
Anul ХШ. Arad, Joi, 8/21 Ocfomvre !90$. Nt\ 218:

ABONAMENTUL
?i m «a , 24 Cor,
fi n]wa. . ia <
? i a ІШІ . 2 <

Hrif &$ Dumineci
? i B l «a 4 Cor,

feutra Borainia ţi i
Amrta . . 10 Cor.
Яга! í e îl pentru Ro­
ata!» »i liriiaitate pe

» 48 frand. UNA REDACŢIA
»! ADMINISTRAŢIA
Deák Ferenez-utcza 20

INSERŢIUNILE
te primesc Ia adm/nis

tratie.
Mulţumite publice şi Loc de­
schis costă fiecare şir 20 fii.
•Manuscripte nu se îna­

poiază.
Telefon pentru oraş ;i

comitat 502.

La răspîntii.
Parbmentarismul maghiar a ajuns în ul­

timele lui faze de îngâmfare. împins tot
mai mult în adâncurile unei grandomanii
fără sfârşit, de corifeii politicei ungureşti,
acest fel de guvernare a atins cel mai
înalt record al destrăbălării şi al arivismu­
lui politic.

Criza perpetuă, care dăinueşte fără în
trerupere de şase ani de zïle îşi are şi ea
menirea ei în planurile formulate de mai
înainte pentru aşa numita independenţă a
Ungariei.

Sânt foarte naivi aceia, cari cred, că
proverbiala criză ungară s'a născut în urm*
vr'unui conflict guvernamental. Nu! Con­
vingerea noastră este contrară acestei ve-
eferi greşite. Ea îşi are temeiul ei pe fap­
tele care zilnic se desfăşoară înaintea ochi­
lor noştri şi avem cea mai mare dreptate,
când susţinem, că aceasta criză nu numai
că nu a răsărit spontaneu în urma diver-
ginţelor de păreri ale elicei feudale, ci ea
a fost pregătită de toate partidele ungu­
reşti ale ţării în urma unei înţelegeri prea­
labile şi după un sistem de conlucrare fixat
de mai înainte.

Căci pe când în toate ţările constituţio­
nale criza parlamentară e un incident tre­
cător, la noi ea este adoptată ca principiu
de guvernare şi alimentată de înşişi factorii
vieţii noastre publice. Partidele politice de
orice nuanţă, nu au vederi separate, decât
în formă. Fondul atât al opoziţiei cât şi

al partidelor delà putere este acelaş: inde­
pendenţa Ungariei cu orice preţ sau mai
precizat cu ajutorai crizei.

! De aci conivenţa uneori latentă alteori
' făţişă a partidelor de orice culoare politică

pentru menţinerea crizei continue.
Iittr'adevăr că studiind niţel mersul poli­

ticei noastre vom ajunge să ne mirăm, cum
de Уіепа n'a înţeles, sau n'a voit să înţe­
leagă ttendinţa elicei şovinistedin Ungaria?
Cum de n'a căutat substraturile crizei ace­
steia vectnice, pentru a scoate ia lumină
viclenia; elicei şoviniste, pe care am dema­
scat-o în atâtea rânduri în coloanele zia­
rului nostru şî iradarea de care aceasta se
face vinovată?

Cum de Viena permite acestei clici să
surpe neconturbată temelia monarchiei şi
să pericliteze, — de dragul unei Ungarii
utopice, existenţa şi libera desvoltare a atâ­
tor milioane de oameni,a atâtor popoare?

Cum de însăşi Coroana nu vede peri­
colul siguranţei saîe în combinaţiile aşa zise
constituţionale ale acestei clici??

Cum de ea rabdă ca în secolul acesta
al înaintării, al libertăţii şî al luminei, clica
feudală să omoare în germen desvoltarea
culturală firească a cetăţenilor acestei vţărî,
să ţie supt tei oarea celei mai odioase admi­
nistraţii populaţia unei ţări întregi şi să pri­
veze de cele mai elementare drepturi cetă­
ţeneşti popoarele, pe spatele cărora este
încărcat greul tuturor datorinţelof faţă jde
stat?

Dar se vede, şi credem că nu ne vom |

înşela în presupunerile noastre, că răul ce
ne-a istovit a ajuns Ia operaţie. Răbdarea
noaitră oricât de tradiţională ar fi îşi are
şi ea apogeul ei şi o mai putem îndura
numai atâta, câtă vreme nu ne-am pierdut
toată speranţa în părinteasca ocrotire a
Coroanei.

Când vom observa însă, că am pierdut
.orice nădejdi, va trebui fără întârziere să
căutam mântuire în altă parte.

Parlamentarismul ungar a ajuns la răs­
pântii. Guvernanţii unguri, cari au orbecat
până acum pe cele mai ascunse poteci ale
politicei lor de gaşcă au fost chemaţi prin
un gest al monarchului la răspântia aceasta
de unde credem, că vor fi porniţi pe calea
cea dreaptă.

Sfatul de coroană la care asistă astăzi
toţi miniştrii ţărei, va decide asupra sorţii
noastre, a tuturor popoarelor din Ungaria,
şi va fi de o capitală însemnătate pentru
însăşi siguranţa tronului.

Dacă membrii elicei coaliţioniste vor fi
trataţi cu mănuşi, aşa cum s'a obicinuit să
se facă la Viena, dacă li-se va da din nou
mână liberă în tratamentul naţiunilor nema­
ghiare, dacă nu li-se va tăia pofta unei re­
forme electorale alcătuite după placul lor şi
nu li-ве va respinge categoric ambiţia con­
cesiilor, liniştea şi pacea internă — departe
de a se potoli va lua proporţii tot mai mari.

Să^şi aducă aminte Coroana, în momen­
tele acestea decizive, că cele trei milioane şi
mai bine de români, cele două milioane de
slovaci, masa compactă a sârbilor şi a nem-

ГОІТА ZIARULUI »TRIBUNA«.

„Blériot sboară
— O pagină din sbuciumările cîtorva sute de mii de

suflete. —•

Ziua de 17 1. c. a devenit o zi memorabilă
pentru capitala Ungariei şi va rămânea o zi în­
semnată nu numai din punct de vedere pur ştiin­
ţific — ca un capitol al istorîiii ascenziunilor —
ci va rămânea ca o dovadă în viitor despre o
înfrăţire a sufletelor tuturora, a întregei omeniri,
pentru a sărbători o născocire a mintii ome­
neşti, de a sărbători însuşi geniul omului, munca
şi Îndrăzneala lui. Ziua aceasta a fost o zi de
adevărată sărbătoare, ziua însufleţirii. Sute de
mii de oameni, delà cel mai bogat, până la cel
din urmă cerşitor, delà cel mai bătrân până la
cel mai tânăr copil, care poate avea şi el o cu-
riositate, au isbucnit în urale îndelungate, căci au
simţit cu toţii, că şi elementul, care până aici se
credea de neînvins, va fi subjugat geniului ome­
nesc.

De câteva zile încoace trecătorul nu auzia alt­
ceva pe străzile capitalei, decât >Blériot< şi iar
iBUrioU. Au dispărut ca din senin toate cele­
lalte lucruri de senzaţie. Politică se făcea abia
ici-colo şi prin ziare; au amuţit demonstraţiile;
hoţii, eschrocîi şi-au uittit ocupaţia, şi toţi aler­
gau, să-şi cumpere cărticica, care conţinea expli­
carea maşinei de sburat, a aeroplanului lui Blé­
riot, şl s'o vadă unde era expusă, căci Duminecă 1

»sboara Blériot*. Era o fierbere cum nu se vede
ori când. Ţăranul venit din provincie desigur îşi
va fi gândit, că au isbucnit din nou ştirile despre
războiul cu Serbia. Prin galantare, pe placate,
prin tramvaie, pretutindeni *Blériot< ; puteai ve­
dea pălării, cravate, săpun, ba chiar şi zaharicale
>â la Blériot*. Ilustrate cu Blériot aburâtid cu
aparatul său de-asupra capitalei, se puteau cum­
păra cu săptămâni înainte. Nu era deci mare mi­
rare, dacă ai fi văzut chiar >ascenziunea Iul Blé­
riot în Budapesta* cu zile înainte în cinemato­
grafe (»mozi«).

Şi par'că om cu noroc Blériot acesta — toate
s'au întors In spre binele lui. La întrecere de
aeroplane i a succes sä învingă pe Latham. A
trecut canalul Mânecii (La Manche), dovedind o
bărbăţie şr îndrăzneală nemii pomenită. Şi şi-acum!?
Zile de-arimdul a fost o vreme posomorâtă, iar
Duminecă dimineaţa... era un senin de toată f rum-
seta, razele soarelui se iviseră par'că — mai de
dimineaţă ca altădată, . şi, luminau şi ardeau aşa
de tare, încât dacă nu vedeai în juru-ţi natura ve­
stejită şi nu simţeai frigul crivăţului, credeai că
e o zi dintre cele mai frumoase de primăvară...
Semn bun! Şi natura se bucură şi sărbătoreşte.

Pe stradă par'că umblă mai mulţi ca altădată:
Blérbt-BlërloU. Ici-colo vezi grupe de studenţi

discutând şi ascultând în jurul unuia, care cu
hârtia şi creionul în mână încearcă să dovedescă
celor din jur legile atât de simple, pe care se ba­
zează peste tot aeroplanele, şi mai ales mono-
planul lai Blériot

>— Ce simplu e — esclamă unul — va să
zică aceeaşi lege ca Ia balaurul in care se joacă
băeţii.

— Da ! Vezi, aşa e totul în natură, toate sânt
supuse unor legi atât de simple; trebue numai
să vină u n cunoscător al simplităţii naturel, care
cu o judtxată limpede şi cu o mare putere de
analogie, sí- і ştie stoarce, fura — cu răbdare —
setfeteJe, tainele.

S'a /ormai deja un grup prea mare, şi era ne­
voie să , Ц | * * Г ѵ ' п а ' poliţia. Nici n'a întârziat la
adecă te •' е s e desface, dar numai pe un
moment,' c l a u * s ă j , e r e a d u n e u n d e v a raai l n '
colo şi să cont inu^ ^ s c u t *

Iacă şl un românaş.
— » Noroc! Nu vii fa biserică ?<

— Ba merg, că mă pr t .^ s a t u r de atâta Blé­
riot*.

Abia mergem însă vre o câţiva Pa?> Ş» începe
şi » amicul* să-mi explice legile avuN'unii.

— «Ei bine bre, Iasă-mă cel puţin în pace à

că am asurzit de atâtea legi şi de atâta ßleriot
— Bine d a r L Ei ce mai nou pe Ia »P&ru

Maior ?«

In biserică mai avuse! niţel răgaz. In liniştea
de acolo, cufundat în evlavie... şi gânduri, îmi
răsunau încă în urechi cele auzite pe stradă, şi
speriat mă uitam din când în când în jurumi.
Mă linişteam însă tot de atâtea ori, observând!
că e numai închipuire.

Ascensiunea era hotărîfă pentru după masă la
2 şi jumate. Dar mulţi au pornit deja de pe Ia
11 ore a. m., ştiind că după prânz o să fie o
îmbulzea'ă enormă. Şt-apoi îi mai făceau atenţi
unele inscripţii, că : «Tot natul saşi ocupe locul

Pag. 2

ţilor nu sânt o cantitate neglijabilă şi mai
ales să-şi aducă aminte, că în momente de
grea cumpănă ne-am jertfit pentru ţara asta
şi pentru siguranţa dinastiei.

Da! Noi ne-am dat viaţa şi ne-am văr­
sat sîngele, în zile de ameninţări grele; noi,
popoarele nemaghiare din Ungaria, care —
drept răsplată — am fost date pradă toc­
mai în ghiarele acelora, împotriva cărora
ne-am pus stavilă, ori de cât-ori erau cu­
prinşi de frigurile panmaghiarizmului.

Să-şi aducă aminte coroana, că aceia pe
care şi i-a ales sfetnici în alcătuirea dreptu-
turilor publice, au ridicat în şase rînduri
arma împotriva casei de Habsburg cu do­
rinţa, de a tăia legăturile de unire între
Austria şi Ungaria şi atunci când pericolul
era mai ameninţător, ne-am hotărît noi mas-
sele neglijate să salvăm ţara şi coroana de
peire şi să punem în temelia lui veche tro­
nul habshurgic zdruncinat de pornirea răz­
vrătitoare a ungurilor.

Să nu creadă Coroana, că loialitatea şi
dinasticismul nostru tradiţional pot fi ali­
mentate multă vreme de resentimentul ei
continuu şi de acel condamnabil laissez
faire, laissez passer, care va începe necon­
diţionat să răciască căldura şi dragostea
noastră faţă de tron şi dinastie.

In inima noastră a încolţit dorul de viaţă,
dorul de libertate şi de înaintare firească şi
nu vom cruţa nici o jertfă pentru a putea
înainta alături de curentul lumei civilizate;
vom trece chiar peste dinasticismul nostru
tradiţional, dacă aceasta ni se va pune de-a
curmezişul.

Aşteptăm deci ca gestul de astăzi al Mo-
narchului nostru să arate guvernanţilor un­
guri calea cea dreaptă.

Aşteptăm ca în schimbul sacrificiilor mari,
ce le-am adus şi Ie vom mai aduce încă
pe altarul înaintărei patriei şi siguranţei di­
nastiei să fim şi noi înscrişi în rândul ce­
tăţenilor liberi ai acestei ţări şi să ne bu­
curăm şi noi de toate drepturile, cari astăzi
sunt monopolizate de o singură clasă, de
clica feudală.

« T R I B U N A *

Cons t i t u ţ i a Bosn ie i şi H e r ţ e f o v i n e i . Zia­
rul >Horvatsko Pravo* din Agram primeşte din
din Viena, afirmativ din sursă competentă, urmă­
toarele informaţii cu privire la constituţia ce
se va da Bosniei şi Herţegovinei : Proiectul
constituţiei a primit aprobarea împăratului şi
s'a trimis deja guvernorului provincial din
Bosnia. Noua constituţie, în privinţa drepturi­
lor ce acordă, stabileşte limite foarte înguste
şi îndeosebi îngrădeşte mult libertatea de asociare
şi de întrunire. Nu li este permis membrilor
reuniunilor şi societăţilor să poarte însemne. O
parte a proiectului cuprinde regulamentul intern
al dietei provinciale, — o seamă de dispoziţiuni
draconice. Intre altele, preşedintele are dreptul
de a exclude pe deputaţi renitenţi, pe restimpul
unei întregi sesiuni chiar.

*

în tâ ln i rea ţarului cu împăra tu l
Francise Iosif. Din Viena se anunţă:
După ştirile ziarelor germane din Petersburg,
Ţarul, cu ocazia înapoierii sale din Italia, va
trece prin Austria ca să se întâlnească cu
împăratul Francise Iosif. întâlnirea ar avea
loc la Mürzsteg.

Corespodentul nostru înse află din cer­
curi sigure competente, că în anturajul îm­
păratului nu se ştie nimic despre acest pro­
iect de întâlnire.

*

R e d e s c h i d e r e a R e i c h s r a t h - u l u l . După trei
luni de pauză, azi se va deschide Reichsrath-ul.
Cu toate că partidele încă nu au dat în vileag
tactica lor, după toate presemnele sesiunea ca­
merei austriace, dacă peste tot ea nu va fi între­
ruptă de revirimente sguduitoare deja dintru în­
ceput, va fi una dintre cele mai sbuciumate. Ne­
siguranţa situaţiei politice în Amtria s'a învederat
în deajuns cu prilejul conferinţei partidelor cehe,
al cărei rezultat, numai liniştitor nu e. In confe­
rinţă s'a discutat asupra Іпсереггі obstrucţiei
imediat după deschiderea Reichsrathului şi a mo­
dalităţilor prin cari ele vor să împiedice desba-
tt-rile parlamentare. S'a discutat in conferinţă şi
asupra alegerii de preşedinte şi se spune că fo­
stul preşedinte, Pattai, va fi reales. Gravitatea
situaţiei din Austria va grăbi fără indoială des­
făşurarea crizei ungare.

21 Octomvre n, 1900
№I»fl ЛП'MM-TTTIMRIMINI • ііиіі т\щ\ mm NN I I • MU • N—I MI иііші • I — И И — • I

Şaguna şi Curtea imperială,
(Iulie 1846 pînă la Septemvrie 1849).

De Eugen Brote.

VII.

Şaguna şi const i tuţ ia biser icească na­
ţ ională a români lo r .

Pe când sosise Şaguna la Olmütz proiectul
constituţiunii nouă, de care se ocupa guvernul
delà începutul anului, era foarte avansat. Stadion
lucra la acest proiect cu mult zel şi devotament
şi în cursul desvoltării ideilor centraliste şi libe­
rale se lovea adeseori de autocraţia lui Windisch-
grätz şi n'avea sprijinul întreg a lui Schwarzen­
berg. Asupra unui punct erau însă toţi bărbaţii
de stat conducători de o părere: ideile separaţi-
stice trebuia înăbuşite şi tendenţele autonomiste
şi independiste ale maghiarilor frânte. Dacă Voi-
vodina sârbească şi Sachsenlancl ul transilvănean
au găsit totuşi un locşor în acel proiect de con­
stitutione motivele erau tactice; nici una nici alta
nu mai pute avea o fiinţă reală. Toate popoarele
monarhiei aveau se fie numai o apă, întreaga
ţară un teritoriu unitar împărţit deopotrivă în
arondismente, cu un singur aparat administrativ
condus din centru după principii unitare. Cererea
românilor de a fi constituiţi într'un corp naţio­
nal separat era deci rezolvită în principiu înainte
de ce ea fusese prezentată împăratului. Şi după-
ee astăzi ştim că constituţia din Martie n'a ajuns
niciodată a fi pusă în practică, ba că în gândul
lui Schwarzenberg nici nu era considerată decât
de o momeală pentru a ajunge mai uşor la gu­
vernul absolutistic, înţelegem şi motivele, eari зц
îndemnat guvernul a nu tăia delà început şi franc
toate speranţele românilor la constituţia naţională.
Revoluţiunea era încă în toiul ei, poporul român
credincios nu era mai »curagios* ci devenise
chiar viteaz. Căci pe când în Transilvania trupele
imperiale au fost alungate de revoluţionari din
toate poziţiunile lor şi Puchner împins peste fron­
tiere fortăreaţa Munţilor apuseni apărata de le­
giunile române comandate de lancu nu s'a pre­
dat şi a rămas unica poziţiune în toată monar­
chia, çare peste tot n'a putut fi cucerită de re­
voluţionari. Nu puteau fi bruscaţi aceşti români
prin un răspuns al guvernului, care ar fi cuprins
nudul adevăr.

La Olmütz Şaguna nu putea să se întâlnească
decât mai rar cu miniştrii, fiind reşedinţa guver?
nului în Viena. Acolo rămăsese Laurianu, era şi
baronul Sina, Pop şi Dobran, cari întreţineau con-

înainte de 2 \ ore*. Şi aşa au pornit. Auzi, soro,
să porneşti la 11 ore, ca să afli un traawai gol
şi să ai unde te posta ! ?... Ce ţl-e şi cu curiozi­
tatea şi însufleţirea asta omenească!?...

Cine ştie cât potop de om nu se va fi scurs
spre memorabilul Ioc istoric, câmpia Rákos, lo­
cul destinat ascenziunii Iui Blériot, pân' ce am
prânzit, aranjându mi stomacul mai de hai ca în
alte zile. Căci abia eşii pe poartă în stradă, văd
mulţimea grăbindu-se într'o direcţie cu atâta
teamă şi atât de iritaţi, de credeam, că e foc
undeva. Voiam să merg acasă, să mă odihnesc
vre-o câteva momente după prânz. Văzând însă
toate tranwaiele cu tăbliţa m u e Ioc» lăsată în
jos, fără voie m'a apucat şi pe mine o teamă,
nit doar ca nu mi-aşi afla v r e u n locşor în întinsa
câmpie, ci că voi fi nevoit să fac drumul de 8 / 4

de oră din centrul oraşului, pe jos. Şi apoi să
mă las de Blériot, nici vorbă.

— Servus! Salve! Noroc băieţi!»

Iată-ne v r e o câţiva românaşi. Nu n e a m în­
trebat unde mergem; ştiam cu toţii, văzându-ne
unul altuia privirile îndreptate cu groază spre
tramvaiele ticsite, cari duceau »la locul ascensiu­
nii lui Blériot*. încercam a descoperi vreun Ioc
gol.

>— Ce ne facem acu?* —- zise unul dintre
noi.

»— Mergem pe jos!* — grăieşte cu hotărîre
altul*.

Şi era aproape să şi pornim, când i-mi tresări
o ideie nostimă.

»— S'aţi bre ! Ce credeţi, mă, eu sunt prost,

să-mi ruinez ghetele pe un drum aşa de lung?
Hâ?!«

— ? ? ?
»— Românul tot român, mă«, — zic eu mân­

dru de ideia mea, vezi doamne. — » Ascultaţi
ideie: Vedeţi voi tramvaiul cela de colo, pe care
e scris »Eskü tér*. Urcaţi în el, unu, doi:..*

»— Dar'... ai... un...«
»— Pst! Taci!* — le-am zis şi Ie am dat câte

un ghiont, făcându 1 să se urce.
Ajunşi sus în tramvaiul gol, le-am explicat

«amicilor*, că ne vom duce pân' la » Eskü 1er*,
staţiunea finală, acolo nu ne vom da jos, cl ne
vom reîntoarce îndată şi vom merge pân' la
» Grădina poporală*, deunde apoi pe jos abia
avem să facem 5—10 minute.

— Să trăieşti, boierule, că bună ideie mai avuşi.
Nu te credeam aşa de... prost. Ha! Ha!*.

Dar n'am făcut numai noi aşa.. Azi am aflat,
că mulţi s'au dus până Ia celalalt capăt al capi­
talei, numai ca să ajungă — după o călătorie de
1—2 ore cu electricul — la locul dorit, »Ia
Blériot*.

Pe unde n e a purtat tramwaiul nu mai ştiu,
căci eram ticsiţi în el, ca sarde'ele în cutii ; ve­
de? m numai îndreptaţi în stânga continuă
convoiuri de oameni, iar în aier numai praf.
— Mi se părea, că vedeam necontenit aceleaşi
figuri, că abia mişcă tramwaiul; credeam, că nu
mai sosim odată, deşi mergeam foarte răpede.
Mulţimea nu mai avea început; era ca un rîu,
curgea înainte. îmi închipuiam, că văd locuitorii
înspăimântaţi din Herculanum şi Pompeji, aler­

gând în ruptul cgpului de marele balaur cu limbi
de foc şi cenuşe, de Vesuv. Şi când mă gândesc
acum, că mulţimea aceasta nu era nimic pe lângă
aceea, ce era deja pe «câmpia Rákos*, şl ce a
venit după aceasta.

Am sosit înainte de ora l 3 / 4 dar abia mai
puteam răzbate de trăsuri, tramvaie, automobile
etc. Inchipuiţi-vă un câmp de bătălie, cu aerul
plin de fum. Aşa era şi aici. Praful ce-1 ridica
tumultul, trăsurile, era o jertfă a însufleţirii şi a
curiozităţii, ce se ridică drept spre ceriu,

Aveam de făcut Încă o bucată bună de drum
până la locul de stat al studenţilor, unde aveam
bilet.

Am trecut pe lângă loje, tribune, pe lângă lo­
curile de şezut... urmă apoi locurile soldaţilor,
până unde vedeai cu ochii...

— »La bere, bere proaspătă dlor!*
— «Jos cu alcoolismul. Apă beţi domnilor!*

— strigă un altul, care nu avea numai apă*.
Tot la al doilea pas întâlnea-i câte un »elv*

társ*, care sbera cât îl ţinea gura :
— «Explicare la ascenziunea lui Blériooot*.,.
— «Abendblatt* număr gratuit cu ocazia as­

cenziunii Iui «Bleeeriooot».
Iar de colo altul :
— «Zaharicale Blériot contra durerii de stomac

şi de cap!*
Abia am scăpat de ceata asta şi ni-a ajutat sf.

Sisoie să ne vedem în fine la locul dorit. Erau
abia 2 ore, aveam loc potrivit şi ne părea bine
că am grăbit. (Va urma).

21 Octomvre n. І Ш Pag. 3

tinue legături cu miniştri. Mai ales Pop se de­
dica cu un deosebit zel misiunii de a interveni
în numele lui Şaguna pe lângă guvern.

Două zile după primirea deputaţiunii de îm­
părat, Pop are o convorbire cu Stadion, care se
gândea pe atunci »la o consfătuire cu oameni
credincioşi din partea naţionalităţilor transilvane*
Înainte de a se putea pronunţa ătupra cererilor
româneşti. La 13 Martie, când constituţia nouă
nu era incă publicată dar sancţionată deja de
împărat, Stadion căruia te dăduse petiţia roma
nilor spre studiare şi raportare, a comunicat lui
Pop, că o mare parte din cele ce cer românii este
împlinită prin noua constituţie, iar »punctul în-
tăiiH, adecă separatismul national » deocamdată «
nu se poate împlini; Pop accentulază din nou
eventualele negocieri şi cercetări comisionale la
fa(a locului, cari acum nu s'ar putea pune în
lucrare.

Şaguna începe aş perde speranţa şi răbdarea,
cu atât mai tare îşi încordează însă stăruinţele.
Apelează la puternicul principe Windischgrätz,
solicită la ministrul prezident S:hwarzenberg re-
zoiWrea petiţlunii ; scrie baronului Puchner şi re­
clamă din nou ajutorul său, măgulmdu 1 cu vestea
cum împăratul şi Curtea manifesta deschis recu­
noştinţa pentru serviciile excelente ale generalu­
lui; stăruie pe lângă colonelul Urban ca să pună
şi el autoritatea sa în favorul românilor, anun-
tându 1 că principele Schwarzenberg i-a promis
al avansa ia rangul de general; pleacă el însuşi
la Viena şi intervine personal pe lângă miniştri.
Toate înzadar, căci rezolutiunea muit aşteptată
nu se dă. Nervositatea contelui Stadion, de care
suferea, devenea tot mal îngrijitoare aja că în
Apák el nici nu-şi mai putea îndeplini funcţiu­
nile sale; firul ţesut cu el se rupsese cu totul,
răci, precum se ştie, Stadion a fost frânt spiri­
tualiceşte. De abea la 18 Iulie guvernul ia hotă-
rîrea a comunica lui Şaguna rezo uţiunea Ia pe­
tiţia românilor prezentată în 25 Februarie împă­
ratului.

Cuprinsul hârtiei delà 18 Iulie semnată de Bach,
care primise portofoliul internelor în locul lui
Stadion d-mis'onat, nu era surp inzăior: Guver­
nul consideră cererea esenţia'ă a somaţiilor —
egala lor îndreptăţire — garantată prin constitu-
ţiunea din Martie, şi promite a realiza cât mai
îngrabă aceste garanţii şi a pune de fapt pe ro-
mini în folosirea drepturilor egalităţii nationale
forând cu celelalte popoare.

Visul unei constituţiuni nationale politice era
deci nimiciţi dar alt principiu mare рагга асмт
salvat: egala îndreptăţire confesională şi naţio­
nală. N'aveau românii motive a să nemulţumi de
acest rezultat însămnat, şi în realitate nici nu erau
nemulţumiţi. Masele popo'ului, ţărănimea, se sim­
ţea uşorit* prin desfiinţarea iobăg'mii, ear' pă­
tura superioară, pe îtunci încă foarte subţire,
găsea în aparatul administrativ construit cu ne­
pal tinire şi bine, un teren larg de activitate. Mai
era încă un lucru câştigat: Ş?guna, ca conducă­
tor ai românilor, îşi crease la curte o poziţiune
tare, care nici un fruntaş român nici înaintea lui
nici după el n 'o ob{inu-se. Din aceasta poziţiune
putea el să contribuie mult în viitor pentru asi­
gurarea drepturilor politice ale românilor. Cu
toate aceste Şaguna el însuşi nu era satisfăcut
de rezultate. îşi da el prea bine seamă că situa­
t/unea politică a unui popor nu poate să se razime
pe umerii unul singur om, nici pe împrejurări
nai mult sau mai puţin favorabile. Şi mai ales
in monarchit austriacă nu, unde în vecinicul con-
flct de interese între diferite popoare, între dife­
rite provincii, între diferite confesiuni, între dife­
rite clase sociale — în orice moment o ciocnire de
Interese poate primejdui tot cât s'a câştigat cu
amare osteneli în decurs de decenţi. Poporul ro­
mânesc are nevoie de o garanţie puternică pen­
tru ca să se consolideze politiceşte, cu atât mai
vârtos cu cât era despoiat de toate d epturile,
era sărac in t^ate privinţele, şi împins înlături şi
incălcat la toate ocaziile.

Constituţia politică naţională, cerută de adu­
narea din 28 Decemvrie 1849, i ar fi creat aceasta
garanţie. Şaguna s'a convins că este peste pu­
tinţă a dobândi acea constituţie, nu numai acum
dar nici în viitor. Cu toate aceste el n'a părăsit
ideia, din contră a ţinut cu atât mai strâns la ea
cu cât îi succede a i da altă formă, şi a o
prezenta din nou în alte haine. La Olmütz în
cele şepte luni cât s'a mişcat el In cercurile
conducătoare ale monarchiei, a primit multe
impulsiuni în aceasta direcţie. Cu cât dificultăţile

pentru constituţia naţională poliiiră se îngrămă­
deau, cu atât mai tare prindea rădăcini în raţio­
namentul Iui ideia a da românilor o constituţie
naţională bisericească, care este şi ca o garanţie
puternică, dacă nu pentru toţi românii cel puţin
pentru o parte considerabilă a lor. N'a avut acest
popor afară de biserică viaţă. Biserica este atât
dă strâns legată de toată fiinţa lui, încât nici nu
se pot despărţi una de alta. O constituţiune bi­
sericească naţională producea până ia o limită
oarecare acelaş efect ca şi constituţia politică na­
ţională. In lipsa acesteia din urmă, prima era ne­
preţuită. Constituţia bisericească nu putea să în­
tâmpine din partea ocârmuirii statului aceeaşi
opoziţiune hotărîta, fiindcă terenul era bisericesc
şi nu politic, baza ei era formată prin canoane,
legi pe firi nici un guvern nu putea să Ie des­
fiinţeze, să Ie modifice sau să le desconsidere.
Una din cele mai mari piedeci pentru această
constituţie bisericească naţională era înlăturată:
Curtea imperială părăsise politica de distrugere
a bisericii ortodoxe române. Un succes mare a
fost dobândit chiar acum: biserica ortodoxă ro­
mână era recunoscută în mod legal şi pusă în
rând cu celelalte biserici ale patriei.

Şi ca şi când n'ar mai avea un minut de pier­
dut, încă din Olmütz Şaguna declară râzboiu
patriarhatului sârbesc din Carloveţ. Pune supt
tipar la Viena scrierea sa »Promemoria despre
dreptul de autonomie a bisericii ortodoxe române
din Ardeal* şi cere guvernului să întregească în
mod provizor episcopia vacantă a Vârşeţului
odinioară a Caransebeşului, prin un cleric român ;
să oprească pe patriarchul sârbesc a se mai ame­
steca în afacerile bisericii româneşti ; se aprobe
ţinerea unui congres al românilor pentru consti­
tuirea lor bisericească, pentru alegerea episco-
pilor şi a unui archiepiscop. Na să aştepta Şa­
guna ca delà primul atac el să şi între în fortă­
reaţă. Din contră el era sigur că cererea sa nu
va fi satisfăcută, căci tocmai atunci portofoliul
cultelor a fost primit de contele Leo Thun, un
fruntaş distins al ultramontanllor, care servea nu­
mai biserica catolică şi dacă ar fi fost dispus să
h că oare-care concesiuni românilor le-ar fi făcut
bisericii unite şi nici decât celei ortodoxe. Con
sfiluţia bisericească nîtjonală, la care tindea Şa-
gnm, nu era opera unei zile sau unui an; multe
guverne vor trebui să se rânduiască pânăce va
birui convingerea că acea constituţie este o ne­
cesitate. Constituţia din Marte Ia care se provoca
guv rnu l actual în rezolutiunea sa delà 18 Iulie
a fost folosită de Şaguna pentru a şi motiva ce­
rerea sa nouă ; la aceiaşi paragrafi se provoca el
când a cerut ca patriarchul sârbesc să fie op it
a se mai amesteca în afacerile bisericii româneşti.
Fără îndoială că activitatea sa în aceasta direcţie
nu s'a limitat numai pe lângă petiţia adresată
guvernului. »Promemoria« sa, editată în limba
germană, şi expunerile sale prin cercurile Curţii,
pregăteau terenul pentru acţiunile sale viitoare.

înainte de plecarea sa din Viena Şaguna a pus
stăruinţe pe lângă guvern ca în Transilvania şi
în Bănat să fie numiţi români ca comisari împă
răteşti, dar fără a reuşi. I a succes însă să scape
din temniţă pe Qheorghe Bariţiu, care fusese a
restât de ruşi ; şi i-a succes să zădărnicească
numirea generalului Clam Gallas de comandant
al Transilvaniei. Acest general Intrând cu tru­
pele împărăteşti în Braşov s'a adresat prin o
proclamaţiune numai citră naţiunea săsească,
desconsiderând naţiunea română, un păcat care
n'a aflat iertare înaintea Iui Şaguna. Intervenirile
aceste pe lângă guvern sunt caracteristice pen­
tru poziţiunea şi influenţa Iui Şaguna în cercu­
rile curţii imperiale.

O săptămână după catastrofa de'a Siria, Şaguna
părăseşte Viena pentru a se întoarce la Sibiiu, de
unde lipsea de şepte luni de zile.

Wm l @ i i l i î i «
l ub i l eu l d e 2 5 an i a l l iceului >Laurian«.

Intre oraşele de frunte din Moldova se numără
şi Botoşanii. Trecutul acestui târg are frumoase
pagini în istoria neamului, deoarece aici, pe vre
muri, era în înflorire comerţul românesc; deoa­
rece aici era inima de activitate negustoriască,
căci Botoşanii erau în strânsă legătură cu fosta
capitală a Moldovei — oraşul Suceava, care la
rândul fui făcea comerţ întins cu negustorii ve-
neţieni. Şi din alt punct de vedere Botoşanii în­
făţişează interes istoric, deoarece aici este ridi­

cată o biserică de către Domnul Ştefan Vodă, şi o
alta, de către Doamna iui Petru Rareş. împrejurul
Botoşanilor s'au dat lupte, nu departe este târ­
gui Hârlăului care a purtat şi el In sânul lui glorii
şi a fost capitală. Aici 1* Botoşani au existat vechi
familii boereşti moldovene, negustori cu dare de
mână, gospodari harnici şi breslaşi pricepuţi.
Afară de aceasta Botoşanii sânt renumiţi şi acum
prin belşugul rodului pământului; cereale, — şi
mai ales prin aurul gândirii româneşti ce a ră­
sărit delà Mihail Eminescu, iar acum delà Nico-
lae Iorga.

Acest oraş având atâtea însuşiri mari nici nu
se putea ca să nu cadă jertfă invaziei jidoveşti.
Astăzi e un târg de jale pentru români, astăzi
e un oraş unde bogăţia Intră în buzunarele străi­
nilor.

Totul e în mâna evreilor. Rar de tot sânt aici
serbătorile de un interes mai înalt pentru neam,
rar de tot când cetăţenii de aici se desmorţesc
din viaţa anihilată de evreime, — şi de-aceeea
un deosebit interes cultural are evenimentul cu
sărbătorirea jubileului de 25 ani al liceului »Lau-
rian«.

In luna aceasta s'a împlinit un sfert de veac
de când s-a dat viaţă acestei instituţiuni de cătră
profesorul Laurian de origină transilvănean. In
istoria şcoalelor româneşti înfăţişează marele in­
teres căci de aici au eşit luminaţi tineri cu carte
şi apoi e cel dintâiu liceu din Moldova după
Academia Mihaileană (astăzi >Liceul national«
din Iaşi) înfiinţată de Domnitorul Sturdza, şi sé­
min irul »Veniamin Costache* cu numele mare­
lui mitropolit care i-a dat fiinţă. Comitetul în­
sărcinat cu această sărbătoare era de drept a i
da un caracter p u r r o m â n e s c iar nu a
primi în comisiune trei evrei. Aceasta este o
insultă adusă neamului, şi să înţălege că foştii
elevi cei mai aleşi ce i a av-ît, şi mai cu seamă
studenţimea universitară se împotrivesc. In frun­
tea lor să află d. N. Iorga. Duminecă 5 Oct.
s'a sărbătorit de c?tră comitetul liceului »Lau­
rian « jubileul la care a luat parte şi d. ministru
Haret; iar Luni s'a sărbătorit un alt jubileu dat
de studenţi, în frunte cu d. Iorga, ce are meritul
mai mare, deoarece aici au luat parte numai ro­
mâni şi nu s'au amesticat jidanii.

Românii la Paris.
— » E v o l u ţ i a c lase i mij loci i în R o m â a i a c —

împrumutăm ziarului »Viitoruluk câteva
caracterizări ale — începutului mult promi­
ţător — al activităţii dlui I. Mano!eseu-Ma-
dian, unul dintre tinerii români, cei mai en-
tuziaţi ai genaraţiei nouă, care nu s'a în­
tors delà Paris, cu «cutia de pomadă şi un
beţişor de promenadă* — ci înzestrat cu
cele mai frumoase calităţi, cu vaste cuno­
ştinţe şi mai ales cu o deosebită căldură
în suflet pentru neamul său, pentru ţăranul
român subjugat economiceşte.

îndeplinim o datorie să arătăm publicu­
lui nostru cetitor, frumoasele însuşiri cu care
este înzestrat d. Manolescu-Mladian şi dorim
ca »onoarea ce ne-a făcut o nouă români­
lor* în faţa juriului examinator, în faţa sa­
vanţilor Franţei, să serviască ca o pildă
pentru tineretul nostru.

Iată cum se exprimă » Viitorul* asupra
acestei teze:

Zilele acestea s'a înapoiat în ţară d. I. Mano­
lescu-Mladian, un tînăr înzestrat cu preţioase în­
suşiri de inimă, inteligenţă, care a fost la Paris
ca să-şi complecteze studiile juridice.

D. Manolescu-Mladian, carë e fiul maiorului
Manolescu-Mladian, şi-a luat doctoratul în drept
delà universitatea din Paris cu un succes puţin
obişnuit. Teza — sa care tratează despre »Evo-
luţia clasei mijlocii în România? şi care se va
pune în curând în vânzare la toate librăriile din
ţară —- a fost un mic eveniment c ea stîrnit în
marele Paris un frumos răsunet.

Un prieten ne trimite câteva ziare, cari s'au
ocupat în mod deosebit de călduros şi elogios
atât de lucrarea d lui Manolescu-Mladian cât şi
ide câte-va interesante incidente petrecute In tlm-

Pag. 4.

pul examenului, — incidente cari pun intr'o fru­
moasă lumină atât temperamentul cât şi morali­
tatea convingerilor noului doctor In drept.

Iată, de pildă, ce spunea >La libre parolec, supt
iscălitura cunoscutului ei redactor H. de Bauville,
despre acest examen:

«Un tînăr student romín, d. I. Manolescu-Mladian,
fiul colonelului delà care am obţinut odinioară infor­
maţii atît de interesante asupra ţărei sale, şi-a trecut
în mod strălucit (brillament), la Paris, teza de doctor
în drept asupra «Evoluţiei clasei mijlocii în Romînia».

«D. Mladian este o fizionomie cunoscută la Paris;
d-sa a fost multă vreme şi este încă preşedintele stu­
denţilor romîni din cartierul latin ; d-sa a publicat în
presa noastră articole luminoase asupra chestiei ovre-
eşti în Romînia».

In alt număr al aceluiaşi ziir, d. Edouard Dru-
mont, directorul acestui z'ar, supt propria sa is­
călitură, a publicat asupra acestei teze un prim
articol de aproape trei coloane, Intitulat:

»Stlgmatul învinşilor» din care extragem cele
ce urmează:

»Susţmerea la Facultatea de Drept a unei teze an­
tisemite, ca aceea despre care s'a ocupat excelentul
nostru colaborator de Bauviile, este un mic eveniment.

»Noul doctor în drept, d. Manolescu-Mladian, este
un tînăr romîn, bine cunoscut la Paris, foarte distins,
foarte simpatic, avînd acel farmec deosebit al romîni-
lor, cari sînt aproape orientali, dar cari totuşi îşi aduc
aminte că descind din vechii colonii ai lui Traian.

»D. Mladian în teza sa, »Evoluţia clasei mijlocii în
Romînia», a constatat că romînii sînt înghiţiţii de evrei
şi că n'ar putea nici odată să scape de ei decît prin-
tr'o măsură violentă.

«La aceste cuvinte, preşedintele comisiei, d. Aglave,
a ciulit urechile.

«— Ce numiţi d-v. măsură violentă?
« - Ei Doamne, expulzarea de pildă, d-le preşe­

dinte.
«Cînd noi vorbim despre expulzarea evreilor se pare

că emitem o propunere paradoxală.
«— In sfîrşit, d-Ie, ce înţelegeţi prin a expulza? —

întrebă iar d. Aglave.
«— E foarte simplu: un popor are totdeauna drep­

tul de a se apăra».
Despre teza d-Iui Manolescu-Mladian se ocupă

în mod foarte călduros şi alte ziare, precum
»l'Acfion française*, etc.

De şi unora li-s'a părut prea îndrăzneaţă în­
cercarea d-lui Manolescu Mladian de a trata che­
stia antisemită în faţa facultăţei de drept din Pa­
ris, comisia, apreciind valoarea ştiinţifică a ace­
stei lucrări precum şi onestitatea convingerilor
autorului ei, a decernut tînărului nostru compa­
triot doctoratul cu elogii.

La noi oamenii mari na au
monumente.

— S c r i s o a r e d in Ţ a r ă . —
Culiura şi civilizaţia unui popor răsare şi din

închinarea de respect ce-1 dă morţilor tăi.
Noi, pai'că suntem blăstamaţi de Dumnezeu a

nu şti resfrânge pietatea şi a pleca f;unţile Îna­
intea celor duşi din viată Insă nemuritori prin
însăşi viata sau faptele lor. Nu sânt morţi acei
cari odihnesc In ţarina din care au pornit şi s'au
despărţit de noi trupeşte, ci sunt morţi acei vii
cari prin viata păcătoasă a lor nu lasă nici o
urmă, nici o dungă luminoasă In urma lor.

La acel neam unde sărăcia figurilor de mar­
moră se află, unde nu întâlneşii arta sculptoru­
lui revărsată în chipurile sfinte ale acelei naţiuni,
unde poporului nu-i este dat ca trecând pe lângă
înfăţişarea chipului de bronz, lacrămile s ă i stro­
pească obrazul, — acolo nu este civilizaţie.

La noi cauţi momentele oamenilor mari, şi nu
sânt, nu sânt pentrucă nu ne dăm seamă ce î cu
noi, cu rolul nostru cultural, cu menirea noastră
ca popor.

Când sosesc străinii să ne vadă ce muncim,
cu ce ne Înfăţişăm că cu drept cuvânt avem
dreptul a ne aşeza In rândul popoarelor cu mult
viitor, atunci ca s ă i buimăcim le arătăm câteva
bulevarde, spitale, şcoli, expoziţia din 1906 cu
trista amintire : icoana vie a deşărtăciunii noastre
politice şi culturale de patruzeci de ani, întruchi­
pată în răscoala din 1907. Aici se închide cartea
progresului nostru până acum.

Par'că aud cum unul îmi zice: »nu spui ade­
vărul*. Da, la noi sînt monumerte — să poate
să nu fie ? — însă a tuturor oamenilor politici cari
ar fi mai de respectat fără monumente; e destul

» T R I B U N A «

să fii prefect, ori deputat ori general, să împuşti
ţăranii sau să împământeşti Jidanii, ca statuia să
se înalţe măreaţă, să-ţi arate stupiditatea perso­
najului în bronz.

Bunăoară: un savant străin ar vizita palatul pre-
fecturei din Dorohoi, şi văzând figura în bronz a
dlui Moruzzi (să nu credeţi că e mort, trăieşte şi
e faţă simandicoasă din partidul takist), crede că
dlui este un cugetător al acestei ţări, sau dacă
prin diferite răstâmpuri de uliţe ale Bucureştilor
citeşte nume de gospodari ai comunii sau alţi
politici, are convingerea că aceştia sînt figurile
scumpe ale neamului.

Soseşti în Iaşi, In târgul unde odihneşte atâta
glorie, atâtea oase scumpe In cimitire, In întâ­
iul rând aştepţi să se înalte măreţ cum nu se
poate alt monument, şi în zădar Iţi ştergi ochii
şi te uiţi şi ti-se pare că visezi ceva urlt, şi după
multă frământare cu tine însuţi iţi dai seama că
Domnitorul Alex. Ioan I. Cuzt nu are moment.
A murit şi Elena Doamna, aşa de rezemnată până
la cea din urmă suflare, aşa din mare In fapte
şi nici ea nu va avea statuie. Nu are nici Mi­
hail Kogâlniceanu, nici Costachi Negri.

întrebi pe cineva unde-i statuia lui Ioan
Creangă?

Mofturi.
Alergi la cimitir şi cauţi până ce la o parte,

împrejurul unei grămăjoare de lui, In părăsire,
împrejmuit de un mic grilaj de fier, făcut acum
doi-frei ani in urmă din mila unui bun român,
tipograful I. S. lonescu, patronul » Tipografiei
naţionale* foiste pe vremuri a »Junimii«.

De întrebi unde i bojdeanca lui moş Creangă ?
Alergi în Ţicăui-de-jos, şi vezi cum acolo unde a
trăit cel mai scump povestitor al neamului nostru,
acolo In căsuţa ca cerdacul casei modeste unde
tălmăcia atâtea ^înţelepte idealuri cu Eminescu,
acolo In căsuţa aceasta sfântă, totul se strică ţi
pustiul îşi face loc

A trebuit ca glasul|tinerilor din Liceul National,
acum doi ani In jurmă, prin o revistă scolastică
a lor >Din liceu « să deschidă un fond — dar
cine i-a auzit ?

Şi iar câţiva intelectuali învăţători din jurul re­
vistei »Ioan Creangă*, ce apare In Bârlad, de
vre un an au deschis un fond In acest senz şi
de abea s'a strâns vre-o 300 de lei.

Şl congresiştii studenţi delà Iaşi, au dat lău­
dabila ideie a strânge un fond.

Nu găseşti nici statuia unui mitropolit ca Ve-
nîamln Costache. Vreme de 12 ani, abea s'a putut
strânge un fond pentru statuia lui V. Alexandri.

Cauţi statuia lui Eminescu, nu-i. De sigur in
Capitala tării, da acolo se cuvine să fie in întâiul
rând aşezată făptura de marmoră a Luceafărului
literaturi româneşti. In zădar rătăceşti doritor a
privi câteva clipe figura celui ce a suferit foamea
şi mizeria, ca din pana lui să eternizeze î i glo­
ria geniului limba şi poezia românească, — ni-
căiri.

— La Belu, iţi răspunde un trecător.
Şi mergi Ia cimitir. Bătăile inimii Ie simţi ră-

pezi, că vei fi lângă groapa celui care a dorit
Nivani şi te aştepţi la un mormânt ales, sfânt,
păstrat cu acea îngrijire ce se cuvine unul geniu,
şi cât de decepţionat rămâi, cât amar pogoară
jalea In suflet, când Ia groapa lui Eminescu,
atâta neîngrijire, un mic bust, câteva flori, şi un
ttnăr tei ce-şi seu*ură floarea peste părăsitul lui
mormânt. Dar nu sânt binci In jurul mormân­
tului să te odihneşti, să stai mai mult la voi bă
cu amintirea poetului, să adânceşti mai mult viaţa
tristă şi fără noroc chiar după moarte.

In alte ţări e o minunăţie Ia mormintele ge­
niilor, dar la noi lipsă de recunoştinţă şi respect.

In vara aceasta s'a sărbătorit douăzeci de ani
delà moartea Iui Eminescu. Toată presa, revistele
şi ziarele după puteri şi-au făcut datoria; scrii­
torii cei mai de seamă ce i avem şi contimpo­
ranii Iui Eminescu au scris, dar numai cu scrisul
rămânem pe loc.

Cel mai mare prinos ce I putem aduce memo­
riei morfilor noştri este acesta a le turna In
forma marmorei sau bronzului figurile lor.
Şi cea mai mare serbătoare de fapt ce s'ar aduce
lui Eminescu, măcar acum după douăzeci de
ani este a i-se ridica un monument In Bucureşti
şi Iaşi. Iar la Botoşani, acolo unde câţiva tineri
universitari vor a deschide o casă de citirepentru
popor, c e l mai sfânt lucru ce-ar Îndeplini e să
dea numele bibliotecei — Mihail Eminescu.

21 Octomvrie 1909

Acum de curând » Societatea scriitorilor ro­
mâni* şi-a propus strângerea unui fod pentru
statuia lui Eminescu.

Aducerea la îndeplinire va fi sfântă. Avem slavă
Domnului, un grup de oameni cu calilăji mari
în mijlocul ntamului nostru nepăsător, trebuie
dar chemat norodul românesc a ţinea cât mai
multe praznice de recunoştinţă la mormintele ce-
lorce trupeşte s'au prefăcut în ţărnS, iar lumina
gândurilor lor revarsă soare In viaţa noastră cul­
turală. C.

Un bust la Haţeg—fui Andrei Şaguna.
Din protopresbiteratul Haţegului ne so

seşte o veste frumoasă, menită să dea o
mai puternică măreţie zilelor de sărbătoare
în care trăim. Preoţii şi cărturarii laici din
tractul acesta au luat lăudabila hotărîre de
a ridica în curtea bisericei din Haţeg un
bust lui Şaguna în amintirea centenarului
naşterei marelui mitropolit.

Comitetul de iniţiativă în fruntea căruia
sta harnicul protopop Dr. Cornel Popescu
nu putea aduce un tribut de omagie mai
potrivit memoriei acelui bărbat al neamului'
nostru, căruia îi datorim independenţa noa­
stră bisericească şi culturală de astăzi.

Laude merită preoţimea şi cărturărimea
din părţile Haţegului, laude sincere din par­
tea tuturor românilor de bine, că au ştiut
să fixeze pentru urmaşi în mod atât de
strălucit momentele acestea înălţătoare, pline
de morală şi îndemnuri la fapte mari pen­
tru înaintarea în orice direcţie a fiinţei nea­
mului nostru.

Dăm aci şi apelul ce-1 lansează comitetul
de iniţiativă, ca învitare la săibătorirea des-
vălirei bustului:

Reprezentanţii clerului şi ai poporului român
greco-oriental din protopresbiteratul Haţegului,
din incidentul aniversării de 100 ani delà naşterea
celui mai mare arhipăslor al bisericei ortodoxe
române din Transilvania şi Ungaria, Vă Invită cu
toafă stima la festivitatea

desvălirei bus tu lu i mare lu i Andreiu
care se va săvârşi Duminecă, la 11/24 Octomvrie
anul crt, în curtea bisericei greco orientale române
din Haţeg. Haţeg, în 27 Septemvrie (10 Octom­
vrie) Í909.

Comitet 1 aranjator: Prezident: Dr. Corne/ Po­
pescu, protopresbiter. Vice-prezident: Sebastian
Stanca, paroh in Vulcan. Secretar: Aurel Popo-
viciu, paroh in Covragiu. Controlor: Petru Ar­
mean, paroh în Ohaba de sub Peatră. Vice pre­
zident: Dr. Augusin Straiţariu, advocat In Hiţeg.
Secretar: Cornel Popoviciu, comerciant în Haţeg.
Cassar: Victor Pop, contabil Ia »Haţegana*.
Membri comitetului: Niçoise Cerbicean, paroh
In Sălaşul-superior. Sebastian Ciocan, paroh în
Valea-Sângeorgiu. Nicolae Oeorgescu, paroh în
Streiu-Săcel. Oeorge Popovici, paroh In Ocolişul-
mic. Moise Popoviciu, paroh In Oânţaga. Victor
Şandru, paroh în Băreşti. Ioan Susm'an, paroh în
Silvaşul-inferior. Dr. To яа Ienciu, advocat în Pui.
Aurel Medrea, teol. abs. Ruşi. Dr. Nicolau Olariu,
advocat în Petroşcni. Dr. Leo Parasca, medic în
Haţeg. Parteniu Petrila, farmacist în Lupenl. Pom­
pei Popescu; funcţionar la »Haţegana*. Dr. Torna
Vasinca, advocat în Pui.

Programul.
I. La orele 9 sf. liturghie şi parastas.
II. La orele 11 desvălirea bustului, cuvânlări şi

încununarea bustului din partea deputaţiunilor.
III. La ora 1 banchet în sata hotelului » Mielul

de aur* ; cuverta 4 coroane. *)
IV. La orele 8 seara.

Concert festiv
în sala hotelului »Mielul de aur* cu concursul
binevoifor al d-şoarelor Florica şi Roma Ciuciu
şi a mai multor domni.

21 Odora vre 1909 « T R I B U N A . Pag. 5

P r o g r a m :

1. Cuvânt de desthidere, rostit de Dr. C. Po-
pesca, protopop.

2. ^Închinare memoriei marelui Andreiu*, imn
ocazional, textul de Seb. Stanca, muzica de Dr.
C. Popescu, executat de coral preoţilor.

3. y Activitatea naţională a lui Andreiu bar. de
Şaguna*, disertaţiune de Seb. Stanca, paroh în
Valon,

4. >Seara<, de F. Abt, executat de corul
preoţilor.

5. Fantazie din opera *Mignon*, de A. Tho­
mas, executat la violină de dra Roma Ciuda,
cu acompaniare de pian de d şoara Florica Ciuciu.

6. iPeal nostru steag e scris unire*, executat
de corul preoţilor.

— D a n s . —
Petul de întrare la concert: Loc I. 2 cor., ioc II.

1 cor. 40 fii., loc III. 1 cor., Ioc de stat 60 fii., gale­
ria 40 fileri.

Bilete se capătă în prăvălia d-lor B. Popovici şi
Fiii şi Ştefan Şelariu şi eeara Ia casă.

Suprasolviri marinimoase pentru acoperirea spese-
lor bustului, se primesc cu mulţumită şi se vor cuita
pe cale ziaristică.

Ridicarea la raiijal de sub­
locotenent a Principelui Carol

al României.
Duminecă a avut loc pe platoul vânătorilor din

Sinaia, ceremonia ridicării la rangul de sublocote­
nent a A. S. R. Principelui Carol.

Archimadritul Mitrofor Dionisie, superiorul mâ-
năstirei Sinaia, a oficiat un serviciu divin, în pre­
zenţa familiei regale şi princiare, a dlor miniştri,
a generalilor şefi-comandanţi ai corpurilor de ar­
mată, şi a altor persoane oficiale. La Castelul Peleş
a avut loc apoi un dejun, la care au fost invitaţi
toţi cei prezenţi la acest act solemn.

Iată discursul rostit de M. S. Regele Carol cu
ocaziunea înaintărei ca sublocotenent a A. S. R.
Principele Carol :

»Sânt 16 ani de când bubuitul tunurilor
vesteau capitala României naşterea unui prin­
cipe, salutat cu cea mai mare bucurie. Pot
fi dar încredinţat, că ţara întreagă se uneşte
astă-zi cu mine spre a sărbători numirea
întâiului vlăstar al casei mele, născut şi
crescut pe pământul strămoşesc, ca sublo­
cotenent în întâiul batalion de vânători, co­
mandat odinioară de moştenitorul tronului.
Sânt sigur că încă în vremuri depărtate se
va aminti de acest moment solemn, când
întemeietorul dinastiei, care a condus în­
treaga sa armată la izbândă, hotărîse ca
principii români să fie numiţi la vârsta de
16 ani ofiţeri.

Această cinste va fi fără îndoială un pu­
ternic îndemn [pentru iubitul meu nepot,
care se va sili a merita printr'o deosebită
sirguinţă şi o muncă necurmată o distinc-
ţiune aşa de înaltă. Având prin naşterea sa
o situaţie privilegiată, el trebuie să ştie că
datoriile sale sunt cu atât mai mari şi ni­
menea nu poate avea drepturi fără datorii.
Sper că dânsul va fi de a pururea călăuzit
de acest principiu şi odată când Dumnezeu
va hotărî ca şi dânsul să fie chemat să ur­
meze opera mea va fi însufleţit de fru­
moasa maximă a lui Frederic cel Mare:
»Sânt cel dintâi slujbaş al statului*.

> Doresc din adâncul inimei melecatînă-
rul principe, care întră acuma în armată,
urmând încă studiile sale, să îndeplinească
toate speranţele patriei sale. Caldele noa­
stre urări îl însoţesc pretutindeni*.

*) Insinuările pentru banchet sunt a se face la se­
cretarul Cornel Popoviciu pînă în 10 23 Oct. a. c.

Majestatea Sa Regele întorcându-se cătră A. S.
R. Principele Carol îi comandă! Sabia a/ară!
Luaţi comanda întâiului pluton al întâiei com­
panii al întâiului batalion de vânători; să fiţi
totdeauna cel dintâiu ca pildă, ca muncă, ca da­
torie şi ca iubire de patrie !<

La prânzul de gală care a urmat apoi, A. S.
R. Principele moştenitor a pronunţat toastul
următor :

Este o veche şi frumoasă tradiţie în
casa noastră ca fiii ei să apuce nobila me­
serie de ostaşi şi să îmbrace uniforma de
ofiţer la o vârstă încă tînără. Numind
astăzi, când îndeplineşte 16 ani, pe fiul
meu ca sub locotenent în întâiul batalion
de vânători, Majestatea Voastră aţi voit ca
şi în dinastia română, a cărei temelie aţi
pus-o, acest obiceiu să devie tradiţional, în­
scriind în cadrele armatei pe întâiul vlăstar
al ei, care s'a născut pe scumpul pământ
al ţării noastre. Majestatea Voastră aţi con­
firmat prin aceasta din nou că casa dom­
nitoare şi armata sunt unite între ele prin
legături nedisolubile al căror simbol este
Coroana de oţel ce încinge fruntea întâiu­
lui rege şi care e făurită cu sângele vite­
jilor şi cu iubirea poporului.

Marei cinste ce i s'a făcut astăzi, tânărul
ofiţer nu poate să răspundă în prezent de
cât arătându-se din suflet adânc recuno­
scător. Pe viitor, el va trebui să o merite
prin silinţă încordată la învăţătură, prin
credinţă cătră ţară şi rege, prin ascultare
oarbă de capul familiei. Ea îi va fi încă un
puternic îmbold pentru viitor ca să păşească
pe calea grea dar plină de mulţumiri sufle­
teşti a datoriei şi a abnegaţiei, luând drept
călăuză pe iubitul său unchiu. Cu dragoste
îşi va reaminti mai târziu, când va fi în
vârstă, momentul solemn când întâiul dom­
nitor din Casa lui ba condus cu mână iu-
bitoate peste pragul copilăriei.

» Adânc mişcat şi mândru aduc Majestă-
ţei Voastre sentimentele de iubire recuno­
scătoare ce umple în această zi inima de
părinte, şi cer voie de a închina paharul
meu pentru întemeietorul Dinastiei române
zicând din adâncul sufletului: Să trăiască
Majestatea Sa«.

Din Străinătate.
C ă l ă t o r i a ţ a ru lu i . Această călătorie a ţarului

în împrejurări atât de critice a dat Ioc la la multe
comentarii. Ziarele să ocupă cu viu interes de
această îndrăzneală a lui şi multe dintre ele scriu
in articol de fond împrejurările în cari se face
această călătorie.

Ţarul a plecat ieri la Odessa pe bordul iach-
tului Standard, însoţit de încrucişătoarele Panajat,
Cardunn şi Mercur şi un distrugător. Ţarina cu
copii a întovărăşit pe Nicolae II. până la puntea
debarcaderului. In călătoria sa ţarul e însoţit de
baronul Frederlens, ministrul deesterne Iswolskî,
şeful biroului cabinetului, ducele Orlov, şi căpi­
tanul Drentlen, adjutant.

Iată ce scrie ziarul » Fremdenblatt « despre a-
ceastă întâlnire. Vizita ţarului va întări relaţiile prie­
teneşti dintre cele două popoare, care e un factor
principal pentru diplomaţia internaţională. Şi în­
tâlnirea celor două capete încoronate Ia Racconigi
e cu atât mai importantă, cu cât va fi o garantă
pentru încunjurarea conflictelor în Orient. Chiar
Ia noi această întâlnire e privită ca un eveniment
de mare însemnătate pentru pacea Europei.

Dreptaceia această întâlnire nu prezintă nici o
îngrijorare şi nici vr 'un pericol pentru vre-o ţară
a Europei. E vorba*mai|mult.de o'Jntrevedere fără
altă tendinţă decât doar să împlinească un act
de politeţă anunţat de mai înainte. Bine înţeles
că această întrevedere va întări relaţiile priete­
neşti intre cele două ţări şi va uşura în mare
parte deslegarea chestiilor delicate de mai târziu,

dar nu va schimba întru nimic direcţiunea poli­
tică a Italiei, căci cât timp e la putere Oiolitti
şi Tittoni aceştia vor privi totdeauna tripla alianţă
ca bază a politicei lor.

Moartea lui Casare Lombroso.
O ştire fugară adusă de sîrmele telegra­

fului a sguduit lumea ştiinţifică, ştirea ve­
nită din Firezze despre moartea savantului
Cesare Lombroso, unul dintre cei mai cu­
noscuţi savanţi şi cea mai simpatică figură
a ştiinţei italiene. Ştirea laconică despre
moarte nu spune altceva decât că, Lom­
broso a murit bolnav de scloroză în etate
de şaptezeci-şi4rei de ani.

Lombroso s'a născut ÎH 1836 Ia Verona
şi a fost unul dintre cei mai activi oameni
pe teren ştiinţific, agitând şi atacând cu multă
îndrăsneală cele mai însemnate probleme
de psichologie, antropologie, sociologie,
jurisprudenţă, medicină etc. A fost profesor
la institutul de boale mentale din Pavia, pe
urmă director al unui azil de alienaţi în
Pesaro şi rând pe rând a ocupat diferite
catedre; în timpul din urmă a funcţionat
ca profesor al medicinei judiciare şi psicho-
gie la universitatea din Torino.

Ca om de ştiinţă persoana lui a lăsat
urme neperitoare în ştiinţa penală şi ca
medic a avut ocazia să studieze raporturile
dintre crimă şi om, şi după o muncă mi­
găloasă de ani întregi a scos în 1884 opera
sa întitulată »Vuomo delinquente*, în care
şi-a rezumat toate principiile sale şi a că­
rei conţinut e următorul:

Intre crimă şi proprietăţile fizice ale omului e
cea mai stânsă legătură. Din anormitatea corpu­
lui poţi deduce înclinarea criminală a respectivu­
lui şi din acest fapt deduce el teoria criminalilor
născuţi. După această teorie cauza crimei e anor­
mitatea fizică născută deodată cu omul. Această
abnormitate iese la iveală la forma cefalului şi
de-aci se deduce că cea mai mare parte dintre
criminali sânt desechilibraţi sufleteşte şi aceştia
nu pot fi pedepsiţi cu temniţă, sau să fie vin­
decaţi de apucăturile lor criminale prin aplicarea
pedepselor obişnuite.

Drumurile deschise de Lombroso au dat mult
de vorbit savanţilor, şi 11 vedem pe urmă cu mult
mat rezervat în profesarea convingerilor sale, cari
au cel mai mare merit că au schimbat principiul
de ispăşire şi pedeapsă al codului penal, înlocu-
lndu-1 cu un spirit de blândeţă şi toleranţă ome­
nească.

Printre cele mai principale lucrări ale lui Lom­
broso Geniu şl crima, merită primul Ioc. In a-
ceastă carte s'a atins pentru prima-dată astfel de
chestiuni biologice susţinute cu o rară putere de
argumentare. Prin scrierile sale şi revistele ce
conducea — Archivio di Scienza Penali — prin
şcoala profesată de el a adus servicii inconte­
stabile ştiinţei antropometrice, cu toată superfi­
cialitatea din scrierile sale de mai târziu. îndeo­
sebi phsihologia are admirabile pagini în activi­
tatea iui Lombroso, prin studiul asupra durerii
la omul normal şi nebun, de ambele sexe. Păcat
că prin revoluţia provocată de scrierile sale, cu
care atrăsese atenţiunea savantului [german Vir-
chow, a părăsit acest ton şi demulte-ori îţi pierzi
iluziile cetind lucrările sale ulterioare, din care nu
mai străluceşte puterea şi căldura tînereţei de
altădată.

A lucrat şi în tovărăşie cu aderenţii săi, ca pro­
fesorii Ferrero, Ottolenghi, Roncoronii etc.

Dintre scrierile sale mai de seamă cităm ur­
mătoarele: L'amore nel siucidio e nel delitto
(Torino 1881), Misdea e Ia nuova scienzia pe­
nale (T. 1884), Delitti de libidine (T. 1886),
L'uomo di genio (T. 1889), La donna de delin-
guente, lucrată în colaborare cu profesorul Fer­
rero (T. 1894), II delinguente politico e Ie revo-
Iuzioni (Milano 1892), L'antisemitismo egli ebrei
(1894), La grafologia (Milano 1895), Santa

Pag. 6 • T R I B U N A * 21 O.tomvre n. 1909

Caserio (Mii. 1894), Tralata di Pellagra (Tori­
no 1892).

In întreagă opera sa a luptat pentru aşa zisă
>scuoIa pozitívat, care a găsit aprigii adversari
în lumea ştiinţifică.

Tot el a înfiinţat şi revista „Archivio di phsi-
chialria e scienze penali".

Cea mai mare parte din lucrările Iui sunt tra
duse în toate limbile culte şi numele îi-e cu­
noscut pretutindeni, iar pierderea lui va fi jelită
de toţi acei cari au avut fericirea să guste o
pagină din vasta lui activitate.

Congresul naţional bisericesc.
Şedinţa patra.

— Dela trimisul nostru. —

Sibiiu, 19 Octomvrie.
Astăzi abea a început lucrările congresu­

lui naţional-bisericesc care până acumà a
făcut numai formalităţile preparative. Şe­
dinţa dintâiu a început destul de interesantă
cu ciocniri şi discuţii dacă nu aprinse, to­
tuşi vii şi interesante.

Hotărârile cele mai însemnate ale con­
gresului vi le-am comunicat azi pe telefon
şi urnează să vi-le dau mai amănunţit.

Lumea aşteptase cu oarecare nerăbdare
începerea şedinţelor, căci se vestise să d.
Dr. Aurel Vlad are de gând să interpeleze
în chestia azistării episcopului de Arad la
desvălirea statuii lui Kossuth, dar se află
în curând că dînsul a renunţat deocamdată
la acest plan.

In şedinţa de azi a predomnit nota soli­
darităţii faţă cu atacurile neîncetate şi tot
mai îndrăzneţe contra autonomiei noastre
bisericeşti. Un nou atac este bunăoară ce­
rerea guvernului, puţin discutată până acuma
la noi, că programul lucrărilor congresului
să se prezinte în mod prealabil M. Sale spre
aprobare. Oricine a înţeles că cine e autorul
adevărat al acestor atacuri. Supt scutul nu­
melui împărătesc, guvernul unguresc vrea
să dobândească dreptul de a opri într'un
moment dat întrunirea congresului supt
cuvânt că programul lucrărilor congresului
nu-i convine.

Congresul a protestat dacă nu în mo­
ţiune, în cuvântările ce s'au rostit împo­
triva acestei concepţii. S'au distins între
oratori d-nii Dr. Nicolae Oncu şi Dr. V.
Branişte formulând în cuvinte energice in­
dignarea congresului.

Şedinţa de azi a mai adus şi altă notă:
şi-a arătat neatârnarea faţă cu cei doi ar­
chierei votând în vre-o două chestiuni
contra lor.

Iată amănunte asupra şedinţii.
C o m e m o r a r e a s e r b ă r i i c e n t e n a r e .

Şedinţa s'a deschis la orele 10. Prezidează 1.
P. S. Sa metropolitul /. Meţianu.

Notarul Dr. Gheorghe Popa citeşte sumarul
şedinţii trecute care se verifică.

Părintele Mate iu V o l l e a n u anunţă mai multe
cereri de concediu delà d nii Gh. Serb, Ghera-
sim Sârbu, Dr. V. Nemoîanu şi Dr. V. Pahone.

Congresul încuviinţează.
M e t r o p o l i t u l spune că una din dorinţele cele

mai ferbinţi ale congresului trecut au fost de a se
serba in mod demn centenarul lui Şaguna şi co­
munică acuma congresului că această dorinţă s'a
împlinit. întreabă congresul dacă doreşte să se ia
act in raportul general despre decursul serbării
sau dacă doreşte să se facă im raport special.

Congresul hotăreşte ca să se ia act în raportul
general, şi nu intr'unul Special, cum v'am comu­
nicat ieri din greşală.

Părintele M. Voileanu anunţă că au sosit mai
multe telegrame de felicitare Ia serbări cari la

propunerea părintelui M a n g r a nu se cetesc, ci
se vor publica numai în raport.

D. losif Ga l i propune ca cuvântarea metro-
politului rostită la serbarea centenarului în două
rânduri, Ia Sibiiu şi la Răşinari să se alăture ra­
portului despre serbări. Congresul încuviinţează.

Un n o u a t e n t a t c o n t r a
b iser ic i i .

Raportorul Dr. N e s t o r O p r e a n u al comisiei
de organizare raportează despre un şir de vre o
20 de puncte şi prezintă în legătură cu ele mai
multe propuneri dintre cari la cele mai impor­
tante se naşte o vie discuţiune.

Arată mai întâi că acum trei ani la convocarea
congresului din 1906 guvernul, în numele M.
Sale împăratului, a cerut ca, odată cu cererea de
încuviinţare a ţinerii congresului să i-se prezinte
şi programul prealabil al obiectelor ce va desbate
congresul. Atunci s'a răspuns guvernului, arătân
du se in mod prealabil programul, dar s'a făcut
şl o reprezentaţie la el, cerând să intervie pe
lângă cancelaria de curte, ca să renunţe cu această
cerere contrară statutului organic şi usului. Ce­
rerea asta e cu atât mai nedreaptă, cu cât e cu
neputinţă de executat, deoarece până în clipa din
urmă programul prin nouă acte intrate creşte
necontenit. Guvernul a răspuns atunci invocând
dreptul de supremă inspecţie a suveranului şi
faptul că Ia congresele bisericei sârbeşti progra­
mul se prezintă prealabil guvernului. Raportorul
propune acuma ca reprezentaţia de atunci să
fie înoifă şi congresul să înceteze de a căuta
remedii. Iată moţiunea propusă :

Congresul ia act de demersurile ve­
neratului consistoriu mitropolitan cătră
guvern contra cererei de a se înainta
programul obiectelor ce se vor discuta
în congres şi constată că dorinţa asta
e în vădită contradicţie ca statutul or­
ganic şi cu usul de 36 de ani.

La discuţia ce s'a desfăşurat au vorbit:
Dr . V. Bran i ş t e . Spune că concepţia dela

care pleacă guvernul — căci trebuie să fim lă
muriţi că e guvernul, şi nu împăratul, autoru
adevărat al acestei cereri e că congresul e un
fel de adunare de popor care trebuie să-şi a-
nunţe programul înainte şi să desbată supt paza
poliţiei — lucru absurd şi anticonstituţional. Cere
o moţiune mai energică prin care să se p r o t e ­
s t eze contra acestei concepţii.

D. Dr . N i c o l a e O n c u : Am păcătuit contra
bisericii noastre dacă am lăsa chestia asta ne-
discutată în mod amănunţit. In comisiune încă
am fost de părerea ca să dăm o moţiune cât
mai energică şi o susţin şi aici. S i o spunem
fără înconjur că tendinţa ascunsă a acestei cereri
a guvernului e de a ştirbi un drept cardinal al
nostru, de a ne pune supt controlul poliţiei şi
de a face întrunirea congresului pendentă de bu­
nul plac al guvernului ca pe orice adunare de
popor. (Aşa-i! Vii aplaudări). Aceasta-i cu desă­
vârşire ilegal şi trebuie să protestăm cu toată
tăria contra acestei măsuri care e o nouă şi fla­
grantă violare a legilor fundamentale ale bisericii
noastre.

M e t r o p o l i t u l vorbeşte pentru raportul corni-
siunii (Multe voci: Nu primim!).

La votare congresul încuviinţează raportul co-
misiunii.

Raportorul Dr. N. O p r e a n u vorbeşte în che­
stia episcopiei din Caransebeş. Propune congre­
sului să exprime prin ridicare doliul său pentru
moartea episcopului N . Popea, apreciind meritele
lui pe teren bisericesc şi cultural ceiace se face.

Arată apoi măsurile ce s'au luat pentru cele
două alegeri şi arată că guvernul nu le-a apro­
bat. Prezintă următoarea moţiune:

Congresul să arate părerea sa de
rău că guvernul nu a propus spre în­
tărire alegerile făcute la Caransebeş în
mod legal şi reglementar şi în deplină
conglăsuire cu statutul organic.

D. Dr . N i c o l a e O n c u spune că şi afacerea
asta e de natura celei de mai înainte. Cazul se
prezintă însă şi mai grav prin faptul că In ace­
laşi timp în adresa guvernului se cere excluderea
celor doi episcopi neîntăriţi dela viitoarele alegeri:
Prin faptul acesta se rosteşte sentinţa de moarte

morală asupra unor capi bisericeşti ai noştri,
deci e o nouă violare a voinţii libete a bisericii
şi n e a m face vinovaţi dacă am face in faţa ei
Restricţiunea asta ilegală şi trebuie să protestăm
împotriva eL (Aprobări vii).

Congresul încuviinţează moţiunea.
La propunerea raportorului congresul îşi expri­

mă durerea pentru moartea mai multor membri
ai săi intre cari mai ales pentru moartea lui
Alexandru Mocioni.

R a p o r t o r u l arată încă un caz de violare a
autonomiei printr'un act adresat de guvern con
sistorului din Arad. In acest act se spune că con-
sistoru! e num îi o corporaţie consultativă pe
lângă episcop nu şi legiuitoare. S'a făcut o re-
prezintaţie la guvern în contra acestei concepţii
şi guvernul şi a retras acel act, declarând că el
s'a făcut din greşeală.

Congresul ia act.
R a p o r t o r u l arată că Dr. Petre Ionescu în ca­

litate de comisar al guvernului a cerut acte le ale­
gerii de deputat sinodal din 4 conune. Sinodul
diecezan din Arad şi cel din Sibiiu au protesfat
împotriva acestei ingerinţe. Arată demersurile ce
s'au făcut în această chestiune.

Congresul aprobă demersurile făcute,
ia cu satisfacţie la cunoştinţă răspun­
sul ministrului care a declarat că revocă
dispoziţia sa şi că nu a avut de gând
să facă un act de ingerenţă, ci numai
un act de control al bisericii. Cu toate
astea congresul declară că nu recunoaşte
în afa eri electorale nici un control al
guvernului.

D. P a r t e nie C o s m a declară că cunoaşte şi
alte cazuri de violare a autonomiei bisericii ; Titlu­
rile mitropolitului ce i-se dau de guvern şi cari
sânt mai importante decât se crede, mitropolitul
Miron Romanul primise odată dela guvern o
scrisoare adresată Roman Miron görög nem egye­
sült érsek urnák şi a refuzat să o primească cu
toate Insistenţele primului ministru Bánffy de pe
vremuri. Oratorul e de părerea că biserica nu
trebuie să sufere nici cel mai mic caz de violare
sau gonire a drepturilor saîe (Aprobári).

Părintele Dr. E. Cristea găseşte propunerea
C?m platonică şl cere măsuri mai energice. Spune
că vina adesea e şi a referenţilor din consistoriu
cari nu datează actele din ş dinţa consistoriului.

D. L a z a r T r i t e a n u protestează spunând că
asta nu se întâmplă iar pärit tele Cr i s t ea răspunde
că mai de mult au esistat astfel de cazuri. Con­
gresul primeşte moţiunea raportorului.

P r o p u n e r i l e d lui Vlad.
D. Dr. Aure l Vlad propune întâi ca congre­

sul să ceară ca secretarul mitropolitan să se mute
în termen de trei luni cu domiciliul său stabil la
Sibiiu ; în caz contrar să se declare postul său
vacant.

Propune apoi a doua oară, ca membrii sena­
tului epitropesc şi şcolar sâ nu se considere rea-
laşi cum se propune în raportul comisiunii, ci să
se facă totdeaunc o nouă alegere. Aceasta spre
a se putea face o primenire a elementelor inca­
pabile sau ale celor cari nu posedă încrederea
congresului. Al fel executiva hotărî ilor congre­
sului e pusă in mâna unor oameni cari vor putea
să le eludeze.

D. P a r t e n i e C o s m a arată istoricul acestui
lucru.

Părintele Vas i le M a n g r a spune că trebuie să
căută-n a da legilor aplicarea cea mai favorabilă
progresului bisericii. E in folos îl ei ca elemen­
tele cari compun consistoriile să se primenească,
căci ştie din experienţă cât de rău e dacă se
perpetuiază stări păgubitoare şi învechite.

D. E m a n u i i U n g u r e a n u : S'a abusât de slă­
biciunea noastră menţinându-se adesea persoane
incapabile. Trebuie să căutăm însă interesul ge­
neral şi să procedăm după el. Primeşte propu­
nerea întâia a d lui Vlad în chestia secretarului
care nu poate lucra după trebuinţă acolo înde­
părtare. In chestia propunerii a doua încă e de
acord cu propunerea, căci conservatismul exce­
siv e păgubitor.

D. Dr . N i c o l a e O n c u e de aceiaş părere.
Efemenrelé mai tinere sunt mai viguroase supt
raport fizic, dar ş i intelectual, şi trebuie să ia lo­
cul elementelor mai bătrâne.

21 Octomvre 1909 « T R I B U N A » Pag. 7

D. V. P r e d a e de îceiaş părere. Spune însă
că e un rău că In consistoriile diecezane sânt
cam aceleaşi persoane ca şi In cel mitropolitan,
prin care lucru afacerile în recurs sunt judecate
în instanfa a 2-a şi a 3 a de aceleaşi persoane.

D. P. R o t a r u e de părerea că propunerea
dlui Vlad ar produce nestabilitate şi ar aduce
persoane necunoscătoare ale afacerilor în postu­
rile din chestiune. Invocă în privinţa asta pilda
lui Şaguna.

D. Dr. A. Vlad spune că tocmai Şaguna a
ob(inut delà guvern ca să nu sancţ'oneze statutul
organic în partea asta ci să 1 schimbe în forma
lui de azi. Cere să se primească propunerea sa.

Mi t ropol i tu l crede că propunerea dintâie nu
e de competenta congresului şi cere să se treacă
ia ordinea zilei. Strigate: (Nu se poate! O pri­
mim! Sgomot şi protestări).

Congresul primeşte propunerea dlui Vlad.

R e g u l a m e n t u l a l ege r i i d e p r o t o p o p i .

Rapor tor lu l propune întregirea regulamentu­
lui pentru alegerea de protopopi şi anume §§ 7
şi 14. Până acuma comitetul protopopesc putea
•după § 7 prin nemtrunire sau hotărîre să refuze
compunerea concursului şi să menfie un post
multă vreme vacant. După propunerea raporto­
rului, consistoriul, după a doua convocare sau
întrunire infruciuoasă a comitetului protopopesc,
are dreptul de a compune şi publica concursul.

După §. 14 până acuma comitetul protopopesc
prin aceiaş tactică de mai înainte, nelntrunire sau
refuz, poate anima la înfinit întocmirea listei can-
dvdaţi'or. După propunerea raportorului sinodal
în caz de 2 întruniri infructuoase ale comitetului
Ăofăreşte lista candidaţilor.

Episcopul I. I. P a p p al Aradului propune ca
în acest caz nu sinodul protopopesc, ci consi­
storul să se delege pentru compunerea listei.
Congresul nu primeşte propunerea asta, ci pe a
ţaportorului.

Şedinţa se ridică la orele 12'/2. Mâine la orele
v şedinţa următoare.

Chestiune a episcopiei din Timişoara.
Jtare d iscuţ ie în congresu l na ţ iona l .

— Prin telefon delà trimisul nostru. —

Şedinţa s'a început înainte de amiazi la
9 ore. Prezidează mitropolitul. Nici azi nu
s'a făcut interpelaţia în chestia participării
episcopului de Arad la inaugurarea statuei
lui Kossuth, — deşi între fruntaşii congre­
sului a avut loc o consfătuire în chestiune,
deja aseară.

La început şedinţa n'a prezintat momente
mai interesante. S'a iscat o mică discuţie
în jurul conturilor fundaţiunii »Gozsdu«.

Dr. Nicolae Vecerdea a prezintat rapor­
tul comisiunii epitropaşti. La discuţie Dr.
Gheorghe Dobrin arată că guvernul a refu­
zat să lichideze ajutoarele de stat pentru die­
ceza Caransebeşului, deşi corpurile legiui­
toare le-au votat. Procedura guvernului e

.ilegală în cea mai mare măsură şi cere ca
congresul să ia măsuri.

Mitropolitul răspunde că conzistorul mi­
tropolitan n'a luat măsuri din cauză că nu
i-s'a adus la cunoştinţă oficială cazul. Con­
sistorul ar fie trebuit să fie încunoştiinţat
informă oficială.

La raportul dlui Vecerdea a fost o dis­
cuţie cam penibilă în jurul banilor de lo­
cuinţă al secretarului mitropolitan. Secreta­
rul, d. Zigre, iasă afară. După o discuţie
mai lungă se hotereşte ca consistorul să
voteze banii. Pentru a se putea lichida banii

1 fără greutate, d. Zigre să producă o jastifi-
care delà consister.

O discuţie mai lungă şi mai aprinisă se
; încinge în jurul propunerii dlui Emanuil
Ungurean cu privire la înfiinţarea episco­

piei din Timişoara. D. E. Ungureanu a propus
ca congresul să ia măsuri pentru înfiinţarea
alor trei episcopii, la Timişoara, Oradea
mari şi Cluj.

Au luat parte la discuţie vorbind contra
propunerii dd. Dr. V. Branişte, Dr. Oh
Dobrin şi Ion de Preda; pentru propunere
dd. Pavel Rotar, Mitropolitul şi Dr. N.
Oncu, care a cerut ca întâi, proiectul pre­
zintat de raportor să se supuie pentru stu
diare consistoarelor din Arad şi Caran
sebeş.

D. Ungureanu răspunde că » domnii din
Arad sunt nesinceri « căci proiectul a fost
discutat odată de sinodul din Arad şi deci
ei vor numai să trăgăneze realizarea lui.

D. Oncu răspunde că el singur a decla­
rat că primeşte propunerea dlui Ungureanu,
proiectul ce se discută însă acuma nu e
identic cu cel discutat în consistorul din
Arad. Respinge deci învinuirea domnului
Ungureanu.

Punându-se chestiunea la vot, o mare
încordare stăpâneşte spiritele. Congresul
primeşte propunerea d-lui Ungureanu. Au
votat contra 19 şi 25 pentru. D. Ungu­
reanu primeşte radios felicitările pentru suc­
cesul propunerii d sale.

După amiazi la orele 5, congresul se va
întruni iarăşi.

Consiliu de coroană.
Nici un résultat pozitiv.

— Prin telefon. —

Viena, 20 Octomvrie.
După cum era de prevăzut încercarea

atât de loială a împăratului de a menţine
coaliţia până după mântuirea angajamente­
lor din pact, s'a dovedit infructuoasă, căci
complicaţiile crizei din Ungaria în urma
cerbicoşiei partidelor ungureşti au devenit
aproape inextricabile. Partidele acestea, ră­
sărite din odiosul sistem ce s'a practicat,
spre ruina aproape totală a Ungariei, vreme
de o jumătate de veac, simte instinctiv pri­
mejdia furtunei curăţitoare ce se apropie,
undeva de departe şi vrea să prăbuşească
stăpânirea lor blăstămată.

Şi ele vor opune toată resistent! de care
sînt capabile numai ca să zădărnicească ve­
nirea votului universal, egal şi secret. In
cele din urmă însă coroana se va convinge
că un sistem înrădăcinat atât de adânc, în
urma politicei de concesii, nu se poate ră­
sturna decât cu mijloace mai energice şi
mai hotărâte.

A u d i e n ţ a lui A n d r â s s y .
Ministtul Andrâssy a fost primit azi în au­

dientă ia Majestatea Sa, Ia orele 9 şi 30 minute.
Audienţa a durat o oră şi 40 de minute. După
audienţă s'a svonit că Andrâssy a r fi fost numit
ministru preşedinte, svonul acesta s'a desminţit
mai târziu.

C o n s i l i u d e c o r o a n ă .
La ora 1 a avut loc la palat, consiliu de

miniştri supt preşidenţia împăratului. A du­
rat aproape o jumătate de oră. După consiliu
Wekerle a publicat un comunicat în care
spune că, împăratul a adresat miniştrilor
invitaţiunea de a-şi spune părerile asupra
situaţiei şi modalităţilor ;de soluţiune. Do­
rinţa Majestăţii Sale e să se menţie coali­
ţia până după legiferarea reformei electorale
şi a celorlalte puncte din pàct Miniştri şi-au
spus în consiliu pe rând părerile şi punctul
de vedere ce reprezintă partidele lor.?

Ei s'au declarat de acord în punctul că
coaliţia nu se mai poate menţine şi au ce­
rut să fie desărcinaţi. Criza, conform păre­
rilor exprimate de ei, nu se poate rezolvi
decât cu partidul kossuthist, care for­
mează majoritatea, ori cu partidele 67-iste,
cari formează minoritatea actualuliji parlament
Miniştrii s'au declarat dispuşi să continue
tratative cu bărbaţii politici din Ungaria şi
să raporteze despre rezultatele obţinute îm­
păratului.

împăratul voieşte să rezolve criza jţn mod
constituţional şi stăruie ca situaţia grea de
azi să nu se complice prin evenimente nea­
şteptate.

Miniştrii s'au înapoiat la Budapesta cu
trenul de 5. N'a rămas nici unul în Viena.

Eşinddela audienţă ei păreau rău di­
spuşi şi pesimişti. îndeosebi Andrâssy era
foarte abătut, căci el spera să iasă delà
audienţă ca prim-ministru designat.

Un guvern extraparlamentar.
Diu cercuri competente aflu că, dacă miniştri

unguri nu vor reuşi să împăciuiască spiritele în
partidele lor şi nu vor putea să producă nici un
rezultat în zilele următoare, împăratul va fi ne­
voit să numească, probabil deja săptămâna ce
Vine, un guvern extraparlamentar.

Probabilitatea numirii unui astfel de guvern e
cu atât mai mare, cu cât sunt puţine nădejdi
ca preşedintele camerei ungare, d- Justh, să re-
minţe la atitudinea sa de până aici. In sferele
din jurul coroanei se crede că Justh, lăsat şi pe
mai departe în situaţia lui de azi va agrava şi
mai mull criza.

Deschiderea Relchsrathului.
Camera austriacă a fost azi deschisă după o

pauză de trei luni de zile. A prezidat d. Funke
ca preşedinte de etate. Şedinţa, Ia cererea parti­
delor slave, s'a amânat, după câteva minute,
până Vineri, în nădejdea că până atunci se va
ajunge la o înţelegere cu cehii.

ш о я ш ф в д х . .
A R A D , 19 Octomvrie n. 1909.

— Doi ani şi 400 de co roane . D.
Victor Orendi, redactorul ziarului german
naţionalist » Deutsch - Ungarischer • Volks­
freund«, a fost osândit ieri, pentru >aţî-
ţare«, la doi ani temniţă şi 400 de coroane
amendă, de tribunalul din Timişoara. îm­
pricinate au fost câteva articole scrise de
medicul veterinar Schmidt, care de prezent
se află în Oaliţia.

— U n i v e r s i t a t e a d in Iaş i . In ziua de 4
Oct. v. s'a oficiat solemnitatea deschiderii cursu­
rilor. Din partea marelui colegiu universitar a
ţinut o interesantă conferinţă d. profesor I. Si-
mionescu, despre «Cultura şi activitatea ştiinţifică
în România».

— Un z iar d i spăru t . Aflăm cu părere
de rău că ziarul »La Patrie», organ al
partidului conservator cu 1 Octomvrie a în­
cetat să mai apară.

Regretăm dispariţia acestui ziar aşa de
bine îngrijit, al cărui director s'a interesat
aşa de mult de soarta noastră a ardeleni­
lor, dar mai ales că acest ziar a fost sin­
gurul care putea da străinătăţii o icoană
clară, a situaţiei noastre. Sa spune însă că
d. Virgil Arion, directorul acestui ziar, va
scoate în colaborare cu fostul pirim-redactor
al ziarului » Patrie* un ziar independent, cu
acelaş nume.

Pag. S » T R I B U NA« 21 Octomvre и. 1909

— R ă z b u n a r e a lui F e r r e r . In Barcelona au
Mpit afişe pe zidurile edificiilor publice şi parti­
culare, al căror text a produs mare spaimă In
public

»Regele Alfonzo, prim-ministrul şi membrii ca­
binetului Tor răsplăti cu moartea executarea lui
Ferrer«.

— N o u a d v o c a t r o m â n . Ni-se scrie : D. Dr.
Demetriu Mangra, a dat alaltăieri, în 18 Octom­
vrie, cu succes examenul de advocat în Budapesta.
D-sa îşi va deschide cancelaria In Oradea-mare.

— Un a s a s i n a t in fe rna l . Din Petersburg vine
ştirea că o droaie de manifestanţi cari parcugeau
străzile, Intâlnindu-se cu un om şi tăbărând peste
el la decapitat şi i a u jupoiat pielea de pe corp.
In Petersburg se spune că individul care şi-a atras
asupră-şi răsbunarea mulţimei, a fost agentul pro­
vocator din Paris Azev.

— O m a ş i n ă infernală . Din Lisabona
vine ştirea că, alaltăieri noaptea înaintea
bisericii franceze Sent Louis a esplodat o
maşină infernală spărgând toate ferestrile
bisericei. Pentru a preveni eventualele aten­
tate, biserica a fost încunjurată de agenţii
poliţiei.

— C o n f e r i n ţ ă î n v ă ţ ă t o r e a s c ă . Despărţă­
mântul ppesc Chişineu al » Reuniunii înv. rom.
delà şcoalele conf. gr. or. din prot. aradane
I—VII« îşi va ţinea conferinţa de toamnă Sâm­
bătă, 24 Octomvrie (6 Noemvrie) a. c. in comuna
Cintei la şcoala înv. Ioan Popovici.

Programa: 1. Dimineaţa la 8 ore chemarea
Duhului sfânt. 2. Ascultarea prelegerii înv. din
loc cu elevii săi. 3. Deschiderea şedinţei. 4. Con­
statarea prezenţilor. 5. Reflexiuni asupra prele­
gerii ţinute. 6. Discuţiuni asupra chestiunilor
şcolare. 7. Incassarea taxelor. 8. Propuneţi şi
interpelări. 9. Fixarea proximei şedinţe. 10. în­
chiderea şedinţei. Nadab, 6/19 Octomvrie 1909.
Traian Ţabic m. p., secretar; Demetriu Boariu
m. p. prezident.

— O a v e n t u r ă a m o ş t e n i t o r u l u i Belgie i .
Albert moştenitorul de tron al Belgiei, a făcut o
escursie cu automobilul în partea din jos a Tiro-
lului. Pe drum s'a stricat ceva Ia automobil şi a
fost ca pe ploaie se facă pe jos un drum de
câţiva kilometeri. In Triest a vrut se între în sala
unui restaurant ca se mănânce ceva. Chelnerul
văzându-1 aşa de jerpelit 1-a dat afară, sub cu­
vânt că în localul lor nu poţi întră decât în haină
neagră. Moştenitorul s'a depărtat fără să zică un
cuvânt şi i-a părut bine că în restaurantul gărei,
a putut să-şi astâmpere foamea în linişte.

— Un n e b u n în Burg . Ieri a fost deţinut în
curtea Burgului din Viena un om care se purta
de tot suspect şi susţinea că el e Napoleon III
şi poate întră la împăratul şi neanunţat. Dupăce
i-au făcut perchiziţie au găsit asupra lui un revolver
încărcat. Medicul a constatat că individul e un ne-
bunfpericulosgpublicului şi-a fost internat intr'un
ospiciu de alienaţi.

— O fes t iv i ta te p e n t r u F e r r e r î n Arad .
Partidul socialist din Arad va ţinea Duminecă
înainte de ameazi In edificiul primăriei o adunare
pentru amintirea şi participarea la doliul morţii
lui Ferrer. Vorbirea comemorativă o va ţinea cu­
noscutul orator socialist D. Bokányi. La aceasta
festivitate conducătorii partidului au invitat şi
loja francmazonă, camera deputaţilor şi presa
din loc.

— N o u l s t a t u t a l Cur ţ i i r e g e l e d in Ser­
b i a stabileşte în mod definitiv că prinţul Alec-
sandru este succesorul la tronul Serbiei şi că
prinţul Oeorge renunţă la tron. Ambii principi
au iscălit statutul.

In statut se prevăd pedepse disciplinare pentru
membrii casei regale; pedepsele merg până la
exil şi perderea drepturilor. Se institue un con­
siliu care judecă şi pedepseşte.

Pentru cazul când prinţul Alexandru sau suc­
cesorii lui ar muri fără succesori, succesiunea
tronului trece la ramura prinţului Oeorge. Asu­
pra apanajului va decide Scupşina

— Rect i f icare . Adunarea »Ast re i« secţia
Becicherecul-mire, convocată la Checia-română
pe 11/24 1. c. nu se va ţinea la orele 2 d. a. ci
la orele 11 a. m. — Toracul mic, Ia 6/19 Octom­
vrie 1909. V. Petroviciu, directorul despărţămân­
tului.

— D e s p ă r ţ ă m â n t u l R a d n a ai r e u n i u n e !
î n v ă ţ ă t o r i l o r r o m â n i . Despărţământul ppopesc
Radna al Reuniune! învăţătorilor români gr. or.
din protopopiatele aradane I—VII îşi ţine aduna
rea sa de toamnă Luni In 12/25 Octomvrie a. c
în localitatea şcoalei conf. gr. or. din Maria Radna
pe lângă următorul program: 1. Chemarea Du­
hului Sfânt. 2. Prelegeri practice. 3. Cuvânt de
deschidere. 4. Constatarea prezenţilor. 5. Refle­
xiuni asupra prelegerilor. 6. Cetirea disertaţiunilor
Intrate la prezident cu 3 zile inainte de adunare.
7. încasarea taxelor. 8. Propuneri şi interpelări.
9. Defigerea locului pentru adunarea proximă.
10. Esmiterea comisiunii pentru autenticarea pro­
tocolului. 11. încheiere. La această adunare sunt
poftiţi a participa toţi membrii despărţământului,
precum şi toţi binevoitorii şcoalei. Maria-Redna,
la 21 Septemvrie (4 Octomvrie) 1909. T. Qivu-
lescu, prezident.

— Cel m a i b u n loc de târguieli de parfu-
mării, săpunuri, perii de dinţi, prafuri de dinţi
ape de gură, prafuri pentru dame, G e m ă de
obraji, cosmeticuri, sponghii şi instrumente de
gumă. Totfelul de instrumente medicale şi pentru
moaşe, la farmacia lui Bürger Frigyes cu firma :
»la un com« în Kolozsvár.

X Mîhai Radu croitor pentru bărbaţi, Cluj, str.
Jókai 2. Stofă englezească veritabilă, croi elegant, pre­
ţuri solide.

Se prăpădeşte micul copilaş ?
Daţii untură de peşte E m u l s l u n e a Scott«

şi veţi constata cu bucurie că s'a întors spre

bine, începe a se desvolta şi se

face vesel.

„Emulsiutiea Scott"
adeseori a redat copiii părinţilor

lor, chiar din gura morţii,

„ E m u l s i u n e a S c o t t "
e cel mai ales medicament atât ce priveşte cură­

ţenia, cât şi mistuirea uşoară şi efectul grabnic.

O s t ic lă o r i g i n a l ă 2 cor . 5 0 fi 1 .

Se află de vânzar In toate farmaciile. 3

Е е о в о т і ѳ .
P i a ţ a g r â n e l o r d i n Aradu l n o u .

15 Octomvre 1909.
S'a vândut azi:

grâu 800 mm. . . 14-20—14.30

orz 100 mm. .
ovăs 1C0 mm
secară 100 mm
cucuruz OJ mm.

6 7 0 - 6 8 1
7.10-720
7-10 - 7-20

5 80-5-40

Preţurile sunt socotite In coroane şi după 50 Щ

B u r s a d e măr fu r i şl efec te d in Budapest i

Budapesta, 7 Octomvrie 1909.

Preţul cerealelor după 100 klgr. a fost următori

Grîu nou

De Tisa 28 K. 05—30 K. — t
Din comitatul Albei 28 » 80—29 » 80
De Pesta 28 » 90—29 » 90
Bănătănesc 28 « 95—29 » 90
De Bacica 28 » 60—29 » 80
Secară de calitatea I. 19 » 75—20 » 05
Secară de calitatea mijlocie 19 » 55—19 » 65
Orzul de nutreţ, calitatea I. 14 » 75—14 » 95
Ovăs de calitatea I. 15 » 70—16 » —
Ovăs de calitatea a II. 15 » 40—15 » 60
Cucuruz 14 » 80—15 » —

Poşta administraţiei*
Machin Vancea, Pelbarthida. Am primit de

d-voastră 12 coroane ca abonament până la fini
anului 1909.

Redactor responsabil lu l lu G i u r g i u .
»Trlbuna« institut tipografic, N l c h i n şl coi

Asudarea manilor! I
Asudarea picioarelor! y
Asudarea subfioarelor ! •

•ul

încetează în decu r s de o o r ă
t l i x c A f o l o s i m „Suăoran"
a tui FMotnár.

Copiile epistolelor de recunoştinţă sunt autentl-
cate de notarul public :

Stlm. die farmacist! Medicamentul »SUDORANc
comandat delà Dta, vă mărturisesc, e bun şi mia
folosii Primiţi mnltămitele mele. Custimă ContS.P,

On. d. Molnár János, farmacie la > Duhul sfânt»,
Szombathely. Nu pot întrelăsa ca să nu vă fie cu­
noscut, că medicamentul d-tale »SUDORAN« con­
tra asudării picioarelor şi subţiorilor are efect sur­
prinzător şi e nevătămător şi cu conştiinţa liniştiţi
îl recomand oricui. Cu stimă Sz. M. căp. înretr., R

St Die! Din »SUDNRAN', leac contra asudări
picioarelor, manilor şi subsuori am procurat încă
pentru 3 persoane, şi întrebându i despre rezulUt
l-au lăudat foarte. Cu stimă A. S. învăţător, Oy,

St. Die apothecar Molnar! Răspunzând la carta
d-tale, am cea mai mare recunoştinţă pentru >SU-
DORANULc d-tale. Pentrucă şi eu am suferiţii
mare măsură de asudoarea picioarelor şi dupa doni
massage m f-a trecut de tot. Am mântuit şi alp
mulţi cu productul d-tale şi te rog să-mi mai tri-
meţi 2 sticluţe — şi acestea pentru alţii. Am răimi
cu stimă O. K. ospătar S.

St. Die apothecar ! Am primit iSUDORANULi
comandat, contra asudă'ii de picioare, mâni şl sub­
suori. Credemă, că cine-1 foloseşte dupâ receü
prescrisă, îl află de nepreţuit. Custimă F. E. coafir,F,

Aşa zisul »SUDORAN« contra asudării de pi­
cioare, mâni subsuori, pregătit de d-voastră, are m
efect atât de excelent şi sigur, că cu cea mai bani
conştiinţe îl pot recomanda nu numai celor din pa­
trie, ci şi străinătăţii, întrucât > SUDORAN UL« №
trece mult toate fabricatele străine, de caii m'ai
folosit până acum. Iţi datorez mulţămită, că m'ai
scăpat de boala neplăcută. Salut R. A. învăţători

Se poate comanda la pregătitorul

Molnár János apotecar in Szombathelyi
Preţul unui flacon 1 coroana 3 0 filert

d a c i se trimite suma înainte, porto-franco.
Я Г Numai »Sudoran« provăzut cu marcă să se primească 1

Ш cade părul??? N'ai decât să
foloseşti spir tul pen t ru p ă r „ b * e t t r o l "
a lui Kulka care e cel mai sigur mijloc în
contra căder i i pă ru lu i şi a măt re ţe i . —
După o folosinţă de 2—3 zile vom obţine rezultate sigure.
Preţul unei sticle cu o esplicare în limba română 2 cor,

P i s t r u i i , petele galbene, s gr ăb miţele şi ori-ce necură ţăn ie a feţei se dep
tează şi curăţeş te mai bine Crema dt lapte de crin a lu i Kulka Preţul
tegge 1 cor. Săpun d e crin 1 cor. P u d r ă d e crin în toa te color i le 130 i
Preparate cozmetice de prima calitate. Expediere zilnic cu poşta. — Se pot căpăta i
farmacia la „Vulturul negru" a lui Kulka Emil din Timişoara-Cetate Nr. teleti

Nr. 218 — 1909. » T R I B U N A* Pag. 9

A N U N Ţ .

In carcelara subscrisului află aplicare
imediat

Uit candidat de adVecat,
cvi praxă ЪѵііаЛ}

pe lângă condiţiuol favorabile,
Caransebeş, la 18 Octomvrie 1909.

Dr. George Labonfiu,
advocat .

M e i Károly és Fia
Am onoare a aduce la cunoştinţa p. t.

public, că mi-am muta t

marele magazin de cărbuni,
din palatul de pe Andrássy- tér nr . 14, pe

Boros Béni-tér nr. 2.
Apropiindu-se sfzonul de încălzit, ?tăm la

dspozţia p. t. public ca că rbun i veritabili
în ori-ce ca l i ta te , t r anspor ta ţ i acasă,
şi primeşte angajament pe întregul s*zoa la
ce se primesc prenotări.

Comar.dele se pol f x e în persoană, prin
corespondenţi s 'u prin Telefon nr . 139,
la firma :

Kneífel Károly és Fia
m a r e comerc ian t de cărbuni

Arad, Boros Béni-tér nr. 2.
(Cassa Kneffel).

M A R S C H E K U L R I K
PRIMA TOCILĂRIE DB POZSONY. ARAN-

JATA PE MOTOR ELECTRIC

P 0 Z S 0 ïî Y, Lörinczkapu u. 19.

Se aduce Ia cunoştinţa bărbierilor şi coa­
fărilor, că fiind aceasta

T O E I L Ă P I E
aranjată de nou conform recerinţelor timpului,
tocilăritul se face sub inspectiunea mea pro­
prie şi primesc pentru ascuţire şi reparaturi
tot felul de ins t rumente medicale, pen­
tru bărbieri şi coafări etc. precum : bri-
ciuri, foarfeci, maşini de tuns părul şi
barba etc.

Recomand mai departe briciurile aflătoare
în depozitul meu şi ascuţite de mine.

In depozit tjn : cuţite de Bengal, Jonson
şi Pe r son ; foarfeci de Glauberg, maşini
de tuns din toate soiurile.

Comandele din provinţă se execută prowpt
şi conştienţios.
Preţurile de ascuţire pe tocilă pentru coafări:

ascuţiş francez — — Cor. —'80
jumătate oval - — « Г—
de tot oval — — — « l'.O
pentru maşini bucata « 1-20
pentru foaifeci — — c —-40

Pruni bosnieci.
9» împărăteasa Săteanului".

Regina Bosniei".

Sava T. Kojdic, Brcka (Bosnia).
Recomanda varietăţile cele mai nobile ş ;

fructifere de

altoi D E 2—3 A N I ,
t t r i şi sănă toş i cultivaţi în Bosnia .

AUoiii mei de prumi se găsesc la cele mai
lasemnate grădini de pruni din Bosnia.
Premiaţ i cu diploma primă a ministerului
de agricultură bosniac-herţegovinean precum
şi la expoziţia din 1896 în Budapesta, in
1908 în Viena şi Ia expoziţia universală din
1900 în Paris cu medalia de argint.

Unica o c i z i u n e pent ru
diferite t â rgu i e l i ! s s s

Pentru neguţători si vânzători d* pânză'uri.
Material procurat <U-« dreptul din fa-

bricel« ii* ţesătorii .
Se «xptdează şi 1« cumpărători pariiculari.

4 0 - 4 S m e t r i i i-eserfctir-i. Sortate fru­
mos, de prima calitate 15» c o r . şi anume:

BARCHCT DE HAINE ̂ f^11 haine'
FLANELL ^ 0 ^ ' 8 * a<inrir»bil ptnt>u cimSşi şi

Mii* f fQnf07 l-at de 83 cm. pentru cămăşi,
II ІКШОЗД piept U cămăşi şi blouse fem.

GAOAYAŢ în culori vii pentru îmbracarea pa-

OXFORD P e " t r u c * m * ? ' bărbăteşti, calitate foarte

Qtfifp a lha 5' * a n ' pentru haine bărbăteşti,
OIU1C U1UC femeieşti şi pentru băieţi.

Resturi în lungime de 3—10 metrii.
Se garantează pt. trăinicie şi păstrarea culorilor.
Nll-i ГІ7ІГ Dacă materialul nu corespunde,
llll'l preţul Ia moment se înapoiază,

mirfa se primeşte nefran-»tă. Peste 1000 de
epistole de recuneştiinţă, delà 1 Ianuarie a. c

Л.П ITIPtrii c e a m a i ' i n ă P â n z ă albită de rum-
HU lllull II burg pentru a'bituri şi paturi, nu­

mai cu 17 cor. 90 fii.
Ciarciafurl de pat (lepedeie) tivite gata fără

cusături, 225 cm. lung. 150 cm. la», ţesute din
cele nai nobile materii pânzaturJ, garantate,
foarte acomodate pentru trusouri de mirese ;
bucăţi neperitoare, cu câte 2 cor. 60 fii.

Comanda cea mai mică constă din 6 bucăţi şi
se sped ază «u rambursa. — Pentru comandă:
S T J B I I V Jesetorle de pânzeturi In

IV A. C H O D, (Bohemki).
La comande de 2 pachete expediţia francată.

Wurmlinger Mátyás,
lăeătar specialist pentru edificii.

întreprindere pentru organizarea electricităţii
şi sfredel r< a adâncă a fântânelar arteziane în

Lugoj, s t f . Weis nr. 6.
întreprindem şi executăm tot felttl de

lucru şi reparaturi ce se ţin cb specia­
litatea orgauizării electrice şi a altor afaceii
ce aparţin branşei de lac? tar.

Sfredelirea fân tâne lor artezice
pe lângă p r e ţ u i i m o d e r a t e .

B o l e z n i K á r o l y ,
pantofárie pentru Mrbaţi,

femei şi copii,

A r a d , sír. Forray
(în c a s a bisericei gr. ort.)

Ghete gata pentru copii
manufactură proprie, ^ i g g ^ i ä T

Am onoare a a m a Onor. public ca în
pintofaria mea (str. Forray In casa bis. rom.)
să pot căpăta ghete pentru copii gata, făcute
din cel mai bun material şi pe lângă preţuri
fixe avantagioase.

Mă angajez mai departe a face la comande,
şi după măsura orice fel de ghete pentru
bărbsţi, femei şi copii, delà rele mai simple
până la cel* mii fine şt moderne, din ma­
terial bun, execuţie framoasă şi pe lângă
cele msi avantagioase preţuri posibile.

PregUesc repede şi punctual tot felul de
cSpalări şi tălpălituri.

Invenţie nouu! Invenţie попД!

M o a r ă d e o £ e l pentru întrebuinţare
în economie şi acasă, macină exedent orzul,
cucuruzul şi grâul, se învârte ?u mâna, puterea
de mancă a anui băiat de 6 an', i kilogram pe
minut — pe lângă gara*ţa.

Preful 14 coroane.
I P a c a p a r a t e p e n t r u d e s f a ­

c e r e a s a m â n ţ e i dc lucerna şi trifoiu
de mânst cu puterea ori cu n â r s , de aplica
în maşina de îmblHit ori c*e sine stătătoare
Preţurile să se întrebe.

K á d á r G y u l a
fabrică de apara te de desfăcut să­
mânţa trifoiului şi atel ier de repa

râ tur i de maşini
O R A D E A - M A R E

N a g y v á r a d) Vila" y telep mellett.

ftlexMd mit
aigtzlR de mânuşi, de bar гіз]J şl de pintofărie orthopédie?,

Sighetul-MF»RAMII rasulu i .

(MÁRMAROS- SZIGET).
Piaţa principală (F6tér).

— • —

Beşici de gumă
a m e r i c a n e)
b e ş i c i de peşte
— franţuzeşti. —
Prezervative
femmeieşti, Cio­
rapi de gumă,
s u s p e n z o a r e ,
bandaje, mănuşi,

irigatoare. —
Execut după co­
mandă medicală,
g h e t e orthope-
dice pentru pi­
cioare ori-cât de
bolnave şi dure

roase.

http://mar.de

Pag. 10 » f R I B U N A « Nr. 218 - 1909

Pr'ma, fabr că de s l a v i n i din Ardeal.

JMozes András
Braşov, (Brassó) Hosszu-utcza 32.

Recomandă n e g u ţ ă t o r i l o r d e fier, vin
şi sp i r t , precum şi f ab r i ce lo r d e o ţ e t
s l ă v i n e l e s a l e pen t ru v a s e , pregă­
tite din lemn de prun şi arţsr cn preţuri
moderate. — Catalog de preţuri la cerere
ou provocare la zarul acesta trimit gratuit

I
!

Dacă voieşti să rămâi tot tineră şi frumoasă !
в а f o l o s e ş t i n u m j i l

p C t o t f T U r T fàATJT efectul căreia e sar-W J ^ mLJöL^ VjL JÍVJhZ) prinzätor şi plăcut.
Asemenea efect cu alte asemenea preparate na s'a
putut ajange. Prin urmare CREMA D E R O Z E e
cea mai excelentă pentru păstrarea fiineţei obrajilor
şi mâ'îuHor. Pre ţu l unu l flacon 1 cor.

parat din cele
mai placate şi odorotss materii. Buca ta 70 fileri.

T)1 PT\fà 3t T№ %)ГіТ1Г f o , r l e recomandabilă.
W UJuJTmÎX JU«L J4WJŰ<L« Preparată din cele mai

gingaşe părţi, se prinde bine şl de loc na e vătămă­
toare. In colori : alb, rosa şi crème. Pre ţu l 1*20 cor.

• X " ' -

A se comanda Ia i

POKORNY DUSÁN,
farmacie la

SFÀNTA TREIME, tn
FEHÉRTEMPLOM.

rosz Nagy Ferencz,
fist ! I Г 6 0 Z 6 П « irai y адуігші »

V.' £

l m S S s o § n

V P fa

2 8 ° tu V (M л ö
0 Ш m s i »
M m ?5

S -, "*

i üb o
J O Ä

g 1
o •*

Ж 9.

K
H.

93
©

1 S »
Й »«8 —<
4P

ф

0

NamsJ exişt i гааша 1
Cine voeşte să scape de ori-ce soi de
r e u m ă ţi de tot felul de dureri externe
sä cump«re o sticli mure dia renumitul

Balzam Regesc
(Király Balzsam) al cărui efect vindecător
e recunoscut de medici 1 s t ic lă m a r e 2*63
Cor. cu îndrumare, 3 s t ic le mar i 6*65
Cor. cu îndrumare, porto-iraaco ca ram­
bursa. Patentat, în nenumărate spitale de
frunte se aplică ca cel mai ban medicament.

MUSTAŢA E FRUMOASA

dacă întrebuinţezi

POIADÄ HAJDÚSÁG
ta& mit bană peatra sregterea ;l
potrivirea maiteţeior, pregititi
din materie nennsuroata. Efec­
t a l ie v e d e f o a r t e i u t e ?l
c n s i g n r a n t ä . Scutit prin lege.
Un borcan S O UI. Prin poiti
ie trimit mimai 3 borcane ce

Cor. Cn rambursi gratuit,

I

TUNNER CORNEL 2 Г Г . =
Telefon 856. T i m i ş o a r a Telefon 856.

H u n y a d y - ú t 4- (Telefon 280)

îşi recomandă magazinul
asortat bogat monu­
mente , table de mar­
moră , statui , fabricaţie
proprie în executare de

gust frumoasă şi cu preţuri mo ier
Având an magazin bogat, llferez mai
— — ieftin ca orice conçurent — —
Recomandându-mă on. public ou stimă

T U N N E R C O R N E L , măiestru de sculptură în piatră.

S'a isprăvit cu or i -ce voie,
dacă te strâng sau te vatămă ghetele!

Pentru picioarele bolnave ori vătămate, cel mai bun
leac e ghetele buse, cari st întind, dir nu vatămă, apără
piciorul, d<r nu 1 sdrobeşte. Pen t ru p ic ioare în regu-
lare, sau de tot s imţ i toare , cele mai b ne

C h e t e a r t i f i c i a l e
pregăt-şte : „ftsiciajiiitfi irifJacHtf 1 călţflnariUr Ära dani"
sub conducerea d i rec toru lu i Iustin Olar , instructor şi
specialist în acest ram indust r ia l . — Firma asDciaţ iunei

„Ca CiflM rt^ic" A r a d , Szabadság-tér nr . 14.
M a r e asortiment în g h e t e g a t a cu preţuri moderate.

1

Intr'tffl pătrar de oră nu mai aveţi dureri
de cap dacă veţi folosi renumitele

p a i i ! s t a r i i i e ca;
sx l u i R o z s n y a y .

Preţul unei buc . 20 fii., 6 buc . 1 cor .

Picurii alpini : stomac
a l u i R o z s n y a y

oa î n t ă r i t o r i d e s t o m a c
— s u n t n e î n t r e c u ţ i . —

Se află de vânzare tx . lus 'v u

F a r m a c i a i u l

80ÏSNYÀY MÁTYÁS
Arad, Szabadság-tér.

Nr. 218 - 1909 >î RI B Ü N À< Pag. 11.

15 O e t c m v r l e . 15 O c t o m v r i e .

Prima fabt icâ de nisip, peatră de var
şi stingătaare de var din Perjámos.

F i l i a l a a r ä d a a ä
pe piaţa óvár - té r . se та deschide la 15 Oct. a. c.

Comandele se primesc deja In cancelaria fabricei din
:: :: :: Arad, Óvár-tér , la :: :: ::

R Ö S E R M I H Á L Y é s T á r s a i .
lö O c t o m v r i e . 15 O c t o m v i i e .

Nr. telef. pentra oraş şi comitat 509

B A N I
pe moşiî şi case de închiriat din Arad

cu imortiţaţie de 10—70 noi

âupl mărimea sumei împrumutate cn 4, 4V 4, І1/,АІ 4 3Д
şi 5%, pe lângă dividende de mijlocire şi amortisaţie de
Interesa ooraspunsătoare p&nă la valoarea eea mal mare.

Spese anticipative nu sont, la dorinţă anticipai spe­
sele de Intabulare, convertea datoriile de Interese mari.

= Resolvare grabnică, serviciu prompt =

SZŰCS F . VILMOS
Représentante pentru mijlocirea de Împrumuturi a

Institutului pentru credit fonciar din Sibiiu
pe teritorul comitatului Arad, oraşului Arad, comitatului

Bichls, Gyula, Ciaba.

ARAD, Karolina-utcza 8. (Casa proprie.)
(Lângă filiala Poştei.)

Primest pe lângă onorar »cuisitorl de afaceri abil!
şi demni de încredere.

Succesorul lui DERNER GYÖRGY

O T H
B R A Ş O V — B r a s s ó , Felsö-uj utcza 28.

Se recomandă ca lăcătar—maşinist, întreprinzător in
toate afacerile de lăcătărie la edificii şi alte Întreprinderi.
Pregiteşte pieptene pentru piepteoarea lâaei şi a caicrelor,
precum si toate maşinăriile pentru torsul şi dapinaml
lânei. Mai departe reperează maşinerii de moară şi le
_ _ — adjuste»ză cu clopotele electrice. — — —

Organizaţie solidă, prompă şi pe lângă preturi moderate.

шшушшшшштшшшШ

In ateiiof til meu de

instrumente muzicale
în Ch ich in da m a r e (NtgyKi-
kinda) etr. Sándor -Főherceg

provázut cu puteri de muncă speciale
se repari tot felul de instrumente mu­
zicale în mod special eu preţuri ne­
maipomenit de ieftine. Ţin în depozit
totfelul de vioîine fabricaţia cea mai
bună, tambure, harmonise si gramo-
foane, precum şi plăci de gr»mofoane.
Apoi tot felul de părţi de instrumente.

La comande din provincie se face
lucrul cu îngrijire sub supravegherea
m e a - Cu deosebită stimă :

K E L E M E K ÄHTiLL liferant de —
instr. muzicale.

Vânzare de lemne de foc!
Am onoare a aduce la cunoşlinţa onoratului public,

cumcă din pădurile proprii şi de pe proprietatea mea
liferez cele mai bune

І е п ш е d e f o c
din magaz ina delà Bârzava (cott. Arad) cu vagonul,
Afară de aceasta recomand magazinul meu de lemne,
calitatea cea mai bună, uscate şi clădite în stânjini, în
Arad. Óvár-tér nr. 10 . (La festa casă de vamă în-
naintea podului cetăţii).

Liferez acasă şi lemne tăiate cu săcurea delà 50 klgr.
în sus. Una m a je metrică cu 2—2-30 cor.

Preţurile se pot şti la facerea comandelor delà dl
Petru Novac» propriet. pădurilor din Vasoaia, în Arad
str. Weitzer János nr. 19. Telefon 670. (Delà Qctom-
brie în cas,a proprie Teleky^u. nr. 4. vis-à-vis de reşe-
dinfi episcopească) sau în Arad óvár-tér 10. Telefon 579
unde e magazinul Ia fosta casă de vamă înaintea podu­
lui cel mare a cetăţii.

De a s e m n e a pot servi cu ţ i g l e (cărămizi)
veri tabile .

Cerând binevoitorul sprijin al onor. public rămân
cu deosebită stimă:

« P E T R U N O V A C , m
proprietar şi neguţător de lemne.

B i c i c l i ş t i i nu mai sunt siliţi a-şi procura b i c i c l e t e ori unele
dărţi de biciclete din Viena sau Germania, pentraeă în urma legătu­
rilor favorabile ce am, sunt în stare a ţinea cu preţurile de concurenţă.

i buc. b i c i c l e t a д т е г і с я п Д , adjastatä complet, ea
s.utitor de tină, ca semnal duplu, model 5909, francată la oricare
ştaţiane din Ungaria — Cor. 96-— La <omenzi se vor plăti 16 Cor.
ca anticipaţie, restul prin rambursa.

Bicicleta de sus, cu rotiţe ce se învârtesc liber verit. americ. , N E W -
REPA.RTURE* eau „ T O R P E D O " cu oprit, dindărăt mai mult cu C. 15-—

i buc. manta pentru biciciişti . . . C. 4*60
i buc. manta de munte pentra bicic.

cu căptuşală groasă „ 8*50
i buc. pompă bună pentru biciclete . „ 2*60
i buc. pedale fine „ 4*ÎO
I buc. şea cu arc „ 4-50
Nichelarea şi smălţuirea unei biciclete „ 2 0 ' —

Toate părţile de biciclete trebuincioase se află în depozit şi se vând cu preturi foarte
moderate. Nenumărate epistole de recunoştinţă! Cumpărătorilor necunoscuţi le ex­
pediez numai cu rambursa, dreptaceea articlii necorăspunzători se primesc îndărăt
fi la dorinţă restituiesc suma plătită. Comisiunile sumei totale a facturilor de 30 cor.
ajunse ori întrecute se expediază jrancate.— Pentra toate mărfurile garantez}

X^Si^VÜ Ladányi Izsó, Timişoara. Cetate
Zápolyagasse 1, în edificiul seminarului rom. cat Telefon 577. FILIALE : Timişoara*

Fabric, strada principală 26, vis-à-vis de farmacia Jahner. Telefon 987.

F«g 12 » ï R I B U N A« Nr. 218 - . 1 9 0 0

ÎNŞTIINŢARE.
Am onoare a aduce Ia cunoşt inţa on . шеі muşterii ,

că m ' a m desfăcut de firma Nemecz şi Kövesdy,
ce a sustat pe Erzsébet-körut nr . 20 , şi s.m dsschis
sub conducerea rnea proprie Ia str. Deák Ferencz 9.
(cas À Lukács-partere) u n n o u

Salon de modă engleză pentru dame.
Cerând şi р з mai depar te tot sprijinul onoratelor

dame, semnez
Ga deosebită stimă :

K ö v e s d y L a j o s .

І B E N E D E K S Á N D O R o r o l o ^ i e r şl
g i u v a e r g i u -

C l u j — K o l o z s v á r , Wesseléni M.-ut nr. 13. A ï s

i
îşi recomjndă as .r t

gicale cu pretori foarte
Obiecste de salon de ar
de China îu mare nsort'ment ; tacâmuri de
nsasă din argint se pregătesc după preful
ceren! de zi. O r o l o a g e veritabile »Omega«
pe lângă garanţie de 10 ani. Serviciu prompt
şi sold. Prejurile cele mai mal m derate.

Acei csri eer »u provocare a ziarul „Tri­
buna" primesc ca ta lo ­
gu l g r a t u i t şi porto
franco acată.

Comandele din provin- R ^ ^ g j
lie se efeptuiesc prompt f
şi conştient os. ir II iii

orololoage şi giuv&er-
în cel mai fin s'stera.

C E L Ä i n t Ä i w SATAELLER D E PIETI-I M O N U M E N T A L E MRAITJAIT
C U P U T E R E ELECTRICA.

măiestru de monitmeat«
pietri de cimitir -

r o p r i e d in m a r m o r ă , gtţanlt, l a b r a d o r e tc .
ín pietri de mormânt magazin* se află In

K o l o z s v á r , F e r e n c z József -u t 2 5 .
Cancelaria ţi magazinul central:

Kolozsvár, Dézsma-u. 21.
Telefon B B J .

Filiale : Kigyririd, Níjjízílm, Diri ţi BiipiUk.

RSTENBBEIN TAMÁS is TÁRSA ;
F a b r i c a ţ i e

Sănăta te I Pu te r e I
Fac cunoscut onor. public, că în atelierul meu pregătesc

renumitul

aparat ga lvan ic -e l ec tr i c ,
Acest aparat se foloseşte cu succes la : reumă, slăbire

i corporala, boale de nervi ţi de stomac, neuralgie.
Preţul unui aparat complect laolaltă cu cingătoare elec­

trică şi mo^ul de întrebuinţire 5 5 c o r . Se garantează că
este cel mai bun fabricat. Ca explicări şi informîţiuni serveşte

orologier şi reparator de
aparate electrice contra
— slăbirei corporale. —

Sibiiu (Nagyszeben) Reispergasse Nr. 27.
1. Sussmann

sas

IVI .aĝ a-zie de articlii pentru biserici şi preoţi.

te

C
E

E

a

et
o

GEORGE JANCOVICI
ARAD, Forray-utca Nr, 2.

P r i n c i p i u :

Câştig puţin, circulaţie mare.
A u s o s i t n o u t ă ţ i l e d e t o a m n ă !

Aduc la cunoşt in ţa p . st. public că în
prăvălia mea se pot vedea următorii articlii
de cu rând sosiţi :

C u m p ă r ă r i nu sorti oblipate,
Postavuri de costumuri en­
glezeşti colorate, flanele de
halaturi de lână şi de érme­

im, barcheturi, tenisuri.

M ă t ă s u r i pentru bluze (a

modă, asortiment bogat.

Albituri femeieşti gata, pânză
de aţă şi pamut, şifoane. Co­
voare, perdele, fete de pat şi
de masă, şi mutyi alţi articlii,
cari nu se pot toate înşira.

Postavuri de reverenzi so­
site acum, brâuri preoţeşti
pe culorile roşu, vânăt şi

negru.

?>TRIBUNA*, INSTITUT TIPOGRAFKÎ, NíGHíN Şi С О Ж - ARAD 1909.

