
Unul XIL Arad, Sâmbătă, 18J31 Octomvrie 1908 Nr. 232.
ABONAMENTUL

Fi m «I , S4 Cor.
?« Jóm. in . 12 c
fl 0 luni . â e

Km) de Ошяіпгга
?l И йй . 4 Cor.
l pratrn România şi :
Aatrtu . . 10 Lor.

•ral ut H pentrn Ro-
•lait (I «trălnătaie pe

an <0 frand.

REDACŢIA
«1 ADMINISTRAŢIA

Deák Ferenc-utcza 20.

LNSERŢIUNILE
se primesc la adminie

traţie.
Manuscripte nu ae ins

poiază.
Telefon pentru oraş p.

comitat 502.

Nu-s destui jandarmi !...
(*) Atât printre slovaci, cât şi printre ro­

mâni, sbirii guvernului au oprit mai multe
adunări, pe motiv, că nu sunt destui jan­
darmii, cari să garanteze ordinea publică.
Se înţelege, asta nu este decât un pretext
neruşinat : întâiu pentrucă stat mai poliţie­
nesc, împănat cu atâţia jandarmi, nu există
în Europa; iar a doua, pentrucă la nici
una din sutele de adunări ce am ţinut atât
noi românii, cât şi aliaţii noştri slovaci, nu
s'a întâmplat nici cea mai mică neorându­
ială. Popor mai iubitor de ordine ca al
nostru nu există şi ori cât ar fi de agitat,
e destul un semn din partea fruntaşilor,
pentrucă să se restabilească cea mai perfectă
linişte.

Chiar unde s'a întâmplat vre-o tulburare
nu poporul a fost de vină, ci provocatori
au fost jandarmi', ca Ia Aleşd, unde au
împuşcat 30 ţărani (ier în temniţă au ajuns
peste 50) şi ca la Beiuş, unde administra­
ţia a adus, subt scut jandarmeresc, pe ve­
stiţii bătăuşi din Tărcaia ca să spargă în­
trunirea româneasca.

Este dar évidents că adunările naţionali­
tăţilor se opresc nu pentrucă n'ar fi jan­
darmi, ci pentrucă guvernul vrea să împie­
dice libera manifestare a opiniei publice
româneşti, vrea să împiedice pe fruntaşi să
ajungă în contact cu masele mari, ca astfel
nici Maiestatea Sa să nu afle despre adânca
amărăciune şi agitare de care suntem cu­
prinşi în faţa proiectului de reformă elec­
torală a contelui Andrássy.

Pentrucă nu sufere îndoială, îngâmfatul
conte negru ne va fi înfăţişat la Viena ca
pe nişte tembeli ori slăbănogi cari orice
proiect ar aduce oligarhii, o să tăcem şi să
ne învoim la toate fără vre o protestare. Cele
peste o sută adunări, atât româneşti cât şi
slovace, desmint însă afirmările lui Andrássy,
aşa că pentru a nu fi dat şi mai rău de
ruşine, nu i-a rămas decât să comită fără­
delege să confişte dreptul de liberă întru­
nire . . . Altfel uşor se poate întâmpla ca
să se mai ţină vre-o sută două adunări po
porale româneşti şi slovăceşti, ceeace n'ar
însemna numai protestare împotriva proiec­
tului retrograd al lui Andrássy, dar şi înce­
putul unei noui lupte în viitor, luptă care
să aibă de ţintă schimbarea stărilor de lu­
cruri ce se urmăreşte prin noul proiect.

Să presupunem anume, că Andrássy în-
tr'adevăr e cuprins de grija ca nu cumva
românii să se ia la ceartă şi, Doamne fe­
reşte, chiar de păr în vreo adunare şi n'ar
fi destui jandarmi cari să ne despartă şi
să facă ordine. Oare şi în acest caz, trebuie
să ne confişte cel mai elementar drept ce­
tăţenesc ? Oare de ce-i miliţia în ţară ? Nu.
să garanteze siguranţa publică? Dacă nu
are destui jandarmi, Andrássy n'are decât
să mobilizeze armata, honvezească şi îm­
părătească ! Dar să ne oprească în ezerci-
tarea drepturilor noastre înscrise în con
stituţia ţării, nu ne învoim, ci protestăm cu
toată energia.

Iar pe fraţii noştri de pretutindeni, ţărani
şi cărturari, îi îndemnăm ca să apeleze ho­
tărârile paşalelor de prin comitate şi să nu

înceteze, ci să convoace alte şi alte adunări !
Cum opreliştele n'au altă ţintă, decât să ne
descurajeze ori să producă diversiuni prin­
tre noi, răspunsul nostru Ia toate abuzurile
administrative nu poate fi decât: să con­
vocam cât mai multe adunări!

A u d i e n ţ e la î m p ă r a t u l . Maiestatea Sa îm­
păratul a primit ieri în sud enţă pe contele Zichy
ministru a Mere şi pe baronul de Beck, primul
ministru al Austriei. Audienţa bsrcnului Beck a
fost necesitată de criza ministerială ce amen nţă
guvernul austriac în urma luptelor aprinse dintre
cehi şi nemţi.

•
D e l e g a ţ i u n e a feustrtacă. In şedinţa sa ple­

nară de ieri de egaţn пка austriacă a desbătut
budgetul Bosniei. Întâiul orator, delegatul Nemec,
zice că a fost firesc ca pe urma anexiunei să se
audă numai svonuri de bucurie, deoarece orice
alfa manifestare de seníimeníe a fost înăbuşită.
E îndoio?, că oare monarh a va reuşi cu mi­
siunea sa culturala îrt Bosnia. Oratorul protesteză
împotriva unei astfel de alegeri a dietei provin­
ciale care s'ar face pe b«zs confetionaie. Aţâţarea
veleitaţilo?' confesionale numai spr.* consolidarea
Bosnie- nu slujeşte. Laudele presei :tfn străină­
tate au fost plătite de ministrul Kaîay, care şi
în 1 Bosnia a îngrăşat o mii<ţîme df ziarişti pe
cheltuiala statului. Dacă ar fi azi în B snia liber­
tate de presă, lumea ar fi cuprinsă de mirare le­
gitimă în urma ceştilor ce ar primi de scolo.
In p por n'au nici o încredere, cäd ia Seraievo
au z'dît o fortăreaţă, din care in caz de nevoia
sa poate bombarda oraşul, dărâmându-1 până li
temelii. Aceasta dovedeşte că poporul din Bosnia
tiu e din cule efară mulţumit de soarta sa. Toţi
câţi nu sunt agreaţi de guvern sunt pmsârbi şi
luaţi Ia goariă. Oratorul arată apoi prigonirile în­
durate de presa bosniacă, Ziarul »Srspeska Rjec«
a fost confiscat d n pricina unui articol scris de

ГОІТА ZIARULUI * TRIBUNA».

î rpir-u. Câlin.

De loan Slavici.
(Urmare).

VI.

De aici înainte Alina, en, cumnată-mea, preu-
teasa, soacră-mea, cealaltă, preoteasă, cei doi
popi, anul socra şi altul cumnat, na mai vorbiam
când ne întâlneam decât decpre cele dooă locuri
şi făceam fel de fel de combinaţiuni, cnm să-1
nrnim din loc pe Spiru, ca să zidească. Veta nn
se amesteca în vorbele noastre. Aşa ori aşa, dinsa
stia ce are, şi ori-şi ce am fi pas noi la cale,
avea şi ea parte şi la foloase şi na se temea, ca
n'o sa aibă la bătrâneţe din ce să trăiască.

Spiru na mai răsufla nimic: eià par'că în
viaţa lai nn i-ar fi tracat prin minte să facă pla­
nuri şi combinaţiuni.

Prin Inna August cele două case mari erau
gata, italianul iar îşi càntà de lncrn, iar Spira
plătise datoria la Banca Naţională, îşi mai cnm-
pirase câteva mii în scrisuri şi aşteptă să fie
gata şi casa din fandai cărţii, ca să-şi poată în­
cheia socotelile ca italianul.

Dupâce s'a făcnt şi asta, am pas biletele de
Închiriere la casa din faţă şi mai nainte de a
Începe să ne mntăm, an venit socrn-men şi cum-
uta-mea, ca să facă sfeştania, şi am dat o masă
шіге, la care l-am pus, se'nţelege, p© Spirn în
fronte.

Pr> la sfârşita! mesei socru-men, şi pope, şi om
bătrân, a închinat în »anatatea lui Spira şi
luanda-1 aşa mai pe departe, i-a nrat, Intre al­
tele, să renşeaacâ în toate întreprinderile, pe
care Ie face şi să mai zidească ca ajutorai lai
Damnezea multe case.

„Să vedem, ce chirie o să ne adncă casele
delà stradă, răspunse el. — Să vedem, ce se
mai întâmplă până ia pri au avară. — Multe mai
sunt de văzut!"

Până la primăvară mai eran însă vre-o cpt
luni do zile, o întreagă veşnicie mai ales pentru
cumnata-meu, care, popă adevărat, avea trei
copii, deţî na eră decât în abia al cincelea ac a!
căsătoriei sale. Om, care prea malta treabă nu
avea şi ştia să alerge şi să le ispitească toate,
el nici na avea nevoie de Spira, ci putea
să şi facă însăşi treburile şi pe la sfântul
Dumitra şi Intrase în vorbă ca câţi-ѵа „ama­
tori."

„Cumnată, — îi zise acum Vetei, — ea am o
ideie să-ţi vinzi locul şi să zidim ca banii, iar
chiria s-o împărţi m în dona."

Ea se uită long la el.
„Idea ar fi bună, — îi răspnnse, — dar nu ѳ

a ta, ci a d-lni Călin. — Ca el ori fără de e l ? "
„Fără de el, — răspunse popa. — El nn se

bagă în asemenea treburi fără ca să câştige ceva ,
eât de puţin, dar ce-va: de ce să n'alerg eu, ca
să nu-i dau câştigai!?"

„ Alerg şi eu, — îl încredinţa Veta, — că sont
aci Ia faţa locului. Dar casele ale cai sà fis ? u

„Ale noastre înparte", — grăi popa.
„De ce ? — întrebă dânsa. —- De ce să fie tn

parte? Ale voastre să fie, că aveţi copii, mie

ei.-oii daţi jumătate din chiria, ba, — urmă dapă
o pauză, — dao'aţi fi oameni cu minte, mi-aţi
da ciţi-va ani de-a rândul, ca cumnatul Iui Că­
lin, întreaga chirie pftnăce na ies banii mei, ca
ва rămâneţi apoi stăpâni nesupăraţi. Acum, când
sont copiii mici, daţi mai uşor chiria întreagă
decât jumătate mai târzia, dupăce vor fi crescut
copiii şi se vor mai fi şi sporit, poate".

„Să vedem, — răspunse şi popa. Să mă mai
gândesc. Mai bine ar fi fără îndoială aşa — na
mai dacă se poate".

Aşa s'a şi fâcnt înţelegerea, căci aşa voiau
mai &2es bătrânii".

„Aidadee! — exclamă Spira când i o spusei
aceasta. Am zis de atâioa-ori să nn vă băgaţi în
lucruri, la care nn vă pricepeţi ! — Na vezi c'o
înşeală ca vre- o 20 la sută I ?"

El scoase apoi carnetul şi creionai, ca să-mi
facă socoteala.

„Ia să vezi, — urmă apoi peste cât-va timp.
Sà zicem eà local se vinde ca 32 000 lei. Atonei
celalalt loc ca case ca tot preţuieşte de doaă-ori
atât, adecă 64.000 lei. Dacă socotim venitul delà
acest capital ca 7 ° / 0 , chiria trebnie să fie de
aproape 4500 lei pe an. Scade acam fondera,
reparaturile şi ce-o mai fi, şi el na poate plăti
mai malt de 4000 lei pe an, două mii de Sf.
Gheorghe şi alte două de Sf. Dimitrie. Ii tre­
buiesc dar 16 jumătăţi de an, ad a& opt ani în­
tregi, ca să achite suma de 32.000 lei. Aşa e
ori nn ? "

„Aşa e", — răspunsei eu.
„Dacă vom frnctifioà acam ca 5°,o, cam se

cuvine, cele 2000 lei, pe care le ia din jamătate
în jumătate de an, — urmă el, — ea va avea

Pag. 2 >T R I B U N Ac 31 Oct. n. 1508

profesorul Masaryk, despre senzul constituţiei,
articol apărut întâiu In >Neue Freie Presse«. O
muiţime de italieni au fost expulsaţi, pe motiv
că răspândesc ziare italiene. Aminteşte procesul
delà Banjaluka, in care au fost osândiţi până şi
culegătorii, cari au cules articolul încriminat, la
doi ani temniţă. Secretul epistolar nu e sfânt.
Dintre 9533 de funcţionari administrativi, numai
3072 sunt cetăţeni din Bosnia.

Vorbeşte apoi fostul ministru austriac, Baern-
reither, care povesteşte impresiunile şl experien­
ţele sale culese într'o călătorie mai lungă în Bal­
cani. Delegatul Biankini înşiră gravaminele croa­
ţilor şi cere sanarea situaţiei croaie prin volnicie.
Cere să se elibereze Croaţia de subt jugul un­
guresc. Preşedintele îl chiamă la ordine.

Mai vorbesc o seamă de delegaţi despre com­
plicaţiile provocate de anexiune.

*
Delegaţ lunea u n g a r ă se va întruni azi, Vi­

neri, ia erele 3 după amiazi.
*

Ambasadorul Tschlrschky î n Budapesta .
Ambasadorul Germaniei la Viena, dl Tsehirsehky
a sosit ieri dimineaţa la Budapesta. Dapă infor­
maţiile oficiosului „B. T." venirea ambasadoru­
lui german ѳ tn legătură cu apropiata vizita a
împăratului Wilhelm la Viena. Dl Tsehirsjchky a
fost primit în audienţă specială de cătră M.
Sa, — iar cu acceleratul de după amiazi a în­
tors la Viena.

Marele meeting din Bucureşti.
Duminecă seara la orele 8 şi jumătate,

a avut loc în sala Dacia marele meeting
convocat de Liga Culturală a se protesta
contra atitudinei Austriei.

încă de pela orele 8 sala Dacia se um­
pluse de lume compusă din studenţi, me­
seriaşi, comersanţi etc., aşa că la ora a-
nunţată întrunirea a fost declarată deschisă.

Dnul Sava Şomănescu, preşedintele Ligei, este
primit în aplauze Ia tribuna. D sa începe prin
a spune: am aşteptat să auzim un cuvânt de
orientare din partea guvernului pentru .interesele
ţârei noastre.

In alte ţâri, miniştri caută a se folosi de pri­
lejul întrunirilor pentru a se exprima relativ Ia
interesele ţârii.

Arată că nu e nici un popor mai rău tratat în
Ungaria decât fraţii n ştri. Arată cum ungurii

la sfarşitnl anulai al optâlea — nn 32.000, ci
peste 38.800 lei".

„Asa e, — observai en. Să mai adună din ca­
rnete'6800 Iei".

„Da, — zise el, — Dacă însă ea nu îi dă cele
32.000 lei ci le ţine şi fructifică tot din jumătate
In jumătate de an, are la sfârşita! anului al op-
tă-lea 47.500 lei, deci s'au adnnat din carnete
15.500, deci cn 8700 lei mai mult. Cu atât a
înşelat-o. — Ga să n'o înşele, are să-i plătească
timp de zece ani câte 2000 lei la şase luni. —
Cine se îndoiaşte, să-şi facă însu-şi socoteala."

Eu na mă îndoiam.
„Care va să zică şi ea tot pe zece ani am

să-ţi las chir ia?" — întrebai.
„Doamne fereşte ! — întimpină el. — Lasă, că

ai locul, dar atârnă atât delà cheltuielile, cu care
faci casa, cât şi delà chirie. Dacă faci casa ief­
tin şi-o întreţii bine, ca să iai chirie nu de 7, ci
de 8, ori poate chiar de 10°/0, scapi mult mai
curând. Vorba e să aveţi răbdare, că vă fac eu,
dacă-mi găsesc socoteala, na o casă, ci patra, pe
fiecare loc câte două. Ca o singură casă pe loc
atât de mare na-mi găsesc socoteala. Costă prea
acump locul şi e prea mică chiria".

„Vorba e începem Ia primăvară ?" — stârnii en.
El dete din umeri.
„Nn ştia, — zise. — uite, — să-ţi vorbesc

deschis. — Am părăsit gânda-I de a-mi zidi casa.
Tot e mai ca minte să-mi zidesc la ana din case
an apartament, trei încăperi ca Intrarea din stradă,
ca să nn supăr pe nimeni când ies ori Intra şi
şi să le iau ca chirie. Na pot însă s-o fac a-
eeasta câtă vreme nu scap din ticăloşia, în care

au maghiarizat toate denumirile. A expus pri­
gonirile jjstiţiei maghiare, a oligarhiei feudală,
care conduce statul maghiar şi care n'a schim­
bat nimic din procedeurile evului mediu.

In ce priveşte şcoala, guvernul maghiar a fă­
cut legi prin cari cer învăţătorilor români să dea
examene de limba ungară.

In ce priveşte presa, cenzura cea mai odioasă
îşi exercită presiunea asupra fraţilor noştri. Noua
lege a şcoalelor pentru a înăbuşi cultura româ­
nească impune comunelor sărace obligaţiunea de
a plăti lefuri mari învăţătorilor. Bătrânul împărat
Frantz loseph nu mai are energie de a ţine în
frâu acest popor sălbatic.

Trebuie să ne deschidem ochii căci altfel vom
pieri.

Dnul lorga este primit la tribună cu tunete
de aplauze şi ovaţiuni, cari durează mai multe
minute.

D-sa începe a spune: In seara aceasta nu vă
chiamă un partid, care a ignorat chestiile naţio­
nale totdeauna, vă chiamă Liga culturală, care
ocroteşte cultura neamului din care reese viito­
rul nostru. Liga Culturală înseamnă unirea ro­
mânilor din toate clasele sociale.

Arată că bibliotecile populare cercetate de lume
au contribuit într'o mare măsură la ridicarea Bul­
gariei de az).

Când prin cultura naţională cele l'alte ţări se
ridică e datoria guvernulni nostru de a întemeia
o cultură naţională, care este sufletul unei ţări
şi care ar fi adevărata politică cinstită.

Ţara noastră n'a avut o politică externă. Nea­
mul românesc dacă biă subt pumnul ungurului,
sub dispreţul rusului, sub indiferenţa austriaca,
aceasta se datoreşte faptului că n'am avut o po­
litică externă.

Ridiculizează pe aşa zişii oameni politici cari
fi nd în contact cu cancelarii străini, nu se preo­
cupă de Ioc de interesele noastre neglijând po­
litica noastră naţională, edentată după Idealurile
neamului.

Politică naţională presupunând cunoaşterea eve­
nimentelor ce se petrec în politica intern iţionalâ,
face ca acea iubire ideală să nu domnească în
toate locurile şi oamenii noştri politici fac politica
ca şi amarul : al tău până la moarte.

Critică pe diplomaţii noştri cari nu fac decât o
politică de umilire, de îngenunchiara, politică care,
însă, a adus României denumirea de element de
ordine şi de progres. Ne lipseşte încrederea în
noi şi totdeauna aşteptăm certificatele şi atesta­
tele de cuminţenie ale străinătate).

Oratorul ridiculează mania noastră de a ne
simţi mândri de cuvintele binevoitoare ce se
spun când şi când prin gazetele occidentului.

mă sua. Trebuie să-mi găsesc o femeie cnm se
cade. Am schimbat până acum cinci şi de geaba".

„Care va să zică — asta ѳ ! — strigă Veta. —
Să aşteptăm noi toţi până ce na-şi va fi găsit el
servitoare pe plac!? — Dar n'o să-şi găsească
nici odată : nn smintit ca el na se poate nărăvi
ca nimeni. — Să-mi dee cumnatul chiria pe zece
ani, şi facem şi noi de noi !"

Cumnatul se codia însă şi zicea, ca Spirn ѳ
an Intrigant, care bagă zizania în familie, ca să
câştige şi el ceva din nevoile altora.

„Ştii ce m'am gândit en ? — grăi In cele din
armă Alina. — Să-1 luăm ca masa la noi până
ce na-şi va fi găsit pe cineva şi na e lacra mare
pentru noi să purtăm de grijă, ca femeia, pe care
o va fi având, să-i ţină casa In bună rânduială".

„Unde te-ai pomenit, femeie ! ? — îi zisei ea.
Să vină el la droaia asta de copii I ?"

„Dar zice că-i plac copiii şi văd ea, c ă i plac,
— întâmpină el. — Apoi s'a mai şi obişnuit ea
noi, — văd ea că s'a mai obişnuit. — Zău c'ar
fi o bană ideie".

„Na ! — zisei ea scart. — Sarcina asta ѳ grea,
na santeţi în r.tare s'o purtaţi şi, vorba lai, ţia
să rămânem prieteni".

Veta-şi îndeasă pumnul şi-1 ridică.
„Nu suntem în stare ! ? — zise. — Las' că l-aşi

pane ea la regulă şi l-aş învăţa să trăiască în­
tre oameni".

„Tocmai asta e, — întâmpinai ea ne mai pu-
tânda-mă stăpâni. — Unde v'aţi gândit: voi amân­
doi într'o casa ; ar trebni să ne luăm noi ceilalţi
lumea In cap".

Ea se cită la mine lang şi aspra.

Ne încântă osanalele, laudele şi buchetele de flori
ce ni-se dau de străini, buchete de flori cari, dt
cele mai multe ori seamănă > coroanelor ce se
depun, pe sicriile morţilor*.

Face apoi istoricul unirei principatelor şl araţi
că atunci Europa n e a găsit nepregătiţi. Austrii
căreia nu-i conveniâ întărirea noastră s'a opus
prin toate mijloacele la săvârşirea acestui aci
Istoric.

Franţa, sora mai mare, ne-a dat atunci tot spri­
jinul ca să ne întremăm.

Trecând mai departe analizează care era situa­
ţia României după 1877.

Pe Rusia o scipasem de marea ruşine ce era
să o păţească, dar drept recunoştinţă ne-a furat
Basarabia.

Atunci am rupt legăturile seculare de prietenie
am înclinat cătră statele apusului şi îndeosebi
cătră Austria. Dar pe când noi ceream cruţare
faţă de românii de dincolo, ea nu făcea decât
să-i lase pe manile Ungurilor.

Mai mult Austria după războiul delà 77 a voit
să se transforme în jandarmul plutitor al Dună­
rei pentru interesul negustorilor de acolo, al Du­
nării care din timpuri străvechi a mărginit ţinu­
turi româneşti şi a fost a noastră.

Vorbeşte apoi de persecuţiunile ce ne-au fost
dat să le îndurăm noi, românii. In Rusia, lupta
contra noastră e simplă: autoritatea porneşte
campania contra şcolii spunând populaţiei că nici
apostolii n'au ştiut carte şi deci nici ea să nu
mai înveţe carte românească sau rusească, ci sâ
se mulţămească a trăi în Învăţăturile creştineşti.
In Ungaria, însă, situaţia e altfel. Acolo maghiarii
conştienţi de puterea culturii caută nu s'o distrugi,
cl să se folosească de puterea ei, punând-o in
serviciul maghiarizmului. învăţătorul e momit cu
leafă mai mare ca să predea limb s maghiară, i-se
pune ia dispoziţie local încăpător, i-se oferă a-
vantagii.

Iar părinţilor l ise spune subt o aparenţă de
logică: ce au să piardă copiii de vor şti două
limbi, dimpotrivă !

Arată cum în tendinţa lor de maghiarizare un­
gurii au schimbat şi numele satelor, oraşelor, lo­
cuitorilor, numai şi numai pentru a se pierde
orice urmă care aminteşte viaţa românească.

In privinţa tratatului delà Berlin spune că nu
este decât o ficţiune azi şi profită de el numai
puterile mari.

Cere facerea unei curate politici româneşti, un
pan-româneşti, căci nu a sosit încă momentul. îşi
pune speranţa în tineret că va munci cu râvni
pentru întărirea culturel naţionale. Vorbind de
situaţia României faţă de statele balcanice con­
stată că noi in dispreţul nostru faţă de cei de

„Care va să zică ea sunt' femeie, ca care nn
poate nimeni să trăiască subt acelaş acoperă­
mânt ! ? — Na numai slută, ci şi rea, hftrţi
groasă! — Ştiu, zise ea, — am simţit adeseori
şi văd în fiecare zi c â ţ i sunt nesuferită!''

„Dar n'am înţeles-o aşa, — o întrerupsei eu
deenădăjduit, că mi-am aprins paie în cap".

„Ţi-a scăpat vorba, care-ţi dă de gol gândnl,
— urmă ea; — să ştii însă, că nici nn de dra­
gai d-tale am venit şi stan la casa surorii mele,
ci pentrucă m i e milă de ea şi-mi iubesc nepoţeii.
— Şi am să stau, — urmă îndârjită, — am ii
stau, vrei ori na vrei, am să stan, că nn la d-tt
stan, ci la dânsa, şi dacă na-ţi place, dn-te h
plimbare ca odorai acela de prieten, care fngi
de casa aceasta fiindcă mă ştie şi pe mine în ei
Ea tot nu mă supăr, ci-mi caut de treabă, si
puţin îmi pasa şi de d ta, şi de el, dacă ştia ci
am dreptate".

Ce puteam sä i fac, dacă avea dreptate ! ? - 0
І&ват să-şi verse focnl.

„Da, domnule, am dreptate, şi pentru atâta
treabă n'o să-mi las eu laptele să dee în for­
mai adaogă, apoi ieşi.

„N'o ştii, cum e ! ? — mă mostră Alina. — Ca
nevoie aveai s'o atingi ! ? "

„Ei, zisei ea etrîmtorat —Las-o acum!—Am
făcut o şi eu ! — N'aveai Insă nici ta nevoieя
vii cu asemenea idei când ştii că-i sare ţandăra
de câte-ori ѳ vorba de dânsul. — Are, — oo-i
vorba, — şi el toanele lai, dar avem şi noi Cu­
vinte de a-I „economisi", cam zice tata".

(Va urmi)

31 Oct n. 1008

pcsfe Dunăre şi In grabă de a imită formele ci-
rlzaţiei apusului, ne-am rătăcit in urmărirea fan­
tomei Occidentului şi am pierdut realitatea Orien­
tatul. Astăzi In Orient unde t m fi putut aveà cu­
rtatul ho tăi ît or, prin politica greşită ce am urmat
se găsim păgubiţi moralmente. Evenimentele se
petrec fără ştirea noastră nimeni nu mai vrea
d ţină seamă de noi.

Dupice se retrage delà tribună In aplauzele
nesfârşite ale publicului, dl Iorga revine şi ceteşte
fflmltoarea :

Moţiune.
>Desaprobând politica de sprijinire exclusiv

de puterile mari din vecinătatea noastră, cari
deţinând pământ românesc încearcă prin în-
nabuşirea culturei româneşti, peirea sufletească
i 4 milioane de români, cerem inaugurarea
unei noul politici externe care plecând delà
conştiinţa unităţii neamului şi în interesele lor
solidare în toate privinţele, şi delà pregătirea
statului românesc pentru misiunea sa logică să
caute apropierea de vecinii României în penin­
sula balcanică cari sunt păgubiţi şi ameninţaţi
de aceleaşi mari puteri cu caracterul vechi in­
ternaţional rezimate pe cucerirea şi pe înăbu­
şirea aspiraţiilor naţionale şi să dobândească
această unire pentru apărarea şi realizarea
sfintele idealuri naţionale, locul hotăiîtor ce se
cuvine de drept României, vechea vatră a cul­
turei şi libertatéi în răsăritul Europei*,
întrunirea a luat sfâ şit la orele 10 jura., după

are imensa mulţime de lume s'a împrăştiat în
linişte.

La plecare un însemnat număr de studenţi şi
cetăţeni au făcut manifestaţii de simpatie dlui
Iorga, conducârdul în urale până la trăsură.

(„Viitorul").

Privitor la mişcarea naţ ională despre care
ziarul national-liberal «Viitorul* dă u n ra­
port aşa de f rumos, >Conservatorul* s c r i e :

„Urmărim cu simpatie mişcarea naţionalistă,
ce-ţi face drum în ţara noastră. Faţă de curen­
tai nenorocit, pornit de liberali la sate, spre a
distrage echilibrul nostru social, salutăm ca zo­
rile unor vremuri mai bune mişcarea sănătoasă
a elementului naţionalist, care nu caută să dis­
trugă, ci vrea sâ cimenteze temelia, pe care se
Înaltă neamul românesc.

Mişcarea naţionalistă, aşa cum a început să se
manifesteze, merită o deosebită atenţiune. Socie­
tăţile „Liga culturală" şi „Carpaţii", abia dând
semne de viaţă până acum, din cauza ameste­
cului politicienilor în decursul vremei, — dove­
desc acum o maturitate, o ţintă mai lămurită,
care este o chezăşie, că pe viitor aspiraţiile na­
ţionaliste nu vor mai suferi înfrângeri ruşinoase.

A fost multă lume la Dacia aseară, dar mee-
tiagnl, — deşi a luat parte la el multă tinerime,
- ţi-a păstrat caracterul demn al anei întruniri
de elemente sănătoase, neinfluenţate de urîtele
deprinderi, cari au ecoborît mult nivelnl luptelor
politice din ţara noastră. Este desigur o notă
bonă pentru naţionaliştii, cari au organizat ma­
nifestaţia de aseară, că nu dau ocazie la inter­
venţia poliţiei şi a armatei, provocând turburări,
ee de obiceiu au ca urmare scuzele guvernului.

Astfel, mişcarea naţionalistă care s'a pornit în
toată ţara îşi găseşte încă o justificare.

Pe când toate ţările, prin reprezentanţii lor
autorizaţi la guvern, şi-a spus păsul şi au mar­
cat lămurit năzuinţele şi aspiraţiile lor, numai
statul nostru pare lipsit de orice orientaţie, din
cauza unui guvern slab şi în plină descompunere.

Atmosfera aceasta grea, care apasă toate su­
fletele naţionaliste şi patriotice din ţara noastră,
trezeşte poporul şi a pornit o mare mişcare na­
ţionalistă, care ameninţă să ia serioase proporţii.

» T R I B U N A «

Lupta pentru votul universal.
Noui adunări româneşti.

Socialiştii în pasivitate?
Poporalii şi dl Andrâssy.

Adunări oprite.
Cum la primele raţe ale soarelui de pri­

măvară, pornindu-se ghiaţa de pe suprafaţa
unui râu gigantic, pe urma lespezilor de
ghiaţă ce se topesc de respiraţia calda a
naturii, năvălesc valuri pline, valuri cutro-
pitoare, aşa năvălesc aţi valurile tre\irei la
conştiinţa de sine peste cuprinsul românesc
al acestei ţări, iar ghiaţa indolenţei noastre
proverbiale pare că se sfarmă puzderii.

Din toate părţile sosesc veşti îmbucură­
toare, Jruntaşii noştri s au pus pretutindeni
pe lucru. Numărul adunărilor poporale ro­
mâneşti sporeşte mereu şi în curând nu va
rămâne colţ românesc care să nu resfrăngă
strigătul de protestare împotriva temerarei
legi proiectate de guvernul unguresc.

Ni-se abat ochii spre ţinuturile cari nau
dat încă semne de trezire, dar nu învinuim,
ci nădăjduim că primejdia ce ameninţă a-
supra noastră va risipi amorţeala din su­
fletele româneşti şi vom au\i încurând şi
strigătele lor de luptă.

Românii dm comitatul Aradului nu vor
lipsi nici acum din rândul întâiu Dupăcum
suntem informaţi, déjà în săptămâna vii­
toare va începe un şir lung de adunări.
Alegerile sinodale, precum şi sezonul târgu­
rilor de ţară, împiedică pentru moment ţi­
nerea adunărilor.

Dar în măsura în care creste avântul
»

luptei, se îndârjesc şi sluşbaşii guvernului.
In pornirile lor mârşave pun stăvili mişcă-
rei de protestare, opresc adunările, ori sim­

plu nu le iau la cunoştinţă pe motiv... La
ce se mai şi spun motivele?

Social işt i i — în pasivitate.
Proiectul de lege al contelui Andrâssy i-a

agitat s traşnic pe socialişti. P e lângă întru­
nirile n u m ă r o a s e de pro tes tare ce a u ţinut,
ei se preferă îndeosebi pen t ru o luptă ex­
traparlamentară, aşa că vor inaugura o p o ­
litică pasivistă faţă de par lament .

In cea mai apropiată aduna re a partidului
Garami E rnő — s c r i e » Népszava* de azi —
va p r o p u n e u r mă toa r e l e :

> Adunarea ext raordinară a partidului să
declare, că dacă reforma electorală se va
face în sens de a se cupr inde în lege
dreptul plural şi aceasta se va ridica la
valoare de lege, cu toată împotrivireaa prole­
tariatului : partidul social-democrat nu va
lua parte la alegerile ce se vor face pe
aceasta ba\ă, pr in consecvenţă organizarea
şi tactica partidului a re să se schimbe în­
dată potrivit luptei ex t rapar lamentare* .
Deodată cu această declaraţie a socialiş­

tilor, p resa coaliţiei întregistrează articolul

Pag. 3

dlui Vlad apăru t în » Lupta*, care de ase­
men i p ledează pen t ru pasivitate în caz dacă
s 'a r realiza proiectul lui Andrâssy .

Poporal i i şi reforma electorală.
Ieri d a p ă amiazi la orele 3 partidul p o ­

poral a ţ inut şedinţă, în care contele An­
drâssy a făcut cunoscu t proiectul său elec­
toral. »Budapest i Hirlap« delà 30 c. scrie că
deputaţii poporal i au primit destul de rece
acest proiect. Unul dintre deputaţi , din în­
credinţarea part idului , a cerut mai mul te
lămurir i , discuţie însă n u s 'a făcut, căci a şa
s 'a hotărî t ca proiectul să fie discutat n u ­
mai dupăce va fi prezenta t dietei.

Poporal i i au decis însă că nainte de pr i ­
mirea proiectului să pre t indă aranjarea che­
stiei congruei.

Adunări în cercul Dobrel .
Alegătorii şi poporul cercului electoral al Do-

brei se convoacă la două adunări poporale :
Prima se va ţinea îa Ilia-Murăşană la 1 Nov.

st. n. Duminecă înainte de ameazi, la orele 10,
în sala cea mare, la caz de timp favorabil în
curtea hotelnlui Central, — (fost Vânătorul) ;

A dona adunare să va ţinea tot In aceea zi în
Dobra, la orele 2 după amiazi, in pavilionul —
la caz de timp favorabil în curtea, — hotelului
„La Husariu" cu următorul program :

1. Deschiderea adunării.
2. Desbatere asupra situaţiei politice cu privire

la votul universal.
3. Propuneri.
4 închiderea adunării.
Dobra, la 26 Octomvrie.
Iosif Gfiste proprietar Dobra, Dr. Stefan Rozvan

advocat (Ilia-Murăşană).
Adunare la Bozlaş .

Locuitorii români ai comitatului Târnavei-mici
se convoacă la adunarea poporală, ce se va ţi­
nea Damiuecà la 1 Noemvrie st. n. 1908, în co­
muna Bo\iaş (Borzas) la orele 9 a. m., cu urmă­
torul program :

1. Constituirea biroului şi deschiderea adunării.
2. Sitnaţia politică generală şi votul universal.
3. Proiect de rezolnţiune.
4. închiderea adunării.
Boţiaş, la 28 Octomvrie st. n. 1908.
L&urenţiu Pascu, Grigoriu Nistor, Gheorghe

Săbău, Nicolae Costea, Ioan Muntean, Teodor
Ѵаззіп, Gerasim Popa, Pantilie Popa, Teodor
Muntean, Dr. Romul Boilă, Ioan Anca, Nicolae
Platon, Victor G. Maior, Vasilie Pop, Danii Boilă,
Ialius Anca, Simion Anca, Gerasim Avram.

Adunare la Şonfalău.
Locuitorii români ai comitatului Târnavei mici

se convocă ia adunarea poporală, ce ce va ţinea
Duminecă, la 1 Noemvrie st. n. 1908, in comuna
Şonfalău, (Sövényfalva) la orele 11 şi jumătate
a. m. cu următorul program:

1. Constituirea biroului şi deschiderea adu­
nării.

2. Situaţia politică generală şi votul universal.
3. Proiect de rezoluţiune.
4. închiderea adunării.
Şonfalău, la 28 Octomvrie si. n. 1908.
Laurenţiu Pascu, Nie. Platon, Zachiu Suciu,

Naftailă Munteanu, Naftailă Popoviciu, Dumitru
Belia, Ştefan Suciu, Ioan Medeşan, Al. Medeşan,
P. Suciu, Dr. Romul Boilă, Ioan Ane», Origorie
Nistor, Victor O. Maior, Vasile Pop, O. Oprea,
Danii Boilă, Iuliu Anca, Simion Anca, Pompeiu
Demian.

Adunare la Peclca.
Mare adunare poporală pregătesc Pecicanii pe

Duminecă după amiazi Ia 1 Noemvrie a. c. pen­
tru a protesta în centra pocitului proiect de vot
plural al lui Andrâssy. Convocarea e subscrisă
de : Dr. A. Novac, advocat ; Dr. D. Barbu, paroh ;
S. Novac, jude reg. penz. ; Dr. L. Ghebeleş ad-

Maşini de cusut , biciclete, motoare , maş in i
de scris , maşini agricole şi gramofoane, la F A L K I M R E se pot p rocura

cu plătire în ra te

N N Mare atelier mechanic de reparatur i . N N
Montare de sonerii electrice şi reparare . Atelier de repara t maşini de scris şi decusut , biciclete şi motoarâ .
a a i B ü ü Cu stimă : F a I k I m r e , K o l o z s v á r , str. D e á k Ferencz nr. 30 .

Pig. 4 « T R I B U N A *

vocat ; S. Tamaşdan, paroh ; E. Hedeşan, învăţă­
tor; S. Rogia, învăţător; P. Russu învăţător; E.
Moldovan, învăţător; T. Orga; O. Dragoş, jude
comunal ; Arc Ponta şi de alţi fruntaşi. Oratori
sunt numiţi Dr. Demetriu Barbu, Dr. Aurel No­
vac, fost când. naţional al acestui cerc ; Dr. L.
Ghebeieş — eventual vre-unul dintre deputaţii
naţionali Invitaţi.

Adunare Ia Bocşa .
Alegătorii din cercul Bocşei sunt Invitaţi la

adunarea poporală, care se va ţinea In 1 Nov.
st. n. la 3 ore după amiazi in piaţa mare din
Bocsa-Română. Ordinea de zi : Discuţiune asu­
pra votului universal. Bocşa-roraână, la 16 Oct.
1908. Constantin Morariu, Petru Verd eu, Costa
Oance, Alexandru Popoviciu, Ioan Roşiu.

Adunare Ia Cetatea de baltă.
Locuitorii români ai comitataloi Târnavei-mici

se convoacă la adunarea poporală, ce se va ţinea
Duminecă la 1 Noemvrie st. n. 1908, în comuna
Cetatea-de-baltă (Küköllővár)lla orele 2 p. m. ca
următorul program :

1. Constituirea biroului şi deschiderea adunării.
2. Sitnaţia politică generală şi votul universal.
3. Proiect de rezoluţiune.
4. închiderea adunării.
Cetatea-de-baltă, la 28 Octomvrie st. n. 1908.

Nicolae Todoran, Miron Dascăl, Vasile Lica, Ni-
culae Tătar, Şofron Todea, Nechita Tătar, Nicu-
lae Gucuiu, Mihailă Cacuin, Vasile Tătar, Vica
Tătar, Ioan Oliean, Andreiu Gucuiu, Ioan Gucuiu,
Laurent*1* Paecu, Dr. Romul Boilă, Ioan Anca,
George Danilă, Victor G. Maior, Grigorie Nistor,
Vasile Pop, Іпіівз Anca, Simion Anca, Danii
Boilâ, Ioan Pârău, Nicolae Pârău, Petru Stan.

Adunare Ia Sânmiclăuşul-tnare.
Dapă cum suntem informaţi, fruntaşii din Sân-

miclăuşul-mare, din Torontal, au hotărtt convo­
carea unei adunări poporale pe ziua de 8 Nov.,
pentru a protesta contra pluralităţii intenţionate
de guvern şi a cere votul universal, egal, secret
şi după comune. La aceasta adunare vor fi In­
vitaţi mai mulţi deputaţi naţionalişti. Până acum
a promis, să ia parte dl Vasile Goldiş.

Adunări în cercul Lugojului .
Dnmksecă în 1 Noemvrie st. n., vom ţinea adu­

nare poporală Ia orele 1 şi jumătate după ameazi
în Sărăzani şi îa orele 3 şi jumătate în Pogă-
neşti.

Se va prezenta la aceste adnnări Prea onorat
domnul Dr. Gheorghe Popovici, iubitul nostru de­
putat cercual şi îşi va da darea de seamă despre
activitatea sa şi a clubului naţionalităţilor din
parlament pentru trecut, totodată îşi va deavollà
programul de acţiune în parlament pentru viitor.

Să fim deci Dnminecă ca mic ca mare la ace­
ste adnnări în Sărăzani şi Pogăneşti.

C. Brediceanu, Dr. A. Giupe, Dr. V. Bésan, Dr.
N. Ioanovicin, N. Drăgan, Dr. A. Vălean, Dr. P.
Maier, Dr. N. Petroviciu, Dr. St. Petroviciu, G.
Petrovieiu.

Adunare Ia Grlşclor.
Alegătorii români din cercul Băii de Criş se

convoacă în mare adunare de protestare în con­
tra votului plural, pe Duminecă 1 Noemvrie la
Crişcior (corn. Hunedoara). Va vorbi şi deputa­
tul cercului dnul Vasile Damian, organizatorul
adunării. Să răsune munţii de strigătele voastre
de împotrivire alegători români ! Să arătaţi că
nu vă lăsaţi şi mai năpăstuiţi din cât năpăstuiţi
sunteţi, prin cea mai mare fărădelege politică ce
ameninţă asupra voastră.

Alte adunări.
Ni-se comunică convocarea adunărilor de pro­

testare în contra votului plural pe ziua de 1 Nov.
în comunele: Brosteni, licvaniul-mic, ОгаѵЦа-
română, Jibot, Cudjir şi Şeica-mare, iar pe 8
Noemvrie în comunele: Răcăşdia şi licvaniul-
mare.

încă 7 Adunări.
Primim ia încheierea ziarului telegrafic ştirea,

că Duminecă, la 1 Noemvrie se vor organiza 7
adunări de protestare împotriva votului plural in
comunele: Cacova, Galeş, Rod, Apoldul-mlc,
Ludoş, Topârcea şi Aciliu, corn. Sibiiu.

La adunarea p o p o r a l ă din Braşov.
Deputaţii dietali români Dr. Teodor Mihali, Vas.

Goldiş şi Dr. Vaida-Voevod s'au anunţat, că vor
lua parte la adunarea poporală convocată pe Du­
minecă în 1 Noemvrie 1908. E speranţă să vină
şi alţi deputaţi ai clubului naţional. Rugăm pe
ai noştri — scrie g a z e t a " să se prezinte în nu­
măr cât se poate de mare. Şi damele sunt bine
văzute la asemeni ocaziuni.

Adnnări oprite .
Adunările de popor din Turmaş, Tudaş, şi

Berin au fost oprite de pretorul cercual subt
cuvânt, că nu poate fi de faţă ia adunările ace­
stea.

Adunările din Târnava-mică — oprite.
— Prin fir telegrafic. —

Adunările poporale convocate pe Dumi­
necă în comunele Şonfalău şi Cetatea de
Baltă, comitatul Târnava mică, au fost oprite
de cătră pretorul, pe motiv că dsa nu poate
permite mai multe adunări într'o zi.

Mişcarea culturală.
Concurs . „Asociaţiunea pentru literatura ro­

mână şi cnltnra poporului român" publică con­
curs pentru următoarele stipendii :

1. Un stipendia de cor. 120 — din fandaţia-
nea Ioan Gallianu de Kecske? pentru an elev de
naţionalitate română, care urmează la vre-una
din şcoalele medii din Transilvania. Se vor pre­
feri, îa înţelesul uterelor fundaţionale descendenţii
familiilor Pop şi Antonu.

2 Un stipendia de cor. 200 — din fandaţianea
Georgia Boeriu din Vad, pentru un elev de na­
ţionalitate română, înrudit ca fundatorul, care
nrmează la vre-ana din şcoalele medii din pa­
trie ; iar încât na s'ar găsi petenţi se vor da 2
ajutoare de câte cor. 100 la 2 tineri cari învaţă
vre o meserie şi sunt înrudiţi ea fundatorul.

Cererile pentru aceste stipendii se vor înainta
comitetului central al Asociaţiunii (Sibiiu, strada
Morii Nr. 6) până la 1 Decemvrie n. a. c , îaso -
ţite de următoarele acte ;

a) Certificat de botez ;
b) Certificat pe anul şcolar 1907/8 ;
c) Certificat de paupertate ; eventual
d) Actele cari să dovedească înrudire cu fun­

datorul.
Cererile întrate după terminul indicat nu vor

fi luate în consideraţie.
Sibiiu, dia şedinţa comitetului central al Aso­

ciaţiunii pentru literatura română şi cultura po­
porului român, ţinută în 16 Octomvrie 1908.

Iosif Sterca Şuluţiu,
prezident.

Astra Ia B.-Lazuri. Membrii despărţământului
Beiuş al „Asociaţiunei pentra literatura română
şi cultura poporului român" se convoacă îa adu­
nare cercuală, în comuna B.-Lazuri, pe 8 Nov.
st. n,, (Duminecă) Ia orele 10 a. m.

Ordinea de ţi:
1. Cuvânt de deschidere.
2. înscrierea delegaţilor din agenturi.
3. Raportul comitetului şi al casierului.
4. Constituirea deosebitelor comisiuni.
5. Prelegere poporală.
6. Desbateri asupra promovării alfabetismului

şi a prelegerilor poporale.
7. Raportul comisiunilor.
8. Eventuale propuneri.
B e i u ş , la 25 Octomvrie 1908.

Nie. Fabian, dir. desp.

Toate damele se facideal de frumoase
prin efectul bun al

C R E M E I MAKOI-IDEAL
care adevereşte nenumăratele crisori de mulţumită.

F a c e s ă c i i spar -ä r o ş a ţ a f e ţe i ,
pietruite, petele de ficat şi toate necurăţeniile pielei.

Prin folosirea cremei Ideal ajungem să avem o f a ţ a
c u r a t a , i i -agociA, c a t i f e l a t a ş i fină!
De aceea vă rugăm ca la comandă să ne scrieţi precis
dacă faţa e grasă sau uscată.

Se capătă numai la tnsuşl fabricantul i

KUDAR L A J O S ^тОГ^

31 Oct n. lflOS

Demoralizare în literaturi,
Dl Chendi şade pe un scaun al »Academki

Românec S'ar putea atunci să-şi mânjească ma-
nuscriptul de mare preţ cu numele unul profe­
sor de liceu ? Mediocrităţile trebuiesc tratate ca
şi când n'ar există ! Mă rog, eu sunt pentru d
Chendi un anonim, >un profesor de liceu*. Ы
o apucătură a dsale. Astfel aş putea continuaţi
aş găsi a doua, a treia şi a patra şl — aşa ini
departe. Dl Chendi trăieşte in polemica dsale din
apucături, — ca duelgii. Aceasta să fie încă o
constatare din parte ne.

Dar fiindcă aici nu-i vorba numai de ideile dlui
Chendi şi ale mele, ci şi de inf luinţa ce ar putea-o
aveà un scriitor, care stă de a dreapta diu) Od
Goga, trebuie constatat şi felul de a scrie al dlui
Chendi. Spre scopul acesta noi vom trebui si
reluăm chestiunea. Ea nu poate fi decât folosi­
toare pentru orientarea publicului. Şi cu atât nul
mult în timpurile de azi, când activitatea literari
a noastră se poate numi pozitivă şi liberă, lat
dl Chendi cu tăgăduirile dsale poate câte-odati
mai mult strica decât folosi.

Cari au fost părerile dlui Chendi din foileto­
nul dsale » Diletanţii ?< Iată le : 1. Dsa nue pentru
reprezentaţiile de diletanţi, ci pentru o trupă ar­
tistică. 2. Ţăranul se poate mulţămi cu ele. 3.
Ele nu-s îndestulătoare pentru societatea cultă
ardelean.?. 4. Dl Bănuţiu nu e actor, ci numai om
inteligent, 5. Suspendarea burselor e o greşali.
6. Dl Chendi face aluziuni Ia societatea braşo-
veană ; care îşi petrece de minune cu ocazia pro­
belor pentru reprezentaţii.

In articolul meu » Duelgii literari « eu II opun
următoarele păreri şi constatări: 1. Dl Chendi nu
face bine râzâtidu-şi de diletanţii din Braşov. (Da
ce a adăugat cuvântul «Braşov* ?). 2. Dl Chendi
nu cunoaşte bine desvoltarea culturală a noastră
3. Scopul «Societăţii pentru fond de teatru* eete
crearea unei trupe de artişti. 4. Nimeni nu cere
deocamdată să se facă artă teatrală înaltă. 5. Va
trebui să se organizeze trupe de diletanţi la oraşe.
6. Acestea să joace in orăşele şi sate. 7. Ca pu­
blic să se aibă în vedere îndeosebi poporul nul
puţin cult. 8. Conducătorul acestei mişcări trebuie
să aibă talent de organizaţie şi poate fi mai pu­
ţin -artist 9. Distanţii din Braşo/ nu jucau de
plăcere, cl fiind conştii că şi împlinesc o datorie.
10. Având în vedere efectul şi influinţa unei re-
prezentaţiuni teatrale la noi, ea înseamnă pentru
cultura noastră naţională mai mult, fie şi numai
cu diletanţi, decât una cu artişti In Bucureşti,
(Cine nu vrea să creadă, n'are decât să nu
creadă; noi suntem realişti şi credem în adevăr!)
11. Când va ţi o trupă, va înceta diletantismul
12. In sfârşit folosindune de aceleaşi arme, fi-
ceam si noi aluzii la apucăturile provocatoare ale
dlui Chendi, cari seamănă cu acelea ale unor
duelgii de cafenea, şi la alte însuşiri ale d-sale,

Acum iată ce scoate el, dl II. Chendi, din ar­
ticolul meu. Zice într'o notiţă adăugată foileto­
nului dsale « S c r i i t o r i i a r d e l e n i i ,
— vezi Doamne — în coada foiletonului, îşi va
fi gândit dl C h e n d i zâmbind maliţios),
că eu aşi fi spus în articolul meu următoarele:
1. Că nu umblu prin cafenea (cum umbli
dl Chendi). 2. Nu ştiu face blzele (cum ştie face
dl Chendi) 3. Nu mă ştiu bate în duel literar
(cum ştie dl Chendi). 4. Că o reprezentaţie de
diletanţi în Ardeal face mai mult decât una ar­
tistică în Bucureşti. 5. Că diletanţii sunt mai buri
decât oamenii de talent.

Şi îi pare bine, că a putut stoarce din artico­
lul meu aceste constatări.

Acum faceţi comparaţia şi recunoaşteţi cl dl
Chendi nu are un principiu sănătos când repro­
duce scrisul altora. Căci Dsa ia din articolul шеі
două asemănări şi le prezintă ca fiind pateri de
ale mele ; ia apoi o aluzie şi o înfăţişează oa
fiind iarăş o constatare din articolul men ; afirmi
că aş fi zis, că diletanţii ar fi mai buni decât
artiştii, şi-mi schimbă astfel părerea mea, caret,
că diletanţii sunt deocamdată şi între împrejură­
rile actuale îndestulători. Numai supt puncto,
face constatarea adevărată, pe care eu o suiţii

= X b o r c a n d o c r o m f l I d o a l 1 cor. =»

P u d r e I d e a l X c o r . S u p u n I d e a l 7Q Ш.

Comandele prin posti se satisfac repede şi punctul,
Pnparjtili mtditali şl chimici ia fost premiaţi li ixpazitúU-

giniţi iitiraaţioiall dii 1879 н medalia di aur, ta tratia diautat
Ггааші fi ig diploma da distincţii.

31 Oct n. 1908.

| l team In interpretarea ce i-o dan eu şi na dl
thendi.

Deci vedeţi а dona, a treia, a patra apucătură.
№ e dl II. Chendi un adevărat dnelgiu literar ? Cinase poate vorbi de demoralizare in litera­
tei, când dl Chendi se conduce tn polemicele
äsale de astfel de principii ?
Prin răspunsul dlui Chendi (din coada foileto­

nului dsale ca coadă şi fără cap) se dovedeşte
Ш, că 1. Dia nu are ce răspunde, recunoscând
útfél greşala ideilor dsale şi 2. recurge totuşi la
и răspuns, pentruca să facă pe om să creadă,
ci el, Dl Chendi cel de pe scaunul academic, a
Amas Învingătorul. Aceasta e ultima apucătură
4e dnelgiu. După acestea mie Îmi poate părea
îomai rău, când dl Chendi crede, că se poate
dticata şi documenta cu „cafenele şi bizele".

liai bine zi un „Doamne milueşte-mă" şi as-
ttmpără-te !
Braşov, 28 Octomvrie n. 1908.

Dr. Alexandru Bogdan.

Ma societatea română ortodox-jubilară-
imperială din Yiena.

Onorată Redacţie !

Dl Constantin Âlimaneşteanu, inginer de mine
ţi deputat în Bucureşti, a binevoit să se înscrie
ii membra ctitor, iar doamna Maria Dumitru
Bilcescn de membru fundator, contribuind astfel
en o samă atât de însemnată la realizarea fru-
шозпіпі nostru scop spre mărirea şi înaintarea
seimului românesc. Scrisoarea Domniei lor, ce
î k să urmeze, ne arată fapta adevărat creşti­
nească, împlinită cu atâta abnegaţie :

„Cinstite Părinte ! Am cetit statutele „Soo.-
fiom.-Ort.-Jnbilar-Imperiale etc. în Viena." In
temeiul dispoziţiunilor culturale şi nationale din
«ele statuta doresc să fiu şi eu înscris ca
membra ordinar ctitor în condiţianile urmă­
toare:

1. In soriptele societăţii să figureze participâ­
mes mea astfel : ctitori-familia Constantina Sar-
«zegetnza Âlimaneşteanu cu fiiul lor Dumitru.

2. In caz de nu se va construi biserica pro­
iectată, en îmi rezerv tot dreptul de a dispune
de cele două mii coroane pentru alte scopuri
•culturale şi naţionale, ce voi găsi cu cale.

3. In diptichnl bisericii să fie înscrise pomel­
nicele viilor şi a morţilor, pe cari li alătur.

Dacă acestea condiţiuni vor conveni comitetu­
lui societăţii, vă rog să primiţi acuma suma de
1500 (nna mie cincisute) coroane, iar restul de
tisei sate vi-1 trimit din ţară. In acelaş timp
rt vestesc, că şi soacră-mea Doamna Maria Da­
niira Bilceacu, doreşte să fie înscrisă ca membră
fundatoare.

Acuma dă două sute (200 cor.) iar restul de
•W eor. îl va da peste 4—5 luni.

Binevoiţi a primi, Cinstite Părinte, expresiunea
«alimentelor mele de distinsă consideraţiune.
- Constantin Âlimaneşteanu m. p. Comitetul bi-
wriceso le aduce şi pe aceasta cale pentru mă­
rinimosul dar mnlţămitele sale cele mai cordiale,
uigorându-i totodată de recunoştinţa noastră şi
I armaţilor.

Aceasta faptă marinimoasă şi nobilă a domnu­
lui Cons. Âlimaneşteanu şi a soacrei Dsale Ma­
lis Dumitra Bilcescn nu mai are lipsă de nici
ia comentar. De dorit este ca şi alţi români,
cari dispun de mijloace să imiteze frumosul
«empln dat de di Const. Âlimaneşteanu, căci ѳ
ipre Înălţarea sufletelor şi a poporului noetru.
Nonă românilor, fiind un popor tlnăr şi mic la
«număr, na ne este permis а privi cu indiferenţă
li risipirea forţelor noastre în sânul alor po­
poare. Suntem peste o mie de români creştini
stabili în Viena, o mulţime de studenţi şi mese­
riaşi, cari au venit aici pe câtva timp sa-şi ago­
nisească învăţătură. Aceştia ne aflăm departe de
ti noştri în mulţimea străinilor în capitala Au-
ttro-Ungariei, de care ne leagă pe de-oparte re­
cunoştinţa, ce avem de purtat aşezămintelor de
cnltnră, în cari au studiat aproape toţi bărbaţii
noştri cei mai vestiţi, iar pe de alta parte rolul
«nltaral al Vienoi, ce sporeşte pe zi ce merge
.pentra neamal nostru. Suntem aproape 4 mili-

» T R I B U N A «

oane de cetăţeni ai acelea-şi împărăţii, cari tre­
buie să-şi întemeeze aşezăminte culturale în me­
tropola ei epre a ni-se îmbunătăţi soartea noa­
stră pe viitor şi spre a putea fi paşi pe асееа-şi
treaptă cu celelalte popoare ale acestui im­
periu, cari au ajuns la, ţinta dorită consoli-
dându-se mai în cercuri strânse tocmai acolo,
unde a fost lipsă să influenţeze mult. Cel
mai puternic ciment dintre fiii unui neam
este credinţa în Dumnezeu şi legea stră­
moşească. Credinţa şi legea strămoşească este
nna din esenţele principale, cari susţin, şi edi­
fică un popor. Ea este trunchiul neperitor, din
care răsar mii de mlădiţe tinere şi pline de viaţă
şi pătrund ca nişte fire de oţel prin toate înche­
ieturile vieţei culturale ale unui popor, este gră­
untele de muştar, care este mic la început, dar
crescând, şi făcându-se mare, paserile ceriului
află adăpost subt umbra lui.

Noi românii Vienei, fiind adânc pătrunşi de a-
cestea adevăruri, n e a m pus gând în bunul D-zeu,
Bă ne consolidăm, într'o parochie gr. or. naţio­
nală, să ne zidim un locaş sfânt, şi un internat
pentru studenţii români de pretutindenea, cari îşi
urmează stadiile la Viena. Mijloacele de cari di­
spunem, sont modeste, din care cauză ne adre­
săm cătră toţi românii voitori de bine să contri­
buie fiecare după puterile sale la realizarea pla­
nului nostru inscriinduse de membri în societa­
tea noastră. Pentru comitet : Viena, 26 Oct. 1908.
Dr. Victor Roşea, secretar. Alexandru Lupu,
General i. r. preşedinte.

Criza orientală.
Zia ru l »Le Temps< ş l n e g o c i e r i l e

orientale .
Ziarul >Le Temps t regretă că negoclaţiunile

privitoare la chestiunile orientale s'au făcut cam
un fel de duel : un exemplu din ceie din urmă
este convorbirea acordată de ministru de externe
rus Iswolski unui redactor rus al zia;u!ui
îNovoie Vremja«.

Dl hwolski vorbeşte după punctul de vedere
rusesc; poate că el consideră că are dreptul să
judece în mod sever politica austro-ungară, dar
trebuie sâ ştie că asemenea deciaraţiuni nu vor
putea să uşureze cabinetului vienez primirea pro­
gramului conferinţei. Să nu creadă di Ilswolskl
că conferinţa va câştiga ceva a fi prezentată subt
pavilionul rusesc şl ca o răzbunare diplomatică.
Această afacere care eră aşa de simplă In ziua de
4 curent a încercat de atunci grave complica-
ţiuni.

Ziarul parizian e de părere că cancelarul d'Aeh-
renthal a pregătit anexarea cu multă prudenţă.

Ce z ice >Gazeta d in Colonia* .
O telegramă din Berlin publicată de » Gazeta

din Colonia <t spune că dificultăţile care mai există
în situaţiunea actuală se bazează pe antagonismul
dintre Austria şi Rusia în ceeace priveşte pro­
gramul conferinţei, dar că se speră că convorbi­
rile în curs între cabinetele din Viena şi Peters­
burg vor izbuti Ia un rezulat favorabil; In orice
caz, Germania nu se va despărţi de Austro-
Ungaria în privinţa acestor chestiuni: despre
acest lucru trebuie să fie absolut convins Is­
wolski în urma convorbirilor avute la Berlin.

Apropiere între Turcia şl Bulgaria.
Se anunţă din Constantinopol : Dapă informa-

ţiunile diplomatice ; pare că negociaţiunile turco-
bulgare au luat o mai bună înfăţişare.

Desch iderea Sobranle l .
Ieri după amiazi Suveranul Bulgariei a deschis

în mod solemn seniunea ordinară a Sobraniei
printr'un discurs al tronului.

Zilele trecute consiliul de miniştri a discutat
îndelung asupra chestiune! compensaţiunilor, r e ­
zultatul acestor deliberaţiuni este ţinut secret şi
va fi supus în curând Sobraniei.

Cercurile oficiale asigură că guvernul se arată
acum dispus să facă concesii în ce priveşte ches­
tiunea compensaţiilor, dar e temerea că această
hotârîre va întâmpina o oarecare rezistenţă din
partea majorităţei şi să zdruncină prin armare
situaţianea cabinetului.

Un m e m o r i a al Turciei.
Datoria publică turcească a remis Portei on

memoria discutând pretenţiunile datoriei publice
asupra tributului bulgar şi a dăjdiei pentra
Ramelia de est. Aceste pretenţiuni ar fi motivate
de tratatul delà Berlin, de statuta! organic al
Rumeliei de est, de convenţianea turco-greaca
din 1881 şi de decretul „Moharrem".

Marele vizir a comunicat ieri mai multor di­
plomaţi că răspunsul Portei în privinţa progra­
mului conferinţei e gata şi va fi trimis în cărând
paterilor.

Relaţii le turoo-bulgare.
Ziarul „Times" află din Sofia cu data de 27 Oc­

tombrie, că nota identică prezentată guvernului
ieri dimineaţă de către reprezentanţii Angliei,
Franţei şi Rusiei, cousiliază a se trimite an re­
prezentant la Constantinopole pentru я obţine
recunoaşterea independenţii şi a conveni cu Tur­
cia asupra unei drepte despăgubiri. Germania şi
Italia au aprobat această notă. Se aşteaptă răs­
punsul Bulgariei, care se crede că va fi favora­
bil. Guvernul a decis deja să libereze 75.000 re­
zervişti şi dintre soldaţii cari trebuiau să fie li­
beraţi.

N O U T Ă Ţ I .
A R A D , 30 Octomvrie n. 1008.

— Cătră organizatori i adunări lor p o p o ­
rale. Rugăm raport telegrafic despre reuşita adu­
nărilor!

— Sporesc jertfele lui Apponyi. Co-
misiunea administrativă a destituit pe înv.
Ilie Jumanca, din Baseşti (corn. G-Severin)*,
după un serviciu de 25 ani — om cu 6
copii — pentrucă nu posede limba ungu­
rească.

Iar la ziua cea de judecată, faţă'n cer cu
Dnul sfânt — cum îşi va descărca povara
de pe cunoştinţă becisnicul ministru?

— Manifestaţii le din Praga. După cum se
anunţă din Viena, autorităţile civile din Praga
au cerut intervenţia armatei pentru restabilirea
ordinei în oraş, comandantul corpului de armată
din Praga, generalul Koller insă a răspuns că
armata nu e pentra asemenea scopuri. Guvernai
ţării, dapă acest răspuns, a cerut ajutor delà
ministrul de războiu dl Schönaich, acesta însă a
aprobat răspunsul generalului Roller. Intre venind
baronul de Aehrenthal, în sfârşit s'a trimis totuş
trapele necesare pentra restabilirea ordinei.

Ieri au fost violente ciocniri în oraşele Trau-
tenan, Büx şi Aussig.

— Cuvântul regelui . Ieri seară oamenii par­
tidului socialist au lipit mai multe mii de placate
pe stradele capitalei, cu textul : >Poate regele să şi
calce cuvântul? Andrâssy spune, că da. Poporul
aşteaptă, că nu. Ce a promis regele că va da
Ungariei? Vot universal, egal si secret*.

— Din Oradea mare. Ni-se scrie că ia pa­
rohia Şimand, sediul protopopesc Şimand, a fost
numit şi întărit de paroh părintele din Buteni
Ioan Tardeanu, an preot ca înalte şi frumoase
pregătiri. Intr'adevăr pot fi mândri şimăndanii, că
Ven. Ordinariat de Orade le trimite pe cel mai
vrednic şi neobosit preot al clerului diecezan,
care va fi sufletul şi conducătorul acelui district
protopopesc.

— Curs pentru analfabeţi în O râ­
dea-mare. Cu plăcere înregistrăm ştirea
primită delà un prieten al ziarului nostru,
că la preparandia gr.-cat. română din Orade
se deschide u n curs separat pentru instrua-
rea gratuită a analfabeţilor la scris şi cetire.

— Adunarea fonduri lor din N ă s ă u d s'a
ţinut Joi fiind de faţă 34 membîii din 57. Adu-

Fag. 6 »TRI B U NA« 31 Oct. n. 1908

narea — scrie »Rev. Bistriţei c — nu a primit
dimisiunea dlui Dr. D. Ciuta din funcţia de pré­
sident; iar in urma stăruinţelor adunării d-sa a
rămas şi mai departe in funcţie, dupăce a des-
voltat un frumos program de activitate a fondu­
rilor, tratând foarte precis şi fiinţa şi natura de
drept a celor două fonduri. Aceste au fost apro­
bate unanim de adunare. S'a primit apoi bud­
getul şi s'au rezolvat celelalte afaceri.

— Alegeri pentru congres. Ni-se scrie:
Onorabilă Redacţiune ! Azi s'a întrunit aici co­
legiul preoţesc al tractelor Timişoara B. Comloş,
in scopul alegerii unui deputat din cler ia con­
gresul naţional bisericesc.

Din acest colegiu Vă comunic un singur mo­
ment.

Erau prezenţi mai mulţi preoţi din tractul B.
Comloşului, cari în cadrul Regulamentului ce­
ruseră, ca nainte de efeptuirea candidărei, cole­
giul să se prefacă pe 5—10 minute în confe­
rinţă. Propusese aceasta preotul Ter. Opreanu
din Ceradulsârbesc, tractul: B. Comloş. O ce-
rusă fără ca preoţimea tractului Timişorii să ştie
ce doreau cei din tractul, B. Comloş. Să face
contra propunere şi propunerea preotului Oprean
durere, cade.

Fără să se cunoască barem intenţia preoţilor
prezenţi din tractul B. Comloş, majorizaţi fiind,
li-s'a denegat posibilitatea de a discută asupra
unei chestii de interes general pentru preoţime.

Rezultatul alegerii : Dr. Traian Puticiu ales cu
totalitatea voturilor preoţilor din tractul Timişo­
rii. Preoţii din tractul B. Comloş n'au votat.

— Curs pentru analfabeţi. învăţătorul Teo­
dor A. Bogdan din Bistriţa s'a hotărât — scrie
>Rev. Bis.« — a ţinea in serile de iarnă un curs
de seară, cu bărbaţii cari nu ştiu scrie şi ceti.
Cursul ii va ţinea gratuit şi începând cu 1 Nov.
se va ţinea delà 7—8 ore. Cei ce vreau a lua
parte sunt lugaţi a se anunţă până în 30 Oc­
tomvrie.

— Bandi ţ i i t e m e r a r i — pr inş i . Am scris în
nnmărul do ieri despre hoţia fura de pâreche
săvârşită ia banca comercială din Pesta-nouă.
Hoţii an fost apucat drumul spre Gödölő, dar
mai întâin au îngropat banii în o pădure din
apropiere» Pestei, unul din hoţi întorcându-se
delà Gödöllő spre Pesta, a fost prins de detec­
tivi în gara Kisterenye. Celalalt a fost prins în
Budapesta. Amândoi hoţii sunt originari din Ru­
sia şi ce e mai interesant, ei nici nu ştin alte
cuvinte ungureşti afară de ameninţările pe cari
le-au întrebuinţat la jâfuire. La început au negat
totul dar fiind aduşi In faţa directorului şi a func­
ţionarilor de bancă, au fost recunoscuţi şi astfel
au fost nevoiţi sâ mărturisească faptul. Suma fu­
rată s'a aflat în pădnre lipsind din ea numai
1000 şi ceva de coroane.

— Fumuri greceşti. Cetim în „Conservato­
rul" : E interesant de ştiut, în împrejurările ac­
tuale, care este părerea presei greceşti asupra
reluării bunelor raporturi cu România. Departe
de a recunoaşte necesitatea nnei împăcări «incere
şi leale cu România, ziarele din Athena se arată
dimpotrivă foarte războinice şi ţin un limbagiu cu
totul duşmănos, faţă de ea. Iată într'adevăr cum
apreciază un important organ athenian foloasele
cari ar rezulta pentru Grecia din deschiderea
strîmtoarei Dardanelelor, pentru vasele de război
şi de comerţ ale tuturor puterilor:

„Libertatea Dardanelelor n'ar trebui să displacă
Greciei. Ea este făcută pentru a mări, nu pentru
a micşora puterea sa ca stat, din moment ce
Grecia este singura forţă maritimă, care contează
în orient.

„Câteva exemple vor face să se poată pricepe
mai bine afirmaţiunile noastre. Românii s'ar fi
aventurat ei ia excesele făcute contra Elenilor,

tribunalele lor ar fi achitat, în aplauzele audito­
rilor, pe asasinii grecilor, pe aceia cari au insul­
tat drapelul grecesc şi au violat localurile con­
sulatelor greceşti, dacă ar fi avut teamă de apa­
riţia unei escadre greceşti Ia Constanţa sau la
Galaţi, dacă ar fi avut teamă de un blocus ma­
ritim pe tot ţărmul românesc? Mai e permis să
ne îndoim?"

Pe acest ton vorbeşte întreaga presă grecească,
la adresa României şi relevând faptul, nu putem
decât să deplângem o asemenea mentalitate. Fan­
faronada şi megalomania ridicolă nu părăsesc pe
greci, nici chiar în momentele cele mai grele şi
articolele presei din Athena sunt nu nnmai o do­
vadă de sentimentele lor, dar şi un leac, în ace-
laş timp pentru acei români, cari vor, cu orice
preţ, o împăcare cu regatul lui Gheorghios
Protos.

— Novell! în >Le Voile da Bonheur<.
Cu toţii ne reamintim de sgomotul care s'a fă­
cut în jurul piesei dlui Georges Clemenceau
>Voile du Bonheur« jucată la teatrul Renais­
sance.

In aceasta dramă e vorba de un orb, Tchang
I. căruia revenindu-i de odată vederea, observă
că femeia sa î l înşală, că fiul său î l batjoccre­
ste şi că servitorii săi î l furë. Dar Tchang I. e
un filosof chinez, fervent discipol ai lui Confu-
cius ; în faţa păcătoşeniilor lumei şi pentru a nu
Ie mai vedea îşi scoate ochii.

Celebrul tragedian italian Ermete Noveili a ju­
cat zilele trecute rolul lui Tchang I la teatrul
Carignan din Turin. Ziarele italiene nu găsesc
cuvinte saş i exprime admiraţia lor pent u piesa
primului ministru al Franţei pe care o găsesc
>de o filosofie profunda«. Novell! a cărui artă
nu e în de ajuns cunoscută >a dovedit încă o-
dată geniul său dramatic*.

— Congresul Archeologllor şi al Paleon­
tologilor. Zilele trecute a avut loc la Milano
congresul archeologilor şi al paleontologilor. Cu
această ocazie la M uz ev. ! Topografic s'au mai de­
schis încă cinci săli. întrema dintrftnsele se vor
pune obiectele găsite în urma săpăturilor delà
Corneto Tarqainia.

In şedinţa de deschidere a congresului a vorbit
profesorul Luigi Adriano Milani despre Italici şi
Etrusci, arătând asemănările şi deosebirele din­
tre ei. S'au făcut mai multe comunicări între
cari aceia a doctorului Pernier asupra ultimelor
săpături din Feeto ; a profesorclui Taramelli, di­
rectorul, muzeului din Cagliari asupra primei ei-
vilizaţiuni a Sardiniei. Această comunicare este
de un interes deosebit pentru că se bazează pe
ultimele săpături despre care nu s'a vorbit până
acum. Ultima comunicare a fost aceia a profeso­
rului Ghirardini asupra diferitelor rituri funebre
în mormintele italice.

— Delà icstltutul F r a n ţ e i . Sâmbăta trecută
a avut loc şedirţa publică anuală a acelor 5
Academii sab preşedinţia dlui Babelon preşedin­
tele Academiei de inscripţiuni.

Dupâcum se obişnueşte preşedintele Academiei
a deschis şedirţa aducând un ultim omagiu me­
moriei membrilor diferitelor Academii morţi în
i Dr sal acestui an şi arătând cum fiecare a lucrat
pentru adevăr şi frumos.

Dnul Babelon anunţă, că premiul de lingui-
stică, fondat de dl de Volney şi destinat să ră­
splătească cea mai bună lucrare de filologie com­
parată a fost astfel împărţit.

Un premiu de 1.400 lei s'a acordat dlui Lazăr
Şăineanu pentru lucrarea sa intitulată »l'Argot an­
cien (1455—1850);« o medalie de argint dlui Adam
Mischiu h pentru lucrările sale asupra limbei
haoussa (manual, dicţionar şi documente).

Au vorbit d-nii : Maurice Donnay, din partea
Acedemiei franceze : Reflexinni asupra recom­

penselor şcolare ; A. Lacroix delegatul Academiei
de ştiinţe : Ultimele zile ale Erculanulni şi Pom­
pei ; Luchaire din partea Academiei de ştii
morale şi politice: Ud diplomat şi Gaiffrey, din
partea Academiei de arte frumoase: André Le
Nostre.

E o o E o m i e «
Borsa de mărfuri şi efecte din Budapesta.

Budapesta, 29 Octomvrie 1908,

ÎNCHEIEREA la 1 ORĂ si jura.:
Or an pe Oct. 1908 (100 klg.) 24 80-2482
Sicari pe Oct. 20-— 2002
Cncnraz pe Maiu 15-10 1512
Ovăi pe Oct 17 08-1710

Preţul cerealelor după 100 klg. a fost următorii;
Qrâu nou

De Tisa 23 K. 6 0 - 2 5 K. 10II
Din comitatul Albei — 23 > 40—24 > 65 >
De Pesta 23 » 45—24 »
Bănăţenesc 23 » 50—25
De Bacica 23 » 50—25
Săcară 10 » 70—19
Orzul de nutreţ, cvalit. I. 16 » 05—16

> de cvalitatea II. 15 » 70—15
Ovăs de » L 16 » 85—17

» » > IL 10 > 35—16
Cucuruz vechiu 17 » 80—18

70 i
10 >
10 >
85 >
20 >
95 >
15 .
65 .
— »

BIBLIOGRAFIE.
In editura librăriei Ciurcu în Braşov, a

şi se află de vânzare următoarele cărţi :
1. »Curiozitate femelască", comedie într'unact

de M. Popescu. Preţul 40 fii.
2. » Artistele*, comedie tob'un act de M. h

pescu n, Bogdan. Preţul 30 fll.
3. > Lăsata secuhi*, comedie într'un act de M.

Popescu n. Bogdan. Preţul 40 fi'.
4. >Şapte şl nici o ispravă*, comedie într'un

act de M. Pcpescu n. Bogdan. Preţul 40 fii.
5. »Milionul«, comedie într'un act de M, h

pescu n. Bogdan. Preţul 40 fii.
6. »Nicolae Vulpea*, piesă din popor de lto­

mul Muntean. Preţul 70 fii.
7. »Cantecul cocoşului*, comedie într'un act

de Z. Bârsan. Preţul 40 fii.
8. »Sluga la 2 stăpâni*, comedie în 2 acte i

Z. Bârsan. Preţul 60 fii.
9. »Dela Nord la Sud*, comedie întt'unactdi

Z. Bârsan. Preţul 60 fii.
*

In editura librăriei Socec & Comp. din Bor»
reşti a spârut şi se află de vânzare următoarele:

1. „1877 schiţe din război de Em. Gârleam
preţul 30 de bani.

2. „Poeziile Văcăreştilor" de Al. Odobescnp»
ţul 30 de bani.

3. „Morăriţa Ini Álarcon". Trad. de Nici
Basilescu preţul 30 de bani.

4. „Facerea lumii" povestire de Ion Dragoik
preţul 30 de bani.

5. „Poezii" de Corneliu Moldovan preţul !
bani.

1 6. „AntigoDa" lui Sofocle, Trad. din grece;l|
de M. Dragomirescu preţul 30 de bani.

7. „Halima" sau o mie şi una de nopţi. Trai
de Barac preţul 30 de bani.

8. „Nuvele alese" de A. Ceha. Tradus din n-
seşte de N. Dunăreanu preţul 30 de bani.

9. „Povestirile lui Mihail Eminescu". Caitoi"
literare de M. Dragomirescu preţul 55 de Ы

10. „Nevestele artiştilor". Tradus de Em,Gt>
leann preţul 55 de bani.

Redactor responsabil Constantin Savo.
Editor proprietar George Nichln,

! Cel dintâi atelier aa ptetre moanmental« araajttt en patera electrică.

G e r s t e n b r e i n T a m á s toT-saŞSya*^
FiHtisaţlt aftprfa Ш mmm, grillt, sipít, Mmlir i t i , din pietre de met-
Bstet ssagaa-ÎEs m află In Koloaravfir, Ferenc i Jőieef-eí IS,
. { S U . Kolozsvár, Dizsia-B. or. 21, w — щ

Filiale ; ЖодѵагжД, Hagyaebem, Dévg ţi Bănpitak.

fc 232 - 1908. рцвр»,у R î B U N A« Pag 7.

„ F » ^ T K I A «
ssa de economii, societate pe acţiuni, 3laj.

A V I Z .
Un absolvent al ş c o a l e i c o m e r c i a l e ,
ie posede perfect în scris şi vorbit limba
mână, află imediat aplicare la institutul
PATRIA« din Blaj.

Direcţiunea.

Un c a n d i d a i d e a d v o c a i

I momentan aplicare, pe lângă codiţiuni
(orabile, în cancelaria advocatului

Dr. Emil Mont îa ,

íilágos, com. Arad.) Siria.

P r e ţ u l c ă r n u r i l o r
Am onoare a aduce la cunoştinţa on. publie că înce­

pând on zlna de azi, am scăznt pretai al cămărilor :
Carne de vită îngrăşată:

1 klg. carne do vită Îngrăşată partea dinainte 48 cr-1 klg.
carne de vită Îngrăşată pentru snpă 60 cr. 1 klg. earne
de gnliaş 56—60 cr. 1 klg. carne de friptură, rosbraten
palpa de sas, pecie albă 68 cr.

Carne de viţăl bătrân:
1 klg. carne de viţăl bătrăn, partea dinainte 48—52 cr.
1 k;g. carne de viţel bătrăn partea dinapoi 64—68 cr.

Carne de viţăl tînăr:
1 klg. carne de viţăl ttnăr partea dinainte 68 cr. 1 klg.
carne de viţăl ttnăr partea dinapoi 88 cr.

Carne de porc:
1 klg. carne de porc 72 er. I klg. cotlete de porc 80 er.
1 klg. untcră carată topită 68 or. 1 klg. slănină 70 er.

Solicitând părtinirea onoratoloi public sunt

ca deosebită stimă :

G e o r g e F a r k a s
Arad, strada Forray, (în casa lai Kristyory).

Lângă magazinnl do bere a lui Deutsch.

I n $"»it>iivi (N a g y s z e b e n) .

faile de l i Sticlele
O p i e s ă e n u m a i cu 4 0 d e cor .

încălzeşte în 3 /* de oră
150 oe litrii de apă, pen­
tru care consumă ca com­

bustibil numai 10 fileri de cărbuni de lemn.
ne încă lz i t n u m a i 2 4 c o r .
fundului vanei 122 cm.

:: :: înălţimea de 60 cm. :: ::
Comandele se eftuesc Imediat şl se trimit

cu rambursa.

Gusiav Siuchlich
Entengasss 17. HERM AN STADT. Saggasse 15

O v a n ă d e
Lungimea

T À 7 A V A V A Y A V A V A Y A V A V A V A V A Y H
Primul atelier de auriturl de biserică şl pictură de icoane bisericeşti din Ardeal

Se recomandă în atenţiunea
parohiilor, primeşte tot felul de
aurituri bisericeşti, cu aar veri­
tabil şi picturi de icoane sfinte
cu preţuri favorabile şi garanţie.

Primesc tot felul de reparaturi,
aurituri noi şi împrospătarea
picturilor, lucru esact şi repede.

Solicitând încrederea on. pu­
blic rămân cu stimă:

•

•

Cea m a i hunà fabr icaţ ie şi s e l m a i ieft in i z v o r
d e a-şi procura c i n e v a i n s t r u m e n t e m u -
: : : : z i c a l e d e t a m b u r ă : : : :

o ©

Ruzicna ul 1. Z A G R E B viaska ui 22.

S i p o s O ú o n >
»«-itor de biserici şi pictor de icoane sf.

B r a s s ó
H o s s t t u u t < - . i 3 9 s z .

•Щ g Işl recomandă tamburele fabricaţie excelentă delà cele
ш m a ' simple până Ia cele mal complicate cu preţ moderat.

l-*reţ: c u r e n t t r i m i t g r a t u i t c i p o r t o t r a n c o ,

Ь Т А Т А Т А Т А Т А Т А Т А Т А Т А Т А Т А Т А И ШШШШШШШШШШШШШШШШШІ

S e r g e S 3f I s i w á s i j
măsar de ediiiciu şi mobile de artă.

,', Fabrică «;u desenuri patentate. ,%
Kolozsvár, str. M o n o s t o r nr 70
Se recomandă publicului din loc şi

jroYincie : primeşte montarea edificelor
a odăilor şi bucătăriilor, precum şi câ­
inele, biurouri, şi prăvălii mai departe
iicrează portale după desenul dat sau
iap àdesenul propriu delà cele mai s i m -
fie până la сеіѳ mai complicate cu preţ
iwrabil şi esecutate cu punctualitate.

L u c r u l b u n ş i f r u m o n u © s c u m p . .
Masă de desen patentată

atât pentru şcoli cât şi pentru
soopurl particulare, potrivită
pentru огі-сѳ formaţiune oor-
polară. — Primesc aranjarea
bisericilor a şcoalelor si a
locuinţelor, a cafenelelor biu-
rourilor etc. după modele date
sau după desene proprii delà
cea mai simplă executare,
până la cea mai complicată.

8 Prima fabrică pentru şlefuitul sticlei, pentru Щ
l lucrări artistice de sticlărie şi fabrică de §
І oglinzi din sudul Ungariei Ц

A r a d V , P é c s k a i - u t 1 7 . Telefon 525.

та pune în funcţiune uzinele sale în ziua de 21 Oct. 1908.

Efectueşte repede şi ieftin comenzile următoare :

Oglinzi şlefuite sau simple, lucrări de sticlărie $ g
artistică încadrate în aramă pentru instalaţii de Ц
vitrine, geamuri călite, oglinzi de Veneţia. Lustruiri Щ

І - — de Oglinzi vechi cu preţuri moderate. — — Щ
І

M

A V J Z !
Avem onoare a avizà on. public

precum şi stimaţi clienţi, cari cu a-
propierea timpului de toamnă şi iarnă

cele mai trainice şi mai
ieftine ghete

fiind lucru de mână, se pot cumpăra Ia

A s o c i a f i t i n e a
C ă l l u n a r i l o r

S z a f a a d s á £ - l é r M r . 1 4
(la . c i s m a r o ş i e)

Aradi Czipészek Term. Szövetkezet
I U S T I N O L A R I U

cond. societăţii.

Pag. 8 »T R I B U N Ac Nr. 232. - 1908,

B A N C A N A Ţ I O N A L A A R O M Â N I E I .

1907.
13 Octomvrie.

142325731

З7017З
85902078
15448800
20*26728
I1999924
I5806084

3 2 5 3 1 2 1
5923846
64oo68
558696

106505249

31500077
27240539

SITUAŢIUNEÂ SUMARA
ACTIV

1 9 0 8 .
4 Octomvrie. 11 Octomvrie.

467901I14

12000000
23086843

3504226
319409200

2077070
1 3 1 8 5 2 6

106505249

4 6 7 9 0 1 1 1 4

90381664
37300000

1 0 1 3 2 0 7 3 1 Réserva metalica Aar.
41005000 „ Trate Aar . .

Argint şi diverse monete
Portofoliu Român şi Străin
*) Impr. contra ef. publice . . . 16803000

„ » и » în cont eurent 16870133
Fonduri publice . .
Efectele fondului de réserva

„ я > amortisarea imob. şi material
Imobili
Mobilier şi Maşini de Imprimerie
Cheltueli de Âdministraţiane
Deposite libere

„ „ & provizoria
Gompturi cariaţi
Gomptari de valori

PASIV

Capital .
Fond de réserva
Fondul amortisării imobilelor şi material . . „
Bilete de Bancă în circulaţiane
Profituri şi perderi
Dobânzi şi benefici! diverse
Gomptari carinţi

„ „ „ & provizoria
Deposite de retras , . .

Scomptul 5°/,. *) Dobânda БѴ»°/о

I278737IO 127681664

39 7 5б4 380861
71948997 7 3 9 0 7 3 i 3

34045265 З367313З

u999924 » i i9999 2 4
1546555З 1546555З
320162I 320I621
5955686 5961058
700842 7 0 1 I 1 0
539000 544725

104077759 102038584

28319220 2 5 1 9 9 - 3 2
26843742 28045525

431368883 428800203

I2000000 12000000
24963687 24963687

3764514 3772904
2 8 3 3 1 I 2 5 0 282677990

2I9О642 2190642
1061031 u 5 6 3 9 6

104077759 102038584

j431368883 428800203

I 1

P r e m i a t c u p r i m e l e 1 6 p r e m i i î n a n i i 1 9 0 2 , 1 9 0 3 ş i ! 9 0 4

K á l l a i L a j o s
B U D A P E S T , V I . G y á r u t e z a 2 8 .

Motoarele lui de benzină şi

I
treerătoarele cu locomobil de benzină

ЩУ^Ш^ ІкЩ^ЗЙЖ^ІА au fost distinse la toate expoziţiile cn medalie de aur.
F i e c a r e în I n t e r e s u l p r o p r i u , dacă cere preţ-curent şi explicări despre aceste treerătoare
cu motor de benzină recunoscute în (cală (ara de cele mal bune, precum şi despre alte maşini agricole.

ЩВВГ Fabrica de motoare a lui Kállai Lajos, în anul acesta a fost
din nou decorată cu medalie de aur de stat

Un candidat de advocaţi
— cu praxă

află aplicare imediat în cancelaria subscri­
sului.

P u j , 29 Oct. 1908.

Dr. Torna lenti
adv., Puj com. Hunjai)

Oltoiim
de

struguri
expediază,

garantând de ui
* a L W * vUM* asortiment bo­

gat, care do ani e reounoscnt de primii şi cei nud
trainic :

KükűUomenti első szőlőoltvány-telep
proprietar: C a s p a p l F r i g y e s ,

Medgyes 23. sz. (Nagyküküllő megye).

= Poftiţi §i cereţi preturi curente ilustrate! =
Din preţul curent se pot ceti scrisori de recuno­
ştinţă din toate părţile ţârei ; şi aşa toţi cel ce do­
resc sä comando pot cere mai Intălu informaţliml
delà persoanele ounoscute aşa verbal ea şl înscris,
despre Încrederea ce pot aveà tn ferma de

E Z E Y DEZSO,
OBADEA-MABE, str. Szent János nr.

ciaeoriln
de turui

Am onoare a atrage atenţiunea on. public as'ipra it
emlui meu deciasornice de turnuri unde se fabrici i
s ornice excelente al căror mechanism a fost preai
mal multe expoziţii, cu roatele principale făcute din 1
roşu, cu fuse separate mobile, cari Înlesnesc tragen
ciasornicului şi sârma care ţine greutăţile e din 1er Í
cuit provăznt cu suluri de fer şi cu şuruburi csrl щ
lează pendula. Mă angajez a arangea eiasornice dei
grata, pe lângă garanţie şi responzabilitate,
gerea oxatft a ciasornlceior garantez.

Cea mai ieftină sorginte
— — — de cumpărat a n u s i .

A U G U S T I N A L B R E C H T
(m a i n a i n t e C s e h K a t a l i n)

A K A Г > , S T R . S A L A C Z I V r . 1.

Il Cumpărare de ocazie escepfională.
Mânuşi de glacé de dame delà 1 fl. 20, mânuşi de glacé şi de
Suedia pentru domni delà 1 fl. 30, mânuşi pentru militari delà
— — — 80 er. Irigatoare delà 1 fl. 50 cr. — — —

Bretele de pantaloni pentru domni şi copii, legă-
tori de hernie, suspensori, bandage de abdomen.
Specialităţi de gumă preservatiye In mare asortiment,

Joan P. Popidan,
măsar de edificii, mobile şi billiarde tn Sibiiu,

«
Se recomandă în atenţiunea onor. public din loc şi j

din provincie. Face tot felul de edificii şi mobile de şcoli, j

prăvăli şi biurouri, montează cafenele şi restaurante.

Mai ales atrag atenţia on.pr oprietari de cafenele şi I

şi restaurante asupra ate­

lierului meu de biliarde,

unde Ie săvârşesc pe
lângă preţurile cele mai
moderate şi garanţie.

TIPOGRAFIA GEOPGE NîCHIN. — AR*D 1908.

