vorbit mele am zis numai atât că partidul liberal, care stă pe temelul guvernului actualului ministru-president, sporit la număr, cu puteri unite și cunoscute se grupează în giurul programului și al șefului. Roagă să i se ia la cunoștință această declarație „loială”.

A vorbit după aceea însuși ministru-president Széll.

„Rog și eu pe membrii partidului — a zis prim-ministrul, — ca, în urma de a unui corect și loial în toată privință — să considere deplin încheiat incidentul, cari ne am intrunit aici, stăm pe temelul celui program, pe care eu l-am deslușat în camera deputaților. Pe temelul acestui program ne-am unit bona fide, fără nici un gând rezervat, și tocmai pentru această del an' deja am stat la locul nostru.

„Vrem să validăm acele principii să resolvăm acele probleme, cari se prind în acest program. Avem datorii față de țară și de afacerile publice, mare răspundere poartă pe umerii șefului partidului liberal, care reprezintă majori parlamentului; avem datorii să corespundem misiunii noastre; dar, ca s'o putem face asta, — să nu îngăduim nimic, ce ar perturbă concordia, unitatea și viața în a partidului. Avem de împlinit atâtea probleme, încât îndoită trebuință avem de cordie. Să nu căutăm ceea-ce ne a desțit în trecut. Nu de trecut, ci de prezente de viitor avem noi să ne ocupăm. Rog pe membrii partidului, ca să nu mai tinne discuția în acest obiect”.

Se înțelege, că adunarea marilor a avut în palatul a fost în viziunea declarăția lui Max, cât și a ministrului șef, și cu asta — comedia s'a finit.

Crăciunul românesc în Munc.

Peoând Crăciunul Nemților a tre să se anunțe prin placate, ca deștănu nu creadă ci sunt în săptămâna pe așa timp de primăvară era, pe atunci ciunul nostru ni-a adus zăpada grăvger să crape petrite. Departe de părintesc, cei vre-o câți-va Români, de soarte la malul Isarului printre le

— Arestatului? — zise el. — G un arestat?... Cum de nu mi-s'a... c nu știu eu nimic despre asta?

Era, zău! vrednic de milă, al stăpâni curând. Aruncând repede o p d'ăușmănoasă țeranilor și birjarului să se întoarse către Proskurov.

— Ei, știți că-l lucrul minuna? toate-ți merg în plin! Minunat!...

8. Ivan.

Pe la miezul nopții, după cezi băuseră ceaiul și se învioraseră, a instrucția.

În odaea încăpătoare stătea o masă, plină de teate cele tr. P pentru scris; la un capăt al int a Proskurov. Sprinteneala sa cam po a dispărură; era serios și demr (a luă loc Besrylov, care era cu mașin pe sine și liniștit și și recărețe ul fânțoșia militărească. În vremele se-lei scurte, el se spălase, își căstăta și-și pieptănase părul buclat. Șntu lin de demnitate; numai din când în c oea din paharul de ceaiu de dinaint I se uiă cu un zimbet indulgent ar jutorul de instrucție.

— Fă bine și spune să aducă arestat — zise Proskurov, ridicând ochii pe foaia de hârtie, pe care scrisese înpro-

n'am uitat ca buni reștinide legea stră-moșască și dacă nu puit să ne ținem întru bate de obicei popului nostru, să ne găsim cu varză și simăluțe, cărnați și crăboși: — nu sună n'ade vină; cei-ce se ocotă cu politica amă știu, că granițele Germaniei surtînche pentru carne și proveniențele ei. Noni-a rămas alta de feut, decât să adoptu calapodul petrecerilor „literar-muzic” împreunate cu dans ale colegile noi din patria mare. pe ari le-a atinsodată-tira lui „Fidelio” în oloanele aceea foitrios, că de vre-o câțiva ani încotă acea tinerimei românie se resumă într'o sau mai multe petreceri cu chafă toată însufleșite. Acum iar-că și acestea au înct; stăgare chiar în petreceri. Și par fia mare perderea, că acțiunea să contă pe alte terenuri, um în aduc minto se făcea prin anii 892/93. Dar s'vede, tinerimea s'a volinșit rău dela străni, zhipușii conducători ai poporului Săciea studentimei române „Patri” s'a ținut cu pu de tradițe, arangiat rbarea Crăciunul, reusită c'm n'promitea, dar nu ne așptam.

Sala „sim” cea mică trăcase hană românească sărbătoare. Generațiuneade aș a artiștr noștri, generație mult pomititoare, a motivul, că ce mai naționalată de cea din trecut apropiat a pas tot gul său rafinat în corația săi. la fruntea o marcă-simba tuturor o mănilor. Iată de pictor decorativ I. Ludu. La seapta și la stga tabloulie Majestăților regelui și regei României, Carol și Elbeta, încununa de fâșitate tricolorari se contine împletit cu lănde dea în jurul săi. Mai răare dintre țele tablouri și hite cusubte națide expuse, o crare nă a lptorululștan Alexandru ba. spre brui mela căștigată concursul ul al acadiei de belearte, în comunicat

Accesierare represă sch momentului nostru intrunitir, lui u, regaleunților și ei porului în din 18 în fața sch admabile, untar mi pus în trebi: oa voi ul trăi să vieșul cu ochi!

După de nemțescă avși un... La lele lui o șatr, obicei de tboia rtes cea mai se consta dinmecte t'haie: cămași, ărgare, șșur, că înțe, toate în fr șute și poșta flu iri, de-și luau vederi ochilor lăitărăi omni și dame, se lunasă și j bra-ului, admirând productelinducei de căș OMARȘTI, ca niste copi impresionati e strălucirea feeriei a lumilor o brad.

Totul avea aer de sărbătoare. Sa splendid decorată: toatele ecoltate mătășă discret sfonțore a d șoarele drăgălașe de naționalitate ce mai difrite: norvegiane, amțiene engieze, nețoalice, o franțuzoaică, o oțpe, grecoaică românețe; apoi Româniștii, vral seamă cel din regat cu n'or caracteristic frumoești, bruneți și deșt; amestecul p fumului de brad cu al betelor de fl

Besrylov clătina nu din cap și se seici și curând afară.

După puțin timp uțe afară se se chise și în prag se ivi ul acela tr puternic al omului, pe el v'ășusem el Kostiusca pe podul plutit unde urm cu privirea gânditoare no ce se gor

Când trecu pragul, încet pic se uită împrejur. Înaintă și se op mijlocul odăii. Pasu-l era urat și lin

Fața lată, cu trăsături grosolar și așă drept — dar regulătra linist

cu o expresie de nepăsare. Ochiul său cătau cam obosiți și neșuri, par'că r vedeau lucrurile din prejă Părul era tuns scurt. Pe cămașa nouă de ambă se vedeau urme proaspete de sânge.

Proskurov își întina formularul cu cerneala și condeii și încet interogăprul.

— Cum te cheamă?

— Ivan, sunt de trazeceți și oț de ani!

— Unde locuiești?

— Nicăiri — sunt un vagabond... S'oune, Ivane, tu alăptuitorul asupra birjarului Feodor Michailov?

— Da, măria ta... e hercu apede doar...

— Bravo, că-ți mărturiază! — îl laudă Besrylov.

— De măria ta... le na m'ății să.

optiul general întretăiat de câte-un ristalin, — toate la un loc, contrasturi și armonie, produceau un farmec legendar și deosebit înălțător sărbătoresc, și prețioșele societății, dl Adrian Cristea deschis ștarea prin o vorbire — de alt cum țarcă — umătate românească, jumătate nemțescă — potrivită importanței și măreșiei de lăciun. La cina comună ce a urme toalele n'au putut să lipsească. Dl Traian Mihu a toastat în limba română și ce gerană, dl Ioan Arimescu în limba franceză și dl Lascar Verel în cea română. redă conținutul toasturilor, mă dispensez șigur, mintesc numai, că au fost inspirat de foș sacru tineresc-național.

And ne aflam încă la masă, d-șoș cu ochi cel mai frumoși, rugată, a binevi a lua apă-și vinderea loșurilor de tot bolă. Și at ai bate în palmi, cu sutele s'a vëndut a pânea cea caldă.

În sărbătorearea loșurilor celor mal mu. a șșat ten-ratni profesor de pictură. „Aschbe și na colonel v. Schmidt, patroam șrbărel în lipsa, din cauză de indispoșiție, a membru de onoare d-na Borghetti. Bucuria și voa bună, atât a celor ce au avut norocul să câștige din obiectele prețioșe din tombola, cât și a celor părțiți, și-a șjuns calinea într'o horă mare, cu foc jucată.

Au urmt șerbe turbate, cava cam orientale, valsuri, polci etc., durând dansul până în zori de zi.

Astfel societateastud. române „Patria” pin petrecerea arangată, pe de o parte, a se bat în veselie Crăciunul, pe de altă parte a făcut și un serviciu românismului, făcându-l cunoscut reprezentanților și reprezentanțelor diferitelor naționalități, cari au luat parte la sărbare.

An. Ca.

Dela Curtea episcopescă.

Duminică — înția Duminică după Crăciun — P. S. Sa Episcopul Iosif Goldiș și-a serbat ziua onomastică.

Toate corporațiunile române din Arad, consistorul, corpu didactic și școlari au grăbit la Curtea episcopescă să exprime înaltul prețat urme lor de bine. D'asemeni au șșat felicitate și capii autorității școlare din oraș, între cari și comitele supremi bân însoțit de vice-comitele Dálnoky.

Cu acest prirej P. S. Sa Episcopul Goldiș a intrunit la ospitaliera și boțat așternuta sa masă pe mai mulți frunțaiș din Arad, anume: d-nii D. Bonciu, dr. Oncu, dr. V. Bogdan, V. Paguba, G. Lazar, G. Serb, S. Raicu, N. Marcu, Luca, Barbu, Ioan Beleş, Aug. Hamsea, I. Pap, Archip Munteanu, Șteofil Seculici, dr. Ioan Suciu, P. Pruta, R. Ciorogariu, dr. Demian, Russu

— După al cui șfat, după a cui dorință ai făcut o? — întrebă ear judecătorul de instrucție, după ce răspunsurile de mai înainte fură scrise. Și de unde aveai cele cincizeci de ruble și treizeci și două de capeici, care s'au găsit asupra-ți, când ai fost arestat?

Vagabondul îl privi șânditor.

— De asta, cucoane, mai nu mă întreba! Tu-ți cunoști datorii și eu pe a mea! Singur am făcut o și atăa tot... Singur am făcut o și martori im sunt pădurea neașă și noaptea întunecoasă — alt-fel nimeai!

Besrylov tuși și trase cu o plăcere vedită un gât de ceaiu, aruncând lui Proskurov o privire disprețuitoare.

Pe urmă se uită ear la vagabond cu o plăcere nelndolnică pentru disciplina-l, cum se bucură un oficer bătrân, merituos, când vede un soldat viteaz.

Proskurov rămase serios. Părea că nici nu se prea așteaptă la sinceritatea criminalului...

— Nu vrei să șplu pricina — își urr: el interogatoriul — pentru-ca ai ucis în chip a'at de înfiorător pe Feodor Michailov! Fost-ai călăuzit de dorul tău de frăzbuare, de ură ori dușmănie?

După: Vladimir Korolenko.

(Va urma).

1, D. Popoviciu, Traian Vațian, Anuț, G. Purcariu și Ioan Goldiș. Cererea toastelor a început-o P. S. mnușul Episcop, arătând însemnăzilei nu din punct de vedere al zilei sale onomastice, dar a denți că ne aflăm în preajma an și chiar secol nou. Infrumșevorbirea sa cu comparații din irile clasice, P. S. Sa a stăruit a chipului cum să fim solidari te și cum pentru viitor trebuie losim experiențele trecutului, a în relief cu deosebire un lucru: ate și pe d'asupra tuturor trebuie aneze și să domnească principiile e ale moralei creștine. A vorbit levărată duioșie despre legătura dintre limba și legea noastră oră și alipirea ce neamul românesc pentru tot ce formează elenodiul național. Urează oaspeților săi fericitățile și cere tuturor credinlor săi un singur lucru: să-l spriască în munca sa pentru înălțarea icii naționale române.

Lungii aclamări au acoperit frușura cuvintare.

Di dr. Oncu a ținut o vorbire în tatea P. S. Sale, asigurându-l de g devotamentul fruntașilor die-

Au mai tostat di protosincol Pap, moarea d-lui Vasile Paguba; dr. iu, d. Pagnă, Ioan Beleş, Ciocoru și Stăduț în sănătatea P. S. e Episcopului, care, la rândul său at tostat pentru familia Beleş, e a dat bisericii fil distinși și a iliei Bogdan, pe ai cărei membri față, d-nii I. Beleş și dr. V. Bogdan alută cu mrită dragoste. D. Beleş astat pentru di Bonciu, ear acesta spuns în termen scurt și calzi. Ciogogariu a tostat pentru direc-ul Se-inariului, d. Hamsea.

Corăsenii au fost reținuți la curte roape până seara și s'au despărțt pă ce rând pe rând au urat încă ată fie-cere zile îndelungate și se ne prea bunului prelat.

ȘOAPTE

Tiniole!

Dac'ar ști că 'n lume nu e
Limbă 'n stare, ca să-ți spue
Dorul meu și focul, care
Mă-l afiți fără 'nctare; —
Dac'ar ști că 'n toată clipa
Gâna-mi 'și îndreaptă aripa
Inspre tin', numa 'nspre tine,
Inger blând din lumi senine;
Dac'ar ști, că tu ești zind
Ce vieții-mi dar lumina:
Mi te-ai da cu totul mie,
Să fim una familie.

rapășta
față
sta
rățir
aromâno-maghiară.

Ce crederi cine și unde-o face? Mulți, ales cel-ce vor fi citit „autorizată“, vor e că e vorba earășii de vre-o „tradare“ radanilor.

De astă-cată însă e vorba de o înfră-la care colaborează nu bărbați politici, et artiști de ai zelor două popoare îndușmă-

Katã ce ceim adică în „Budapesti Hir-“ (dela 12 c):
„Maria Jászai și prietenia magh'aromână. Jászai Mari a scris lui Solymosi k artist la Teatrul-Național, o epistolă e despre cultivarea prieteniei ma-

gumă-...
a reprezentat anul trecut, cu elevii săi dea conservator, în Teatrul Național, drama un- autor român (Radu D. Rosetti) și represen-tarea s'a repetat apoi și la Sibiu, cuib prin-cipal al Românilor ardeleni.

Reprezentățiunile acestea au avut un mare succes moral și mare parte acestora este a se mulțumi, că expoziția artistică ce se proiectează la București este așteptată fără ori și-ce gelosie ăviniștă. Solymosi va reprezenta și în anul acesta o piesă romă-nească și pentru acest motiv Dr. G. Alexici i-a tradus dramele „Năpasta“ și „Suprema forță“. Cea distăiu a și dus-o Mariel Jászai, marea noastră tragediană, s'o citească și să primească rolul principal. Jászai a citit rolul și a scris lui Solymosi următoarele: ...

Îmbrășă epistola artistei, care aduce elogiul lui Caragiali și zice la urmă:

„Ian' să încercăm noi a drege ceea-ce politicianii strică“ ...

Adică să dreagă înfrățirea româno-maghiară, visată de di V. Babeș, dar' aspru combătută de Samurache și Dedu.

Jászai Mari zice că: „dacă fiecare din-tre noi (artistele) vom câștiga iubirea numai a unui singur Român, ne vom fi făcut mai mult decât datoria“. Desigur și greu nu le va fi, mai ales celor — tinere!

Noutăți

Arad, 15 Ianuarie n. 1901.

Anul-nou în Arad. Ca în toți anii, și de data aceasta Anul-nou, îm-preunat cu sărbătoarea Marelui-Vasilie, s'a sărbăt în Arad cu pompă deose-bită. Serviciul divin în catedrală a fost celebrat de P. C. Lor Augustin Hamsea, arhimandrit și Ioan I. Papp, protosincol și asesor consistorial, asi-stați de domni: Dionisie Popovici, pro-topop onorar și cassar consistorial; Iancu Ștefanuț, secretar consistorial și administrator protopopes; Gavriil Bodea, paroch; Dr. Iustin Suciu, iero-diacon și profesor seminarial; Adrian Deseanu, diacon și funcționar consis-torial. Răspunsurile liturgice au fost executate cu precizie de corul me-seriașilor sub conducerea învățătorului Nicolae Ștefu, în prezența unui mare număr de credincioși, între cari și fe-ciorii noștri din garnizoana Aradului. La finea liturgiei Părintele archiman-drit Hamsea a rostit poporului o pre-dică potrivită ocașională.

După biserica, Prea Sântiei Sale D-lui episcop Iosif Goldiș i-s'au făcut omagii și felicitările de Anul-nou, pre-sintându-se membrii Consistorului, cor-pul didactic dela școalele române și străine, autoritățile civile și militare din loc, comitetul parochial sub con-ducerea presidentului Dr. N. Oncu, etc. etc. Din incidentul zilei, Prea Sântia Sa D-l Episcop a dat o masă festivă, la care s'au rostit mai multe toast.

Seara de Sâmbășiu în Arad. Duminecă a fost o sărbătoare în sala festivă a „Hotelului Central“ publicat român din Arad și giur, pentru a îngropa anul vechiu și pentru a primi anul nou cu veselie. A fost o animație frumoasă. Tineretul măsura luciul salet în învătări, după tactul muzicii, pe când garda de doamne și domni străjuiau mesele în conversație lângă câte-un păhărel sau sticlă. La miezul nopții lămpile s'au stins o clipă, apoi prin șurubul electric s'a dat lumina în noul veac și aplause, felicitări, cântece și o sărbă infocată i-au făcut inceputul.

Când ni-o fi mai rău, așa să ne fie! Din frumoasa cunună de domnișoare am remarcat pe următoarele: Hotăran Tulia Bogdan (Șiria) Aurelia Șandor, Felicia Beleş, M. Cioban, Luca, Surorile Dimitrescu, Adela Abaffy (Arad), Tripon și Bogdan (Agris), Sabina Marienescu (Lipova), Miron (Curtici), Zasio (Seleuș), Silvia Morar (Măndulo) Elena Luțai (Pecica) și Veturia Luca (Gâlșu). Dintre doamne au luat parte la petre-cerea de Sâmbășiu dăele: Oncu, Beleş, Ser-

Telescu, Vășan, Secula, Luca, G. Moldovan, Puresriu, Mihulin, Papp, Vancu, Don.

Nou doctor român. Simpaticul nostru amic, di Ioan Rațiu, candidat de avocat în Arad, Sâmbăta (12 l. c. n.) a fost pro-movat doctor în drept la universitatea din Cluj. — Felicităm cu toată căldura pe ti-nerul doctor.

Namire. Ministrul unguresc de justiție a numit pe practicantul în drept di Silviu Popu dela tribunalul regesc din Arad — vic-nor la același tribunal.

„Gura Satului“ a apărut. For-matul este bine potrivit, hârtia fină, tiparul curat, clișeele foarte bune, — ear' cât despre text, cititorii desigur se vor amuza citind dela început și până la sfârșit tot, căci totul e ales. Proprietar-editor este di Dr. I. Suciu, avocat în Arad, ear' redactor respon-sabil Nicu Stejărel, cunoscut cititorilor noștri.

Urăm „Gurei Satului“ viață îndelungată și succesul pe care l'a avut sub regretatul Mircea B. Sta-nescu.

Pertractarea lui Krivány. În fine doar' tot va fi odată ceva și din afacerea dlui hoț Krivány, care și el de-atăta vreme așteaptă să-și auză sentința. S'a amănat de-atătea-ori, că nu mai poți crede termenilor puși. De data asta se anunță, că pertractarea finală se va începe în 4 Febru-aris st. n. a. c. la tribunalul din Arad, sub presidenția judeului Földes János.

Deputați ai Bucovinei. În cu-ria proprietarilor mari din Bucovina au fost aleși ca deputați la Reichs-rath: P. S. Sa episcopul de Rădăuți V. de Popiu, baronul George Va-silco și consilierul Z. Bohosiewicz.

Nou ziar românesc. Din Lugoj pri-mim întâiul număr al noului ziar „Drape-lul“. Proprietar-editor e di Dr. V. Branisce, ear redactor responsabil di Dr. Corneliu Jurca. Ziarul va apare de două ori pe săp-tăzână, Miercuria și Sâmbăta, „strict pe baza programului național“. Abonamentul 12 coroane pe an.

Finanțele României. Se afirmă, că di P. P. Carp ar fi avut deja o întrevedere cu di Portter, reprezentantul lui „Standard-Oil“, în privința terenurilor petrolifere, ne-zoierii începute deja la București și apoi interupte.

Locotenentul Dióssy arestat. Nepu-tând, se vede, suporta păcatul greu, locote-neitul de ulani Dióssy Victor, care jăfuisse zilele trecute cassa cu bani a regimentului di Alba regală, — s'a dat însuși prins și azle arestat în temnița garnizoanei din Bu-dapesta. Cetind în foș descoperirea faptului săvârșit de el, hoțul locotenent a plecat cu treul spre Alba-regală și încă în călătorie fiinl a depeșat comandel, că — „sosește“. În urma depeșei, colonelul regimentului a trisit în calea lui pe doi ofițeri, cari în 12 l. c. n. l-au deținut la gară și i-au luat ualia imediat. De aci a fost dus în trăsură înăisă la casarma cavaleriei, unde i-s'a fă-cu interogator și după ameazi a fost escor-tat la închisoarea garnizoanei din Budapesta.

Eată o carieră percută; eată unde duce pe m mania de-a trăi boerește pe nemun-cit Neajungându-i propria agoniseală, ei re-cuge la crimele cele mai ordinare, numai ca să-și satisfacă poftele trupului, risipind nelunește, până și din banii publici.

Ioan Botezătorul, tragedie în 5 acte și în preludiu, de Hermann Sudermann, traducere de I. Chendi și O. Sandu. Oră-știi 1901. Prețul 2 coroane. Se găsește de vizare la Administrația ziarului nostru.

Atragem deosebita laire aminte a iu-bitrilor de literatură asupra acestei clasice opice, asupra căreia vom reveni.

„Srbadia“, ziar săptămânal săr-bes; din Neoplanta, amic al stăpânirei și combatant mai ales al Ro-

apunerii acestei foș este absoluta lipsă de sprigin atât moral, cât și material din partea fraților Sârbi din patrie.

Blastămății jidovești. Poliția din Agram, capitala Croației, a arestat zilele acestea mai mulți ovrei păcătoși de-acolo, cari se ocupau cu vânzarea de fete nevinovate, în vârstă de 14—15 ani, împingându-le la pă-cate. Blastămăția ovreiască e cu atât mai sensațională, cu cât sunt compromiși mai mulți domni din societatea înaltă a ora-șului.

Nenorocire. Zilele trecute doi țărani din M. Lazuri (comitatul Bihorului), Anton Buda și Teodor Codrean, s'au dus să taie un mare stejar în pădure. La resternare arborele a căzut pe bietul Buda, frângân-du-l cu desăvârșire un picior astfel, că ne-norocitul e în primejdie de-a-și perde viața, ori, în cazul cel mai bun, rămâne incapa-bil de lucru pentru toată viața. Nenoroci-tul are o familie numeroasă.

Descoperiri arhilogice în Bucovina. Comisiunea centrală pentru conserva-rea monumentelor artistice și istorice din Viena — spune „Desteptarea“ — a luat la cunoștință înființarea unui mușeu arhio-logic în Siret, care s'a constituit ca o filială a mușeului central al țării din Cernăuț, — apoi raportul conservatorului C. Romstorfer relativ la săpăturile făcute la „Cetate“ în Suceava. Desgropate au fost niște încăperi din împregiurimea curții din lăuntru a ce-tății. Acestea sunt o hală mare lângă ca-pela catășii, patru încăperi pentru mormănte, patru odăi boltite mai mari și mai mici și o hală mare subterană. În o încăpere se afiă încă vatra și fundamentele sebei, în-căperea a patra o formează mai multe chi-lijii mici. Înaintea acestor încăperi spre cur-te, se afiă patru pilastri legați prin bolti-turi între-olaltă, peste cari se razimă un cerdac. Hala subterană este împărțită în două părți prin o boltitură. În molozul din această boltitură s'a aflat o monedă de aur din anul 1525. S'au mai aflat o mulțime de alte obiecte mărunte: lacăși, vârfuri de săgeți, inele de alamă, ornamente de me-tal, mărgele de piatră, o bombă de fier, fosforite, cuțit de alamă, ciocane, cuie, mă-nunche de cuțite, monede mici, cable dife-rite etc. etc. Foarte numeroase sunt diferi-tele pietri cu ornamente. S'au aflat și o mulțime de lespezi de piatră cu găuri, de-spre cari nu se știe la ce au fost între-buinate. Foarte interesante sunt diferitele semne ale pietrarilor.

Ultime știri.

Londra, 15 Ianuarie. Din Pretoria vine știrea, că la 12 c. 800 Buri de sub comanda lui Beyer, după ce au nimicit linia telegrafică ce duce la Kaalfontaine, au atacat a treia gară spre sud de Pretoria, unde păziau 120 soldați englezi. Buri au împresurat gara și nu s'au depărțat decât după ce au sosit aju-toare din Pretoria. Ei s'au retras însă numai după ce au aruncat în aier, pe o mare întindere, și calea ferată ce duce la Kaalfontaine.

Petersburg, 15 Ianuarie. Se remuță faptul, că tot mai multe ziare prezintă situa-ția Franței ca foarte precară. Ast fel „Peters-burgskiya Wiedomosti“ zice, că Franța trece printr'o crisă mare, care crește în măsură ce atât ziare franceze, cât și rusești agită în con-tra alianței ruso-franceze. Ast-fel stând lu-crurile, n'ar fi tocmai imposibil, ca actuala formă de stat să se schimbe în Franța.

S'ar zguduși însă atunci din temelii a-lianța ruso-franceză, pentru-că actuala repu-blică a dus o politică de apărare, pe când după o schimbare ce s'ar face, fie că s'ar institui o dictatură, fie că s'ar reînțemeia imperiul, dar politica ce s'ar face, ar trebui să fie agresivă. Eată marea primejdie pentru Europa. De aceea toate puterile europene ur-măresc cu mare atențiune evenimentele din Franța.

Editor. Aurel Popovici Barcianu.

Red. respuns: Ioan Russu Șirianu.

Frideric Hönig

Turnătorie de clopote și metal, fabrică de pompe, arangeată pe motor de vapor,

Arad, strada Rákóczy Nr. 11-28

S'a fondat la 1840.

Premiată la 1890 cu cea mai mare medalie de stat.

Cu garanție pe mai mulți ani și pe lângă cele mai favorabile condiții de platire — recomandă clopotele sale cu patentă ces. și reg., invenție proprie, cari au avantajul că, față cu ori-ce alte clopote, la turnarea unui și aceluiși clopot tare și cu sunet odânc, — se face o economie de 20-30% la greutatea metalului.

Recomandă totodată clopotele de fer, ce se pot învârti și postamentele de fer, prin a căror întrebuițare clopotele se pot scuti de crepat și chiar și cele mai mari clopote se pot trage, fără-ca să clătine turnul.

Recomandă apoi transformarea clopotelor vechi în coroană de fer, ce se poate învârti, cum și turnarea din nou a clopotelor vechi sau schimbarea lor cu clopote noue pe lângă o suprasolvire neînsemnată.

Liste de prețuri și cu ilustrațiuni — la dorință se trimit gratis.

543 1-52

Premiat cu medaliă cea mare mînenară la expoziția din Budapesta în 1896

Turnăteria de clopote și de metal
a lui

Antoniou Novotny

in Timișoara-Fabric

se recomandă spre pregătirea clopotelor nouă, precum la turnarea de nou a clopotelor stricate, mai departe spre facerea de clopote întregi armonioase, pe lângă garanție pe mai mulți ani, provăzute cu adiuștări de fer bătut, construite spre a le întorci cu ușurință în ori ce parte, în data ce clopotele sunt bătute de o lăture prin ceea-ce sunt măntuite de crepare. — Cu deosebire recomand

clopote patentate găurite

de mine inventate și mai de multe ori premiate cari au un ton mai intensiv, mai limpede, mai plăcut și cu vibrarea mai voluminoasă decât clopotele turnate după sistemul ve hiu, așa, ca un clopot patentat cu 300 kg. este egal în tonul unui clopot de 400 kg. făcut după sistemul vechiu. Mai departe se recomandă spre facerea scaunelor de fer bătut, de sine stătător, — spre preadiustarea clopotelor vechi cu adiuștare de fer bătut — ca și spre turnarea de toace de metal. Clopote în greutate de 300 kg. și mai jos se află totdeauna gata în magazin.

Preț-curanturi ilustrate se trimit la cerere grătuit și franco.

505 16-

A apărut

Și se află de vânzare la administrația „Trib. Poporului”
următoarele opuri:

	coroana	fleri
1.) „Geografia Comitatului Arad”, pentru clasa a III-a școalelor populare, de Damaschin Medre, învățător; aprobat de Ven. Consistor ilustrată cu chărți geografice	—	—70
2.) „Amicul Poporului” — de Titus Vuculescu, pretor. Indreptar practic în cauze administrative.	—	1.—
3.) „Lupta pentru drept de Dr. Rudolf Ihering traducere de T. V. Păcățean,	—	2.—
4.) „Judecătorile cu jurații” — de Teodor V. Păcățeanu,	—	—80
5.) „Libertatea” — de Ioan Stuart Mill, tradusă de T. V. Păcățeanu,	—	2.—
6.) „Principiile politice”, după Dr. T de Holtzendorf, de T Păcățeanu	—	—
7.) „Caractere morale” — exemple și sentințe culese din istorie și literaturile popoarelor vechi și moderne, de Ioan Popoa, profesor în Brașov.	—	2,50
8.) „Războiul pentru neatârnată” de George Coșbuc.	—	1,20
9.) „Din vremuri apuse” — de Iudita Secula născ. Truția	—	—
10.) „Vieritul” — de Petru Vancu,	—	—
11.) „Teoria Dramei” — de Dr. Iosif Blaga.	—	—
12.) „Juvenilia” — de Sextil Pușcariu.	—	—
13.) „Cuvântări bisericesti” — traduse de Ioan Genț.	—	—
14.) „Pribeag” — de Ioan Iosif Sceopul,	—	—
15.) Instrucțiuni populare populare despre Datorințele și Drepturile purtătorului de dare edate de Vilhelm Niemandz	—	—
16.) „Liturgia Stului Ioan Crisostom” (pe note) pentru cor mixt pe patru voci — de Nicolae Ștefu învățător în Arad. Această liturgie conține toate cântările liturgice, ce are să răspundă corul în Dumineci și sărbători. Pe lângă acestea mai conține irmoase, pricesne și un adaus de cântece populare. Toate imnele se pot cânta și numai pe 2-3 voci. Prețul unui exemplar s'a redus dela 6 la 3 corome.	—	—

La comande să se mai adauge de fiecare op 10 fleri spese postale.