
Anul I V A R A P яАМВІТІ 2|15 ЕРТЕЗИПГВТВ 1900 Mr. 1 6 3
REDACŢIA

indj strada Aulich Nr. 1

АВОШШГСиЬ
Pntrn Austro-Ungarla :
«im an 20 cor. pe V« n 10 cor.; pe XU de an
5 cor.; pe 1 l ună 2 cor.
Vrii de Dnminecă pe an

- i coroane. —
Pentrn România şi
ihiin&tate pe an :

40 franci.

taeripte na senapotazu

ADMINISTRAŢIA :
Arad , s t r ada Aulicii Nr . 1

INSERŢIUNILE :
de un şir ga rmond: p r ima
da tă 14 bani ; a doua oa ră
12 ban i ; a t r e i a oa ră 8 b . ,
de flecare publ ica ţ iune .

Atât abonamentele cât si
inserţiunUe sunt a se plîitî

înainte în Arad.

Scrisori nefrancate nu se
primesc.

Anul IV Numër de Duminecă M*. 3 6

Să îmbrăţişăm v

meseriile!
In şedinţa din urma a comitetului

hmţiunei Naţionale-Aradane & trebuit
li constatam un lucru foarte c iudat :

ru 8 stipendii (ajutoare), cute da
facţiunea, nu s'au înfăţişat decât 2 ,
і; Ш concurenţi. Stipendiile se Im-
parţesc іИіса tinerilor români, cari ar
neplăcere sä îmbrăţişeze meseriile. .
Mal zilele trecute pentru stipendiile ce
Impartes te comitetul Fondaţiunel Elena
üiba-Birta s'au presintat 4 0 con­
ţinuţi, deşi nu sunt de dat decât 4
Stipendii. E vorba însă, că stipendiile
acestea din urmă, de câte 4 0 0 coroane
juni, se dau elevilor cari vor să In-
wţe carte, pentru a se face domni,
Ш Doamne.

Strănepoţi de Imperaţî, cum ne
wotim, noi Românii am vroi adică
ine facem domni, cu toţii. Ori care
jéran chiar, dacă are vre-un băiat
m mal deştept, kaid' cu el la şcoala

ea-'l facă domn. Până să în-
'wţe însă copilul carte, U t a lui *éra-

y ba sa întâmplă de serăceşte
nainte de a termina fiul sëu

a, şi astfel naţia se alege cu un
(imn fruntaş, care a scăpătat şi cu

r neisprăvit, care, pentru

4

irëroâné ori ca să ajungă domn, e
i atare sä se facă şi Ungur, ori că

şte vieaţa prin câte-o canee-
krie de advocat sau pe la vre o ju-

Щ despre cărturarii noştri —-
preoţi şi înveţătorî — nu

0 nuni, care să-'şî fi dat băieţii la
merii, şi rar se găseşte cute unul,
are sa-'l fi dat la negustorie. Fie
•ceasta chiar şi cât de rôu ar inveţa
«jiil. Aşa, că în-гѳ cel c r i recurg
jratra áifőriie stipendii, găseşti foarte
i% úúl iü tot. Lu foudaţia Elena
toQkba de pildă, un părinte, nu-

pentru-ca este domn, cere stipendii
itru doul fii al sei, amêndoul aşa
i slabi, cä întreg certificatul este plin

,elégségea" şi chiar „elégtelen",
deci clasele, cum trece cânele
apa, vorba Românului.
Cine nu o să recunoască prim, j -
ш&гѳ ? In loc să ne creştem adică
lături şi meseriaşi, cari să scoată
prin satele române lipitorile străine
cari prin câştigul lor să îmbogăţea-
tnaftşl vieaţa românească, o să

m cărturari slabi, încât, pentru-ca
s'o poatâ duce, cât de cât, t rebue
se umilească înaintea stăpânirii şi

chiar să se înstrăineze de neam.
ee Întâmpla şi aceea, că pentru a

ti trai, asemeni cărturari iau de pe
rea clienţilor lor şeapte pel, în­

cât ţeranul român se înstrăinează de
advocatul ori doctorul român şi se
duce adesea mal bucuros la străin.

Ce ne t rebue noue, Românilor din
Ţeara-Ungurească şi Ardeal ? Ne tre-
bueso întâiu de toate preoţi şi înveţă­
torî luminaţi şi apoi negustori şi me­
seriaşi, cari să întemeieze oraşe ro­
mâneşt i! Câţi mecenat! şi filantropi
români au fost însă până acum, nici
unul nu s'a găsit să lase fondaţio
pentru a se creşte preoţi, înveţătorî,
negustori şi meseriaşi Ci ce vedem?
„Jurişti" cu grămada, încât peste câţi­
va ani fiecare sat îşi va avé „fiscal",
ori că se vor îngrămădi la oraşe
atâţia, că nu vor mal putè trăi unul
de altul. Temerea aceasta m i a u a r ë -
tat-o nu unul, dar ' mulţi advocaţi,
bărbaţi iuminaţî şi cu dragoste pentru
neam.

Şi cine este chiemat a lecui
reu l? In locul întâiu presa românei,
fâcênd cea mal întinsă şi mal caldă
propagandă pentru îmbrăţişarea mese­
riilor. In locul al doilea societăţile
şi băncile noastre, ajutând mal nainte
de toate nu creşterea unul proletariat
intelectual, domni cari n 'au slujbe,
ei să ajute pe ucenicii de la meserii,
calfele şi chiar pe măiestri gata, cari
îşi deschid ateliere.

Bată, Associaţiunea noastră ara-
dană a dat pildă. In şediuţa sa din
urmă a votat stipendii (ajutoare)
pentru doi elevi români, cari s'au
înscris la şcoala de meserii din Arad.
A dat doue ajutoare pentru calfe,
cari să meargă în străinătate pentru
a se iace mal desevîrşiţî în meseria
lor. A dat un stipendiu pentru şcoala
comercială (aradană) şi dacă ar fi
avut cui, era să dea 8 stipendii
pentru tineri, cari âr îmbrăţişa vre-o
meserie oare-care.

Facă şi celelalte societăţi astfel,
şi în curênd starea tristă de acum se
va schimba în bine.

Şi mal presus de toate să în­
ţeleagă părinţii, că de cât să amă-
reştî vieaţa copilului ţinendu-'l aproape
cu sil* în şcoală, pentru care n 'are
nici o plăcere, mal bine să faci din
el un negustor cinstit ori meseriaş
harnic. Vom avè atunci o clasă
mijlocie, oare produce Români de
sine stătători, ear ' nu domni, cari se
căciulesc pe la stăpânire ori se pis­
muesc unii pe alţii din pricina greu­
tăţilor vieţii, greutăţi , cari desigur
ar scade în mesura ce se sporesc
meseriaşii români.

Russu Şirianu.

(Jhestia fişpanatuluî din Neo-
plail ta preocupă astăzi în parte presa ma­
ghiară. Fostul fişpa*, Flatt Victor, iţi
dăduse demisia din funcţiune deja de
d)i ani, a fost însă însărcinai să con­
tinue a sta în fruntea afacerilor acelui
comitat până la numirea titularului.
Sunt deja vre-o trei luni decani Flatt
a fost dispensat de serviciu în mod
definitiv, dar urmaşul seu încă nici de­
semn.

Guvernamentalul „Pesti Napló",
în faţa numirel viitorului fişpan, reco­
mandă să se cau'e un om, care să fie
potrivit şi priceput pentru a condme
lucrurile în comitatul unde cu ocasia
viitoarelor alegeri, în lipsa unui spirit
conciliant, guvernul ar pufè avé sur­
prize.

„Magyar Szó" din acest incident
ţipă contra lui Széli, care, după-ce a
insultat fişpanatul ca o instituţie de cor-
teşie, acum are în vedere tot aceleaşi ten­
dinţe, ca şi regimul sëu—aducëtor aminte
de ter jare.

Ш

Ax-gerile în Austria s'au fixat închi­
pui următor: In curia electorală gene­
rală ('poporală) se vor ţine la 8 Ianuarie
1901, îa comune la 8 Ianuarie, tn oraşe la
11 I - .JV-VN, la camera de comerţ la 1 4 Ia­
nuarie, în maren proprietate la 1 5 Ianuarie
viitor.

Obrăznicie la culme.

Zilele t recute energicul episcop
croat Strossmayer din Diacovar a îm­
plinit 5 0 ani de când ca preot ser­
veşte bisericel sale cu devotament şi
cu demnitate, spre mulţumirea gene
rală a credincioşilor sol. Cu acest
prilegiu biserica şi poporal seu 'l-au
serbătorit în chip demn. Intre cel-ce
din depărtare s'au asociat la doririle
de bine pentru prelatul iubilant, figu­
rează şi Alteţa Sa archidueele Leopold
Salvator, cu următoarea telegramă de
felicitare :

яІп această zi măreaţă, când Excelenţv
Ta îţi serbezi 'ubiieul de 50 ani de preoţie
ca episcop la Diacovar, eu şi archidwesa îţi
trimitem cea mai cordială felicitare, cu aceea
dorinţă, ca Atotputernicul încă mulţi ani
să-Ţi dâruească sănetate deplină şi feri­
cire neturburată spre binele DieceseV.

înregistrând această felicitare,
foile maghiare kossuthiste turbează de
necaz şi prin expresii cât se poate
de necuviincioase şi obraznice învinu-
esc pe archidueele, că a îndrăsnit, ca
membru al dinastiei şi ca archiduce

austriac-mag/nar, să felicite pe un epi­
scop ca Strossmayer, care—zic kossut-
histele — este cel mal mare duşman al
naţiei maghiare ? !

Cum adecă ? De dragul poftelor
şoviniste ungureşti, uu membru al
Casei domnitoare să nu poată merge
după gândul s ë u ?

Kossuthistă-şovinistă trebue să
fie presa, care e capabilă de-atâta
obrăznicie !

Revista sêptëmâneï.
In ѵгешигііэ vechi, la strămoşii

noştri, era o vorbă : „Fereşte-te de
Grec şi când îţi face daruri" . Acelaşi
lucru se poate zice astăzi despre cre­
dinţa muscalului, despre buna credinţă
a Iul. S'a dovedit în toate împregiu-
rările, că în politică Rusia întrebuin­
ţează mal mult şiretlicul şi eele mal
multe cuceriri ale sale prin şiretlic
le-a făcut.

Acum, cu ocasia resboiuluî din
China, Rusia earăşi caută sa şl întindă
păenginişul de intrigi asupra puteri­
lor aliate. Á sfătuit adecă pe toate
puterile ca să se retragă din capitala
Peking, şi să încheie pace cu prinţul
Li-Hung-Ciang, pe care să 1 lase stă-
pânitor în China şi cu care să înceapă
tratativele de pace. La început avea
în partea sa pe Englezi şi pe Ameri­
cani, pe Francezi a încercat s ă ! mo­
mească printr'o decoraţie ce a trimis
preşedintelui republice!, dluî Loubet,
— dar dintre marile puteri, puterile
aliate, Germania a rëspuns Rusie!,
la propunerile sale de pacificare, că
interesele politice! germane sunt altele
decât cele ruseşti.

Rusia, şireatft., v>rbQşi..s de r e ­
t ragerea trupelor aliate din Peking şi
pe de altă parte tocmai ea îşi înmul­
ţeşte trupele în alte puncte din China.
Vorba a ia : Plecat! voî, că îmi fac
eu apoi treburile cu Li-Hung-Ciang!

Mai are şi o altă faţă apucătura
Rusie!, şi anume, că ar vre să vadă
odată pusă la cale situaţia din China
în aşa fel, c a s ă nu ma! aibă rival!
pe împărţeală în extremul orient, şi
să se poată îndrepta spre orientul
european, unde devine din ce în ce
ma! grav conflictul româno-bulgar.

Conflictul româno-bulgar tot n 'a
ajuns încă pe calea une! resolvărî,
fle pe calea une! bune înţelegeri, fie
pe calea resboiuluî. Spiritul e foarte
agitat, şi cere rësboiu atât din par­
tea Bulgarie!, cât şi din partea Ro­
mânie!. Dacă t răgănarea isbucnire!
resboiuluî tot continuă, este din mo­
tivul, că cercurile condu cet oare din
România, şi în special înţeleptul rege
Carol Ii. cumpënesc foarte bine si­
tuaţia şi chibzueşte cu multă înţelep­
ciune mijloacele de a asigura reaud­
iate sigure în urma unu! rësboiu. In
vremea noastră de multe ori resul-
tatul rësboaielor nu-1 hotăreşte vred­
nicia armatelor, ci congresele marilor
puteri.

In conflictul actual simpatiile tri­
plei alianţe sunt pentru România. Dar
interesul păeil cere, ca să se depună
toate silinţele pentru a împiedeca tul­
burarea păci! în Europa. Se calcu­
lează apoî cu împrejurarea, că Româ­
nia nu rësboiu va trebui să aibă cu
Bulgaria, ci foarte în grabă va fl che­
mată să facă o intervenţie armată în
ţara acelor mişel, unde crima a de­
venit principiu politic al vieţi! de stat
şi politice.

Nu mult va mal fi*dej aşteptat
până să vedem desnodămentul acestor
complicaţii.

2

In şirul întômplarilor sëptomâneï
vrednica de amintit întâmplare este
împrăştierea parlamentului austriac.
Am amintit în alt rînd, că Cehii
şi Germanii, deputaţi în parlamen­
tul din Viena, erau aşa de îndâr­
jiţi unii contra altora, şi se împiedecau
unii pe alţii aşa, că în parlament de
mal bine de trei ani nu s'a putut lu­
cra nimic, nu se mal puteau aduce
legï, nu se mal votau venitele şi chel-
tuelile statului, într 'o vorbă, se făcea
numai scandal, şi tn loc să lucreze,
să ajute împreună, împiedecau ori-ce
lucrare.

S'au şi hotărît acuma noue alegeri,
prin care guvernul nădejdueşte să
ajungă oameni mal pacïnicï în parla­
ment.

Intorcôndu-ne acum la vatra
noastră, amintim, că Duminecă, Luni
şi Marţi s'a ţinut la Mehadia, în fru­
moasele Băl-Herculane adunarea,, Aso-
ciaţiunel" pentru cultura poporului
român. A fost lume multă şi frumoasă
de ţoranî şi cărturari, o serbătoare
naţională, cu multă veselie, — care
mal înalţă sufletul iubitului nostru
popor şi îl scoate din toropeala ne­
cazurilor, eub care gemem în vitregele
împrejurări ale vieţii noastre naţio­
nale. _ _ _ _ _

Discurs
rostit de Dl loan M. Moldovan, venera­
bilul président al „Asociaţiunil", la des­
chiderea, adunării generale din 9 Sep­
temvre n. la Băile-Herculane.

„Onorată adunare generalul
.înainte de toate mö simţesc dator a

împărtăşi salutare frăţească Românilor din
acest ţinut şi a lß mulţumi, pentru-că În­
sufleţiţi de scopurile ce urmărim, ne-au
adus In regiunea aceasta, pe cur de fru­
moasă, pe atât de însemnată In istoria na­
ţiunii noastre.

Pentru-că, ce Român va pune piciorul
sëu pe pămeatnl sacru al acestui ţinut,
fără să-'şl aducă aminte, că străbunii noştri,
când an purtat peste Dunăre acuilele lor
victorioase, pe aici au făcut primele cuce­
riri. De pe aici au trecut munţii, acel zid
d<s apërare, acea grandioasă cetate, ce fă
cea să crească virtutea pelbatică a duşma
nilor, de cari pe atunci tremurau toate po­
poarele din giur. Pe aici, chiar şi In loc, se
află deosebite monumente, din epoca descă­
lecării şi a înrădăcinării neamului nostru
In această ţeară aşa depărtată de sinul căl­
duros al mamei noastre, — ear In apropiere
se află unul grandios, pe care tn 18 secol!
nu 'l-au putut învinge şi dërîma nici valu­
rile Dunării, nici tempestăţile aerului şi
chiar nici rëutatea omenească, ce In tur-
burarea sa sfarmă şi cutropeşte mal cum­
plit decât puterile naturel brute.

Deci, fie salutaţi cu iubire şi mulţu­
mire fraţii din acest ţinut, cari, tnvitându-ne
In mijlocul lor, ne deteră ocasiune de a n e
retmprospëta suvenirl atât de dulci şi a ne
încălzi prin focul sacra al lori

Onorată adunare generalul
Este frumos şi măreţ scopul ce urmă­

reşte societatea noastră, pentru-că ea tinde
a deştepta şi a desvolta în poporul nostru
iubirea de neam, iubirea de limbă şi cul­
tura noastră, — este a face, ca toţi fiii na­
ţiunii noastre, aşezaţi tn regiunile resări-
tena ale Ungariei — fără nici o căutare la
numirile locale de HăţeganI, Ardeleni, Ma­
ramureşeni, Ungarenî, Bănăţeni, — bucuroşi
să recunoască domnia legăturii comune, care
o formează limba noastră dulce şi datinile
erezite delà străbuni, — este a face, ca toţi
fiii neamului nostru să lmpreune forţele lor
cele mal bune, spre a cultiva întru sine în­
şişi şi Intru toţi al noştri aceste odoare
preţioase şi spre a le apëra ca lumina o-
chiulul.

Nisuind a împlini această misiune,
.Asociaţiunea" noastră, spre serbarea adu­
nării sale generale, descăleca acum Intr'o
regiune, acnm Intr'alta; poartă lumina sa
mică în acest secol al luminilor mari, pen-
fru-ca cel puţin — din apropiere să poată
fl vezută şi apreciată de cel interesaţi de-a-
dreptul In causă, şi acestora să le dee im
puls de a lucra pentru realisarea scopului
dorit. Poartă o lumină mică, ce *ëzêndu-o

cei-ce stau afară de cercurile strînse ale
noastre, pe cari Insă una dm legăturile de
ordine mal înaltă aşa de strîns II împreună
cu noi, să cunoască şi scopul nostru află­
tor în armonie deplină cu binele comun, şi
puritatea mijloacelor, de cari ne folosim.

Prin activitate stăruitoare, onorată
adunare generală, tn aceşti aproape 40 de
ani am ajuns acolo, că puţine colţuri
locuite de Români se află in largul Un­
garie), de cari nu s'a apropiat această
instituţie binefâcëtoare a noastră — şi mal
puţine Iacă — putere-am zice nici unul,
fle cât d^ retras. — In care să nu se
simtă rodurile mişcării produse de ea.

Bărbaţi însufleţiţi pentru tnintarea
culturii noastre, cu zel vrednic de toată
lauda, au îmbrăţişat această causă sfântă
a poporului român. Şi eată, acum vedem
înfiinţate la Б0 despărţeminte, cari ca tot
atâtea ar terii duc şi multiplică mişcarea
noastră culturală. Este de dorit însă ca
centre de aceste să fie iozecit mal multe,
pentru ca ele să fie mal accesibile şi
aflându-se în apropiere să poată desvolta
actiritete mal frumoasă. Chiaî pentru
aceea, stăruinţa noastră trebue să fle în­
dreptată spre forma ea lor, pe unde lipsesc,
şi înmulţirea lor pe unde s'en format deja,
până vom ajunge acolo, ca organismul
nostru să se întindă şi să se ramifice şi
prin cele mal ascunse şi mal depărtate
cătune locuite de Români, şi pe tot locul
să opereze lăţirea cuituitl noastre naţionale.
Numai aşa vom fl In stare a susţinea şi
apëra ceea ce este atât de scump : indi­
vidualitatea noastră naţională.

Ca mijloc foarte folositor au des
parţemintele noastre, între altele multe,
bibliotecile ambulante, spre л căror re­
comandare nu putem avea cuvinte de ajuns.
Prin ele se subministrează poporului lectură
sănetoasă, morală şi scutită de veninul
principiilor ce tind a snroa babele societăţii
civile şi ale religinniî. Est^ mare puterea
acestor biblioteci, pentru că prin ele po­
porul nostru, gratuit eau pe un preţ băgatei
devine in poaiţiune de a gusta lectară
variată şi a desvolta tn direcţiune bună
simţemintele ascunse în pieptul s-u. Sac
cesul аеев^еі leiturl. d»că est« bin« аѴа^а
e foarte sigur si dpsevtrşit; pentru că ea
nu are de s lupt;» cu alt dujm»m aß cM cu
negare ce întuneci mintea şi r im t. Se
învisge dujmanul acesta, — simţămintele
bune cresc şi se întărese.

Prin cărţi de feliul acesta, I;?că e
bine controlată, se ajută foar'e mult for­
marea caracterelor tari lutre cele bum, pe
cari aici lipsa extremă, nici prisosurile îm­
buibate sa nu le poată abate de la calea
virtuţii şi a moralităţii.

Să lucrăm cu toţii, flecare după cele
mal bune puteri ale sale, ca „Asociaturiva"
noastră să crească şi să îoflornască 1

Cu aceasta declar adunarea generală
deschisă*.

Aplause îndelungate şi pline de
însufleţire au acoperit cuvintele fru­
moasei vorbiri.

Declaraţia ne.
In numërul 94 al ziarului nostru

sub t i t lul : „In lături speculanţii" s'a
publicat un articol trimis din afară, în
care se ataca onoarea P . C. Sale
archimandrituluï Augustin Hamsea. Au­
torul articolului controlându-se, se
simte dator a declara, că a scris acele
rînduri ofensatoare fiind greşit, respec­
tive falş informat; convingându-se
deci, că acusa este neadeverată, re­
gretă cele scrise şi îşi cere scuse
delà P . C. Sa ; — ear noi, neîntrând
în intenţia noastră să atacăm onoarea
nimënui, cu atât mai puţin a unui
prelat ca P . C. Sa archimandritul,
Aug. Hamsea, pentru a cărui onoare
am avut şi avem toată consideraţia,
de asemeni ne exprimăm regretele
noastre pentru atacul lipsit de ori-ce
basa.

Din România.
Complotul Bulgăresc.

Au fost aduşi la parchet cel implicaţi
în complotul bulgăresc.

Toţi au declarat că Nicola Mittífi,
Niţu Stoice ff şî Boice lieu trebuiau să тоягга
In delegaţiune spre a omori întâi рэ Fi-

towski, apoi pe Mihăileanu şi In urmă pe
personagule politico cela mal însemnata din
ţeara românească Intre care în frunte era
Ragele, precum şi pe Regele Alexandru al
Serbiei.

Toţi cel confruntat! au daciarat In
acelaşi sens.

Trifanoff, aduî la parchet, fiind între­
bat asupra dealaraţiuue! ce a făcut lui Fic-
şinescu, a confirmat exactitatea ei.

El a spus că, fără a şti despre asa­
sinatul lui Mihlileanu comunicase lui Fic-
şinescu despre un complot urzit în contra
Regelui Carol.

Ficşinescu, întrebat, a confirmat spu­
sele lui Trifanoff.

Prin urmare рэ lângă dovada trasă de
justiţie, pe lângă deckrtţii le făcute de Tri­
fanoff, Bosniacoff şi ceia-lalţl, există acum
o dovadă foarte preţioasă, o dovadă delà
un Român.

La interogatorul ultim s'a mal aflat
că Boice líieff a venit în ţeară numai cu to­
porul. Coada instrumentului omorâtor i-a
dat'o Sfetc .f.

Gazda acestora a fost Teodoroff care
a disparat.

Sarafoff strâns cu uşa se pregăteşte
pe capete. Toată S -fii este pe picior de
rësboiu. Agenţii comitotniul îndeamnă lu­
mea 1» rësboiu împotriva României, toate e«-
fenelile sunt pline de lume care gesticu-
leasă, se agit», ţipă toată ziua, înjura pa
Români şi pe Ragele Carol şi spune că au
să devasteze toată ţara Românească.

La o Întrunire Sarafoff ar fl zis : Fra­
ţii noştri sunt torturaţi în modul cel mal
neauzit, România a ajuna un adevërat iad
oentru Bnlgarl. Zilnic sosesc compatrioţi
de al noştri cu corpul plin da vlnâtăi şi cu
oasele rupta. Trebae să cerem o rësbunare
exemplari delà aceşti laş! raäm^iigarl cari
ştiu să se lapte 10 inşi împotrivi unui sin­
gur Bu'gar.

Ar» să ţie România minte laeţi» pe
care o să i o dăm. Noi am făcut comerţ-. 1
românesc, noi am fundat agricultura tn
ţara Românească, dar mămiiigiril ne ies-
plătesc acum prin intrigi ordinare, prin bru-
talisarea Bulgarilor şi prin kuuHele cele
mal nedemne prir pătimaşa lor presă. Nu
trebue să răbdăm această purtare din partea
lor ci printr'o energie fără seamăn sä I fa­
cem să ne ştie de frică !

Românii fac pe grozavii dar' el nu
ştiu că sunt astfel mânaţi încât la o acţiune
decisivă för fl loviţi din toate părţile şi de
câtră oameni In care acam ei au cea mal
mare Incrdere.

Noi nu mal putem tolera ca uu trup
fin patria noastră, Dobrogea, Ră zacă sub

jugul românesc, ci trebue să întindem mână
de ajutor fraţilor noştri.

Faţă de Români, care se poartă ne­
cinstit cu noi, toate mijloacele sunt per­
mise. Ei umblă cu intrig!, cu tiranii, cu
brutalităţi, ei ne ameninţă, ne insultă în
faţa tntregel Europe — de aceea trebue
să 'I pedepsim prin toate mijloacele.

Zina procesului.

Acest mare proces al asasinatelor şi
al complotului politic, se va judeca tn ziua
de 15 sau cel mult 20 Septemvre.

Acuzarea va fl susţinută de dl procu­
ror general şi de dl prim procuror.

Partea civilă va fi representată prin dl
C. Disescu, fostul ministru al justiţiei.

De oare ce printre avocaţii noştri nu
se găseşte nici unul care să voiască să
apere pe acuzaţi, chestiunea se va referi
decanului baroului de advocaţi şi d-sa va
desemna din oficiu pe apărători.

*

Presa franceză şi conflictul bulgaro român
Ziarul „Patrie" apărut erî, presupune

că mişcarea Bulgariei pentru restabilirea
tractatului delà San-Stefano, e inspirată de
Ru^ia.

Ziarul acesta prevede consecinţe foarte
grave.

Risipă cu bani publici
Am reprodus mal deunăzi dupi

Roumainö" zvonul, că Eforia şcoaleta
mâae din Braşov are de gând săi i
părintelui Voina un bacşiş pentru |
Rele lui merite In afacarea ca regal
rentei şcolara din Braşov AtuacI luci
deam că zvonul va lëtnâaea făta щ
reală. N e a m înşelat. Cuc! am primiţi
informaţia sigură, eă de fapt pentru,i
larea" rentei sinodul parochial din Г
votat părintelui Voina un cadou de
adecă cinci mii coroane. Lisă căi
părintele Voina nu numai că nu ii
un fel de merit pentru ro-gularea reni
chiar din contră, prin gălăgiile sale ap
o compromisese eu desăvîrşire ; dar' i
merite să aibă într'o afacere şcolirU
riceaseă, cum vine sinodul să plătest
banii obşteşti, al unei comune biieii
bacşiş atât de gras unui preot pe sin
cuveni, că a îndeplinit poruncile diu!
Ioneseu din Bucureşti. Averea biserici
din Schoiu e bun obştesc şi noi cu i
tentă cerem Consistorui ui din Sibiiu
larea conclusului de sub întrebare, $
înspăimântăm la gândul, că exemplul
Braşov va efla imâatorl in archidiece
treagă. Să нѳ ştie, că biserica :
este troacă pentru flămânzi. Deocaa
numai atât.

ULTIME Ş T I I R I
Papp Béla osândit la moarte j

Curie
Budapesta, 13 Septemvrie. Azi g'ai

tu t şî la Curie procesul înfiorător al
gaşnlal de frate P a p p B é l a deli
mar. Pe temeiul gravelor dovezi, foi
întărit şi ea sentinţa de moarte adnsiè
banalul regesc din Sătmar în contra lill
Béla şi a lui Zsoldics Mihály. Astfel anii
au să fle încurênd executaţi, daci in
fl graţiaţi de Majestatea Sa Monerei 1

Episcopal Strossmayer — carditul
Agrarn 13 Septemvre. .АдгатегЩ

anunţă că episcopul Strossmiyer щ
covir, din incidentul iubüeului sen k
de preoţie. v% fi numit cardinal.

Rësboiul din China.
Londra, 12 Septemvrie. Lei,

mes" 'i-se raportează din Pek
Zi de zi trupe noue ruseşti soma
hing. In curênd trupele ruseşti
aici mal numeroase decât ale cât
puteri împreună socotite.

Puterile aliate sunt hotäfi
ceară amovarea împărătesei şi м
prinţului Tuan.

Din Shanghai 'i-se anunţă
„Standard" :

60.000 soldaţi chinezi au jl
pentru liberarea împerătesei vèiwi,

La mează-noapte, între Tim
Peking, trupele puterilor aliate
bătut crâncen oastea chinezi
vr'o 40.000 oameni.

Londra, 12 Septemvrie. Sosesc ţi
din PeJcing, că trupele internaţional
nefăsătoare în faţa cruzimilor şi mm
ce Chinezii sevîrşesc asupra misionark
Poatingfu.

Londra, 13 Septemvrie. Vicw
gele Li-Hung-Ciang e în cftlotorieş
Peking, unde are a conferă co I
ţiunile puterilor asupra condiţiilorp
tru pace.

Shanghai, 13 Septemvre. Du]
maţiunl sigure se anunţă, că îmţ
împerăleasa veduvă a Chinei, cum $i jri
Tuan se află în Tatangfau (provincia Sil
de unde pleacă la Tai-Juen-Fau, une
să remană mal departe, dacă vor fi Щ
pace de trupele aliate.

Din Transvaal.
Londra, 13 Septemvre. Gena

Botha şi De Wett tind sa-'şî coil
t reze la un loc ostile conduse dei
şil.

Monitorul oficial al TrâDSît
lui anunţă, că presidentul In
28 l. c. n. pleacă în conctik
luni în Europa, pentru a cere. ini
ţia puteri or în causa rësboiuluiln
timp va fi Înlocuit—se zice—i
Bürger.

3

Ni-au aruncat la păment şi
biserica.

j
Sub acest titlu avea să apară în Nr.

28 al „Deşteptării ' din Cernăuţi un articol,
care însă, împreună cu alţi articoll, întreg-
întreguţ a fost confiscat de procurorul au-
rtriac al ţoril. Trimiţendu-ni-se ulterior cu
rugarea sa '1 publicăm, îl reproducem pre-
com mmează :

Ni-au aruncat la păment duşma­
nii şi biserica. Sănta biserică a stră­
moşilor noştri ni o calcă 'n picioare
duşmanii, şi fac batjocură de ea, şi-o
pângăresc.

De maica biserică legaţi suntem
cu toate coardele fiinţei noastre, ea
ni-a fost val de арбгагѳ în timpuri
bune... de aceea la inimă ne taie
loviturile, ce duşmanii noştri le dau
bisericii noas t re ; de aceea astăzi,
când П9 gândim la reîntărirea nea­
mului nostru, datori suntem a ne gândi
ţi la ridicarea bisericii noastre celei
aruncate la păment şi umilite.

A sosit timpul, să spunem ade-
verul verde în faţă. Guvernul austriac
are cu biserica noastră aceleaşi pla­
nuri, ce le are şi cu neamul ncstru.
Sa ne dăm bine sama despre ele !

Şi până a nu veni Bucovina la
Austria, în ţeara noastră erau mai
multe legi, însă între aceste legi multe
legea noastră şi biserica noastră erau
cele domnitoare.

Guvernul austriac numai şi-a aşe-
îatblne trebile în Bucovina, şi îndată a
ţi ridicat bisirică catolică şi cea uniată
la rangul de biserici domnitoare In
(eară, a început pe acestea a le sprigini

; ţi ajutora din resputerï, a început a pro­
teja trecerile delà biserica noastră

i la biserica catolică şi uniată. Până
i astăzi tot aşa o mână guvernul au-
! Striae şi planurile lui cu biserica noa­

stră se vëd cât colo. Asta ar fi un
lucru!

Alt lucru este, că până a nu veni
Bucovina la Austria, biserica noastră
tnsaşî, în frunte cu episcopul (vlădica)

I seu, gospodăria cu averile sale. G ÎI-

POVESTEA
Unei Coroane de oţe l .
(îestatornicirea Domniei româneşt i şi rësboiul

nostru pentru neatârnare.)

Scrisă a n u m e p e n t r u ţ e r ă n i m e .

De

GEORGE COŞBUC.

INTRODUCERE.

Coroana Regelui nostru Carol şi-a tu­
turor regilor, pe cari ni 'Ï va rîndui Dum-
meu de acum înainte în scaunul domniei
romaneşti, este făcută din oţel de tunuri
de-ale Turcilor din Plevna.

De- ^ dreapta şi de-a stânga statuei lui
llihaiu-Vitîazul, In Bucureşti, sunt doue
tauri aşezate pe telegile lor. Ele au fost
lie lui Ojman, în reduta Griviţei. Uitându-te
Îs ele, nici nu bănueşti, câtă perire de Ro-
siini au făcut aceste douö tunuri, cari stau
aşa de liniştite ca străjer! ai liniştitului
Domn turnat din bronz.

Dar pe cât de neastêmpërat a fost
Voevodul, pe care-l străjuosc, şi pe cât de
uita pustiire a dus el în rîndurile Turci­
lor, pe atât de nepotolite au fost ele şi pe-

vernul austriac prin fel de fel de
clenciurl pe'ncetul a luat averile bi­
sericii noastre sub gospodăria sa şi
gospodăreşte cu averea bisericii noa­
stre cum voeşte el, nu cum voieşte
biserica noastră, stăpâna averilor sale.
Şi dacă biserica noastră voieşte din
când In când să ceară pentru trebuin­
ţele sale câte ceva din veniturile
averilor sale, apoi trebueso scrise
scrisori munţi de teancuri, t rebuesc
roase de atâta umblat multe părechi
de călcâie şi chiar şi atuncia capotă
numai ca de pomană câte-o fărmătură,
numai când se îndură domnii delà
direcţie şi din minister.

Lucru hotărtt, eă economii şi
slugile au devenit stăpâni, ear stă­
pânul a ajuns să ceară pomene delà
economii şi slugile sale ! Cu drept cu­
vent se poate zice, că a avut odată
averi biserica noastră, dar, decând a
ajuns Bucovina la Austria, ea nu le
mal are ! !

Până a nu veni Bucovina la Au­
stria, episcopul Bucovinei se alegea
de adunarea preoţilor şi boierilor
fruntaşi. Episcopul cu consilierii ('sfet­
nicii) sol rînduiau toate trebile bise­
ricii noastre. De la venirea Bucovinei
la Austria, tot presidentul terii ne
alege metropolitul şi lmpöratul îl în­
tăreşte, tot presidendul ţoril ne alege
consilierii consistoriali şi Impëratul II
întăreşte. Presidentul terii, care nu-I
de legea noastră, care tot la oala sa
trage jăratecul , el să ne aleagă me­
tropolitul, să ne aleagă consilierii con­
sistoriali şi apoi să mal fie Doamne-
ajută în biserica noas t ră? ! ! Aşa s'au
depănat In biserica noastră trebile,
încât astăzi nu cel mal vrednic preot
române metropolit, sau consilier con­
sistorial, sau protopop, sau paroch tn
vre-o comună fruntaşă, ci cel ce'i
place presidentuiul şi guvernului . As­
tăzi parochie nouă se face sau paro-
chie veche se cassează nu unde II
t rebue bisericii, ci unde II place gu­
vernului. Astăzi e numit profesor
pentru seminariştii din Cernăuţ un

atâta perire au asvîrlit din gura lor de foc
în rîodurile vitejilor dorobanţi ai noştri.

Astăzi sunt mute şi reci. Dar atunci,
când aveau glas de tunet şi erau aprinse
de mânia duşmănească, înfiorătoare li a fost
puterea şi dătător de spaimă cântecul ! Vi­
teji au fost cei ce li-au dat rostire gurii
lor, dar şi mai viteji aceia, cari li s'au îm­
potrivit mâniei şi-a ! murit uimindu-le că nu
pot îngrozi pe năvălitori.

Şi-au căzut ln manile noastre, au
căzut nu numai tunurile cetăţuilor, au căzut
înseşi cetaţuile lui Oman , şi a căzut Os­
man viteazul însuşi. Ear cu el deodată
puterea pe care o aveau Turcii asupra nea­
mului românesc. Şi drept martori ai vite­
jiei noastre stau doue tunuri, în vederea
tuturor, acolo la picioarele Voevodului celui
mai înduşmănit cu Turcii.

Din tovarăşele lor am făcut altă măr­
turie cu mult mai vorbitoare a vredniciei
româneşti : Li-am topit trupul de oţel şi
am turnat dintr'inţul o coroană domnească
veclnică stemă a puterii româneşti şi podoabă
pe fruntea regiler noştri Tunul duşman,
care fulgera împotriva Românilor, azi e ful­
ger al măririi cumpërate cu vieţile noastre
şi-acum, ln loc să ne vorbească de robie
şi de moşii de ale Sultanului, ne vorbeşte
de libertate şi de-o ţară volnică pe soarta ei.

Şi de-alungul vremilor, cât va voi
Dumnezeu să trăiască printre neamuri nea-

eretic, pentru-că presidentul Bourgui­
gnon 1-a voit. Astăzi preoţii cel zeloşi
şi buni sunt prigoniţi la fie-care paş,
cel rëï sunt decoraţi pentru faptele
lor cu ordine şi cruci. Astăzi în bise­
rica noastră virtutea plânge la gard,
ear patima şede la masă pe locul de
frunte. Astăzi ori avem metropolit, ori
nu avem metropolit, ori avem consi­
stor şi protopopi, ori nu'I avem... tot
pe una iese, căci doară aşa şi aşa
nu ee află de bine consistorul şi pro­
topopii, ci ceea-ce află de bine presi­
dentul, sfetnicii şi căpitanii lui, acea­
sta române. Astăzi guvernul numai de
botezat şi de îngropat nu s'a apucat
încă, de altfel în toate trebile bise­
ricii noastre so amestecă, toate le
face. Astfel din ce In ce tot mal mult
se prăbuşeşte biserica noastră, tot mal
mult se depărtează preoţii cel buni,
tot mai mult se înalţă la ranguri mari
preoţii cei nevrednici, tot mai multe pa­
timi se furişează şi înveninează tru­
pul bisericii noastre.. . Cine ne dă che­
zăşie, că mâne-poimâne guvernul nu
va zice cătră cei înălţaţi de el la
ranguri : treceţi la unie ! încă mal mari
ranguri vë .aşteaptă ! ! / şi că aceştia
nu vor t rece la unie, şi că t recută
fiind la unie fruntăşimea preoţilor nu
va sili guvernul cu cătane şi cele
sate să t reacă la u n i e ? ! Cine ne dă
chezăşie, că nu acest plan II a re gu­
vernul cu biserica noastră ? ! !

Toate celelalte legi şi biserici din
ţeara şi împerăţia noastră îşi rîndu-
iesc ele singure trebile bisericilor lor,
sunt, cum se zice, я au tonome" . Până
şi Jidanii b u n ă o a r ă se adună, îşi aleg
sfetnici şi aceştia apoi judecă asupra
tuturor trebilor legii lor, schimbă în­
tocmirile ce trebuesc schimbate, cas­
sează întocmirile cele rele , fac în­
tocmiri noue ma! bune, îşi aleg ra­
binul şi predicatorul, chivernisesc cu
averile templului lor după-cum el află
de bine . . . şi aşa legea j idovească
nu-I mirare că mereu se întăreşte In
ţeara şi în împerăţia noastră. Nici la Li­
poveni, nici la Calvini, nicî la uniaţi

mul românesc, In ţara lui cea de la stră­
moşi moştenită din adâncurile vremii, ne
vom mândri cu coroana de oţel a terii, şi
mărturie de-apururi ne va fi de sfărîmata
putere a celor ce ne-au stăpânit odată cu
tunurile din care e făcută.

Ne ѴОІП mândri de ea, că mare luptă
n e a m luptat şi prin grele primejdii ne stre-
curarăm viaţa, până s'o dobândim prin voir.i-
cia sufletului nostru desmorţit prin stră­
duinţă. Ea ne va mărturisi prin veci vred­
nicia, chiar atunci, când de mult vor fi uitat
nepoţii noştri că noi am fost Ia puterea
Turcilor odată, atunci când numai din căr­
ţile prăfuite vor mai şti urmaşi! noştri, ce
greu a fost traiul amărtt al strămoşilor lor,
aşa de amărtt, încât lor, celor liberi de mult
şi tari de vreme Îndelungată, totul li-se va
paré ca o vorbă din poveste.

Precum e steagul semn al oştirii, aşa e
coroana semn al Domniei. Ear coroanele
celor ce stăpânesc teri şi păstoresc popoare
sunt făcute din aur şi din pietri scumpe,
ear vulturii, ori leii, ori soarele şi fel de
fel de alte semne de pe ele sunt închipuiri
ale faptelor mari şi strălucite, pe cari le-a
făptuit ţara, ori ale vre-unor vrednicii mari
ale neamului. Coroana României, fiind de
oţel, Inchipueşte prin însuşi oţelul ei, de­
oparte o vrednicie mare a neamului româ­
nesc: trăinicia de oţel a firii şi a fiinţei

şi catolici guvernul nu-'şî amestecă
manile In trebile bisericeşti, căci doară
şi legile împerăteştl dau fiecărei bi­
serici dreptul, ca ea singură să-'şl rîn-
duiască trebile sale, să gospodăreasca
cu averea sa, să-'şl cârmuiască şcoa-
lele sale, să-'şl aleagă capul s ë u . . .
aşa spun legile împerăteştl şi toate
bisericile au hasnă din aceste legi,
numai biserica noastră nu are. Oare
de ce pentru toate bisericile este
dreptate, numai pentru a noastră nu?!!
Până şi Ia ţeara Turcului biserica gre­
cească, care crede ca şi a noastră,
este autonomă şi cu manile nele­
gate . . . In toată lumea credincioşii
unei biserici se adună, alege dintre
preoţii şi mirenii lor pe deputaţi sau
sfetnici, şi acel sfetnici sau deputaţi
la un loc adunaţi se numesc „congres",
şi acest congres poartă grijă de tre­
bile bisericii sale, alege pe metropolitul
sau episcopul, judecă asupra proto­
popilor şi preoţilor, cel buni se încu­
nunează cu resplată, cel rëï se pe­
depsesc ; chiverniseşte averile şi şcoa-
lele b i s e r i c i i . . . destul că congresul
face In biserica sa ceea-ce face bună­
oară comitetul comunal In comună.

Mare lucru e congresul bisericesc,
şi mult s'a ostenit mal ales rëposatul
metropolit Silvestru să dobândească şi
biserica noastră delà guvern un con­
gres , să fie biserica noastră stăpână
pe sine însăşi şi nu alţii străini de
legea noastră, ca să mal schimbe multe
celea pe la mănăstiri, şi prin cele
parochil, şi prin cel consistor, să re­
guleze şi să îndrepte ce-ar mal fi de
îndreptat şi să întărească biserica
noastră, dar ' guvernul austriac tutu­
ror bisericilor din Austria lî-a dat au­
tonomie, numai bisericii noastre II tot
făgădueşte autonomia, dar ' de dat tot
nu i-o mal dă. Chiar însuşi Impëratul
a făgăduit-o, dar ' guvernul o zădăr­
niceşte. Pentru-ce face aceasta guver­
nul austriac ?

noastre, ear de altă parte, o faptă strălucită:
restatornicirea neamului românesc prin uni­
rea terilor şi restatornicirea Domniei româ­
nesc prin rësboiul pentru neatârnare !

Pentru voi, acei ce'n vremea păcii
sunteţi plugari şi păstori, ear In vremea
rësboiului dorobanţi ai ţeril, pentru voi am
scris cartea aceasta, ca să ştiţi şi să cu­
noaşteţi cine-au făcut Coroana de oţel, şi
cum au făcut-o. Cetind cartea, veţi băga
de seamă, că în povestea mea s'amestecă
alte poveşti ale altor întâmplări de mai na­
inte, cari se ţin lanţ una de alta. Că Dom­
nia puternică de azi ni-a venit pe urmele
neatârnării, ear neatârnarea ni-a adus-o rës­
boiul, şi rësboiul a fost adus de restator­
nicirea Domniei, ear aceasta a fost o ur­
mare a Unirii Principatelor, care a fost şi ea
la rîndui ei adusă de alte întâmplări.

Toate acestea sunt fapte mari, şi mari
vor rômâné de-apururi, ear povestea lor
vrednică este să fie scrisă pe pietri anume
puse pe marginile drumurilor, ca toţi
drumeţii să le cetească şi să se Închine
înaintea lor, căci fapte sfinte sunt. Ear fap­
tele sfinte ale neamului românesc trebue sä fie
pentru noi evanghelia neamului, precum e
carte sfântă pentru creştin! evanghelia lui
Christos.

Eu, dacă era să vi-le spun pe toate,
m'aş fl întins cu povestea prea departe. Mio

4

Din paşalicui Timişoriî.

Vë romanic earăşl au act scandalos al
protopopului Puticî. E vorba de alegerea
de înveţător din Fenlac.

Dup» publicarea concurselor prin dlnsul
s'n hotărît oficios ziua alegere! pe 24 Avg.
(6 8eptemvrie);dinsul a sosit in Fenke la 9 ore
a. m. şi n Invitat comitetul la şcoală, pen­
tru compunerea listei candidaţilor.

Aci sa fl vëzut minuael—Protopopul, după
cetirea concurselor (căciel a cetit Însuşire
cursele concurenţilor,)—a cetit : trei, şi stând
puţintel, a luat de desubtul celorlalte recurse
pe al lui Vulpe; Га cetit şi rescetit, mult
scuturându-'l în mână, şi zicônd — cu cu
vinte „impunetoare* — că pe Vulpe l'a
eschis Ven. Consistoriu, şi nu-'l poate can
dida. Apoi din procedarea lui s'a început
o discută înfocată pro şi contra, şi In aşa
mesura, că a scandalisât şi pe cel din afară,
— procedând unii membri în contra de-
cisulnl Ven. Consietor, cu denunţări, că „nu
candidăm, până nu mergem la Mitropolie,
apelăm la Congresul naţional etc.*

Pe când d-sa, in loc de a-'I sfatul la
bine, dîn3ul cu plăcere asculta şi dădea loc
liber atacurilor în contra Ven. Consister,—
şi numai dnpă nterpelarea preotului român
—tiezindu-se ca din somn, a început cu ce­
tirea pe scurt a recurselor celorlalte, vre o
10 la numër.

In urmarea abusnlul şi scandalului, nu
s'a punit face candidarea, prin armare
nici alegere n'a fost, deşi au fost compe-
tinţl cu calcull lăudabili.

Oare este asta procedare cor jetă ? Nu
e oare abus acesta delà un protopop atonei,
când Ven. Corsistor, pe base şi date oficioase,
despre purtarea scandaloasă a unul înveţă­
tor ca Vulpe, în mal multe comune comisă
spre seand&lisarea şi degradarea demnitate!
corpului Inveţătoresc, precum se vede de-
siul din actele aflătoare la Ven. Consister,
pentru pacea comunei a trebuit să-'l eschidă
delà candidare 1

Protopopul a pus din adins ordinaţiu-
nea Ven. Consister la disposiţiunea comite­
tului parochial. Oare nu este abus sevîrşit de
protopopul în contra Ven. Consistor ? Avea
d-sa alte căi, pentru a împlini actul Ven.
Consistor, dar' nu pe calea abusulul. Martor
Ia aceasta este preotul local, Moise Babessu.

mi-a stat în gând mai întâia de toate rës-
boiul, diutru care ni-s'a isvodit de-adreptul
România, de astăzi, al cărei semn vëzut e
Coroana de oţel.

8ă cetiţi cartea eu multă laare aminte,
Români Şi mândriţi-ѵё cu faptele povestite,
căci ale voastre sunt ! Şi rugaţi pe Dumnezeu
să dea copiilor şi nepoţilor voştri priceperea
şi bărbăţia, pe care au avut o strămoşi! şi
părinţii lor, ca să fie aperători aï ţeriî şi ai
neamului tot aşa de viteji, ca şi voi. Incre-
deţi-ѵё în puterile voastre, căci în credinţă
e mântuirea, şi luptaţi-ѵё cu suflet, ca de-
apururi prin veacuri neamul nostru să fie
preamărit şi tare precum a fost mai demult
şi cum este astăzi, căci e neam voinic şi
popor iubit de Dumnezeu şi ursit să fie
căpetenie printre neamuri I

D O M N I T O R U L .

1. înainte de rësboiu.

Când a Intrat In ţara, care-L alesese
Domnitor, Prinţul Carol a zis către cei ce-L
intîmpiaară : „Ia clipa, in care am pus pi­
ciorul pe acest păment cu sfinţenie apërat,
am şi devenit Român. Cetăţean astăzi, ear
mâne soldat de va fl nevoe, Eu voiu îm­
părtăşi cu Românii şi soarta cea bună şi
soarta cea rea."

E- mirare, că după atâtea abu.-utl şi
ticăloşii, c» a făcut omul acesta în tract,
сиш de il mal safere Ven. Consistor ?

Cine ѳ paşa Puticî, s'a arëtat în „Tri­
buna Poporal iii* in N-ril din 10 Martie
Nr. 3 8 ; 18 Martie, Nr. 4 4 ; 31 Martie Nr.
5 3 ; 16 Iunie n. Nr. 103 ; — 30 Iunie Nr.
113, toţi N ri! din anul 1900, şi încă din
4 Ianuarie n. anul 1899 Nr. 245.

Oare mal sufere Ven. Consistor In
orma acestora pe un astfel de protopop, care
nu narnaï a serăcit pe înveţătorl, ci şi po­
porul, pre-cam а făcut pentru divorţ şi cu ser
manul Nica Bergin din Mănăştur, de l'a adus
la sapă de lemnjşi la straiţa de cerşiior ; din
om cu avere, cum era, l'a despoiat de tot.
Repet că e o mare greşeală, că Ven. Con­
sistor tl mal rabdă la locul unde s!ă atât
de sus pus un om, care numai strică şi rui­
nează tot ce mal e bun tn acest proto
popiat.

Curţiu.

Comoara de aur.

— Poveţe higienice şl de scăparea vieţii, scris, pe
Înţelesul şi pentru folosul ţeranuluî romane —

De

Iu l ie Bugna r iu Sillăuţanul.

Motto : Sänetatea pană le
nn punct este tn manila
noastre .

(C. Şt. 8.)

(Continuare.)

Ruperea oaselor, scrintitura.

Dacă în urma căderii, careva membra
(mână, picior) devine neapt spre mişcare,
fiind rupt ori seriotit, — să nu probăm
aducerea la loc a aceluia, pentru-că prin
aceasta nu numai că mai mărim fără de
folos durerile nefericitului, dar încă — ne-
pric-pôad readucerea la loc a membrului
vătemat, casaalminte putem rupe muşchi!
şi fibrele şi am puté causa numai nëcaz
mai mare. Deci aşteptăm cu răbdare ajuto­
rul grabuic al medicului, lăsând pe respec­
tivul în acea posiţie, în care l'am sfht .

Unspre-zece ani a fost, după vorbnle
Sale, numai cetăţean, da ra venit şi nevoia
când a trebuit să fie soldat, şi pe cât a
fost de înţelept cetăţeanul, pe atât a fost
soldatul de vrednic.

Cât a ţinut rësboiu], El n'a avut es­
tomper, şi alinare. Cinci luni încheiate a
stat tot în taberă, în mijlocul oştiri! luptă­
toare, ba de multe ori în focul plumbilor,
şi era ca capul intr'o sută de părţi : toate
trebuia să le ştie, toate să le vadă, toate
să le cârmuiască, şi să rospundă pentru toţi
şi pentra toate.

Fie-care îşi cunoaşte greul sen, şi tot
pe al sëu II crede mai amar. E adevërat,
bună-oară, că oşteanul de rînd rabdă ge­
rul şi foamea, bătaia vêntul ui şi a ploilor,
că e silit să între unde-şi vede cn ochi!
perirea. Greul pe eare-l duce, i-se pare
asvirlit pe nedreptul tn spatele lai, şi e
ispitit să creadă, că e bine in rësboiu de
generali, că stau pe Ioc şi dan porunci. E
părere. Toţi, de la oştean pân la căpetenia
oştirii, îşi au greutăţile lor, toate amare, şi
numai felul 1er le deosebeşte.

După-ce veţi fl cetit cele ce vi-le voiu
spune despre traiul şi trudele Domnitorului
pe timpul rösboiului, despre amarurile câte
le a indurat, veţi vedé, că oşteanul de rînd
poate fi vesel că e numai oşteau. E ade­
vërat, că Domnitorul ar fl putut trimite pe

Ear dacă aceasta e cu neputinţă, atonei
trobue să facem urm Фэагэіе : Mii ales
dacă este vătămat ѵге-un membru de dea­
supra, bunăoară braţul, atunci Întărim
braţul de deasupra (din sus) la trnnchiu cu
o năframa iuare — dn-alungul corpului —
până ia cot, aar braţul din jos il legăm de
grumazi cu o năframă mai mică aşa, casă
steie presta pept în linie orisontală. Ear
dacă este vătemat vre us. membru de din
jos, bunăoară soldai sau fluerul piciorului,
atunci II întărim cu mai multe năf arai pe
lâ gă fluerul ne vătemat. După aceea 11 a-
şez:in in patul pentru bolnavi, acoperit cu
mairaţ ^saltea), şi-1 transportăm. Dacă
însă n'ar fl ни atare pat, atunci să 1 trans­
portăm pe o scândură lată sau pe o uşă
lua', ă din loc. Dacă ajungem la local pof­
tit (d. e. la casa bolnavului sau la spital)
şi bolnavul nu se simte destui de bine In
patul provisor până la sosirea medicului
să-'l lăsăm tot pe acel pat, dând membrului
vătemat o atare posiţie, care e mai puţin
dureroasă. Readucerea la loc şi legarea se
face cu mtüt mai greu, dacă partea vătemată
e foarte umflată, p nteu aceea trobue aă ne
nisuim, ca să recurgem tngrabă la ajutor
medica).

Iu cas de scrintitară săjbăgăm îndată
membrul vătemat în apă rece şi acolo să '1
ţinem mai bine de o oară; după aceasta,
aplicând îmblojiri reci, aşteptăm sosirea
ajutorului medical.

(Va urma.)

Din Ardeal.

Din ţeara Haţegului.
26 Aug. st. V. 1900.

Vë rog cu stimă să binevoiţi a pu
blica în preţuitul ziar, ce îl radigeaţî, acest
respuns şi rectificare la atacurile nedrepte
şi lipsite de or! ce basa, ce un corespon­
dent snonim le îndreptase în contra mea
în Nr. 157 a. c. în „Tribuna* din Sibiiu,
cu atâta malmai t ,că OD.redacţie a .Tribu­
nei" recercată fiind, până azi nu le-a pu­
blicat, deşi avea datorinţa de a le publica.

Ін numërul suscitat al .Tribunei* din
Sibiiu s'a pcblicat o corespondenţa din Ha-

un general să cârmuească rësboiul, ear El,
să stea acasă. Dar tocmai fiindcă a voit
singur să se lapte ca greutăţile şi să stea
ca strajă necliutită unde era nevoie de El,
tocmai de aceea trebue să ne uităm mai
cu drag la Dineul. să-L luăm ca pildă a
iubirea de datorie şi a credinţei cătră ţeara,
căreia i-a jurat.

Născut dintr'un neam de oameni rësboinicî,
El însuşi are porniri spre fapte viteze. I-a fost
dragă oştirea, şi de aceea îudată ce s'a
aşezat tn scaun, a început să-şi întemeieze
cu tot dinadinsul oştire stătătoare. A găsit
la venirea Sa puţintică oştire, dar cu atră-
duinţă malta şi cu mai multă voinţă a tot
spori t-o, făcend-o asemeni oştirilor vechi
ale altor teri. Şi cât de bine ni-a prins
oştirea 1 Dacă ne găsia rësboiol fără oştire
în deajuns, ori cu oştirea neÎDgrijită, noi
poate că şi azi am fi plătit Turcilor bir.

Şi-a făcut o oştire viteazl, căci Ro­
mâni! din firea lor sant porniţi spre lupta
dreaptă a vitejiei, şi, cu puţină trudă faci
din ei oşteni desevîrşiţi. Vechi! Voevozi
aveau oştiri puternice no prin mulţimea lor,
ci prin voinicie şi iscusinţă. Cântecul feren
tarului zice:

Iute ca săgeata tabăra străbate,
Bate singur zece, cincî-spre-zece bate,

Ferentar sunt e u !

A fost o vreme, când singuri noi Ro­
mânii aveam oştire stătătoare tn toate ţerile

ţeg subscrisă de „Nelu*. Ia aceasta se zice,
că eu aş fl votat in scaunul şcolar al opi-
dulul pentru o propunere făcută, „ca să nu
se mal întregească an post v.ican: de înve­
ţător, eăcî e destul şi un înveţător'.

Aceasta este o afirmare faM, mali­
ţioasa şi tendenţioasă. Nu sistarea postului
de înveţător в'а propus şi votat, ci ca nu­
mai în anul acesta să nu se întregeseti
postul devenit vacant prin pensionarea În­
văţătorului Oltean de confesiune g;. cat
delà scoate poporală comunală de aci, - p
annme eată pentru-ce.

In urma deselor arătări s'a constaţii
şi este tuturor cunoscut, că edificiul ace»
tel scoale comunale, fostă graniţareasdj
este întru atâta ruinat, încât plouă tn chi­
lii, şi de nu se va repara acum după atâ­
tea trăgănărf, se va ruina şi mal tare, îs-j
cât apoi tnveţămentul va trebui sietat p
vor cere spre reparare spese enorme. Dt
altă parte este constatat, că in 10 ani m
au fost la această şcoală decât 40-50»
pil anual. Şcoala are 6 despărţemiute, şi îa-1
tr'un an de zile până la întregirea poştalii |
vacant, înveţătoriu! actual N. Sâizian, al
înveţător probat şi rutinat este Iu stare sl
instrueze copiii din acele 6 despărţemmteJ
Aceasta o înţelege fiecare bărbat de şcoaUl
Din aceste considérante primăriul a făevl
propunerea, ca în anul acesta să i.u ie în­
tregească postul vacant de Înveţător, eid
din salariul cruţat eă se repereze edificiul
şcolar, căci repreeentanţa fondurilor griul
ţereşt! a respuns, că nu are ban! spre set-
pul acesta şi alte isvoare nu sunt.

Alxo.'ftul Suciu a propus din contai
ca să ie î ii regească acuma postul vacii
şi încă pria un înveţătoriu gr. cat., ca an
s'ar fl făcut un pact vechia, când şcoebl
eragrăr.iţerească; isvoare, de unde alti
reparez8 edificiul şcoaleî, dl advocat nu s
putut ar îta, nici garanta. Propunerea Iu
nu a fost spriginită, afară de Oltean, iavtyJ
torul pensionat gr. cat. şi áeJ T. Păgânii
după meserie tălpar. Ceilalţi toţi au primi
propunerea primăriului şi pentru mm
am votat şi eu, tocmai In interesul scoale'?
ca până tn anul viitor să română postit
vacant, nelntregit, ear din salarial cruţat ш
se repareze edificiul şi astfel şcoala aă ш
fie espusă pericolului, de a fl Inchrsă chiil
prin poliţie.

Aşa-dar' nu sistarea unu! post de bl
vetător s'a deci s, ci neîntregirea acelui l |
anul acesta din consideraţiumle amintite nil
extremă necesitate. Eată dar' .Nein' al
rătecit, cam prin publicarea de ne-adevimf

de pe atunci ale Europei. Ţerile pa atu
aveau numai lefegii, oşteni plătiţi, cari J
isprăvirea rësboiului se împrăştiau; щ
oştirea noastră era, după felul oştirilor il
astăzi, nu adunată în pripa primejdiei il
risipită după isprăvirea rëului, ci totdeaiiil
sub arme pe lângă Vosvod. E аіеѵвнш
legea, limba şi moşia ni-au fost mantiÉ;
noştri; lor la mulţumim viaţa pe care ai-u
sîrecurat-o printr'atâtea primejdii ale n i
curilor. Dar legea ni-am apërat-о cu щ
cu sabia ni am apërat şi moşia. Dumáéul
nostru a fost nn Dumnezeu al rèsboiiîkj
şi numai puterea oştilor ncastre ni-r. mâilil
capul.

"
CARTE DE CÂNTECE I

pentru tinerimea şcolară I
— Dare de seamă —

Cetind prin foile noastre, că cols
Ioan Dariu. înveţător în Braşov, care i •
bogăţii lit .ratura noastră şcolară cu i
malte manuale didactice de mare valon
a edat de curând şi o carte de cânte ce p/
tru tinerimea şcolară.

Este în genere cunoscut, că cuatul |
masica incă în timpurile cele mal vechi i
ocupat loc între obiectele de Ы\Ш

e

li mod tendenţios şi maliţios, vrea să se­
ducă opiniunea publică şi să atace persoana
mea Înaintea on. pnblic cetitor 1

Proastă şi copilărească mal este |şi
vorba ce spune, că pentru temerea, de a
na-mi perde pensiunea, aş ocoli societatea
romaneasca, vorbă, care numai la naivi sau
la deacreeraţt poate prinde. Simţ naţional
im ea mal curat ca rătecitul .Nelu* şi ca
soţii tai, toţi nişte fanfaroni ridicolî4Socie-
tatea românească îmi place, dar nu a unul
jNelu' şi acelor de o pănură cu el.

hm" alfg oameri de caracter şi serioşi.
Urmanul ,Nelu* şi clica celor cu suflet
кри вѳ svercobişt', să atace autoritatea
li Încrederea unul şef tractual gr.-or., cuge-
tind, In rôtëcirea, lor ca prin această pro­
cedură Bă se Înalţe pe sine, şi mal uşor
fl-'il poată ajunge scopurile ascunse, după
care venează. Răteciţilor, dacă nu mal aveţi
temere de Dzeu, să vô sfiiţi de oameni.
Prin propunerea voastră era să periclitaţi
pala, ca ruinâudu-se edificiul scoale! şi
mal tare Inveţămontul din această şcoală
prin poliţie să ! e sistat, şcoala închisă, şi
apoi copiii să fie siliţi a cerceta celelalte
scoale din loc, In cari nu mal aud limba
dulce românească.

Scurt vësëtorï şi pătimaşi sunteţi,
cari sub masca naţionalismului vânaţi alte
interese, pe aici bine cunoscute.

Cu astfel de oameni, cari scriu min­
eral In public, şi ÎDcă anonim, nu voia mal
sta de vorba.

Titu V. Gheajan
protopop gr.-or.

I ш

Din glumi Orăştleî.
August V., 1900.

Nemulţâmit până la estrem de condu­
cerea şi administraţia bisericească, ce se
practică pela noi, decând ne-am Învrednicit
a avè noul cap bisericesc şi noul şef trac­
tual, vreau tn puţine cuvinte a v8 vesti o
ispravă mal nouă bisericească, făcută ta păr­
ţile noastre.

In comuna mare Romos, s'a escris con­
cura de capelan pe lângă puternicul paroch
deaici,Badarába. Cine a petrecut în Orăştie

or! în giur 2—3 zile măcar, nu cred să nu
cunoască pe acest preot de renume. Dtnsul
este destul de forte pentru a sevlrşi
agendele preoţeşti în comona sa Romos, nn
ma! avea lipsă de capelan. Insă lucru naibii,
are un fiu, care după absolvarea pedagogiei
a fost primit şi la cursul clerical, şi aeş i t
abia de vre-un an delà şcoală.

Acum, pentru-ca să asigure tatăl pe
fiu, în conţelegere cu şeful tractual, ear prin
acesta cu cel mal mari, s'a făcut neputin­
cios şi a cerut capelan, ca eă-'şl poată că-
pëtui fiul. I-a şi succes.

Cel cari se dau de ştiutor! ai lucruri­
lor mal secrete şoptiau încă de mal nainte
că părintele Basarabă delà Romos a fost
făcut atent de şeful tractual când cu ale­
gerea ilegală şi întărirea şi mal ilegală a
actualului părinte Roman din Romoşel, — a
fost făcut atent zic, că dacă voieşte să'şî
facă pe fiul seu capelan, atunci la sinodul
protopopesc! nu cumva să cuteze a vota îa
contra alesului din Romoşel, că va fi rëu,
fiind-că d-sa, protopopul, ar fi rëmas fără
sutele ce le-a incasat delà respectivul.

Şi blândocul părinte Basarabă a z is :
aşa să fie, măria ta, şi aşa a fost. Acum
la rîndul seu dînsul încă îşi ajunse scopul,
căci pe fiul seu îl are lângă sine, punga însă
desigur şi-a deschis-o de multe ori până a
ajuns 2a adecă.

Alesul capelan este şi întărit de Con­
sister, ear acum aşteptăm să-'l şi vedem
nu peste mult p» fiul tată-seu într'un rlnd
cu ceialalţi sfinţiţi părinţi şi în special cu
neputinciosul (0 seu ta tă /nnma! de nu ' I a r
fi în toate demn succesor. Atâta ca fapt.

Bar acum o observare. Romosul este
o comună mixtă, Români şi Saşi, în nemij­
locită apropiere de Orăştie. Saşii, mai puţin!
la numër, însă snnt mal puternici tn cele inte­
lectuale.

In fruntea lor au pe eruditul preot Dr.
Amlacher şi un capelan. Pe cine avem noi ?
Pe părintele Basarabă, care e da veste
pe-aicl, nu tnsă tn cele intelectuale, nici tn
d'alde-a meritelor. Cine va fi acum urmă­
torul dînsulul? Am spus-o deja, fiul seu,
absolvent de pedagogie şi clerică, fost nn
an înveţător. Să'l comparăm cu Dr. Amla­
cher? Ma! bine înehitim nodul.

Sibilule şi şefule tractual, dacă aşa
înţelegeţi ridicarea clerului nostru la nivelul
spiritului timpului de azi, atunci acoperiţi-vë
faţa. Oare penntru o comună ca Romosul să
nu se fi aflat om în Archidiecesă, care săfie,
dacă nn de calibrai D-ruluI Amlacher, cel
puţin apt de a sta la vorbă ca e l ? Durere
şi ruşine I Cu căpotuel! ca şi aceasta nu ne
facem nici o cinste în ochi! streinilor, ear
a! noştri se miră, că la noi cum merg lu­
crurile de strună.

Adevărat.

Altă întimpinare.
Cetea, Septemvrie 1900.

In nr. 34 al „Tribunei Poporului" de
Dumineca, din anul curent, preotul gr. cath.
din Cetea, părintele Petru Raica, respunzênd
corespondentului;,Un poporan 1 —în întreg
respunsul se ocupă -m persoana mea, pre­
supunând, că eu aş fi acel ,un poporan",
care foarte fugitiv a trecut preste isprăvile
dineului.

Corespondentul ,un poporan" nu sunt
eu; dec! nu om putut desvăli faptele cele
.frumoase" ale păr. Raica. Nici in respunsul
meu la corespondentul , S . " din nr. 36 anul
1898 nu am amintit absolut nimic de ispră­
vile D-sale, căci mie, ca preot gr. or., EU nu
mal mi-a fost spre greutate să desvfilesc roa­
dele , muncii " uaui preot gr. ca th , cum e
preotul celibe Petru Raica, dar am privit de
un scandal general, arëtând că toată viaţa
sa este contrară chemării sale.

Nu m'am ocupat de рзгзоапа dînsu-
lul, ca să nu mi-se arunce vorba, că doar'
din gelozie II negresc, fiind-că e gr. cath.

Am privit în fiecare gr. cath. pe un
frate, împreună suferitor, avénd aceleaşi as-
piraţiuni culturale şi naţionale. Sffa scrip­
tură zice: .Toată viţa, care nu adace
roadă, să se taie si tn foc să se arunce*.

Fiind însă provocat de preotul Petru
Raica, — sunt silit să spun ce până acum
nu s'a spus tn gazete despre dtnsul, şi las
apoi să 1 judece on, public după-cum me­
rită.

De 10 ani sunt preot. An! 8 am fost
tn Laz, o comună mică, unde ara adus ave­
rea bisericească în cea mai bună ordine.
Am reparat biserica, a! cărei credincioşi ca
bucurie îşi read ac aminte de mine.

De 7 ani sont în Cetea, comună de 2
or! aşa mare. Am zidit o şcoală pompoasă,
care « fala noastră, spre care scop fiecare

poporan a contribuit cu aproape 10 florenî.
Aruncul nu s'a pntut incasa tot, fiind de­
oparte anii rëi, de altă parte, fiindu mi ame­
ninţat* comuna de proselitism. Intre aceste
împregiurărl a conto contribuţiei restante
s'a împrumutat delà „Albina" suma de
1200 fl., din cari s'a şi solvit câtva.

Am reparat biserica ; am făcut fonduri
de bani, vin, bucate, pentru susţinerea bi­
sericei, pentru formarea unul cor bisericesc,
şi pentru asigurarea salariului înveţătoresc
de care na ne-am atins pană acam.

Credincioşii gr. cat., ca preotul lor în
frunte, na numai că na ne-au îmbiat să
contribue şi el la sidirea şeoalel, dar tocmai
părintele Raica dădea să înţeleagă poporul,
că .toţi cart trec ;a gr. cath,, nu vor plăti
arunc şi că copiii lor tot au să cerceteze
şcoala, căci altfel vor care şcoală de stat".

Poporul mea а fost cu mult mal tare
în credinţa strămoşească, afară de 2 suflete
perdute, cari, ca să nu solvească aruneul,
au trecut la biserica gr. catolică.

Durere-i Ii a fost mal mare, când to­
tuşi au trebait să solvească şi el, fiind
aruncul făcut înainte de trecerea lor. Deci
s'au convins, c i n'au nimerit-o bine cu ră-
tëcirea lor.

Zice preotul «eliba Petra Raica, că nu
e duşman al şcoala! gr. or. din Oştea, şi
vrea s'o dovedească ea aceea, că ne-a lă­
sat să faeem groapa de var pe locul lor
propriu. No! nici nu l'am întrebat pe dîn­
sul, că ne lasă, ori nu; — fiindcă totdeauna
ta local acela s'a sttns varul pe seama bi­
sericei, fiind acel lpc comun şi n« proprie­
tate? esclusivă a lor.

Na impută că i-ara tmproeesuat pentrn
nesolvirea salariului înveţătoresc. Dar ce
şi era de făcut, dacă părintele Raica pe
îâcgă toate cererile şi ursoriile noastre, nici
do un cëspuns nu ne-a învrednicit?

Z :ce că nu este fanatic tn prozelitism.
Nu este, întru cât nu poate face ce ar voi.
Singur ne spune, cft a vônat în anal acesta
9 suflete. Vônarea celor 9 suflete, dia
.convingere", eată cum are să se explice.

Un suflet minor cn tatăl seu a trecut,
fiind-că studiază tn Blaj de câţiva ani, unde
a fost împărtăşit de elemosină, şi acum, a-
jangônd de 18 ani, vrônd-nevrônd trebuia
să treacă, altfel perdea elemosină.

Celelalte suflete snnt parte cumnat,
şi nepoţi minori ai dlul părinte, cart
vëzôndu-'l în primejdia c e ' l ameninţa, au
trecut din compătimire pentru dînsul şi cu
acel cuget că se va îndura Consisterai din
Blaj şi-'l va absolvă de faptele ce a

din scoale. Ca atât mal vîrtos trebue să
ocupe loc de căpetenie acum

Prin câniare, care este ex resiuuea
sentimentelor prin tonuri melodioase şi prin
cuvinte poetice, se des voltă în copil cul-
tara inimii şi a simţemintelor estetice şi
morale. Cântul a un soţ nedespărţit al Ro­
minaiul îa toate locurile şi timpurile.

La Român ori-ce ceremonie religioasă,
orice sărbătoare naţională ori familiară nu
M face fără cântare. Ba chiar şi in zilele
ie lucru, la sapă, la plug, la secerat etc.,
Românul nu ştie tace, el cântă şi ear cân­
ta. De e ve iei cântă de veselie, aşa Încât
acel ce'l ande, ori-cât de trist şi posomorit
ar fi, devine voios şi 11 preocupă tonul într'a-
tâta Încât uită de necazul sëu. De e şi su-
pirat vre-odată, el cântă de jale cu un ton
atât de duios, tncât stoarce lacrëmi din
ochii auzitorilor şi-I angajează întru a con­
tribui la mângâierea lui.

In privinţa cântului nu mal este dar de
discutat. El este de o importanţă atât de
mare în educaţiunea omenească, încât tre­
bae за ocupe loc de frunte intre obioctele
'e lnvëtSmênt ia şcoalele poporale, cu deo­
sebire la noi la Românii, cari ne naştem in
cântări, trăim tn cântări şi murim tn cân­
tări.

Ca tn toate tnsă, aşa şi tn cântare, noi
Românii am rëmas îndërëtul altor naţiuni

din causa vitregiei timpurilor ce au trecut
peste noi. înţeleg cântul în chor. Abia de
câtva timp ne-am deşteptat şi am prins lira
în mâni.

Tot aşa de sërael suntem şi In cărţile
de cântări moralisătoare menite a se puté
da fără frică tn manile tinerimel noaste şco­
lare.

Colegul nostru Ioan Dariu şi în pri­
vinţa aceasta ni-a făcut un mare serviciu,
aranjând şi adunând in cartea sa o mulţime
de poesil din cele mal frumoase, menite a
se cânta solo sau în chor de cătră tineri­
mea noastră şcolară.

Să luăm bine seama, ce cărţi dăm in
manile tineretului, căci cartea ne poate
fi şi prieten şi duşman şi earăş a da o carte
rea în manile tineretului, e ca şi când 'l-ai
pune in mână un cuţit cu doue tăişuri ca
să se joace cu el.

Cărţi cu istorioare de conţinut moral
pe ««ama tinerime! au apărut ma! multe,
atât la noi, cât şi la fraţii noştri din Ro­
mânia ; cărţi de cântece însă, foarte puţine.

Cartea de cântece a colegului Dariu
întrece pe toate în aranjarea şi adunarea
poesiilor menite a se cânta de cătră tine­
rimea şcolară. Aici aflăm poesil foarte fru­
moase de cântat, atât naţionale, cât şi re­
ligioase, co ats melodii cunoscute elevilor.

Aici se află poesil de declamat la di­
ferite ocasiuni şi de ce! mal renumiţi poeţi
a! noştri.

Cartea mal are şi o înfăţişare plăcută,
atrăgetoere, tipar frumos şi ilustraţiunl fru­
moase intercalate în text. Aici aflăm port­
retele poeţilor A. Mureşan, V. Alexandri
etc. Scurt zis e o carte nu numai folosi­
toare, dar şi frumoasă şi atrăgetoare şi nu
o pot din destul recomanda tnveţătorilor şi
tuturor cântăreţilor noştri cu atât mai vîr­
tos, că e şi foarte eftină, costând un exem­
plar broşat 50 fii., ear legat 60 fii. Cartea
a apărat în editura librăria! H. Zeidner în
Braşov, de unde se poate procura ; se află
şi la toate librăriile mal însemnate delà
noi.

Ace! ce më vor asculta, procurându-'şl
această frumoasă carte de cântece, ştia că
Im! vor mulţimi pentru-că li o recomand.

Eată şi cuprinsnl el.
Pe pagina primă e titlul : Carte de

cântece pentru tinerimea şcolară de ambo
sexele şi de toate gradele. Adunate şi aran-
geate şi ear tn folosul el date de Ion Da
riu. Pe pagina a doua e prefaţi din edi
ţiunile vechi. Aie! e de notat, că colegal
Dariu a mal edat o carte de cântece cu tit­
lul .Arion*. Milostivului guvern 'i-s'a părut
această carte vinovată şi, voindu no, vezi
Doamne, binele, a oprit-o din scoale, nu tnsă
din public. Cartea, deşi tipărită în mii du
exemplare, s'a trecut ca fulgerul şi necesi­
tatea a făcut pe autorul ei a o scoate
acum în ediţie nouă, cu alt titlu. Dia edi-

ţiunea aceasta s'au scos poesiile cart erau
de pricină şi s'au tnlocnit cu altele, îmbo-
găţindu-se în mod considerabil, şi aşa în
forma aceasta şi .binevoitorul" guvern na
are ce zice, ear publicul are acum o carte
de cântece din cele mal bune.

Tot aici în această prefaţă, în care se
arată însemnătatea cântului la poporul no­
stru, se dau şi îndrumările de lipsă, cum are
să se propună cântul in şcoala poporală,
aşa, lacât şi în această privinţă face cel mal
bun serviciu înveţătorilor.

Pe pagina 7 e : Prefaţă la ediţiunea
aceasta nonă. Delà pagina a 9 a începând
vin cântecele : I Hore : 6 la numër. II mar­
şuri : a) marşuri scolastice 14, b) marşar!
eroice. III. Elegiî : 19. IV Imaart : 13. V.
Cântece religioase 31VI. Diverse : 113 poesiî.

Cartea are peste tot 200 cântece ce
se estind pe 168 pagini. La urmă e cuprin­
sul după titlul cântecelor şi tneă un cuprins
după tncepntnl fiecărui cântec, aşa încât
ori-cum a! lua cântecul, după titlu or! după
începutul lui, cu cea mal mare uşurinţă tl
găseşti. Acest lucru tncă e bun şi foarte
prac'ic.

Grăbiţi deci, tnveţătorilor şi cântăre­
ţilor, de vë procuraţi această prea frumoasa
carte, care vë va face multe oare de plă­
cere şi distracţie.

Valeadieni, tn 15August v. 1900
George Cătanâ,

fnveţător.

6
soy?îişit, şi că deşi e preot ceiibe, îl va
prisi de căsătorit legal, fliudu-'I arôtate
faptele şi Consistorului din Blaj.

Numai în modul acesta îşi poate în­
chipui orî-cine trecerea rudeniilor de la
legea străbună acum, după 7 ani de când
e dtnsal preot.

Tot numai la provocarea dînsulul silit
sunt să arăt aci şi punctele maî grave din
arëtarea făcută împotriva Sfinţiei Sale, de
tnşişl credincioşii şe i :

1. A fost osândit părintele, ca preot
sfinţit celibe, din partea judecătoriei din
Aiud la solvirea à 3 fl. lunar pentru între­
ţinerea unul băiat, născut cu o fată fecioară.

2. Servitoarea, care o are, a dat naştere
la 2 copil in casa dînsulul şi al 3-lea încă
urmează.

3. La ospeţe negenat merge cu
servitoarea sa de braţ şi joacă cu ea între
oameni. —- Este acesta im serviciu bun
pentru propagarea moralităţii şi pentru edi­
ficarea poporului In credinţă?

4. Ar fl primit dl părinte un ajutor de
400 fl. din Blaj cu 4°/o spre cumpörare de
avere pe seama bisericel. Avere nu s'a
cumpërat, ear' banii? — ştie Dumnezeu.

Pe mine personal nu m'ar importa toate
acestea. M6 impoartă însă că seduce pu­
blicul cetitor cu sofisme, afirmând că neîn­
ţelegerile între noi obvin din eauaa proce­
sului pentru salariul înveţătoresc. Nelnţele
gerile sunt, că eu predic poporuln? morali­
tate şi respectarea sfintelor taine ale bise­
ricel mele, ceea-ce nu-î convine dînsulul.

De ce nu am desvëlit en lucrurde ace­
stea până acum? Pentru-că nu am fost con­
trar păcii şi înţelegerilor, ci cugetam, că
d-sa se va îndrepta, ca să putem merge
mână în mână spre înaintarea poporului
nostru pe toate terenele vieţii,

Multe aş avé de desvëlit încă, dar'
fie de ajuns cu acestea. Din ele îşi poate
închipui on. public cttitor, cum stăm no!
şi cum merg lucrurile în Cetea.

De încheiere amintesc, că dacă şi po
porul gr .or . era învrednicit de astfel de pă­
stor, atunci moralitatea era din temelie sdro-
bită şi urmarea ar fi fost, că în flecara so-
flet puteai privi un amurchist, societatea eea
mal periculoasă pentru viesţa omenească.

Ioan Frâncu,
preot gr.-or.

P A R T E A E C O N O M I C A
iii.

Altoirea pomilor.
(Continuare).

Altoirea prin părechiare.

Acest metod de altoire, dacă se
face eu destulă grije, eu isteţime şi
cu punctualitate, — este cel mai bun
şi ma! sigiir fel de altoire. Intr'o
vară altoiul se încheagă cu trunchiul
ori cu creanga altoită «şa, încât abia
rëmâne ceva urma, după c a e s'ar
putè cunoaşte locul unde s'a faeut
al toirea; se desvoaltă mai bine de
cât la orî-care alt mod de al toire;
în anul prim creşte şi se desvoaltă
peste un metru, de multe-or! la doi
metri . — De aceea nu am cuvinte
destule, pentru a-'l recomanda precum
merită. Acest fel de altoire se face
în chipul următor :

In Decemvrie până la finea lui
Februarie, adecă earna pe când pu­
terea de vieaţă a pomilor stă în
adormire, — dar' maî bine In De­
cemvrie şi în Ianuarie, însă pe un
timp domol, şi nici decum geros,
tăiem (din pomi nobili, al căror soiu
voim să-1 câşigăm) atâtea crenguţe
sănetoase, netede şi cu ochî bine
desvoltaţi, c e s e u t e din vară, de câte
tocmai avem trebuinţă. — Tăietura o
facem cu d c ö degete ma! jos de
nodul din care a crescut crenguţa
In decursul verii trecute. — In cât
n'ar fi timpul domol, ci geros şi
crengile am fi sîliţî să le culegem
pe timp geros, atunci acelea nu le
prindem de fel cu mâna liberă, când
le tăiem, pentru-că la locul, pe unde
Je-am prins cu mâna liberă, se produce
căldură din mână, şi prin aceasta ar
capota pete negre, cari И-аг strica
mult. Le prindem însă cu vr 'o cârpă,
cu vr 'o bucată de pănură sau cu
alt obiect moale şi tot astfel le
manuăm până le aşezăm la locul
de stat.

Crenguţele tăiate apoî le punem
la olaltă, soiu de soiu, le legăm şi
le scriem soiul рѳ o tăbliţă de lemn,
ca să ştim deosebi soiurile de olaltă.
Tăbliţa o legăm în mănunchiul
soiului, al cărui nume îl poartă, s nu
o legăm de vr 'o crenguţă din mă-
nunchiu. Aceste crenguţe le îngropăm
apoi în grădină, într 'un loc umbros
şi scutit (ma! potrivit ѳ locul de la

spatele de cătră mează-noapte a
cutărel clădiri sau gard), sau le aşe­
zăm în pivniţă în năsip jilav. Aşe­
zarea lor în păment se face aşa,
că săpăm un şanţ de lăţimea şi
afunzimea hârleţulu! ; curăţim pămentul
din el, apoi până la jumètate îl
umplem cu năsip sau cu prav de
firez ; pe acesta aşezăm mănunchiurile
de crenguţe în rend unul lângă altul
aşa, ca vîrful lor să stea puţin afară
din păment. Apoi le acoperim cu pă­
ment umed, sfârimiclos şi pe tot
locul, şi dacă s'ar ivi un timp secetos,
atunci din când în când le udăm, ca
Bă fie tot în reveneală. Cele aşezate
în pivniţă stau mal bine, şi-'şî ţin ma!
mult putinţa de desvoltare, pentru-
că cele din liber, <!upă-cum яѳ des­
voaltă în timpul de primăvară, de­
venind atinse de căldura soar«luï, —
ia ori ce umbră ar fi, ele încolţesc
şi prin acea ta li-ss primejdueşte
prinderea la altoire.

Primăvara apoi, după ce s'a
topit zăpada şi pâmêntul s'a încălzit
în câtva şi s'a svêntat aşa, ca să
putem umbla prin grădină: scoatem
din crengile de altoit unul sau mal
multe mănunchiuri; le ducem la locul
de altoire, neavênd trebuinţă de alte
pregătiri, decât de aţă de legat şi
de nişte făşi! de pânză, de un hârb
cu tină de păment galbin, şi de
cuţitul de altoit.

Desfacem o legătură de crenguţe ;
alegem una, a cărei grosime cores­
punde grosime! pomului sau crengi!
de altoit. Acolo, unde зь potriveşte
această grosime, facem tăieturile de
părechiare şi anume :

Luăm creanga nobilă în mâna
stângă şi cuţitul de altoit în mâna
dreaptă ; cuţitul t rebue să fie ascuţit
foarte bine, ca să nu sfâşie locul
tăietureî ; aşezăm cuţitul pieziş pe
creanga de altoit — la grosimea
corespunzëtoare şi cu o tăietură de
cuţit tăiem creanga aşa, ca tăietura
să capete forma unei limb!. Creanga
aceasta apoi o aşezăm la îndemână;
prindem apoi pomul sau creanga de
altoit pe dinjos de locul unde are
să fie părechierea ; curăţim toţî
ochi! şi crengile din jos până la pâ­
ment ; — aşezăm cuţitul tot aşa
pieziş pe trunchiul de altoit, şi cu o
trăsătură bine chibzuită, îndreptată
cătră piept, tăiem tot dintr 'odată
trunchiul, formând tocmai aşa o limbă

CATÎRUL ŞI ASINUL.

— Fabulă. —

Cattrul şi asinul, fiind proprietatea
unuia şi aceluiaşi stăpân, au fost însoţiţi,
purtând una şi aceeaşi sarcină. Cattrul,
vëzèndu-se mal mare la statură, din zi in
zi devenia tot mal fudul şi numai pentru-
că nu avea încotro. . . trăgea alăturea cu
asinul, ci 'i-ar fi plăcut să tragă, dacă nu
cu vr'un cal, cu un asemenea lui. De câte
ori era alăturea de asin, se ridica in vîrful
copitelor şi cu capul ridicat scuturâd din
urechi ÎI zicea, în batjocură : — .Numai cât
un ghem eşti pe lângă mine; nu ştiu,
pentru-ce te legi de lume şi nu te temi
că 'ţi-se rupe biata spinare, încordându-o!"
Asinul totdeauna il rëspundea: — .Aşa a
voit soartea să tragem împreunî., fiecare
după puterile sale*. De la o vrem», vëzênd
cattrul, că cu batjocura nu foloseşte, a în­
ceput a'l lovi cu copitele şi a'l muşca;
dar' asinul a tot răbdat, cât a răbdat,
până când in cele din urmă, perzondu-'şî
răbdarea", ii zise:

— Soaţă, soaţă 1 Mal mare 'ţi-e fudulia
decât crezi că eşti totl Nu vezi, că
suntem de-un n e a m . . . şi avem o soarte

şi un preţ până trăim, ear' dacă murim,
carnea noastră se mesura cu aceeaşi cumpe^ă
şi pentru acelaşi preţ ; pielea de ase­
menea 1 De ce më tot batjocoreşti şi
mS baţ i?

— De-un neam, de-un neam! Dar'
port povara mal cu mare putere, prin
urmare mal mult folosesc stăpânului până
când trăiesc.

— Pun remăşag, că nu tragi mal
multă povară şi cu mai multă putere.

— Ascultă! cum un nimenea s'ar
mesura Ia putere cu mine !

Asinul tăcu mulcom. Prins Ia ham, şi
ajungénd odată pe un şes mlăştinos, se
opriră să odihnească ; ear' după puţină
pausă asinul z'se :

— Acum e vremea şi locul să ne
mesurăm puterile toate!

— Bine — zise cattrul — dar' cum?

— Aşa, că tmpărţim local acesta
mlăştinos în doue părţi egale şi fiecare
vom trage singur pe partea sa.

— Bine.

— Trage dar' tu mal întâiu pe partea
ta de loc, până colo. . . .

A tras mal întâiu cattrul, dar' abia-
abia, cu multă greutate. La rîndul sëu a

tras şi asinul singur, fără a sufla mal greu
decât soţul sëu, cattrul.

— Vezi, soaţă, că am avut dreptate când
am zici şi-'ţl zic, că tu eşti mal mare în
zare, dar' la putere cu nimic mal mare.
Să nu te mal fuduleşti 1

— O fl ce zici — zise catirul, cam
ruşinat, — dar' nu totdeauna. Se prefăcu
şi atunci a nu crede ce simte şi vede.

Avem şi oameni şi Încă mulţ i : corpo­
lenţi, ceea-ce-'I face prea fuduli şi în fudulia
lor, orezônd că puterea atât spirituală, cât
şi corporală depinde de la cantitatea de
oase şi carne, iau tn batjocură pe soţii lor
de aceeaşi soarte şi rang, dacă aceştia
sunt mici de statură şi puţini de carne,
fără a judeca, că aceştia pot fi capabili a
suporta aceeaşi povară ori a produce poate
şi mal mult, când 'şi-ar mesura puterile,
când pretind împregiurSrile, şi fără a cerca
preţul cărnii şi al oaselor.. .

O. Bodnariu.

aum o a c e e a a crenguţei de altoit, -
In amôndouë limbile in partea le
cătră vîrf înfigem cuţitul de vrei
3 — 4 milimetri; tăiem jos vîrful di
la crenguţă, lăsându-'î numai doi SÍI
trei ochi. Aşezăm apoi partea remail
cu, tâetura în forma lîmbei pe taetan
în aceeaşi formă a pomului de altoit;
apăsam amôndouë limbile pe olal
aătfel, ca să se deschidă täeturM
cute In limbă ; atunci apăsam creaigi
în jos cătră tulpină aşa, ca tactul
să între una în alta, prin ceea-ce era
guţ* se potriveşte în tulpina pomi
ca şi când ar fi crescut împreună acoli
şi stă nelegată. Luăm apoi o aţă (k
bumbac şi, ca la altoitul cu ochi, ti
vëlim toată tăetura, ca limbile sä ii
se desfacă de cătră olaltă ; — щ
toată tăetura şi legătura o lipim a
tină de păment galben, ca aerul |
apa să nu poată întră la tâetori
pentru-ca tina să nu se sfărîme iii
să nu se spele de pe tăetura, legai
nodul de tină cu o făşie, careîncii
legăm cu aţă, ca să nu se desfaci
nici ea, şi cu aceasta altoirea est
isprăvită.

P e când în primăvară pomii Ii
cep să dea mugur!, asemenea dai
gur şi crenguţa aceasta, pentrut
umezelile pomului, ш cându-se în i
toate зе opresc la ea, prin сееи
ochi! лсеіеш se trezesc şi se îmbol
dese 1* viettţâ şi la desvoltare.

După încheiarea altoire!, pe eil
muguresc pomi! — visităm şi alta
nostru şi dacă vedem că cutare ochi
a dat lăstar! de un deget ori doffl
— deslegăra amôndouë legăturile w
le ma! strîngein, pentru-ca lăstarii ace
ştia să nu faca nici ei creţirl i
legătoare.

După deslegare nu mal avei
alta de făcut, decât să lăsam mil
diţele să se desvoalte liber; curiţii
însă lăstarii sëlb atic! ce s'ar ivi p
din josul trunchiului, ca să nu trag
puterea de desvoltare a altoiului. -
Toamna apoi sau primăvara alto
se pot muta lâ locul de stat, t
fiind deja închiegaţi de tot cutrunci
pomului.

Teodor Papţ,

Concurs.
Pentru ocuparea unui post d

toare pentru lucrul de mână lu ştoak di
de fete a „Asociaiiuniî' se publică CODCM

Doritoarele e-a ocupa acest post «|
să présente următoarele documente:

») atestat de botez ;
b) document despre cualificaţiuneawl

rută prin legea statului pentru осораиі
pustiirilor de înveţătoare la şcoalele civilii

c) o arătare despre studiile pregătitosnl
şi despre ocupaţiunea de până acum;

d) un atestat despre cunoştinţa Iii
teorie şi tn praxă a lucrului de mini \ \
meiască ;

e) să dovedească, că vorbesc Dine №|

mâneşte şi ungureşte, eventual şijnt
Vor fi preferite acele concurente, mtl

au cualificaţie din oare-care categorie i |
studii, în deosebi din grupnl limbilor,

Inveţătoarea suplentă primeşte o »|
muneraţie anuală de 600 coroane,
în rate kmare anticipative, şi întreagă l>|
treţinerea tn internat.

Ir.veţ itoarea angajată va avé si iii
directoarei mână de ajutor la agendele»!
f era at ului. Postul este a se ocupa ctl|
Octomvre a. c.

Concursele sunt a se înainta ţkiî\
20 Septembre a. c.

Din şedinţa comitetului central al
ciaţiunil", ţinuta în Sibiiu la 3 Septei№i|
1900.

Dr. Ilarion Puşcariu, Dr. h, \
vicepreşedinte. seor. П.

7

U n a l a z i .

.Pontra a pute împlini aceasta dato-
rinţA, e stabilirea unor principii firme prima
condiţiune*,—всгіе Traian. Nu ştie sa scrie
cerect o frasă, şi totuşi a ajuns la al 10 lea
foileton privitor la era nouă !

Noutăţi
Arad, 14 Septemvrie n. 1900.

Delà oraş. Mereurl, in 12 !. c. n , ora­
lul Arad a avut adunare general», în care
B'au desbătat maî multe afar.rl cuan te .
S'au făcut şi douö a'-egorî: Ca concipient la
primărie a fost ales Marossy Miklós, până
»cum vice-notar la comitat; ear ca moaşă
orăşmas-â s'a ales soţia lui Högye Ferencz.

*

Delà Liceul de stat din Arad
înscrierile pentru anul şcolar curent la
ţjimnasiul superior şi la şcoala
reală de stat din Arad, din pricina
Iw&nlor ce se fac la Liceu, s'au ame­
na earăşi, până ln silele 28, 29 şi 30
Septemvrie st. n. Ear' prelegerile la
mêndouë institutele se încep în 1-a
Oetomvrie st. n.

Tisza Kálmán şi Apponyi, cel doi ma­
tadori politiei maghiari, îşi vor face aşa nu­
mite dare de seamă în faţa alege terilor, cel
dintâiu în ziua de 20 Septemvre, la Oradea-
Мие, ear cel din urmă la 23, în Jászbe­
rény. Ziarele maghiaro atribue o mare im­
portanţă declaraţiunilor ce vor face aceşti
doi bărbaţi spriginitoil al guvernului, In spe­
cial ta cfiîa-ce priveşte raporturilo diatre
cele douô state ale Monarchie!, acum după
disolvarea parlamentului austriac şi In faţa
wdeechide'el parlamentului din Budapesta.

*

Pentru meseriaşi. In şedinţa de
ШЬШ seara, la care au fost de faţă
i-nil V. Mangra, vicar episcopes-, pro-
Ышеіиі I. Pap, Dr. Oncu, B, Cioro-
jon'u, S. Baicu, P. Truţa, I. Petran,
L ïïerbay, G. Purcariu, I. Stefănuţ,
I, Okriu, Tr. Văţian şi Bussu Şirianu,
comitetul Asociaţiuneî Naţionale Ara
dane a votat stipendii şi ajutoare după
cum urmează: 200 coroane lui G. Ш
chin (Arad), 120 coroane lui G. Do
mcoş (din Măderat), amêndoi elevi la
şcoala de meserii; câte 100 coroane cal
ftbr (?. Milincovici (măsar) să meargă
a se perfecţiona la Viena şi P. Boscu
(măcelar) să meargă la Praga; câte 50
coroane lui Avram Lina (FoleaJ şi Al
Popa (Oradea), cari au îmbrăţişat mese-
riüe. Ear elevului I. Hălmăgian (la
scoală comercială) i s'au votat 120 co
toane,

Se va publica apoi concurs pentru
alte 4 ajutoare tinerilor, cari ar fi dis
ptţî a intra ca ucenici la vre-un măie-
itru, fie în Arad, fie în alt loc.

*

Hirnen. Dl Adrian P. Deseanu, funcţionar
consistorial ln Arad, Îşi va serba cununia cu
amabila domnişoară Florica Frenţ tn 14/27
8eptemvrie a. c. tn biserica din Talpoş. —
Le dorim toate fericirile !

»

— Din Reşiţa ni-se scrie, că d
Nicanor Ostoia îşi va sörba cununia în 27
l c. n. cu d-şoara Ana Longaver, în biserica
p.-cat. din Reşiţa.

Bărbaţii politici grupaţi In giurul Tri
bunel* dm Sibilu, a^ică d nil Aureliu Trif
ţi Üilvestru Moldovan, de când liferează bi
roul dlul — Osvadă materia primă pentru
rachiu prefript, au încins spada de pole

Nenorociri la manevre. In 4 1. c. s'au
întâmplat mari nenorociri aproape de Pod-
Korac (tn Ungaria,) unde regimentele de in­
fanterie Nr. 78 şi 79 au fost concentrate
)entru manevre. Când ambele regimente
ajunseră faţă ln faţă şi vëzduhul vâjăia de
pocnetele puştilor, de-odată din partea re­
gimentului 78 se făcu linişte şi sunetul
trâmbiţelor anunţară sistarea focului. Regi­
mentul contrar nu ştia ce e causa şi Încetă
şi el focul. Adjutantul colonelului delà re­
gimentul 78 alerga ln goana calului la co­
mandantul reg. 79, vestindu-1, că cine-va
din regimentul sëu a împuşcat .;u glonte aspru
nimerind pe un sergent în piept şi pe un
soldât de rend tn frunte, murind amêndoi

Io,*. Colonelul regimentului 79 numai
lecât a dispus bă se visiteze puştile solda-
ilor sei Prin aceasta Ins8 nu s'a ajuns la

un resultut positiv, de oarece roufăptuitoril
numai decât după glonţul aspru au împuşcat
cu altă patroană oarbă, rëmâsênd astfel
іеаѵа pustei afumată. Nelăsând lucrul tntr'a-
tâta soldaţii au fost căutaţi prin buzunare

flând la trei inşi patroana aspre. Aceştia
num&l dieât au fost escortaţi intre baionete
a Podgorac. — Delà manevrele din Stiria

de asemenea se r.nunţă caşuri do nenoro­
cire. Ast-fel din Graz se scrie, că doi sol­
daţi au fost muşcaţi de şerpi veninoşi. Aju­
torul medical nu li a putut folosi şi astfel
nainte de a I transporta la un spital, au

murit. Cu ocasiunea exerciţiilor tunarilor,
un glonţ de tun a rupt unui soldat tunar
braţul

DaFcăl pare că li-ar fi foiletonistul ine
puisabiiel serii .La era nouă Vi

*

Postă pecătoasă. Din mal multe părţi
ne sosesc piânsorl, că abonenţi de-al foii
noastre, îndeosebi ceï de la numeral de
Dnmiueea, nu primesc foaia regulai, ori n'o
primesc de loc Nise anunţă, în acelaşi
timp, că In multe locuri vina o poartă nu
mal oficiul postai, care opreşte la sine exem­
plarele foii. O asemenea plânsoare ne
poseşte acum şi delà abonentul нозгн Petru
Glogovêcean din Sâmbăteni, cu posta ultimă
Gwroc, de undo numai foarte r ?r şi târziu,
ori de loc nu capetă foaia.

Dacă ştirea e adevërata, suntem obli­
gaţi a atrage atenţiunea Direcţiunii postale
asupra acestui abus neiertat.

Coroane eterne. La fondul vë-
duvelor Д orfanilor meseriaşilor ro­
mâni, administrat de „Reuniunea so-
dalilor români din Sibilu", dl Victor
Torduşianu a contribuit câte 2 coroane
în memoria regretaţilor Gustav Au
gustini şi Cesar Colescu-Vartic (Bucu
reştl), publicişti.

*

Profesor nou. La şcoala reală de stat
diu Deva a fost numit profesor dl loBif Bo
tean, absolv, al facultăţii filosofice din Cluj
şi fost Stipendist din fundaţiunea lui Gojdu.

Alegere de inveţător. Ni-se scrie : In
comuna Ghilad s'a ţinut Duminecă, ln 20
Angnst V. alegere de înveţător. La alegere
au concurat 8 înveţătorl, înveţătorul nostru,
pe care-'l avem substitut de 2 ani şi 2 în­
veţătorl d n alte părţi. La biserică au fost
mulţime de alegëtorï, mal ales că de astă
dată au venit şi de aceia, cari numai câte
la 3 ani odată se ivesc la biserică. Dar' şi
acum numai aduşi de gornicil judelui corn
unal Adam Petcu, care mal nainte de toate
'i a das la birt şi 'i-a Imbëtat până nu mal
ştiau de sine; ' i a adus numai ca să Bbere
în biserici», întocmai ca la alegerea Dsa le
de jude. Dar' şi înveţătoril, cari se pun
numai pe .alvălucurP, rëmân de ocară,
căci judele nostru ţine mult la obiceiul sä
se lingă pa buze la astfel de „alvălucurî".
Că ce doreşte D-sa, numai noi sătenii o
ştim aceasta maî bine ; îl asigurăm Іпча,
că cu dorinţa nu va isburl. Noi mulţumim
dlul părinte Aurel Drăgan şi dlul student
şi proprietar George Brelan, lucuitor tn
comună, că cel dintâiu când au observat lucrul
rëu fă ut, — au nimicit alegerea sevîrşită
după placul celor ce numai binele obştesc
al comunei nu-'l doresc.

Corespondentul.
*

început .bun*. Din primăvara anului
curent, oraşul Arad îşi are teatru stabil.
'Şi a clădit, spro acest scop, şi teatru de
vară, cu vr'o 45 mii floren!, deşi suma pre­
liminată de oraş era numai de 35 mii. In
cursul primei veri de teatru stabil, oraşul
Arad s'a mal ales însă, pe lângă distracţia
In noul palat al Taliei maghiare, cu un de­
ficit de 30 i99 coroane şi 26 fileri. Căci atâta

'i-a raportat tn şedinţa din urmă directorul
teatrului, Leszkay András. — Bun început.

Om de 119 anî. Se scrie din Ttr-
nova, că acolo se află un locuitor român
oau Păunescu, care a împlinit etatea de

119 ani. Eată cum II caracterisează un abo-
nent al „Gazetei*.- „la cap alb ca oaia, la
faţă roşu ca bujorul, în mişcări sprinten şi
iute, par'că ar fl de 25 de апГ.

*
Convocare. Adunarea generală ord.

a Reuniunii inveţătorilor rom. gr.-or. de la
şcoalelo confesionale din clieeesa Caran­
sebeşului se convoacă pe 17\30 Septemvrie
1900 în Oraviţa montană. Ordinea de z i :
Şedinţa I. (înainte de mează-zi): 1. După
serviciul divin la orele 10 deschiderea adu­
nării In grădina de tir; 2. Presentarea
rapoartelor anuale şi a altor acte incurse;

Alegerea comisiunilor ; 4. Disertaţiunl.
Şedinţa II. ('După amează-zt la 3 oare);
5. Chestiunea examenelor (Referent I.
Marcu); 6. Dare de seamă asupra Abe­
cedarelor incurse spre premiare din .Funda­
ţiunea Sofia şi Stefan Antonescu" (Re­
ferent G. Joandrea); 7. Refarada comi-
siunilor; 8. Defigerea locului pantru pro­
xima adunare generală; 9. Propuneri ; 10.
Alegerea funcţionarilor şi a comitetului Re­
uniunii; 11. Alegerea comisiunil pentru
autenticarea proceseior verbale; 12, în­
cheierea adunării. Bocşa-montană, din şedinţa
comitetului central al Reuniunii, ţinută la
13J26 Iulie 1900^ Traian Linţa, v.-oresident ;
Ioan Marcu, secretar general.

Din programul comitetului local din
Oraviţa înregistrăm : Sâmbetă (29 Septemvrie
n.) va fi primirea oaspeţilor şi conducerea
lor în cortele; seara la oarele 8х/а cină
comună şi conferenţa particulară; Dumi­
necă (30 Septemvrie n.) la oarele 8 serviciu
divin; după ş dinţa primă banchet; seara
la 8 oare concert, urmat de petrecere cu
joc; Luni (1 Oetomvrie n.) dimineaţa ex-
cursiune cu trenul de munte la Anina;
la oarele 2 după ameazl continuarea ex-
cursiunil la băile din .Marilla", de pe
.Vale" şi la Institutul Kneipp ; la oarele 8,
— seara de adio.

Vijelie groaznică într 'un port de mare.
Se anunţă din New York, că în portul delà
Galveston a bântuit zilele trecute o vijelie
înfricoşată, care a pricinuit moartea mal
multor mii de oameni. Opt vapoare au su
ferit naufragiu ; tu localităţile delà mal s'au
aflat până acum vr'o 1000 de cadavre de
oameni. Numërul jertfelor se urcă la mai
multe mii. Sute de oameni au fost răpiţi de
valurile mării. Guvernul Statelor Unite a
dispus să se facă zece mii de barace şi să
trimită ia faţa locului bucate pentru 50.000
de oameni.

*
Instrucţiune în afacerea dărilor de beu­

tura, de consum şi de vônzare pentru vin,
bere, carne, zăhar şi spiritoase tradus—din
manualul german alui Jakob Gatter, notariu
comunal — în folosul agronomilor şi proprie­
tarilor de vil prin Emanuil Barbulescu, învë
ţetoriu conf. rom, gr. ort. în Pesac, de vin
zare la autor. Preţul unul exemplar 20 fi
Ieri ; 5 ex 80 fii ; 10 ex. 1.20, — se trimit
franco. Vînzëtorilor li-se dă rabat.

Parlamentele nici nu mal stau la înăl­
ţimea lor. Ele au devenit un fe! de maşini
ruginite şi d irogogite cari nu mal funcţionează
după-cum ar trebui să-şi facă datorinţa. *

Influinţa daraverilor parlamentare e de
regulă prea sus taxată.

Despre ehestia naţională.

Chestiuni naţionale sunt chestiuni de
forţă, şi nu se pot resolva prin verdicte
parlamentare ori prin conferenţa de înţele­
geri. Ele formează o parte din lupta mare
>entru existenţă şi ln lupta aceasta va în­
vingă poporul.

U. T. Mihal.
(.Tribuna" din Sibilu).

Felnrimî.
Cel mal bëtrân arbore din lume.

Arborul cel mal bëtrân de pe faţa păme
tulul, a cărui etate e esact garantată de isto­
rie, e smochinul sacru din mijlocul ruinelor
oraşului Amuradhoura în Ceylon. El a fost
plantat tn anul 288 înaintea lui Christos şi
a fost îngrijit d'atuncï de un rond neîntre
rupt de păzitori cucernici, despe cari vor­
besc foarte lămurit scriptele singaleze. A
cest arbor e lncongiurat de un zid şi ramu­
rile lui se înalţă acum direct din pământ,
deoare-ce trunchiul propriu zis, e acoperii;
de tot de pămentul cărat d'acolo. Nu e ertat
ca să taie cineva ceva din el, numai frun­
zele ce cad de sine-şi se strîng de pelerini
evlavioşi, cari le iau cu dînşil ca pe nişte
moaşte sfinte.

In timpul de faţă a re„Jaga Sri Maha
Bodin Wohanse", adică: .victoriosul, augus­
tul, cel mal înaltul domn, sacrul arbor—
,Be", o etate de 2188 ani.

H A Z .
Urmaşul lui Caţavencu.

Despre parlamentarism.
Pentru mine toată vieaţa parlamentară

e numai un sector mic din o luptă cu mult
mal mare.

Un tinër român cu purtare
bună, care posedă limba română în
vorbit şi scris şi cu scrisoare frumoasă,
poate fl aplicat imediat tn cancelaria
subscrisului, unde are a-şl înainta ce­
re rea .

Chişineu (Kis-Jenő)
МіЬаів Yeliciu,

advocat.

ECONOMIE
Cereale (bucate).

De âcl încolo preţurile pe pieţe se so­
cotesc în coroane şi după 50 chüoqrame,
ear' nu ca şi până acum, după maja me­
trică (100 chilograme).

Creţurile delà 13 Septemvrie
din Arad:

Grâul cel mal bun . . cor. 7.23—7,40.
Cucuruz , 5.25—5.45.
Secară , 5.06—5.08.
Orz 5.50-5.00.
Ovës 4 .60-4 .80

Preţurile delà 18 Septemvrie
din Budapesta

Grâu in Oetomvrie . . cor. 7.67—7.68
Secara 6.17—6.19
Оѵёз 5 .35-5.37
Cucuruz pe August 6.17—6.19

Cursul pieţiî din Arad.
Hâîtie-monetă romană Cump. fl. 9-48 vend 9.52
Lire turceşti . —.— ,
Imperiali (15 E. aur) . 18.90 . 19.—
Ruble ruseşti 100 h . 1 2 6 . - , 1 2 . -
Galbenï . 5.58 . 5.98
Napoleon-d'orf . 9.48 . 9.55
100 Maree germime . 58.50 . 58.95
l iv re sterling . 11.90 . 12.50

S p i P t s
12 Sept.

Spirt rafinat; cu uptanu 115.—

„ , cu mieu 118.—
. brut cu toptanu 113.—

cu mie 116.—

Anecdote.
Ghiţică întreabă pe tatăl seu:
—Ia spune-mi, tată. de ce birjarii, după

ce duc caii tn grajd, intră tn casă cu bi­
ciul?

—Pentru că sunt însuraţi, drăguţă.

Un popă gras, alunecă şi cade. Un
trecëtor vëzêndu-1, îl zice:

—Om de puţină credinţăl
—De puţină credinţă?!.. De ce?
—Pentru că credinţa susţine şi daeă

al fi avut multă, n'ai fl căzut.

Posta administraţiei.
Dl Damaschin Mărgineanţiu In Secu-

sigiu. Am primit, sunteţi chitat până la fi­
nea anului 1900. Vë mulţumim.

Dlul Nie. Nég. Govoşdia: încă cu coroane
9. — până la finea lunel Septemvrie 1900.

On. O. B. tn Oreştie : Am primit 10 ;
mal sunt 5 de solvit până la finea lui Sep­
temvrie 1900, întrebare! rëspundem cu greu­
tăţile ce avem când nu se fac plăţile la
timp.

Bditor: Aurel Popovici Barcianu.
Red. respuns : Ioan Bussu Şirianu-

2299. tkvsz.

1900.

Póthirdetmény.
A tenkei kir. járásbíróság, mint telekkönyvi hatóság, közhírré

teszi, miszerint a „Biharmegyei takarékpénztár" , nagyváradi czèg végre-
haj tatónak Bika János örökhagyó és ifj. Bika János n.-marosi lakóa végre­
hajtást szenvedők elleni 8000 kor. s jár. iránti végrehajtási ügyében
2100/900 tlkvsz. Í». kibocsátott árverési hirdetményben a nagymarosi 74.
sz. tjkönyvben A. I. II. III. IV. V. VI. ѴП. A f. 1. 2. 3. 4. 5 alatt fog­
lalt ingatlanok összesen 4928. kor. kikiáltási árban Nagymaros köz ^ég-
házánál 1900 évi október hó 9-ik napjának délelőtti 9 órájára kitű­
zött árverés az 1&81. L. X. t.-cz. 167. §-a alapján a „Victorta" aradi czèg
végrehajtató érdekében is 3000 kor. tőkekövetelés s járulékai kielégítése
véget t megtartatni fog.

Kelt Tenkén, 1900 évi július hó 8-án.

495 l — l Dr. Toperczer, kir. jbiró.

t

4<

4

Deposit de giuvaemrï, ciasornioe
şi argirterií.

Bogat asortiment de ciasornice
cu pendulă, de perete şi ¥

deşteptătoare. ^ / ^ ^ ^ ï&^fA*'^

Repar&ţiwi
de tot felul

ie ciasornice şi giuvaere
să execută 'cu toată promtitudinea

C u p r e ţ u r i l e e e l e m a l
m o d e r a t e .

Em. Manno-Zissy
neguţătorie de product© şi comisiime în Budapesta

P e t ö f i - t é r S,

In vederea recoltelor recente, Im iau voe a-mi oferi

serviciile mele Ы bursa de cereale domnilor economi, cari

voesc a-şi dirige afacerile lor de vênzare aici, In cereale ca:

g r â u , o r z , o v ë s , c u c u r u z , r a p i ţ ă e t c .

Lucrez de mai mulţî anî la bursa de cereale *de

aicï cu suces, servesc onoraţilor meî comitenţi de tot solid

şi eftin.

Rog decî, ca cu o r i c e întreb >re In asfel de afaceri

să se adreseze la mine direct, în limba română, pe cari le

voiu resolva întotdeauna proknpt.

Cu distinsa s t imă;

Em. Manno-Zissy
Budapest, Petöfl-tér nr. 3.

486 3—3

М І Ш І І І І Ш І Ш Ш І І Ш І І І І І І Ш]

Convocare.
Subscris» membri fundatori ai înfinţândulul institut de credit şi economii

„Greoviciana", societate pe acţiî
în Greovaţ

tov\m prin aceasta îu sensu! %-Uï 154 din leite« согшгс a!* pe domnii acţionari la

adunarea generală constituanta
ce se v i t i ré

Duminecă, în 23 Septemvrie a. c. st. n. la 9 oare a. m. în Greovaţ

O b i e c t e l e :
1. Deschiderea adunări! si constituirea biroului.
2. 8t-:torirea şi asigurarea capitalului soţial.
8. Dedsiune asupra înflnţărei societaţir.
4. Stabilirea statutelor.
5. Alegerea direcţiunei si inspection'Ï.
6. Decisîune asupra responsabilitate! fondatorilor în sensul § Iul 155 din legea comerciali.
7. Alegerea bărbaţilor de încredere pentru autenticarea protocolului.
8. Eventuale propuneri.

Greovaţ, la 1 Septemvrie 1900.

Ion Oprean m. p.,
preot gr.-or.

Yaslliu Pascn m. p„
paroch gr.-cath.

Ioan Beldea m. p.,
preot gr.-or.

Valeria Oprean m. p.,
preot capelan gr.-or.

Ioan Capeţi m. p.,
docente.

Ioan Epure m. p.,
notar cerc.

495 1 1

Tain Bäoalä m. p . ,
jude com

Balica Cfeorge ш. p.,
snbjnde com.

I i le Doban m. p .
Costa I l ia m. p .

Juica Jiran m. p.
Pavel Bäcala m. p.,

propietarl şi jnraţi com.

Ion Ciorman m. p.
Sofron Vijan m. p .

George Grema m. p .

Paun Ghloia ш. p.
Mlţiu Paun m. p,

Petru Blagoe m. p,
Sofron Ѳасіса m. p.,

proprietari.

Nicolae Роогіаа ш. p,,
vice-notar.

Nicolae Grindcsn m. p,
eeecutor ceri.

Âdamovicl Dumitru mp.
Ion Cher du m. p.,

comercianţi.

W C a l m a i b u n m»ait i I

Ф
•H

h

O

u

ф
• N
+»• ci
O

•н
h
Ф

© • и

Й
•M

S
Z

însoţirea

CALTUNARILOB din ARAD.
Slraia-Bisericei, Palatol Inorijilor.

Singură în felul sëu ţine în deposit numai fabricaţii
proprii sau găteşte la comandă

ghete pentru dame şi bărbaţi,
cum şi papuci pentru băieţi şi fete,

apoi ghete comode şi alte soiuri de încălţăminte.

T o a t e a c e s t e a n u s u n t l u c r u r i de
f a b r i c a , d a r ' s u n t m a i i e f t i n e ş i

m a i b u n e .

Comande din afară sel execută prompt şi cu preţuri
moderate.

Trimitem şi la casă ghete de probă în orï-се timp
dorit.

Aparat elastic pentru călcâie, invenţia lui Löderer,
căpitan de honvezi ung. reg., aplicabil atât la ghete de
dame, cât şi la ghete pentru bărbaţi, se poate avé

numai delà noi.

L Mare magazin de creme şi lakk-or! In diferite colori.

484 8-

P r e ţ u r i i e f t i n e d e n e c r e z u t
Ш

„Tipografia Tribuna Poporului* Aurel Popoviciu Barcianu.

