
Anul XV. Arad, Vineri, 13)26 Mai 1911 Nr. 105

ABONAMENTUL
Pe un an
Pe un um.
Pe o lună

28 Cor.
14

2.40 «
Numărul de zi pentru Ro­
mânia şi străinătate pe

an 40 franci.
Telefon pentru oraş şi

comitat 502.
TRIBUNA REDACŢIA

şi ADMINISTRATA:
Strada Deák Ferenc Nr. 20.

IIŞSERŢ1UN1LE
se primesc la administraţie.
Mulţumite publice şi Loc
deschis costă fiecare şir

20 fileri.
Manuscripte nu să înapo­

iază.

Spre armata „naţională",
Proiectele reformelor militare n'au

predispus cercurile politice ungureşti

P e n t r u o obstrucţie parlamentară,
reşedinţele consiliului de miniştri, co­

tele Khuen-Héderváry se poate feli­
cita şi de data asta de norocul său a-
proape proverbial, căci după toate
semnele proiectele militare nu-i vor
primejdui în mod serios situaţia. Par­
tidele din oposiţie vor înscena fără în­
doială câteva şedinţe pline de obişnu­
itul sgomot de expectoraţii patriotice,
dar împrejurarea aceasta nu va avea
altă însemnătate decât acea de a ne
dovedi înc'odată conştienta cu care ta­
berele ungureşti ştiu să se împartă pe
roluri, în interesul supremului scop al
politicei ungureşti, scop identic pentru
toate taberele.

Şi nici că se poate altfel. Contele
Khuen-Héderváry, s'a dovedit în scur­
tul restimp decând e la putere un om
înzestrat cu toate calităţile unui con­
ştient bărbat de stat ungur. Tot atât
de şirei, de prefăcut şi de abil ca şi
înaintaşii săi de cea mai neprihănita
faimă patriotica, el a smuls coroanei
o seamă de concesii nu numai favo­
rabile ,ideii de stat" ci de-adreptul ho­
tărâtoare. Ar fi păcat şi în acelaş timp
o dovadă a lipsei de maturitate poli­
tică, dacă potrivnicii noştri l-ar opri
brusc pe acest nou Prometeu al uto­
piei panmaghiare în avântul său în-

drăsnet de a lipsi coroana habsbur-
gică rând pe rând de cele mai preţi­
oase prerogative ale puterii sale şi po­
litica ungurească aşteaptă încă multe
izbânzi nationale delà acest bărbat, în
care a descoperit atâtea abilităţi nebă=

nuite.
Dar chiar dacă soarta îi va curma ra­

pid norocul, contele Khuen va putea să
treacă c'o rară gloriolă patriotică în
galeria bărbaţilor de stat unguri bine­
meritaţi. Căci icu reformele militare ce
a depus alaltăieri pe biroul Camerii a
bătut recordul tuturor succeselor poli­
tice ungureşti din deceniul din urmă-

Principiul teritorialităţii absolute, rea­
lizat în proiectele militare, e doar cel
dintâiu triumf hotăritor al ideii de stat
national unguresc. De dragul de-a
salva aparenta unei situaţii de mare
putere, dinastia a pierdut din vedere,
în aceste vremi de mare răspundere
istorică, tocmai tinta de căpetenie a
politicei monarhice şi s'a dat prinsă
în braţele sirenei panungurismului. A
jertfit, cedând principiul teritorialităţii,
însăşi baza pe care se mai putea con­
templa un viitor sigur al monarhiei
habsburgice. A jertfit însăşi unitatea
monarhiei, garantată numai prin uni­
tatea, crezută indestructibilă a armatei
monarhice.

Coroana, învinsă de stăruinţele ne­
odihnite ale oligarhimei ungureşti, s'a
lipsit singură de nestemata ei cea mai
strălucitoare care simboliza nu numai
trăinicia monarhiei, ci — durere —

fericirea chiar a naţiunilor sale. Căci
nu credem să-şi fi dat deplin seama
de nefastele urmări a clipei de slăbi­
ciune în care s'a lăsat învinsă. Ar fi
nespus de dureros pentru noi să cre­
dem că monarhul a prevăzut cu dina­
dinsul fie şi numai cea dintâi conse­
cinţă fatală a slăbiciunii sale politice:
creiarea bazei de drept a. armatei na­
ţionale ungureşti.

Contele Khuen Héderváry şi toate
cercurile politice ungureşti însă şi-au
dat la rândul lor prea bine seama de
mareaa însemnătate istorică a „conce-
siunei" principiare pe care au smuls-o
acum monarhului. Campania presei
ungureşti în decursul tratativelor mi­
litare, cu ţipetele ei de nemulţumire
fătărită atât de elocvente, a fost pen­
tru noi un semnal pe care l-am înţe­
les îndată. Am înţeles, din aceste ţipete
tocmai ceiace n'au înţeles durere, cele
mai multe cercuri politice din Austria :
delirul celui dintâi triumf hotăritor al
ideii de stat national unguresc.

E chestiune de timp deaeum nainte
ca Ungurii să cucerească rând pe
rând toate condiţiile separării depline
de Austria. Cel dintâi pas spre o ar­
mată încătuşată de constituţionalismul
unguresc e şi cel dintâi pas spre „uni­
unea personală". Şi deodată cu sepa­
rarea teritorială a armatei monarhice
s'a garantat şi caracterul acestei ar­
mate, care în Ungaria, dată fiind îm­
prejurarea că puterea statului e aca­
parată de elementul unguresc, va fi

FOIŢA ZIARULUI „ T R I B U N A "

Din cirnetal unui filolog.
— Foită originală a »Tribunii« —

De Sextil Puşcariu.

X.
Dubletele.

Intr'unul din articolele precedente am spus
că verbul românesc a freca derivă din lati­
neşte fabricare. In cursul celor optsprezece
veacuri de când acest cuvânt dăinuieşte în
limba noastră el şi-a schimbat şi forma şi înţe­
lesul. Lucrul acesta e firesc, căci asemenea unui
organism viu, limba e supusă unei necurmate
evoluţiuni, care urmează anumite legi naturale.
Sau după frumoasele cuvinte ale antropogeo-
grafului F. Ratzel : „Purtată de gura mişcă­
toare a omului viu şi izvorînd din sufletul său,
care e punctul de plecare a oricărei manife­
stări vitale, limba cuprinde în sine cel mai
caracteristic semn al vierii: evolutiunea ne­
curmată".

Veacuri întregi cuvântul latinesc fabricare
a continuat deci a trăi în limba românească,
primind încetul cu încetul forma şi înţelesul
lui de astăzi. In veacul trecut acelaş cuvânt

fabricare a mai pătruns încă odată la Români,
însă ca neologism. Introducându-se la noi no­
ţiunea nouă „a fabrica", a fost împrumutat
împreună cu ea şi cuvântul, care de aci îna­

inte trăieşte în limba noastră ca o vorbă nouă,
diferită şi ca formă şi ca înţeles de vechiul

ferecare.
Ferecare : fabricare constitue ceeace nu­

mim în filologie un dublet.
Asemenea dublete avem câteva sute în

limba noastră, căci foarte multe dintre cuvin­
tele de origine latină au mai întrat odată ca
neologisme în limba noastră, în veacul trecut.

Voiu cita în cele următoare numai câteva
cazuri, alese anume astfel ca cetitorul să-şi
poată face o idee nu numai despre varietatea
căilor pe care pot pătrunde dubletele într'o
limbă, ci şi despre însemnatele schimbări de
formă şi de înţeles pe care le sufer cuvintele
vechi.

La „vultur" i-se spune în unele regiuni
aceră. Acest cuvânt e urmaşul direct şi
vechiu al cuvântului latinesc aquila, pe care
poeţii noştri l-au introdus din nou în limbă,
când scriu despre „acvila romană".

Cuvintele afion şi opiu au de asemenea a-
ceeaşi origine : cel dintâi a intrat în limba ro­
mână, subt forma grecească, pe timpul dom­
niei Fanarioţilor; cel din urmă e un neolo­
gism introdus de medici.

Cuvintele aptitudine şi atitudine, deşi sânt
deosebite ca înţeles, derivă amândouă din la­
tineşte aptitudo. Amândouă sânt la noi neo­
logisme : cel dintăi luat din latineşte, al doilea
din italieneşte, unde prezintă schimbările de
formă caracteristice acestei limbe.

Cuvântul nostru veteran este un neologism.
Latinescul veteranus apare însă în româneşte
şi ca vorbă băştinaşă sub forma bătrân. Des-

voltarea de înţeles stă în legătură cu institu­
ţia veteranilor colonizaţi de împăraţii romani
in noua provincie a Daciei. Desigur că ur­
mând după cucerirea unei provincii coloniza­
rea, cei ce îşi părăseau locul naşterii spre a-şi
crea un viitor mai bun în ţările depărtate erau
în general oameni tineri şi doritori de aven­
turi, pe care o desţărire nu-i atingea prea

f reu. Astfel veteranii dintre ei, cari erau sol­
ari vechi, putură să devină chiar-reprezentan­

ţii noţiunei de „bătrân".
Un alt caz de acest fel, care ne permite să

facem deducaţii asupra timpurilor străvechi, e
cuvântul nostru biserică, formând dublet cu
neologismul basilicâ. Dl V. Pârvan, într'o scri­
ere recentă, a căutat să facă deducţiuni din­
tre cele mai importante asupra „leagănului"
poporului român, servindu-se mai ales de des-
voltarea acestui cuvânt în limba noastră. Nu
e locul aici de a ne ocupe mai pe larg de a-
ceastă chestiune.

Cuvântul banchet, împrumutat din franţu­
zeşte, a pătruns în limba noastră şi prin filia-
ţiune slavă, sub forma benchet, de unde ver­
bal a benchetui, cu alt înţeles decât a ban­
cheta. Tot astfel există o deosebire remarca­
bilă de înţeles între becher, cum se întrebuin­
ţează în Ţaiă (cu înţelesul de „burlac, flăcău
tomnatic") şi în Ardeal („om căruia îi plac
cheiurile şi petrecerile"). La origine identice,
în Ţară cuvântul e împrumutat din turceşte
(bekiar), iar la noi din ungureşte (betyár), cu
accepţiunile pe care le-au primit în fiecare
din aceste două limbi. De-asemenea sânt iden­
tice Ia origine verbele a beli (un animal) şi a

Pag. 2 „ T R I B U N A* 26 Mai n. 1911

cel naţional unguresc. Realizata odată
armata naţională ungurească, înlocui
dualismului se va înalta biruitor zidul
vremelnic al „uniunei personale", prin
care razele puterii monarhice cu greu
vor putea să străbată...

Aceasta e perspectiva neîndoioasă
ce i-o deschid coroanei reformele mi­
litare. O perspectivă totuş mai puţin
întunecată decât acea pe care ne-o
deschid reformele nouă, naţiunilor ne­
maghiare din Ungaria.

Ne putem uşor imagina un viitor
în care, cu ajutorul unei armate na­
tionale potrivnicii noştri ne vor ză­
vori pe vecie în temniţa vieţii ungu­
reşti. Şi cel din urmă strop al puterii
noastre de rezistenţă se va slei de
forţa covârşitoare a imperialismului
unguresc înarmat cu toate armele u-
nei absolute puteri de stat.

Adevărat că e perspectiva unui vii­
tor îndepărtat aceasta, e însă totuşi
neîndoioasă. Reformele militare ne-o
mai arată doar din atâtea alte dispo­
ziţii ce realizează. Am arătat, de pildă
— în numărul nostru de ieri — mo­
dul ingenios cu care reformele înge­
mănează rostul maghiarizator al ar­
matei cu acela al legilor instrucţiei
elementare, căci silesc pe învăţătorii
români să-şi facă anul de voluntari
numai la honvezime. O categorie în­
treagă de dispoziţii din care se înve­
derează în mod şi mai izbitor tendinţa
care a prezidat alcătuirea reformelor
e, însă, acea a dispoziţiilor referitoare
la honvezime. Vedem din aceste dis­
poziţii că din sporul de contingent pe
care-1 reclamă reducerea serviciului
activ mai bine de a treia parte (13.000
din 37.000) se va recruta pentru hon­
vezime, deşi din contingentul actual
al armatei din Ungaria (56.576) hon-
vezimea face numai a cincia parte.
Dacă mai adăugăm apoi că reformele

realizează — drept încoronare a atâtor
uriaşe „concesii" — un vis crezut
multă vreme veşnic nerealizabil : ar­
tileria honvezimei — avem iluzia în­
treagă a idealei stăruiţi cu care potriv­
nicii noştri vor să înfăptuiască statul
naţional unguresc, mormântul naţional
al popoarelor din Ungaria,

Şi-şi dau prea bine seama toate cer­
curile politice ungureşti călcontele Khuen
Héderváry a câştigat de data asta o
izbândă hotărâtoare. N'avem decât să
cetim ziarele ungureşti şi vom înţe­
lege că toată zarva partidelor din o-
poziţie e inscenată numai de dragul
tradiţionalei stratageme cu rolurile îm­
părţite. Deosebit de semnificativă e
mulţumirea cu care a primit proiectele
ziarul „Budapesti Hirlap" organul im­
perialismului unguresc, organ care e
totdeauna ecQul părerilor din cercu­
rile oligarchimii. Şi ajunge dacă ne
spune azi acest ziar că contele Tisza
agită in articularea cât mai fără ane-
voinţă a proiectelor şi că contele An-
drăssy nu va pune nici el piedici din
parte-i.

Fireşte, în fata prăpastiei ce ne cască
reformele militare, datoria noastră, a
neamurilor nemaghiare ar fi fost, din
momentul în care s'au pornit tratati­
vele la Viena, să ne întovărăşim pen­
tru o luptă atât în parlament cât şi
mai ales în afară de parlament, dată
cu suma energiei noastre. Războiul
cel mai crâncen trebuia proclamat ca
să-i oferim coroanei şi cercurilor po­
litice din Austria un prilej de recule­
gere din slăbiciunea lor fatală. Am ră­
mas însă şi de data asta „cantităţi ne­
glijabile" peste cari carul de triumf al
ideii de stat trece acum victorios îna­
inte, mereu înainte...

Un glas din depărtare. Dl Marcel
Montandon scrie, în numărul delà 16
Mai al revistei „ Mercure de France":

>Tribuna« din Arad trece printr'o criză peni­
bilă, împinsese francheţa necesară şi indepen­
denţa cinstită, până acolo, că le-a adus aminte
conducătorilor partidului naţional, că odată în
posesia mandaturilor de deputat, au şi alte dato-
rinţe de îudeplinit, decât discuţia în Cameră a
proiectelor de legi, a căror votare n 'o pot îm­
piedeca ei : in trei ani, 1908—1010 Românii au
pierdut 500 de şcoli, cari s'au maghiaruat ; si­
noadele ortodoxe, cari se îngrijesc de şcoli, se
compun în majoritate din advocaţi, cari nu se
pricep de loc nici la chestii şcolare, nici la che­
stii bisericeşti ; sinodul din Sibiiu nu numără
nici un preot şi nici un învăţător. Dar comitetul
partidului naţional n'a putut înghiţi adevărurile
acestea: puse »Tribuna< în carantină şi făcu
greşala de-a strînge fondurile (fonduri cari ar
ajunge pentru susţinerea mai multor şcoli şi a-
meliorarea sorţii mai multor învăţători !) unui
nou organ al naţionalismului, mai docil. Rău
răsplăteşte comitetul îndelungatele servicii şi sin­
cerul devotament al » Tribunei», care de altfel
drept mângâiere are pe partea sa opinia şi sim­
patiile tuturor acelora cari nu se cufundă în po­
litică. Şi ea-şi continuă cu aceiaş zel opera sa
meritorie.

Despre şezători.
Vizita şi şezătoarea literară a scriitorilor ro­

mâni la Sibiiu, cu bal în costume naţionale şi
căldura comunicativă a banchetelor, au descătu­
şat o veselie şi un entuziasm de nedescris ; e
rară bucurie în Ardeal, să auzi cetind şi decla­
mând într'o limbă românească curată. Din punc­
tul acesta de vede re, întâlnirile acestea cari vor
fi continuate, prezintă o reală utilitate culturală,

*
Adunare poporală Ia Orăştle. Cetim ta

«Népszava* că partidul nostru naţional român
va ţinea o adunare poporaă şi la Orăştie, pro­
babil în ziua de Rusalii.

•
Arhiducele Francise Ferdinand în Dal­

maţia. Flota monarhiei va sosi pe la sfârşitul

bili (sau ghili rufele), numai cât cel dintâi e
împrumutat din bulgăreşte, al doilea dinrute-
neşte : amândouă înseamnă la origine „a
înălbi" şi derivă din aceeaşi tulpină bel- pe
care o avem şi în cuvintele băl, bălan, etc.
Tot după legile ionetice cari deosebesc lim­
bile slave de sud de cele de vest se explică
deosebirile între cuvintele noastre baltă şi bolo-
tău (în Moldova), sau între numirile de fami­
lie Blaga şi Bologa.

Ceva mai complicat e următorul dublet:
Alături de forma bolovan, care prezintă des-
voitarea corectă în limbile slave de vest, a-
vem, în Banat cuvântulfM/ѵал, în forma sâr­
bească (balvan) şi cu înţelesul de „bârnă,
buştean" din această limbă. E interesant că
în limbile slave cuvântul însemna la început
„statue, idol" şi se crede că e un împrumut
pin persanul pahlavan „erou". Acest dm urmă
cuvânt a întrat la rîndul său, prin filiaţiune
turcească, în limba noastră, subt forma peh­
livan. Deci: bolovan, bălvan, pehlivan ar
forma un t r i p l e t în limba noastră.

Tot un triplet constitue cuvintele : cetera,
ghitară şi ţiteră. Cel dintâiu e urmaşul direct
al latinescului cythara, celelalte două derivă
din aceiaş cuvânt, dar noi le-am împrumutat
din franţuzeşte (guitare) şi din nemţeşte
(Zither).

In definitiv chiar şi bourul care se vâna
odinioară în codri Moldovei şi bivolul care
paşte azi liniştit prin văile noastre, sânt în
ceeace priveşte numele lor, de aceeaşi ori­
gine, derivând, in ultima analiză din grec. 1

Boubalos. Din greceşte cuvântul a pătruns
pe de o parte în latineşte sub forma bubalus,
de unde cuvântul nostru străvechiu bour, —
iar pe de altă, parte la Slavi sub forma byvolu
de unde al nostru bivol.

Chiar şi cifră (ţifră) e identic la origine cu
zero. Cuvântul arab cifr, însemna „zero" şi din

veacul al XH-lea, de când fu primit în limba
latină a evului mediu, până târziu (în Franţa
până în sec. XVII, în Portugalia şi azi incă)
păstrează această valoare. In limba spaniolă
cuvântul arab s'a desvoltat, în consonanţă cu
legile fonetice ale acestei limbi, în cero, care
apoi a trecut în celelalte limbi, stabilindu-se
de prin sec. XVI încoace pentru cifra va­
loarea lui de azi.

Cuvântul latinesc caput s'a desvoltat corect
în limba română sub forma cap, iar în limba
franceză sub forma chef. Acest cuvânt fran­
ţuzesc a fost trecut apoi în limba noastră,
deşi îndreptăţirea neologismului şef, e discu­
tabilă.

Intr'adevăr, în liberalismul "nostru prea mare
faţă cu introducerea cuvintelor nouă am mers
adesea prea departe şi dacă medicii din Ro­
mânia vorbesc de fractura unui os, neolo­
gismul acesta e de prisos, căci poporul no­
stru întrebuinţează pentru aceeaşi ideie ace­
laşi cuvânt, însă sub forma lui veche, frân­
tură. In acest caz avem deci a face cu un
dublet de prisos. Şi astfel de cazuri sânt
multe. Scriitorii noştri mai vechi erau mai
conservatori şi nu numai că nu primeau neo­
logismul când corespondentul vechiu din

limbă exprima aceeaşi ideie, ci dădeau chiară
cuvintelor noastre vechi înţelesuri nouă, când
lucrul acesta se putea face fără să producă
impresia nenaturalului. Astfel franţuzescul
front şi românescul frunte derivă amândouă
din latinescul frons. Nimic mai firesc decât a
vorbi despre „fruntea unei oştiri" şi deci cu
totul inutil de a introduce expresia neologica
„frontul unei armate".

La urmă un cuvânt interesant. Prin Tran­
silvania de vest şi în regiunile învecinate din
Ungaria se aude cuvântul firetic, pe care un
adnotator îl explică prin „furios, vehement,
cu toane". Am arătat în dicţionarul Academiei
că acest cuvânt nu e derivat delà fire, pre­
cum s'ar putea părea, ci e urmaşul direct al
cuvântului latinesc phreneticus, păstrat, dintre
toate limbile romanice, numai la noi şi la
Sarzi. kDeci lista dubletelor române se înmul­
ţeşte cu un exemplu şi, dacă ţinem seamă
că Miron Costin împrumută cuvântul din gre­
ceşte. (Aşa de greu l-a cuprins fierbinţeala,
cât până la Tighinea au stătut frânitic, adică
buiguit de fire"), putem chiar vorbi de triple­
tul : firetic — frânitic — frenetic.

• B A N U N Ţ U R I I B : • T
•
• se primesc cu preţuri mode­ •
• rate Ia administr. «Tribunele. •

2 6 M a i п. 1 9 1 1 „ T R I B U N A * Pag. 3

lunei Iulie la Fiume, de unde va pleca spre ţăr-
murii dalmatini. La acest exerciţiu va lua parte
şi moştenitorul de tron.

*

Limba de regiment Ministrul co­
mun de război a dat acum ' sunt doi
ani o ordinatiune prin care cerea fie­
cărui ofiţer delà armata comuna să
înveţe limba maternă a soldaţilor cari
sunt în număr mai mare într'un anu­
me regiment. In urma acestei ordi-
natiuni, comandanţii diferitelor regi­
mente au raportat ministrului de răz­
boi că nu s'a ajuns la nici un rezultat
în privinţa aceasta. Ministrul a dat
însă un nou ordin, prin care impune
d̂in nou învăţarea limbei de regiment
şi prevede pentru acei ofiţeri cari nu
vor îndeplini ordinul, că nu vor fi
înaintaţi.

*

Consiliu ministerial. Astăzi s'a ţinut
în palatul ministerului de interne un
consiliu ministerial, la care au luat
parte toti miniştrii. Au fost discutate
afacerile curente ale guvernului.

F

*
Arme tocite. «Budapesti Hirlap» scrie din nou

un artkol despre alegerile din România în care ci­
tează dintr'o vorbire a d-lui Iorga şi din «Adevărul»
pasagii deîpre alegerile din {ară, prim care vrea să
scoată alegerilf noastre din urmă, curate ca lamura.

Perfida gazetă şovină se foloseşte tot de armele ei
vechi şi tocite, cari nu mai prind deloc, pentrucă am
mai spus-o odată alegerile din România orice ar scrie
cAdevărul» sau un bărbat de opoziţie au fost incom­
parabil mai libere decât ale noastre, în cari au murit
şi au fost stâlciţi în bătăi aţâţa oameni. Dar dacă
ne-am folosi şi noi de acest procedeu şi am retipări
vorbirile opozi{ioniştilor din camera ungară, atunci ce
ir zice H/rlapul d/n Budapesta ?

Tot în acest articol, «B. H.» face propunerea gu­
vernului unguresc să procedeze faţă de dl Iorga, care
se plimbă luni de zile pe la noi. cum minte gazeta
ungurească, tot aşa cum a procedat autorităţile bu-
covinene, cari i-au interzis domnului profesor să mai
lreacâ în Bucovina.

1 0 Mai.
Serbarea. — Veteranii. — Brad şi putrigai. —

Umbre cari nu dispar.

Bucureşti, 24 Mai n.

Capitala s'a deşteptat la glasul clopotelor, cari
par a fi împrum-tat ceva din biruitorul glas de ar­
hanghel, care chiamă un popor întreg la viaţă.
Capitala s'a deşteptat în bubuitul tunurilor, cari
In alte vremuri au sămânat moartea între aceia
cari nu voiau să s1ie că din vultur vultur naşte,
dm stejar stejar răsare. Duh nou pare că plu­
teşte în văzduh, pătrunde cu aerul curat al di-
mineţei în pieptur le muritorilor, din mijlocul că­
rora s'au ridicat aţâţi eroi, cari au dispreţuit
moartea. Privirile lor sunt par'că mai îndrâsneţe,
glasul lor mai vioi. E zece Maiu. Sărbătoarea
biruinţei, întreita sărbătoare, a încrederei, a pu-
terei, a dispreţului de moarte.

Stradele sunt împodobite cu ramuri verzi de
stejar. Flamurile, mii de flamuri fâlfăesc cu cur-
tubee'e lor în adierea uşoară a zefirului. Şi sună
trompetele înfiorând albăstrui cerului Şi soldaţii
frec mândri, trec semeţi cu drapelele 'n frunte,
iar poporul care-i aclamă se descopere în faţa
drapelelor.

Cine ar putea descrie însufleţirea asta? Să re­
dai în cuvinte fiorul ce-1 simţi când vezi trecând
prin faţa Domnului lor oştenii ţării, scutul şi ra-
zimul ei în viitor. Junt lucruri cari se simt, dar

nu se pot tălmăci. Şi zeci de mii de cetăţeni
privesc cu ochii schinteitori de mândrie frumoşii
flăcăi cari par turnaţi în bronz, cari prin ţinuta
lor marţială storc admiraţia atâtor străini, cari
privesc cu gelozie Ia ei.

Şi din tot convoiul acesta de viteji cu tradiţii
războinice, aceia cari îţi însuflă mai mult respect
sunt veteranii Sunt foştii oşteni, cari s'au luptat
sub zidurile Plevnei, cari s'au aruncat prin ploaia
de gloanţe în Valea-Plângerii izgonind pe duş­
man din vizuina sa şi prinzând pe neînvinsul
Osman-Paşa.

Au venit şi ei, in hainele lor delà ţară, pur­
tând pe pieptăruşele lor decoraţiile câştigate pe
câmpul de războiu. Mulţi poartă în faţă urmele
ce nu s'au putut şterge ale focului prin care au
trecut biruitori. Anii i au gârbovit pe mulţi.
Iarna zilelor ce s'au scurs de atunci Ie-a nins
pletele, dar nu le a putut stinge în ochi lumina,
nu le a putut potoli focul din priviri.

Sunt eroii, cari după răsboiu, n'au cerut nici o
răsplată, ci s'au întors la plugul lor, fericiţi c'au
putut isbând', bucuroşi că-şi pot revedea pe cei
rămaşi acasă cu lacrămile în ochi. S'au întors
să-şi vadă de munca cinstită a câmpului, pe care
l'au apărat şi l'au păstrat neamului românesc. Şi
acum, la zi mare, s'au îmbrăcat în haine de săr­
bătoare şi au venit să defileze, aşa bătrâni, prin
faţa căpitanului care i a dus la biruinţă, care azi
îmbătrânit şi El, li priveşte cu atâta duioşie, cu
atâta nespusă dragoste. Sunt ostaşii lui cu aju­
torul cărora a făurit coroana de oţel a regatului
de azi, sunt eroii celei mai înălţătoare poveşti ale
vremilor mai nouă. Pentru ei nu sunt destui
lauri, pentru ei nu este destul de înălţător nici
un imn. Căci ei au dat p ntru ţara aceasta ce
au avut mai scump, poate singurul lor bun ! Viaţa
lor şi-au pus o în cumpănă.

*
Şi uite nepotrivirea firet atâta de inimice une­

ori. Pentru ce or fi urmărind cu atâta interes
grupul ăsta? Parada s'a terminat. Lumea se
plimba acum pe Calea Victoriei. In îmbulzeală
se strecura modeşti, veseli c'au văzut pe Rege,
veteranii. Unul are mâna ruptă delà cot. L'a
lovit în război o schije. Şi l'au operat acolo, pe
câmpul de bătălie. Pieptul îui străluceşte de de­
coraţii ruseşti şi româneşti. Răsplata, cu care se
mângăe şi azi, cu care se va duce împăcat în
mormânt. E aşa de simpatic bătrânul acesta
adus puţin din spate, cu mustăţile mari albe, cu
sprâncenele stufoase, încărunţite şi ele, şi cu pri­
virea aşa de severă.

Alături de viteazul ce şi-a pierdut braţul în
luptă, ca o parodie supărătoare trece un filfizon
îmbrăcat după ultima modă, încorsetat, pudrat
şi cu cărare la ciafs. Am urmărit mult grupul,
Şi nu îmi dau seama cum de n 'o fi înţeles
această pâpuşe, care probabil şi-o fi răsfăţind
lenea, iarna pe la Nizza, care vorbeşte fran­
ţuzeşte, de ce n 'o fi înţeles cât de jos este
el pe lângă acei bătrâni simpîi, poate ama­
ri (i de nevoile unui trai plin de greutăţi. Cât de
ridicol este el, eroul de mucava, pe lângă ciun­
gul cu pieptul încărcat de decoraţii! S'au poate,
inconştient, a arătat lumei că adevăratul respect
nu trtbue să-1 datorim decât celor cari au la ac­
tivul lor fapte? Dar cine ştie câţi vor fi obser­
vat acest tablou aşa de plin de învăţăminte? O
fi simţit el că nu este vrednic cu mâna lui a'bä,
mănuşată şi probabil parfumată nici să deslege
curelele încălţâmîntelor acelui adevărat viteaz care
trecra privind drept înainte cu ochii lui severi?
Şi-o fi dat el seama cât ii datoreşte aceluia? Nu
cred In cazul acela n'ar fi avut curajul să meargă
atâta cale alături de erou.

*

Ca toate marile festivităţi populare, aşa şi ziua
aceask nu trece nici odată fără nostimadele ei,
fără partea ei umoristică. In primul rând ar fi
poeziiie ocazionale, cari se publică cu duimul
cari nu sunt decât o ploaie de adjective, în cari
întâlneşti inevitabila rimare a lui Mai cu alai, în
cari verbele sunt aşa de rare. De imagini sau

de adâncimi de sentiment nici vorbă. Sunt mo­
dele clasice de lipsă de orice inspiraţie, căci au­
torii lor uită ca se cere unei poezii ocazionale:
Puterea sentimentului, care ar trebui să-1 covâr­
şească pe cetitor. Aşa contribue cel mult la par­
tea umoristică a zilei.

Sunt apoi cocoanele din părţile mărginaşe ale
oraşului, cari vin des de dimineaţă, se postează
în faţa tribunelor, înţolite bine, spre a nu se ex­
pune la răcoarea d'mineţei. Până Ia defilare se
face cald şi sermanele, indura o turtură de ne-
descris. Devin nervoase, se ciariă cu oamenii
stăpânirei, cari sunt însărcinaţi cu paza ordinei.
Multe se răznesc de »dumnealui«, aleargă de
colo până colo căutându-1 şi când, după vreme
de îmbrânceală, de vânzoleală prin lume se în­
torc acasă, răsuflă din greu: »Asta-i paradie sau
foc!»

Acestea sunt umbre cari nu dispar.
Corespondent.

Mangra, Tisza şi...?
In Dumineca Tomii, în aceiaş vreme în

care avea loc în Arad o mare sărbătoare
românească, serbarea unităţii noastre cul­
turale româneşti, — în piaţa «Libertăţii»
se ţinea o întrunire publică a Justhiştilor
şi socialdemocrat,ilor pentru votul universal.
La întrunire au luat parte şi doi membri
fruntaşi ai comitetului nostru national, din­
tre cari unul a luat şi cuvântul.

In aceiaş zi dimineaţa organul autorizat,
scria următoarele:

„Sântem puşi în poziţia de a şti din izvor
direct că dl Justh în cadrele vorbirii sale din
adunarea de azi va face un gest de priete­
nească chemare partidului naţional-român...
ca să se înroleze la acţiunea comună şi uni­
tară, cu alianţa, pentru dobândirea sufragiului
universal. Motive principiare cari să ne facă
să hezităm că vom primi ori nu ofertul aces­
tei tovărăşii — pentru partidul nostru naţio­
nal nu există".

Iar două zile în urmă, acelaş autorizat
scria, tot la loc de frunte:

„Cu tot echivocul articolului din Sâmbăta
trecută, premergătoare adunării, al ziarului ofi­
cios al Justhiştilor „Magyarország" — ori.
poate chiar întru limpezirea acestui echivoc,
— adresase dl Justh, înainte chiar de înce­
perea adunării, dlor Stefan C. Pop şi Vasile
Goldiş, prezenţi la adunare ca ascultători,
cuvintele în cel mai hotărât mod rostite. .Şi
dacă chiar vor crăpa ei, eu totuş vă întind
mânat înţelesese direct organele oficioase
ale guvernului şi poate chiar şi pe unii ai par­
tidului său".

Mai apoi am aflat din ziarele ungureşti
(comunicatele oficiale româneşti apar întot­
deauna în ziarele ungureşti, că înainte de
adunare în Budapesta avusese loc consfă­
tuiri între membri ai comitetului nostru na­
ţional şi Justhişti, hotărîndu-se tinerea alor
vre-o 50 de adunări poporale româneşti.

Presa ungurească a pornit, însă, campa­
nia împotriva partidului justhist pentru »ali-
anţa« cu partidul naţionalităţilor şi Justh a
grăbit numai decât adesminţi orice alianţă.
Acum, Dumineca trecută, a declarat chiar
la Cinci-Biserici că -»Eu n'am tratat cu na­
ţionalităţile, nici cu conducătorii lor«. Şi
desmintirile lui Justh şi ale ziarelor justhiste
au curs gîrlă, fără ca organul autorizat al
partidului nostru naţional-român să spună

B 1 T A Y és B l & l S I K
• = stabiliment de articole bisericeşti

B U D A P E S T , I V . V á c z l - u t e i ü a

• , , Я Я І В * - Ж - І , , Я І И ' ' , * И И , И І , І И И > , ' , И * 1 1 ^ ^
1 Se expedează pentru preţuri solide aranjamente complecte pentru biserici, odăjdii, pra-1
"I pori, stihare, potire, policandre ţ i candelabre, cădelniţe, iconostase şi icoane sfinte atc 1

= = = Lucrează i o o n o s t a s e , a l t a r e , j e r t o v n i c e, a m r o a n e , i c o a n e p o r t i i t i ve *te
• 3 9 . P r e ţ - c r a i r - e a i t , p x - t i H n a l n a i r - , С Ю Л А c l csecs n a п і г і г і eue t r i m i t lm, « i o r - î n ţ * : ,

Pag. 4 „ T R I B U N A 4 26 Mai n. 1911,

măcar un cuvânt pentru a lămuri situaţia
tenebroasă în care a ajuns partidul nostru
în urma participării alor doi membri din
comitetul nostru naţional la adunarea din
Arad.

La adunarea de Dumineca trecută delà
Cinci-Biserici, dl Justh a mai spus, însă, şi
un alt lucru mult mai grav, reprodus nu­
mai de ziarul german ^Pester Lloyd«. A
spus anume:

„Programul meu în ce priveşte chestia na­
ţionalităţilor e scurt: naţionalităţile să nu pă-
cătuiască împotriva întregităţii statului, să nu
graviteze înafară şi în interesul lor propriu să
înveţe limba statului... împotriva acelora cari
ţin naţionalităţile în continuă agitaţie trebuia
să se aducă cele mai aspre legi, iar agita­
torii, după condamnare, trebuia despoiaţi de
drepturi politice*.,.

Noi am înregistrat declaraţiile aceste ale
dlui Justh în numărul de Marţi, cerând delà
cei cari au proclamat » alianţa « să lămu­
rească situaţia aceasta plină de declaraţii
resincere şi echivoce.

•»RomanuU însă a tăcut şi tace, lăsând
să dăinuiască dezorientarea în sînul parti­
dului naţional-român...

Dar vine acum şi »Gazeta Transilvaniei «
să ceară lămuriri. In numărul său de Mier­
curi, scriind despre această cooperare, scrie
la adresa celor cari au grăbit în tabăra lui
Justh :

E un semn de grozavă lipsă de mândrie
naţională, când la un semn mistic al dlui
Justh toţi se grăbesc — iară nici o invitare
în regulă — să alerge sub stindardul lui, ca
şi cum noi nu am avea bărbaţii noştrii — tot
atâtea persoane de seamă — cari ori când
pot sta alături cu orice om politic din tabăra
contrară. Sub stindardul acestora ar ii să fie
locul nostru. Formând cu ei un singur suflet,
ar trebui, ca astăzi să ne ridicăm ca o ne­
ţărmurită forţă şi să fim în situaţia ca să dis­
cutăm cu contrarii noştrii ca Putere cu Pu­
tere. Căci doar tt grozav de dejositor ca un
neam întreg să-şi aştepte mântuirea delà un
om, străin cu gândul şi cu inima de el, care
ca şi acel veşnic duşman al nostru — zis leul
delà Geszt — urmăreşte înfăptuirea aceluiaş
„stat naţional1". Ţânta e aceeaş numai căile
sânt deosebite".

Iar mai la vale, în acelaş articol spune j
„Justhiştii nu ne-au chiemat alăturea de ei,

deci vom considera ca un act ruşinos orice
îmbulzeală pentru a ne primi în şirurile lor.
Ba unele enunţări ne fac să credem că lupta
lor urmăreşte scopuri ascunse".

Directorul organului autorizat a avut
vreme de-ajuns să citească acest articol al
«Gazetei» şi să vină să lămurească, într'un
articol categoric, situaţia ruşinoasă ce ni-
s'a creat. «Românul» însă a tăcut şi tace
la toate aceste şi continuă să ne înjure în
modul cel mai brutal, asurzând lumea cu
învinuirile calomnioase despre «trădarea»
«Tribunii».

*
In faţa acestei dezorientări generale, orice

Român bun trebue să stea nedumerit şi să
se întrebe ce se ascunde în dosul acestei
tăceri atât de îndârjite a autorizatului în
toate chestiunile de ordin naţional ro­
mânesc.

De ce a tăcut când ministrul-preşedinte
al României a declarat unui ziarist francez
că «situaţia Româuilor din Ungaria s'a îm­
bunătăţit mult» ?

De ce a tăcut în chestia ordinului «con-
fidenţial» privitor la tricolorul românesc şi
n'a stăruit ca ministrul nostru de interne
să dea explicaţii categorice?

De ce a tăcut în chestia discursului ros­
tit de ministrul de culte centele ZÍchy, care
a venit şi el înaintea parlamentului cu ve­
chea acuză a «agitaţiei naţionaliste» ?

De ce a tăcut şi tace în chestia refor­
melor militare, cari sânt atât de jignitoare
pentru noi Românii?

Şi de ce tace şi n'are nici un cuvânt de
critică cât de inofensivă pentru actele şi
declaraţiile guvernului... mărginindu-se
întotdeauna numai la înregistrarea mărunte­
lor volnicii administrative?

Răspunsul se impune în mod logic pen­
tru orice om cu judecată politică : Dl Gol­
diş nu vrea să-şi strice prietenia cu guver­
nele ungureşti. Cum, câtă vreme a fost de­
putat în Cameră, n'a rostit un singur dis­
curs în care să fi combătut sistemul politic
al guvernelor ungureşti, — de când există
»RomanuU n'a publicat un singur articol
împotriva guvernului...

D l Vaida a dat broşurei sale titlul »Man-
gra, Tisza şi Tribuna«... Sântem convinşi
că, reeditând broşura sa, îi va da titlul ce
i-se cuvine »Mangra Tisza şi Qoldiş*.

Să nu fie, însă, prea târziul...

împotriva limbii româneşti.
Dl Gheorge Grecu, preot gr.-cat, publică
în numărul din urmă al «Unirii» din Blaj
un articol în care desvăleşte un colţ dure­
ros al luptelor noastre pentru limbă şi lege.
Ne desvăleşte lipsa de energie în apărarea
drepturilor noastre ce le mai avem.

Publicăm şi noi articolul ca îndemn pen­
tru toţi cei chemaţi să vegheze ca măcar
la drepturile ce ne-au mai rămas să nu re­
nunţăm de bună voie.

Cum vom putea câştiga drepturile ce
ni-se cuvin, dacă nici drepturile puţine moş­
tenite nu le ştim apăra?

Art. de lege XXVII—907 în § 33. instrucţiu­
nea ministerială Nr. 76.000/907, §. 42 referitoare
la aceea lege, stabileşte limba protocolară în
şcolile poporale, in baza acestora P. Ven. Con-
sistor metropolitan din Blaj prin cerc. LXXIX şi
LXXX (Nr. 5636/907) dm 31 Aug. 1907 a dispus
observarea strictă a legii şcolare, adaogând că
folosind tipăriturile ungureşti tipărite la Blaj —
toate riareie să Ie umple columnatim şt în 1. ro­
mână, ca limbă de propunere — ceeace admite
şi legea in locurile citate mai sus. De atunci altă
ordinaţiune referitoare la limba protocolară nu
s'a mai dat. Cu toate acestea — ce să vezi însă ? !

In luna asta inspectorul şcolar din comitatul
Târnava-mare, »Maria s«« Benedek Mihály, vizi­
tând şi şcoala noastră a pretins şi a şi îndrumat
pe învăţătorul care »în primul rând va trage
scurta*, ca de aci înainte să nu mai poarte pro­
tocolul decât în limba maghiară »Căci — zice
«Măria sa« — eu nu vorbesc din aer, ci aşa
dispune legea şi instrucţia referitoare la aceasta,
iar legea n 'o putem interpreta după bunul nostru
plac.«

îmi întinde apoi — şi arată să cetesc pasagiul
referitor din lege. După aceea îl invit să cetea­
scă «Măria sa» paragrafii din chestiune în între­
gime, căci la sfârşitul lor se zice: «Az iskola-
fentartónak azonban jogában áll ezeket a magyar
nyelv mellett hasábosán a megállapított tannyel­
ven is kitölteni*, adecă «susţinătorul şcolii are
dreptul de a umplea acestea pe lângă limba ma­
ghiară de propunere». Văzând că cu aceasta nu
merge se referi la un ordin neexistent, în sensul
căruia ulterior s'ar fi dispus precum cere dînsul,
ameninţându-ne totodată, că dacă nu vom satisface
pre'ensiunti sale, vom pierde «mila» statului, —
ajutorul.

Dar până aci nimic nou In lumea aceasta adu-
nătoare de ieftine merite patriotice, nimic ce s'ar

fi putut presupune despre un praznic al legii şco­
lare, fie acela oricât de «bun» şi «indulgent»,
Dânsul pentru spriginirea pretensiunii sale nul
adaugă ş* afbmaţiunea că peste întreg comitatul
Târnava-mare, la n\ci o şcoală rí a mai aflat, a
protocoalele să fie purtate în amândouă limba
columnatim.

Nu cred să fie păcatul acesta atât de general
încât o singură scoală să facă pxcepţlune, dard
sunt autorităţi, cari n'au controlat pe unii înva>
ton' slugarnici — o ştiu. E minimul, ce n i ù
putut da prin lege pentru enormele jertfe, cei*
cern pentru şcoală. Şi aceasta pentru mulli din­
tre noi se pare că e indiferent, dacă ne folosiro
sau nu de aceasta sfărimătmă de drept.

Suntem în preajma examenelor — şi pe dl
ştim şi în anul acesta vor asista Ia examene
exmişi consistoriali. N'ar fi oare o cardinală da­
torie a trimişilor consistoriali ori, dacă aceştia n'ar
fi, a protopopilor noştri, ca din prilejul acesta si
cerceteze, câţi învăţători au observat dispoziţiile
consistoriale, referitoare la şcoală şi cu deosebire
la limba protocoară admisa de lege — şi omisi
din comoditate de mulţi? Se va desminţi ori
confirma afirmaţlunea «indulgentului» şi «bunului»
inspector şcolar din comitatul Târnava-mare?»

Din ziarul autorizat al parti­
dului naţional.

Reproducem din hârtia tipărită, care are
îndrăzneala să se cheme : » Românul*, rai­
durile cari urmează. După o introducere
injurioasă Ia adresa dlui Dr. N. Oncu, au-
torizatul continuă, comentând în chipul a-
cesta actul fondaţional al ziarului nostru:

C o m a n d i t a . Nainte de toate constatăm cu una­
nimitate şi declarăm (Nu-i destul să constate, ci mai
trebue să şi declare ! Brava stil de Savant!), că n oi
prin formarea acestei societăţi absolut (De ce «ab­
solut» savantule?) nu avem în vedere nici un fei de
interes particular, personal sau familiar al nostru ш
al urmaşilor noştri legali sau societari (Bre! bte'í),
ci urmărim excluziv numai (Cum « excluzi v numai»?)
un scop cu totul impersonal, la care nu încape şi nu
va putea să încapă niciodată nici un fel de interes
particular al nimănuia. (Prea multe negaţii, dom­
nilor !).

Realitatea. Noi ne întovărăşim în ascuns şi
punem mâna pe averea naţională a „Tribu­
nei", pe care o vom folosi spre a ne tămâia
în publicitate unul pe altul, ca lumea să ne
creadă mari, cinstiţi şi buni. Iar noi vom rîde
'n pumni de prostia celor traşi pe sfoară.

C o m a n d i t a . Anume scopul clar şt inalterabil
(De ce clar şi inalterabil?) al societăţei noastre este:
înfiinţarea şi susţinerea pe baze comerciale (Aşadară
nu pe baze naţionale?) a unui institut de tipografie,
de editură al ziarului «Tribuna» şi de librărie, pentru
cultivarea limbei şi Iiteraturei române şi în genere (?)
pentru promovarea intereselor noastre nationale (Aha.'
Aşadară numai de interesele dumneavoastră e vorba!)
româneşti pe toate terenele; economice, financiare,
culturale şi politice, pe căile şi cu mijloacele legale.
In special — pe lângă acestea — principalul scop
(In special principalul scop ? Al naibei savant !) al so­
cietăţei noastre este: editarea şi asigurarea existenţei
ziarului politic-naţional (Şi nu vi-e ruşine ?) de astăzi
«Tribuna», chemat şi dator să stea totdeauna în ser­
viciul şi să urmeze şi să lupte pentru programul par­
tidului naţional.

Realitatea. Scopul societăţei noastre este
comercializarea politicei poporului românesc
din Ungaria şi Transilvania. Vom face co-
merciu lucrativ afişând pe „bisericuţa" noa­
stră tricolorul naţional român, vânzând însă
în bisericuţa-prăvălie marfa comanditarilor
asociaţi. In genere. In special vom minţi, că
susţinem partidul naţional român, dar de fapt
vom face tot posibilul spre a-1 sfăşia, a-1 des­
fiinţa şi - „pe lângă acestea" — vom enunţa
de cu vreme, că pot veni împrejurări, când
naţiunea română (înţelege — societatea co­
mandită) trebuie să fie apărată în contra par­
tidului naţional român.

In specialisim : vom mânji cu murdării pç
toţi membrii clerului român, cari ar putea aŝ
pira la vre-o episcopie şi vom pregăti ast­
fel calea frumos cuvântatului nostru coman­
ditar Ciorogariu la episcopie» ari chiar la пде-
tropolie.

26 Mai n. 1911 „ T R I B U N A " Pag. 5

înaintea Iumei vom înjura pe Mangra şi pe
Burdia, dar pe sub mână vom ţinea prietenie
cu dânşii, căci : dracul nu doarme ! In parla­
ment, la comitat, în adunări vom lăsa să lupte
aderenţii sinceri ai partidului naţional, iar noi
în ziarul nostru îi vom înjura, că nu luptă şi
aici o cuvântare a lor nu o vom reproduce,
ci vom zice, că sânt proşti, mincinoşi, asa­
sini, perfizi, năuci, cu mentalitate ungurească,
măgari şi altele de acestea, cum vor şti mai
frumos scriitorii noştri, cari „vor da credin­
ţele intime ale sufletului lor". Vom griji cu
mare băgare de samă, ca „Tribuna" să ser­
vească exclusiv numai scopurilor pentru cari
s'a înfiinţat, dar vom primi, chiar vom pre­
tinde bani mulţi delà comitetul naţional pen­
tru sprijinirea ei. Mai presus de toate însă va
trebui să aprofundam în conştiinţa poporului
românesc adevărul, că : Întreg comitetul na­
ţional este o bandă de hoţi, o adunătură de
bipezi inconştienţi.

C o m a n d i t a . Considerând scopul public na­
ţional, pentru care se întemeiază această societate, cu
acest institut, cu ziarul «Tribuna» şi totodată pentru
conducerea, susţinerea şi controlarea acestei institu-
ţiuni comerciale şi naţionale (Aoleo !), prin aceasta
(Cum prin aceasta ? Prin cine savantuie?) se institue
нп comitet executiv, al cărui scop principal (iară prin­
cipal ?) este îngrijirea şi controlul, ca întreaga avere
de faţă şi fiitoare, să rămână pentru totdeauna in­
tactă si întru toate să se folosească exclusiv numai
spre scopurile, pentru cari s'a întemeiat acest institut,
îrt virtutea acestui contract.

Realitatea. Instituim un comitet executiv
ocult, ai cărui membri nici odată să nu fie
cunoscuţi publicului, ca să nu-i poată arăta
cu degetul, spre a se putea feri oamenii de
omenie de dânşii. Acest comitet ocult va în­
griji, ca zilnic să se verse doza prescrisă de
otravă în opinia publică românească, ca astfel
aceasta opinie să fie zăpăcită cu desăvârşire.
Comitetul executiv va executa pe toţi bărbaţii
mai de seamă ai Românilor, va vorbi de rău
toată suflarea, ca să rămână întreg numai Ni­
colae, făcătorul cerului şi al pământului şi că-
Augàïul doritor de mitră. Comitetul va îngriji,
ca la iniervaluri precize să apară în ziarul
„naţional" laudele cuviincioase la adresa co­
manditarilor şi a tuturor rubedeniilor lor.

C o m a n d i t a . Membrii externi şi respective mem­
brii comitetului executiv, nici acum şi nici pe viitcr
• G vor primi şi nu vor avea dreptul să ceară nici un
fel de salar sau remuneraţiune pentru lucrările, servi­
ciile şi ostenelile lor, fiindcă întreaga lor poziţie şi
activitate la institutul tipografic şi la ziar este şi va
rămânea ptntru totdeauna numai un «oficium nobile»
— fără nici un fel de plată.

Realitatea. Membrii comanditei se vor ajuta
unii pe alţii, ca să ajungă ei şi toate rube­
deniile lor la cele mai rentabile izvoare de
câştig, se vor alege în direcţiile băncilor, unde
numai se poate, advocaţilor înrudiţi se vor da
procesele cele mai bune, iară cele desperate
se vor da advocaţilor „naţionalişti". Datoria
comanditarilor este să ţină la orice ocazie
toaste unii pentru alţii, dar fără nici o plată,
căci această datorie va fi pentru dânşii „no­
bile officium". Fiecare comanditar poate pu­
blica în ziarul naţional orice laudă la adresa
sa - dar numai gratuit.

C o m a n d i t a . Sub raportul respectării şi al pă-
zirii cu credinţă a acestui contract şi a instituţiilor
creiate prin acest contract, — noi cu toţii, referindu ne
la cauza noastră sfântă naţională, (Ce o mai fi şi asta?),
punem întreagă afacerea aceasta sub scutul onoarei
naţionale.

Realitatea. Deoarece cauza naţională este
cauza noastră şi palatul este „casa noastră",
tom îngriji, ca tot ce nu este cauza noastră
şi nu este casa noastră să se nimicească. Şi
deoarece avem mare încredere unii în alţii
vom închide ochii unii faţă de alţii şi
vom zice, că toate machinaţiunile noastre le
acopere „onoarea naţională", care este onoa­
rea noastră.

C o m a n d i t a şi R e a l i t a t e a :

Ruşinea, ce va rămânea în urma noastră, o
lăsăm moştenire Asociaţiunii Arădane şi dacă
aceasta sub aşa grea povară va înceta, o ce­
dăm diecezei gr.-or. române din Arad ca pe­
deapsă, că n'a ales vlădică pe candidul co­
manditar Roman Ciorogariu.

Cetitorii noştri cari au avut răbdarea să
citească până la sfârşit aceste elucubraţii,
îşi vor formula o icoană clară a sufletelor
acelor oameni, cari cu orice mijloace cearcă
să distrugă aşezământul naţional, care este
»Tribuna«. Socotim că din pervertirile zia­
rului autorizat se va alege ori ce om de
omenie cu o părere limpede asupra între-
gei campanii înverşunate, ce s'a pornit îm­
potriva noastră.

Noi stăm înmărmuriţi în faţa îndrăznelii
fără pereche, cu care un om sănătos la
minte cearcă să mistifice actul fondaţional
al ziarului nostru, din care socotim că ori
cine a putut citi intenţiile noastre şi desă­
vârşita noastră curăţenie sufletească şi na­
ţională.

Credem că nici nu mai este lipsă să a-
tragem atenţia publicului românesc asupra
tonului ordinar, cu care »autorizatul« care
face de ruşine întreg comitetul naţional,
îndrăzneşte să iese pe faţa lumii.

Mai remarcăm cu acest prilej şi admira­
bila morală a dlui V. Goldiş, care a ieşit
de data asta la iveală în toată golătatea ci­
nismului ei revoltător.

Serate de ale meseriaşilor
noştri.

Joi, la 27 Aprilie 1911, şi-a ţinut „Reuniu­
nea meseriaşilor rom. sibieni" a 4-a şedinţă
literară. Prezidentul Tordăşianu, după câteva
cuvinte de adâncă întristare, rostite la adresa
fericitului fost membru ajutător, T. L. Albini
din Cut, spune cum în luna Martie s'au îm­
plinit 13 ani, de când s'au introdus în Reu­
niune ţinerea şedinţelor literare, de cari, cu
cea de astăzi, am ţinut 152, cu mai multe zeci
de mii de participanţi (în total). E caracteris­
tic, că delà cea dintâi şedinţă ţinută la 1898,
cu ceva peste 10 oaspeţi, numărul participan­
ţilor mereu sporeşte, încât câte odată, şalele
Reuniunii sunt puţin încăpătoare. După preci­
zarea scopului urmărit de aceste şedinţe, dl
Tordăşianu ne dă lungul şir al autorilor mai
gustaţi de meseriaşii debutanţi şi zice, că zia­
ristica noastră este vie mărturie despre pro­
gresul ce-1 facem pe calea şedinţelor literare,
progres, ce s'a potenţat, de când am deschis
pentru ele porţile publicului mare, şi mai ales
de când profesorii noştri A. Bratu, Dr. N. Bă­
lan, Dr. I. Borcia, Dr. I. Lupaş, Dr. Crăciu-
nescu, Eugenia Tordăşianu şi alţii, s'au anga­
jat la îmbogăţirea programelor şedinţelor cu
prelegeri folositoare pentru întreagă obştea
noastră. Şedinţele noastre, ţinute regulat şi
sistematic, au devenit un fel de necesitate, un
fel de şcoală a vieţii pentru cea mai mare
mare parte dintre noi. Cetind zilele trecute
dările de samă, ce s'au făcut despre aşa zi­
sele universităţi poporale, inaugurate la 13/26
Martie 1911 în Bucureşti, involuntar m'am
gândit, zice Tordăşianu, cu câtă uşurinţă am
putea să ne organizăm şi noi, cu Reuniunea,
sprijinită de profesorii şi de aproape toţi inte­
lectualii noştri, într'o modestă universitate
poporală, căci ceea ce se zice despre univer­
sitatea din Bucureşti, că adecă ea s'a înfiin­

ţat de medici, profesori, advocaţi etc., cari ţin
şi conferenţele ; că elevii lor, cea mai mare
parte, sunt lucrători, iar că scopul urmărit: să
iasă pe urma cursurilor nu numai oameni cu
cunoştinţe precise, dar şi cetăţeni conştienţi,
se poate zice şi despre noi, cari ne găsim m
aceleaşi împrejurări, în cari se găsesc şi fraţii
noştri.

Putând constata acest lucru, cred, că Sibiiul,
care sălăslueşte primul aşezământ cultural al
nostru : „Asociaţiunea" ; care are marele nu­
măr de profesori la seminarul „Andreian" şi
la şcoala civilă de fetiţe ; care dispune de 3
bine reputaţi medici români, de un număr în­
semnat de advocaţi şi şi mai mare de funcţi­
onari de bancă, zic Sibiiul ar fi chemat să
?ună temeiu primei universităţi poporale pen-
:ru muncitorii noştri şi altfel obicinuiţi a asista
a şedinţele noastre poporale, la ciclu de con-
erenţe ale „Asociaţiunii", la şezători e „Buni­

lor templieri" etc. Exemplul sibiian în scurtă
vreme urmat are să fie de fraţii din Braşov,
Blaj, Arad, Caransebeş şi din alte câteva lo­
calităţi cu mai mulţi intelectuali de ai noştri.
Să sperăm deci, zice Tordăşianu, că cei che­
maţi se vor preocupa şi de această afacere
arzătoare pentru muncitorul nostru.

Din procesele verbale, cetite de notarul Duca»
am remarcat faptul demn de reţinut, că dl P.
Bariţiu, proprietarul tipografiei „Carmen" din
Cluj, apelând la Reuniune pentru băieţi dori­
tori a se aplica ca învăţăcei tipografi în Cluj,
descrie în colori vii şi ca un lucru atât de bine
făcător păntru desvoltarea priincioasă a viito­
rului meseriaş aşa numitul „Inasotthon" (a-
zilul învăţăceilor meseriaşi) de acolo, în care.
pentru 20 cor. lunar, învăţăceii meseriaşi pri­
mesc, pe lângă creşterea morală, locuinţă, în­
treţinere, îmbrăcăminte, scaldă etc.

Intraţi în programul şedinţei literare, sods»
Iul curelar Vasile Petraşcu, ni-a redat binişor
poezia eroică „Preda Buzescu" ; drăguţă a
fost Zinuca Dop în poezia „Elenuţaîn cetate";
învăţăcelul croitor Vasile Gavrilă a predat
bine „Cartea de vizită", însufleţire a produs
Vasile Rusu învăţăcel pantofar, cu mai multe
doine, zise de fluer ; cu pătrudere a predat
şcolăriţa Paraschiva Floca poezia „Vrednicia
Românului". Cu deplin efect a cetit pract. tip.
I. Măgianu „Obuzul" de Basarabescu. Şco­
larul I. Munteanu a predat binişor poezia „Lu­
pul şi cucul", Zinuca Dop, cu o bucată in­
structivă, cetită fluent şi cu accent ireproşabil,
dlJAlexandru Morariu, sodal cismar, cu poe­
zia mult grăitoare „Cismaşul din Lugoj", şi
cu deosebire d-şoara Ana Vestemianu, cu
vocea-i dulce simpatică au format punctele
de forţă ale seratei.

La sfîrşit, ca întotdeauna, s'au sortat 15 căr­
ticele folositoare, iar prezidentul Tordăşianu,
mulţumind pentru toate învită la şedinţa a
5-a din 25 Mai, când dl Romul Popescu,
funcţionar la „Albina", cu ajutorul schioptico-
nului, ne va purta prin munţi şi pe vârful
Carpaţilor noştri. „învingătorul".

Din străinătate.
T u r c i a şi Rus ia . Rifat Paşa, ministrul de ex­

terne al Turciei, cu ocazia discuţiunei bugetului
departamentului său, a declarat în parlament că
Turcia se află în bune relaţiuni diplomatice cu
toate ţările şi mai cu seamă extrem de amicale
sunt raporturile ei cu Austro-Ungaria şi Rusia.

Aceste declaraţiuni au avut darul să mulţu­
mească pe Ruşi, pentru faptul că însuşi şeful
politicei externe turceşti pune în aceiaş treaptă
pe Rusia cu Austro-Ungaria, cu toate că aceasta
îi este duşman neîmpăcat ; iar prima i-a adus
număroase şi nepreţuite servicii.

Ocupându-se de această chestiune şi scoţând

Ocaz ie d e c u m p ă r a t m o b i l e !
Din cauza producţiei abundente poţi afla pentru preţurile cele mai săzute

CV; ЫЫу ş i E é i i t í * Й ? 2 А Ь &

Oamenilor acreditabili se vând şi pe lângă
= plătire în rate lunare f ă r ă n i c i 0 u r c a r e

! de preţ.
= Mare asortiment în trusotiri pentru mirese. =
La cerere din provincie trimite bogatul catalog ilustrat

Pag. 6 „ T R I B Ü N A" 26 Mai n. 1911

în relief ingratitudinea Turciei, »Novoie Vremiac,
organ semioficios scrie:

> Rusia socoteşte ca o datorie sfântă să apere
imperiul otoman de ori ce atac Dânsa a fost
cea dintâi care a recunoscut noul regim din Tur­
cia, înainte ca el să şe fi arătat viabil. Rusia a
fost primul stat care a pus în practică ideia sus­
pendării tutelei internationale în Macedonia, re-
trăgându-şi de acolo ofiţerii. Dânsa este primul
şi deocamdată unicul stat, care renunţă)a regi­
mul capitulaţiunilor, prin care supuşii ruşi nu
sunt supuşi jurisdicţiunei turceşti. Rusia apără
cu o rîvnă deosebită ca Turcia să nu fie atacată
de greci şi să nu piardă stăpânirea nominală a
Cretei Tot Rusia a apărat drepturile imperiului
otoman asupra Bosniei şi Herţegovinei, chiar
atunci când Turcia, din cauza neregulei şi nesi­
guranţei în care se găsea, nici n'avea curajul să
mişte măcar un deget spre a-şi apăra provinciile
furate.

»Dar diplomaţia rusă, în numele nemărginitei
sale gentileţe, faţă de vecini a mers şi mai de­
parte. Bulgaria, profitând de ocaziune, şi-a în­
suşit căile ferate orientase, nevoind să dea des­
păgubiri mai mari decât costul lor real. Şi aici a
intervenit Rusia şi a scos din propriu! ei bu­
zunar mai mult de 20 milioane ruble, numai să
înlăture confictul inevitabile.

»Mai de vreme noi apăram pe creştinii din
Balcani, împotriva Turci or, fără nici un interes
şi de multe ori în paguba Rusiei. Iar ca muiţu-
rmre, cel puţin acuma două din cele patru state
liberate de noi, (Serbia şi România N. R.) sunt
de partea duşmanilor noştri. Astăzi lucrurile s'au
schimbai şi Rusia apără spe Turci de atacurile
creştinilor.

Cu doi ani în urmă Turcia era neputincioasă,
ça un tific în prima zi a convalescenţei sale şi
nu putea face nici o mişcare de protestare faţă
de expropriatorii ei. Astăzi graţie sârguinţei di­
plomaţiei ruseşti, Turcia s'a însănătoşit şi este
tare, iar drept mufţămită, este ingrată faţă de
Rusia.*

Şi cum s'a manifestat această ingratitudine?
Ne-o spune tot >Novoje Vremea* în alt loc.

Turcia acorda construcţiunea căilor ferate din
Asia-Mică unei societăţi franceze, fără să fi luat
în seamă insistenţele Rusiei de-a face loc şi ca­
pitalului şi produselor industriale ruseşti.

Rusia ar fi vrut ca cel puţin un sfert din ca­
pitalul total să fie subscris de băncile ruseşti.
Apoi un anumit număr de ingineri şi celălalt
personal technic să fie Ruşi, unul din directori
supus rus, să se prevadă ca o parte din şinele
de fier, de traverse, vagoane şi locomotive să
fie procurate delà fabricele din Rusia.

Pentru motive uşor de înţeles, dependente şi
independente de voinţa Turciei, guvernul din
Constantinopol n'a admis pretenţiunile Rusiei.

Şi aceasta este cauza, pentru care semioficio-
sul rus acuză de ingratitudine pe Înalta Poartă,
enumărînd toate serviciile ce i-le-a făcut Rusia
până acum, fără să pomenească însă de relele ce
i-lea adus în decursul a două veacuri.

„Seara"'.

I N F O R M A Ţ I I .
A R A D, 25 Maiu n. 1911.

M u r d ă r i a .
Când am făcut armata, am avut un coleg. Era Ro­

mân. Un băiat bine legat, cu ochii negrii, scund şi
gros. Vorbea cam răguşit ca toţi oamenii delà munte
şi nici n'ar fi fost el aşa urît, dacă nu i-ar fi crescut
barba delà urechi până în vârful nasului şi dacă un
picior nu i-s'ar fi strâmbat, din naştere — spunea el —
prin preajma genunchiului.

Colegul meu era cel mai zgârcit om de pe lume.
Un tip mai caracteristic de avar, nici nu cred să poată
găsi cineva în societatea noastră. Deşi avea parale de
acasă, mânca la cazarmă ciorba lungă şi slabă a sol­
daţilor de rînd şi înfulica la zi câte o pâne întreagă
de săcară. Primea la lună câte cincizeci de coroane
şi n'ar fi stricat mai mult de cinci până în şase din
ele, nici pentrn o bucătură de mâncare mai ca lu­
mea. Dimpotrivă. Banii şi-i încuia în puiucul lăzii şi
ne pândea pe noi ceştialalţi, când cumpăram câte ceva

şi se postă în faţa noastră cu o vădită poftă de mân­
care. Dacă nu-1 îmbiai, cerea, şi să te fi ferit Dzeu să
împărţi cu el. Era ca un lup.

N'ar fi dat, colegul meu, un creiţar unui om sărac,
iar dacă noi, ăştia mai risipitori, de pe spatele cărora
trăia altfel adeseori, când ni-se isprăveau paralele îi
ceream să deschidă lada lui verde pentru un mic îm­
prumut, ne răspundea cu o răceală atât de respingă­
toare, încât rămâneam înlemniţi. Nu ştiam să râdem
ori să-1 plesnim pe amicul nostru, care în împrejurări
normale ne era un tovarăş aşa demn la mâncare. Era
un zgârcit murdar.

Colegii streini, cu cari nu arareori discutam poli­
tică, dau ce dau şi ne loveau la mir cu acest tip,
după ei, caracteristic pentru tot neamul nostru de io­
bagi umiliţi şi strâmţi !a suflet...

Multă vreme m'ara gândit asupra psihologiei ace?tui
fiu de ţăran înstărit. Cum se poate, ca acest neam de
ţărani, a cărui versuri populare strălucesc de cea mai
curată poezie, care în baladele de o veciniei frumu­
seţe a creat cele mai uobile figuri, să ridice la supra­
faţă un astfel de tip respingător?

M'am gândit mult şi numai într'o noapte când su-
praveghiam eu, m'am putut dumiri. La nouă ceasuri,
era într'o Duminică, când s'a suflat retragerea, amicul
a venit la cazarmă. Băieţii ceilalţi toţi rămăseseră prin
oraş, care la teatru, care la un pahar de vin. El însă,
punct la nouă ceasuri s'a înfiinţat. S'a desbrăcat do­
mol, aşa încât, cum eram aproape de el, i'am putut
urmări cum se cade. Mai întâi şi-a tras ghetele, cari
închipuiau nişte corăbii enorme petecite, pe de toate
părţile, lăsând să văd la slaba lumină gălbuie a lăm­
pii de cazarmă nişte obiele... indescriptibile. Pe urmă,
cu nişte gesturi atât de liniştite, de par'că s'ar fi des­
brăcat cel mai bogat gentilom, şi-a scos bluza şi ce­
lelalte haine, toate vechi, arătând ochiului meu în­
grozit cea mai murdară cămaşe de pe lume. Era
neagră, nu altceva, şi miriade de puncte negre-întu-
necate îmi aminteau multele nopţi nedurmite, de cari
am avut parte la armată. Amicul şi-a desbrăcat şi că­
maşa, escepţional, şi s'a aşezat frumuşel în pat. Este
poate necuviincios, dar trebuie să o sjjun; pielea co­
legului meu român era brăzdată, ca o casă veche pă­
trunsă de umezeala vremurilor, era brăzbată cu lungi
şiroaie negre de sudoare învechită de cine ştie când
acolo...

Uf!!...
Atunci în noaptea aceia grozavă m'am dumirit eu

asupra psihologiei colegului meu şi m'am gândit se­
rios la adevărul streinilor, cari îmi aruncau iobăgia
strămoşilor mei în faţă. Cel puţin în pare, dar asupra
multura murdăria aceasta are efecte dezastroase. Din
trup pătrunde, în cele mai multe cazuri şi în suflet
pe care-1 cerneşte, făcându-1 asemenea cămăşii cole­
gului meu. Ego.

Demonstraţii sgomotoase în Iaşi.
Ziarele ungureşti publică o telegramă
din Iaşi, anunţând că Marti seara ar
fi avut loc în Iaşi demonstraţii sgo­
motoase împotriva ziarului „Opinia"
pentru atitudinea acestui ziar în pro­
cesul Cuza-Socor.

Studenţii români, indignaţi de ti"
nuta ziarului, au mers înaintea redac­
ţiei „Opiniei" şi, spărgând ferestrele,
au încercat să intre în tipografie,
dar au fost opriţi de personalul ti­
pografiei.

Studenţii, spune telegrama ziarelor
ungureşti, ar fi tras multe focuri de
revolver (?) rănind numeroşi munci­
tori. Au fost arestaţi 86 (?) de stu­
denţi.

Dăm ştirea cu toată rezerva.
Numire. Dl Dr. Cornel Centea, advocat în Cehul-

Silvaniei, a fost numit interprete pentru limba româ­
nească pe lângă judecătoria de ocol din Cehul-Silva-
niei. (^Monitorul oficial* delà 24 Maiu n.)

- Ninsori. In 5 zilele din urmă în multe
ţări a căzut zăpadă deasă. Frigul continuă în
ţara întreagă.

Institutul metereologic din Budapesta anunţă
schimbarea vremii,

— Suferinţele Românilor Bucovineni.
„Foaia Poporului" din Cernăuţi primeşte urmă-
toarea'corespondenţă din Corceşti („Bucovina) :

„Ca în toate satele, s'a făcut şi la noi re­
censământul. Românii s'au trezit şi s'au în­
scris toţi în listele româneşti. Boicii şi mazurii
nemulţumiţi cu aceasta, deoarece n'a trecut
nici o familie românească pe partea lor, au

reclamat din lista ruteană cam la 70 de fa­
milii, între care se aflau şi câteva familii ro­
mâneşti rusificate. Se înţelege, că Românii nu
s'au lăsat terorizaţi şi au rămas tot în rindul
cuvenit. Torbarii venetici şi mai înfuriaţi au
spus că are să fie vărsare de sânge, ceeace
s'a şi întâmplat în Lunia Pastelor.

Ca de obiceiu s'au strâns oamenii în Lunia
sf. Paşti în cimitirul care se află lângă bise­
rică. In deseară au ieşit ucrainii flămânzi din
cimitir şi au ocupat mic şi mare, titiăr şi bă­
trân, bărbat şi femeie drumul pe unde aveau
de mers cei mai mulţi Români. Văzând toate
acestea, Românii au trimis după antistele co­
munal Nicolae Antoniuc, care a şi apărut în
scurtă vreme cu mai mulţi deputaţi comunali,
poliţai şi un jandarm cu numele Plach şi au
cercat să împrăştie torbele şi lepădăturile ga-
liţiene. Atunci a aruncat hoţomanul Hrabiuc
copilul ce-1 ţinea în braţe jos şi 1-a apucat pe
deputatul comunal Nicorici de cap, 1-a izbit
jos şi 1-a început a bate.

Văzând jandarmul aceasta, a sărit.să-i des­
partă. Hrabiuc 1-a lăsat pe Român şi 1-a apu­
cat pe jandarm de sabie, a rupt cureaua în
două şi astfel a scos sabia. Un soldat din
partea Ruşilor a scos baionetul, a sărit la jan­
darm. Pe aceasta a sărit un Român la Hrabiuc
şi a scos sabia jandarmului. In astfel de îm­
prejurări critice a luat jandarmul puşca în
mână, iar poliţaiul a scos sabia din teacă şi
cu mare greu l-au scos pe potlogarul Hrabiuc
dintre Ruşi şi l-au închis în truparnie, care se
află în ograda bisericei, iar leghioana cea
spurcată de ruşi a mers la casa lor naţională
şi de acolo au început a arunca cu bolovani
asupra jandarmului şi tuturor Românilor.

Jandarmul a strigat să înceteze pentru-că
el împuşcă şi a împuşcat odată în aer. Ei au
început şi mai tare a bombarda şi unul dintre
ei au aruncat jandarmului un bolovan mare
drept în cap. Apoi au început Ruşii a îm­
puşca, a împuşcat jandarmul de două ori.
Doi Ruşi au fost răpiţi, iar ceilalţi au fug\tm
casa lor naţională. Jandarmul a trimis iute
după un ajutor la Pâtrăuţi. Venind încă un
landarm, au întrat ei doi şi cu poliţaiul al
treilea, înlăuntru. Nici n'a ajuns bine jandar­
mul Plach pe prag şi a şi căpătat un bolo­
van în frunte de 1-a împlut sângele şi n'a mai
ştiut pe ce lume se află. Iar celait jandarm
cu poliţaiul i-a fugărit pe toţi cazacii ucigaşi
de oameni pe acasă. Astfel au fost în ziua a-
ceasta arestaţi doi ruşi şi anume : Hrabiuc şi
ostaşiul cel ce-a sărit cu baioneta.

Vineri sara au venit opt jandarmi şi-au dé­
sarmât satul. Se înţelege, că aproape la toţi
Ruşii s'au aflat arme. Duminică s'a fost des­
coperit cel ce-a crăpat jandarmului capul cu
piatra, şi-apoi unul care a spus, că atâta vreme
nu va fi pace, până ce nu va ajunge un îm­
părat rusesc în Bucovina la domnie. Se în­
ţelege, că conducătorii acestora n'au fost
prinşi..."

— Regina României în Bulgaria. Din
Bucureşti ni-se scrie: M. S. Regina
va face în cursul acestei săptămâni o
vizită intimă M. S. Regina Eleonóra
a Bulgariei, la Euxinograd.

M. S. Regina va fi însoţită în acea­
stă vizită de doamnele de onoare ale
M. Sale şi de domnul comandor Gra-
tovski.

— Emigrarea Mohamedanilor din Bosnia.
Emigrarea Mohamedanilor din Bosnia, în im-
perul turcesc, ia proporţii tot mai mari. Delà
anexiune până acum a emigrat aproape la
5000 de familii, aşteptând încheiarea formali­
tăţilor alte 3000 de familii. Cauza acestei e-
migrări este de a se căuta în religiunea mo-
hamedană, care interzice credincioşilor lui
Alah, să trăiască sub stăpânire de altă lege.

Guvernul turcesc a luat măsuri întinse ca
aceşti imigranţi să poată fi colonizaţi în îm­
părăţie. Faţă de cheltuelile de trecut guvernul
a cerut o sumă bugetară mai mare, voind ca
coloniştilor să le dea pământ, material nece­
sar la zidirea caselor şi vitele de lipsă. Cu
astfel de măsuri soarta mohemedamlor emi­
graţi din provinciile anexate pare a fi asigu-

26 Mai* n. 1911 „ T R I B U N A * Pag, 7

iată în noua lor patrie, unde de altfel ar 'trăi
şi în mizeria cea mai mare, având domnitor
de aceiaşi lege.

— Zece milioane pentru scopuri umani­
tare. In Londra a murit multimilionarul Carol
Wertheimer, care a lăsat prin testament 10
milioane franci pentru scopuri de binefacere.

— Grevă generală în Montvideo. Capi­
tala statului Urugai are aspectul unui oraş
mort. S'a declarat greva generală a tuturor
muncitorilor, aliaţi în contra patronilor, pentru
ridicarea plăţii. Muncitorii s'au adunat afar de
oraş sub cerul liber unde şefii diferitelor sin­
dicate îndeamnă tovarăşii la rezistenţă. Cătră
seară s'au întâmplat mai multe ciocniri între

'•grevişti şi poliţie. Douăzeci de grevişti au fost
deţinuţi.

— Agitaţia catolicilor din Iaşi. Din Iaşi
se anunţă: Agitaţia catolicilor din localitate a
luat o nouă întorsătură.

0 parte din credincioşii catolici de aci şi
mai ales cei cu stare s'au ridicat conüa preo­
tului Weber susţinând că decisia episcopului
Camiliy e dreaptă.

Aceşti credincioşi au adresat episcopului Ca-
niilly o adresă prin care cer îndepărtarea preo­
tului Weber, de altminteri şi în situaţia preo­
tului a intervenit o împrejurare agravantă.

Un ziar local a adus numitului preot acu-
saţia că ar fi provocat avortul unei doamne
cu care trăia în concubinaj, din care cauză a-
ceasta a sucombat.

De oarece acuzaţiunile sunt formulate în
termeni precişi se va cere intervenţia parche­
tului.

— împăratul Wilhelm la manevrele
Austro=Ungare. Din Viena se comu­
nică, că la manevrele de toamnă,
cari se vor ţinea în Nordul Ungariei,
va lua parte şi împăratul Wilhelm.
Dm sursă particulară primim ştirea că
şi moştenitorul de tron al României,
va asista la manevrele armatei noa­
stre.

— Starea sănătăţii ministrului preşedinte
francez. Din Paris se anunţa: Starea sănătăţii
ministrului preşepinte Monis, ránit grav la mee-
tingul aviatic, este îmbucurătoare. Medicii o iau
cu siguranţă, că ministrul va părăsi patul în tim­
pul cd mai scurt.

Train, autorul catastrofei a fost interogat din
nou, de judele de instrucţie. A făcut acee*şi de­
claraţie ca şi înainte.

— Prinţul George în Franţa. Prinţul
Oecrge al Serbiei va pieca în Franţa, la o aca­
demie militară unde va sta timp de 3 ani. Mân-
tuind cursurile, se va reîntoarce la Belgrad, spre
a fi numit în o funcţie onorifică la armată.

— Aeroplane şi încoronarea regelui
George. Ministrul pe interne, Churchill răspun­
zând ia interpelarea, că oare este aplicat guver­
nul să depună un proiect de lege, referitor la
interzicerea de a se face ascesiuni în ziua înco­
ronării, — a spus că guvernul se ocupă cu acest
proiect, care va ajunge în timpul cel mai scurt
înaintea corpurilor legiuitoare, cari crede miuistrul
că vor primi cu unanimitate, legiferarea dispo­
ziţiilor de a se opri pe un timp anumit cursele
aviatice.

— Prinţul prusiac Henrich în contra
aviaticei. Din Strassburg se anunţă: înainte
de a se deschide cursele de aviaţiune, prinţul
Heinrich al Prusiei a chemat la sine pe avia­
tori şi le-a atras atenţiunea asupra deselor ca­
tastrofe rezultate din ambiţii deşarte, de a
emula unii cu alţii, trădând patima de a bate re­
cordul. Fiece viaţa a aviatorilor este doliu pen­
tru stat şi neam, a încheiat prinţul.

Aducându-i-se la cunoştinţa nenorocirea
aviatorului Semlin, prinţul a hotărît sistarea
ascensiunilor.

— O nenorocire. Ziarele ungureşti din
Capitală aduc ştirea că soţia Dlui notar Iosif
Mârcuţ din Berechin (corn. Aradului) cu pri­
lejul unei petreceri ar fi cercat să se sinucidă.

Avem însă informaţia că din nenorocire, aflân-
du-se pe masă, în casa dlui notar un revol­
ver, şi luându-1 soţia Dlui notar în mână,
arma s'a slobozit, perforându-i glonţul umărul
stâng al soţiei Dlui notar.

— Ziarist arestat. In afacerea arestării zia­
ristului croat, Persici, şe comunică din Zagrab,
că procurorul a ordonat arestarea, în urma ma­
nifestului publi-at de Persici în ziarul »Hrvatska
Sloboda», şi adresat cetăţenilor, în care se cu­
prinde agitaţie Sindicatul ziariştilor a hotărât în
şedinţa extraordinară de eri, să intervină pe lângă
judele de instrucţie în favorul colegului, care să
fie pus pe picior liber.

— Dirigiabil liber. La garnizoana din In­
golstadt, Bavaria, un vânt puternic a rupt frânghia
care ţinea un dirigiabil, în a cărui nacelă se afla
un ofiţer ataşat de curând la secţia dirigiabiieior.
Dirigiabilul d> venind liber a început să se urce,
spre frica cea mai mare a ofiţerului. Calmându-se
tinărul ofiţer, necunoscând construcţia încă, a
încurcat în Ш şi chip să poafă lua cârma, ca să
oprească urcarea. Dar toate încercările au fost
zadarnice. Văzând pericolul, s'a urcat pe înve­
lişul dirijeabiluluî şi l a găurit, aşa că intrând
aer în Ьзіоп, dirigiabilul a fost nevoit să se co­
boare. Ajungând aproape de pământ, ofiţerul a
sărit din nacelă scăpându-şi în modul acesta
viaţa.

— Holera în Turcia. Ua caz suspect de
holera a fost constatat la spitalul militar din
Stambul.

— Aruncarea pe apă a unui Dread-
nought. La 15 Iunie se va face aruncarea celui
dintâi vas de război, Dreagnought. Cu acest
prilej Maj. Sa va fi reprezintă! de archiducele
Francise Ferdinand. Naşa noului vas este arhi­
ducesa Maria Anunciata. Vasul va puria numirea
de »Viribus unitis «.

— Spânzurat. Calfa de zugrav, Ioan Mun­
tean, din Orada-mare, s'a spânzurat în dor­
mitorul noului palat al baronului Rothschild,
din Csektelek, ridicat de curând. In buzuna­
rul lui s'a aflat o scrisoare, în care spune, că
a comis faptul fiind plictisit de viaţă. Jan­
darmeria a deschis anchetă.

— La «Reuniunea meseriaşilor rom. din
Sibiiu > au fost primiţi următorii membri or­
dinari: C. A. Tăslăuanu (originar din Bilbor,
comitat. Ciuc, cu 4 gimn.), floria Dop (ori­
ginar din Frâua), culegători tipografi, George
Tomuş (originar din Sibiiu), ioan Pleşa (ori­
ginar din Limba, cu 1 cl. gimn.), sodali lăcă­
tuşi, Liviu Pamfilie (orginar din Sebeşul-să­
sesc), sculptor de lemn ; Ioan Moldovan (ori­
ginar din Totoiu), sodal rotar; Nicolae Preja,
(origin. din Galda de sus), Dumitru Şandru
(orig. din Sadu), sodali pantofari; Iacob Radu
(originar din Teiuş, cu 2 cl. gimn.), sodal
croitor; Ilie Teodor (orig. din Sibiiu), grădi­
nar; Zevedeiu Fălămaş (orig. din Doştat), so­
dal curelar; Man Băncilă (originar din Răşi­
nar), sodal croitor. Intre membrii ajutători a
binevoit a se înscrie d-na Elisaveta Bugarsky
n. Popovici.

— Seminar închis din cauza asasinării
unui episcop. Seminarul ortodox din Ta-
ratov a fost închis de către sinod, de­
oarece studenţii din acel seminar, au asasinat
acum nu de mult pe un episcop. 20 de stu­
denţi din acel seminar au fost excluşi din
toate şcoalele superioare din Rusia.

— Accident. întâmplat între Buzău-Tăbă-
reşti. Miercuri după amiazi un accident care
ar fi putut avea urmări grave s'a întâmplat
între staţiile Buzău şi Tăbăreşti cu trenul de
persoane care pleacă din Bucureşti şi soseşte
la Galaţi la ora 3 şi 20.

SfMaşina trenului nu se ştie din ce motive
a intrat cu totul în pământ fărâmându-se şi a
fost noroc cu mecanicul care a izolat-o căci
altfel s'ar fi întâmplat o groaznică catastrofă.

Cu ajutorul unei alte maşini sosite în grabă
vagoanele au fost luate şi aduse la Galaţi cu
o întârziere de o jumătate de oră.

— Altă catastrofă Ia concursul de avia­
ţie în Rusia. Agenţia „Central News" află
din Petersburg că la concursul de aviaţiune
din Karschik s'a întâmplat o nenorocire iden­
tică cu catastrofa din Issy-les-Moulineaux.
Primul concurent a ocolit de două ori câmpul
de aviaţiune. La al treilea circuit, pe când a-
viatorul se afla deasupra capetelor publicului,
aeroplanul a căzut din cauza unui defect la
cârma de înălţime.

140 persoane au fost mai mult sau mai p i ­
tin grav rănite.

6 persoane au murit în cursul nopţei.

Médis universal, medic şcolar calificat, profesor de Igiena.
Institut de dantistică.

A r a d , Andrássy-tér Nr. 22. — Etajul 1
In faţa palatului administrativ (comitatului)

Mişcare culturală şi siciaiă.
— Petreceri, coneerte etc. —

Luni, 12 Iunie л.
Alba-iulia Petrecere de vară în reduta oră­

şenească din Alba-îulia. începutul la orele 8
seara.

Situaţia agricolă. După rapoartele speciale
întrate în timpul din urmă la ministerul de a-
gricultură starea sămănăturilor din întreagă
ţara s'a îmbunătăţit mult în urma timpului
moale, ploios şi totuşi cald, aşa încât în gene­
ral se poate spera o recoltă mijlocie-bună.
Lucrările de economie obicinuite ca : sămâ-
natul porumbului, cosirea nutreţurilor sămă-
nate, plivirea sămănăturilor de bucate şi cu­
răţirea viilor şi a grădinilor — mulţămită tim­
pului cât se poate de priincios, — continuă
cu zor.

Sămănăturile de grâu sânt în general ini­
moase, dese şi de o coloare sănătoasă verde
închisă. Timpul favorabil n'a putut — ce e
drept — să îndrepte peste tot locul scăderile
şi stricăciunile de şoareci şi îngheţ, dar cu
toate acestea se nutresc speranţe întemeiate
de o recoltă mulţămitoare.

Abstrăgând delà stricăciunile cauzate de
şoareci şi îngheţ, se constată că sămânăturile
de grâu sunt mai slăbuţe la deal decât la şe-
suri, deşi nu lipsesc nici locuri de acelea
joase, unde, în urma ploilor din timpul dia
urmă, sămânăturile au cam dat înapoi chiar
din cauza umezelei prea mari, îngălbenindu-se
şi plecându-se la pământ, bătute de ploi prea
repezi. Prin atari locuri apoi şi buruiana s'a
desvoltat în măsură mai mare. — Mai bine
se prezintă până acum sămânăturile de grâu
de pe Şesul cel mare. Grâul aici a dat deja
aproape peste tot locul în paiu, ba prin unele
locuri a început chiar a încolţi. Pe ţărmul de
dincoace al Tisei grâul de toamnă sămânat
mai târziu e frumos, des şi curat, pe când cel
sămânat mai de timpuriu nu e tocmai aşa de
laudă. Aceasta din cauză că cel sămânat m ni
de vreme a început a da în paiu încă înainte

Pag. 8

Leon Tolstoi. 23

RASBOIU ŞI PAGE.
ROMAN.

Trad. de A. C. Corbul.
(Urmare).

— Asta nu-mi pare de ajuns, ţi-o mărturisesc,
mamă...

— Doamne, Doamne, cât e de bolnav! repetăprin-
ţeea.

XVII.

După ce Ana Mikhailowna şi fiul ei părăsiră pe
«mtesa Bostow, ea rămase singură, adâncită în gân­
duri si ştergându-şi din timp în timp ochii plini de
lacrimi.

— îmi pare, stimata mea, se adresă contesa cu un
ton sever cameristei care nu venise numai decât la
«hemare, că nu-ţi prea place serviciul; ei, bine! am
să-ţi caut altă slujbă.

Contesa avea nervii iritaţi; necazurile şi lipsa prie­
tenei sale o indispuseră; şi indispoziţia ei se traducea
totdeauna prin „dta" şi „stimata mea".

— Iertati-mă, doamnă, murmură vinovata.
— Roagă-1 pe contele să treacă pe la mine.
Contele sosi numai decât şi se apropie, legănân-

«fn-se, cu timiditate de soţia sa.
— Dacă ai şti, mica mea contesă, сѳ sos cu madera

• să avem la masă! L-am gustat, ma chère. De aceea
îi dau lui Taraska o miie de ruble, dar le merită.

El se aşeză alături de nevastă-sa, îşi trecu o mână
цчгіп păr şi-şi puse cealaltă mână pe genunchi, cu un
*er învingător.

„ T R I B U N A"

teaptă o recoltă abundentă. Omidă a fost mai
puţină în anul acesta. In schimb cu atât mai
mari stricăciuni au pricinuit gândacii. „R.E.*

*

Târg de vite în Ocna-Şugatag.
Târgul de vite cornute şi cai care ar
fi trebuit să se ţină în Ocna-Şugatag:
(comitatul Maramureş) la 24—25 Apri­
lie, va avea loc la 29 şi 30 Maiu n.

B I B L I O G R A F I I

Ilustrate româneşti. Librăria „Tri­
buna" a editat o serie de ilustrate fru­
moase reprezintând porturile delà ba­
lul costumat din Arad.

Bucata costă 24 fileri ; Seria de 12
ilustrate 2 coroane 50 fileri ; 50 bucăţi
9 coroane; 100 bucăţi 16 coroane.

O frumoasă ilustrată e şi carta po­
ştală reprezintând pe dl Octavian
Goga alături de primul nostru aviator
dl Aurel Vlaicu. Bucata 16 fileri ; 50
bucăţi 7 coroane ; 100 bucăţi 12 co­
roane.

»Caluserii«, bucata 14 fileri ; 50 bu­
căţi 6 coroane : 100 bucăţi 10 co­
roane.

La „Librăria Tribunei" se află de vânzare:
Emilie TaiUer: succesul în viaţa, á :i0 fii. + 5 fii

porto.
I. Ciocârlan: Inimă de mamă, á 30 fil. 5 fil. porto.
Al. Dumas-Tatăl: Maistrul Adam Calabrezul, á .'Ю

fil. + 5 fil. porto.
Ion Cocârla-Leandru : Jalea Satehr. Poezii .

Preţul 2 cor. + 10 fil. porto.
*

La Librăria ДгіЬшіеі" se ailă de vânzare
Dr. Onisifor Ghibu, Cercetări privitoare la si­
tuaţia învăţământului nostru primar şi edu­
caţia populară à Cor. 1 plus 5 fii. porto.

•
Tablourile lui Grîgorescu în Arad.

La Librăria Tribunei se află de vânzare
20 de reproduceri după tablourile celui ma
mare pictor român Grîgorescu.

— Ce doreşti, mica mea conteeă?
— Iată ce e, amicul meu; dar de unde vine

pata asta? îi spuse ea punând mâna pe jiletca lui. E
de sigur sosul de madera adăugă ea zâmbind. Uite,
scumpe conte, am nevoie de bani.

Figura contelui se lungi.
— Ah! făcu el, scumpă conteso!
Si-şi căută portofelul cu zor.
— îmi trebuie mult... cinci sute de ruble, urmă ea

ştergând pata cu batista ei fină.
— Numai decât, numai decât! ei, cine e acolo?

strigă el cu siguranţa omului care ştie că chemarea
sa va fi ascultată. Să mi-se trimită Mitenka.

Mitenka era un fiu de nobil, crescut de conte, care-1
făcuse omul său de afaceri; el intră cu paşi înceţi şi
măsuraţi şi se opri respectuos în fata contelui.

— Ascultă dragul meu, adu-mi — el şovăi — adu-mi
şapte sute do ruble, da, şapte sute de ruble; dar bagă
de seamă să nu-mi aduci hârtii vechi mototolite ca data
trecută. Vreau hârtii noui, e pentru contesa.

Da, te rog, Mitenka, să fie curate, făcu contesa cu
un suspin.

— Si când le doreşte Excelenta Voastră? căci ştiţi
că... dealtmintrelea fiţi fără grijă, se grăbi să adaoge
Mitenka, ghicind din respiraţia mai sgomotoasă a con­
telui că e pe cale de-a se înfuria... Uitasem... le veti
primi în curând.

— Foarte bine, foarte bine, le vei da contesei. Сѳ
comoară e băiatul acesta! zise contele petrecându-1
din ochi; nimic nu e imposibil pentru dânsuL şi asta
Îmi place. La urma urmelor aşa trebuie să fie.

— Ah! banii, banii, câte năcazuri nu iscă banii în
lume — şi tare am nevoie de aceşti bani, iubite conte.

— Toată Inme» ştie, mica mea contesă, că eşti gTO-

26 Mai n. 1911

Fiecare tablou costă cor. 2-50 -f porto
poştal. Mărimea e (cu carton cu tot) 30
cm. lăţime şi 40 cm. lungime:

D I C Ţ I O N A R U L
n u m i r i l o r d e loca l i tă ţ i cu poporaţiune
r o m â n ă d in U n g a r i a , compus din încredinţară
Asociaţiunei pentru literatura română şi cultm
poporului român d e S. M o l d o v a n şi Nicolai
T o g a n . Preţul 5 Cor. plus 20 fii. porto. Se poate
procura la Librăria Tribunei, Arad.

Eedactor responsabil: luliu Giurgiu.
„Tribuna" institut tipografic, Nichin fi «iu.

M O B I L E
din cauza schimbării localului

se vând cu preţuri

i e f t i n e
în fab'ica de mobile alui

R E I S Z
Oradea-mare-Nagyvàrari

delà 1 Mai în Rákoczi-ut 14.

Se cautâ un învăţător
necăsătorit, care — încât e posibil — să
ştie conduce şi corul, într'o comună bine
situată, cu un salar de 1300 cor. -f- cvin-
cvinalele socotite şi după serviciile dintr'alte
comune. — Ofertele — comunicând adresa,
etatea, cvalificaţiunea etc. — să se trimită
sbu >V. P.« administraţiunii »Tribuna«. —

zav de cheltuitoare, reluă contele. 8i după ce sărută
mâna nevesti-ьі, se retrase în apartamentul său.

Contesa primi bancnote noui şi tocmai le învăle»
cu grijă în batistă când uşa se deschise şi prinţew
Drubetzkoi intră în odaie.

— Ei bine, amica mea? o întrebă contesa uşor miş­
cată.

— Ah! ce situaţie teribilă! Nici nu-1 mai recunoşti,,
şi o aşa de bolnav, aşa e de bolnav! N'am stat la el
decât o clipă şi n'am schimbat nici două vorbe cu eL

— Aneto! în numele cerului; nu mă refuza! spuse
deodată contesa înroşindu-se şi cu un aer de confu-
ziune care contrasta în mod ciudat cu expresia aspră
a chipului ei obosit. Ea trase repede batista şi întinse
Anei Mikhailowna pacheţelul, iar aceasta ghici numai
decât despre ce este vorba, şi se aplecă gata să-si
strîngă prietena în braţe.

— Iată, pentru uniforma lui Boris.
Momentul sosise, şi prinţesa îşi sărută priteua plân­

gând. De ce plângeau ele amândouă? Fiindcă se ve­
deau silite să se gândească la bani, această chestiune
secundară între oamenii ce se iubesc? Ori poate isi
aminteau de trecut, de copilăria care le împreunase*
de tinereţa lor dispărută? Ori cum ar fi, lacrimile lor
curgeau, dar erau lacrime curate.

XVIII.

Contesa Rostow era în salon cu fiicele ei şi cu im
număr mare de mosafiri. Contele îi luase pe bărbaţi
în cabinetul său, ca să le facă onoarea colecţiunii lui
de pipe turceşti; din când în când se 'ntorcea să-sî
întrebe soţia dacă Maria Dimitrievna Afrosimow nu
eosişe încă.

(Va urma).

de ploile acestea din urmă şi astfel a rămas
mai rar, copleşindu-1 în timpul ploilor buru­
iana. In comitatele ardelene încă s'au îndrep­
tai grânele mult în timpul din urmă, dar cu
toate acestea sunt relativ ceva mai slabe de­
cât în alte părţi ale ţării.

Secara este în general ceva mai slăbuţă de­
cât grâul, deoarece sămănăturile de secară
erau deja prea înaintate în desvoltare când
au început ploile acestea din urmă. Astfel au
rămas secările ceva mai rare şi cu mai multă
buruiană.

Orzul de toamnă se prezintă bine mai ales
în ţinuturile dintre Dunăre şi Tisa, pe când
în alte părţi ale ţării este rar şi plin de bu­
ruiană. Cel de primăvară este în general mai
frumos. In părţile muntoase de-abia acum s'a
terminat cu sămănatul lui.

Ovăsul a răsărit bine şi se prezintă în con-
diţiunile cele mai bune de desvoltare. Ici-colea
e mai puţin curat.

Rapiţa câtă a scăpat nestricată de şoareci
ţi de îngheţ e frumoasă. A înflorit şi promite
o recoltă bună.

Sămânatul porumbului e aproape peste tot
locul terminat şi sămânăturile acestea sunt de
tot frumoase. Cartofii deasemenea s'au pus
deja mai peste tot locul în ţară, ba prin unele
locuri delà şes au început chiar la sapă oa­
menii. Buruiană este multă.

Grădinile de legume sunt deja sămânate şi
timpul acesta călduţ şi umed le prieşte de
minune. Deja de mnlt au început a se arăta
pe pieţe ceapa, salata, ridichile etc. Cânepa
şi inul în cea mare parte numai acum se sea­
mănă. Napii de zăhar şi de nutreţ au răsărit
frumos şi au ajuns deja la sapa dintâi.

Nutreţurile sămănate în urma ploilor au pro­
gresat repede şi deja se cosesc spre a servi
ea nutreţ verde pentru vite. Fânaţele în tim­
pul uscat de pe la începutul lui April au cam
rămas înapoi, dar acum s'au mai recules pu­
ţin. Tot asemenea şi păşunele. Viile sânt fru­
moase şi deja se s a p ă a d o u a oară.
Ploile cu ghiaţă din zilele acestea nu le-a
prea stricat. Pomii au înflorit frumos şi se aş-

r

Nr. 105 — 1911 „ T R I B U N A r Pag. 9

C O N C U R S .
a) »HATIEGANA« institut de credit şi

economii societate pe acţiii în Haţeg prin
aceasta publică concurs pentru ocuparea
postului de d i r e c t o r - e x e c u t i v cu termin
de 30 Iunie 1911 s t n. cu următoarele
condiţiuni. :

1. Recurenţii au să dovedească cualifi-
cajlinea sau cu testimoniu despre absolvă-
rea academiei comerciale sau să arete că
áa doctoratul iuridic, precum şi atestatul de
serviciu de până aci.—

2. Alesul nu poate avea altă ocupaţiune
şi trebue să depună o cauţiune de 5000 Cor.
în bani gata, mobile sau efecte.—

3. Beneficiul se statoreşte în K. 3200
salar anual, K. 800 bani de cuartir şi tan­
tiema statutară de 2°/o.—

4. Instituirea se va face, deocamdată
provizor pe un an.—

b) Pentru ocuparea postului de c o n t a ­
bil Ia filiala din Puj cu următoarele con­
diţiuni :

Recurenţi au să dovedească absolvarea
lei comerciale sup. şi că au praxă de

bancă ca să poată conduce independent
agendele filialei.—

Cei ce vor fi versaţii în ale cărţii fundu-
are vor fi preferiţi,—

Beneficiul se statoreşte în K. 1600 salar
anual, iar după un an de probă va fi ales
definitiv şi va întră la fondul de pensiune
şi tantiema statutară.—

H a ţ e g , la 18 Maiu 1911
Direcţiunea.

W ä l l i s c h h o f
stabiliment űe hydroterapie şi sanatoriu
aranjat conform tuturor recerinţelor mo­
derne; dietetică după sistemul Dr. Lahmann;
(băi de aier, de soare, de abur, de aier cald,
de acid carbonic, de oxigen, de radium,
băi medicinale şi electrice, gimnastică etc.)
30 minute depărtare delà Viena în regiune romantică
şi sănătoasă. Indicat la toate boalele nervoase şi cele
iie schimbului organic (neurasthénie, histerie, amemie,
fiibet, diathesă urica, reumatism, boale de stomach
jde intestine etc. ,„ ,•„• ',, „: • . —

Cură de slăbire şi îngrăşare.
h stabiliment nu se primesc morboşi de boale infec-

ţioase şi boale psychice.
Posta: Maria-Enzersdorf bei Wien.
Tdegrame şi telefon : Wällischhof-Giesshübl bei Wien.

Cu prospecte şi cu detailuri stă la dispoziţie
Staţiunea şi medicul-şef al stabilimentului:

Dr. Marius Stürza.

Szighety Sándor
atelier de cuţite şi tocilărie artistică
Budapesta, VII., Strada Akáczfa N o 64.

Colţul Străzii Király.
Se recomandă pentru ascuţirea şi repa­

rarea de foarfeci, cuţite, brice şi tesacuri de
bucătărie în ^condiţii ireproşabile ^i pr. conv.

Mare depozit de u-
nelte şi utensilii pentru
bărbieri, ca f o a r f e c i ,
brice şi curele de as­
cuţit etc. etc. precum şi
cuţite de buzunar ş a.

Pentru bărbieri se as­
cut două brici uri gratuit
dacă trimit 12 deodată

Comandele se execută
pompt şi conştiinţios.

~ ~ U Stefan Fekeshâzy [|
institut de văpsitorie de haine şi curăţătorie chimică

Bistriţă, Főtér 17. Lânrjă Pr imăr ie .
Primeşte: curăţiri lucioase şi fine, cură­
ţire de trusouri, albituri de desupt, de masă
şi albituri de pat ; perdele şi orice lucrări
de branşa aceasta cu preţuri foarte ieftine.

Curăţire şi vopsitorie chimică
de totfelul de haine pentru bărbaţi şi femei,
pardesii şi jachete fără ale desface; apoi
materii de mobile, perdele dantele şi altele
Execuţie promptă. Preţuri foarte moderate.

m 1

i P A L S A N D O R b
I tîmplar pentru edificii şl mobile g

I N a g y v á r a d , U r k t c a 49 feSSU). C

Pregăteşte ori-ce lucrări din acest ram atât
noi cât şi reparaturi ; lucrări pentru clădiri,
aranjamente complete pentru scoale, biserici,
locuinţe, bimouri etc. din material bun şi
uscat după model sau din combinaţie proprie, şi
Preţuri convenabile, serviciu coulant se garant.
— Telefon pentru oraş şi comitat nr. 629. —

J o h a n n ^ Ѵ і o i i i i i g e
sculptor

Temesvár Erzsébetváros, Püspök-ut 7. szám.
Am onoare a aduce la cunoştinţa on. public că începând cu întăi Noemvre mi ш

Butât atelierul din Behemia de miază noapte la Timişoara şi asupra acestui atelier
Éag atenţia onoratului public doritor de artă, dar în primul rând a anteprenorilor, ar­
hitecţilor şi a bisericilor.

\ Sânt însituaţia de a putea satisface orice comande sculpturale în execuţie simplă
Ц pompoasă, anume decoraţiuni şi statuiete ornamentale pentru clădirii, din orice

laterial; modele în miniatură după opere architectonice.
[Apoi statui, busturi, bas reliefuri, planşete, plăci comemorative în bronz sau
famate eventual tăiate în peatră blazoane, ornametice sepulcrate. lucrări fine de
tculptură în lemn, pentru biserici şi saloane, executare artistică şi ieftin.

Cele mai bune

Vinuri de deal,
le găseşti la Inline Dâoos , producător de
v i i î i r i în Siria pe lângă urm. preţuri:
Vin de masă prima calitate, azuriu Cor. 60*—
Vin de Rizling prima calitate » 54"—
Cele mai bune vinuri vechi, culoare azurie
Cor. 56-—, 6 0 — . Vinuri; Schiller Cor.
60 ~ . Vin roşu (Bikavér) 80 .— şi 90 —
de heclo.

Vinurile se expediază în butoaie de îm­
prumut, începând delà 100 litre de orice
calitate.

Serviciu culant, vinuri admirabile
de prima calitate.

Adresa pentru scrisori şi telegrame :

Inl ins Dános,
m a r e p r o d u c ă t o r d e v i n n r i

Világos (Siria, Arad m.)

I

Cea mai ieftină sursă de cumpărat.

B I N D E R L A J O S
ciasornicar şi giuvaergiu în

MEDGYES, Markt-platz Nr. 8 .

Depozit bogat de

totfeltü úe dasornice de aur şi argint
precum şi ciasornice de metal şi nickel

Ar t l c i i i de a rg in t de Ch ina .
Ochelar i şi zwickeri de Rathenov.

Articole optice de aer fi argint.
P Reparaturi solide şl ieftine. Serviciu conştiinţios.

mm —~~

Klein István
Pirna fabrică cu instalaţie electrică
de împletituri de sîrmă, coarde (ma-
draţe) de oţel pentru paturi şi sate etc.
zz Szeged, Kelemen-u. 4. zzz
Telefon No 242 . — Fondat în anul 1840.

IGm. de sîrmă pentru gard
delà 30 fileri în sus. ~ Ш |

Fabricatele sale în privinţa durabilităţii şi a
execuţiunei bune, concurează cu orice fabri­
cate de acest soiu. — Serviciu conştiinţios.
:- Preţurile sale sunt cele mai ieftiae. -:
Cu prospecte şi cu catalog de preţuri la
dorinţă serveşte gratuit. Să fiţi atenţi la firmă.

Pag. 10 T R I B U N A Nr. 106 — 1911

II *
GM
C O

_0 л H — ' JSS 2̂ V u о э T a
S "G h—

Atelier de curelărie,
şelărie şi coferărie:

Orendt G. & Feiri W.
(odinioară Societatea curelarilor)

S i b l i n — N a g y s z e b e n ,
Heitauerg. Str. Cisnădiei 45 .

Magazin bogat în articole pentru căroţat, călărit, vânat,
sport şl voiaj, poclăzi şi procovăţurl, portmonee şl bretele
solide şi alte articole de galanterie, cu preţuri b s r t c moderate.
Depozit permanent în curele de maşini, carele de cusut
şl legat, Sky (vârzobi). — Recomandă pe urmă cei mai buni
jamperl de piele fabricaţie proprie, pentru ou ' i şi militari,
cari stau s.trîns lipite pe picior. — Reparările se execută prompt.
Mare deposlt de hamuri pentru cal delà soiurile cele mai
ieftine până la cele mai fine, coperitoare (toluri) de cal şi
cofere de călătorie. — Comandele se eieptuiesc conştdnţios.

Simics József
anieprisă de clădiri şi fabrică
de ciment monumente şi beton

LügOS, Str. BuziaŞUllli % Casa proprie.
Primeşte totfelul de
lucrări din acest ram,
p o d u r i de beton,
viaduct, canalizări,
u s u c a r e a păreţilor
umezi, învelişuri de
beton, terase, monu­
mente, p i e d e s t a l e ,

trepte, bazinuri, boltituri din beton de fier, cupole
pentru biserici, şghiaburi, păreţi sectanţi, cerdacuri de
ciment şi pregătirea lucrărilor din asfalt.

Are în depozit tot materialul de lipsă pentru
pentru lucrările din acest
ram, ghips, ciment româ­
nesc şi de portland, trestie
pentru moloz etc.

Lucrările se fac pelângă
garanţie. — Preliminare şi
planuri se trimit gratuit.

Fra ţ i i Burza
Nr. telefonului soi. 9 Cea mai mare firmă românească din Ungaria.

A r a d , Piaţa Boros Béni-tér 1.
Recomandă magazinul lor bogat asortat de fer rii, arme şi maşini agricole

cn preţurile cele mai moderate şi cu platire în rate.

Cu garnituri pentru trierat şi cu prospecte pentru mori servim bucuros, eventual pentru primirea lucrurilor acestora şi facerea con­
tractului mergem la faţa locului pe spesele noastre. Mare asortiment de osii Steier şi originale Wmter. — Catalog trimitem gratuit

Nr. 106 — 1011. »T fc IB U N A« Pag. 11

f PRIMA SOCIETATE DE CREDIT FUNCIAR
:: ROMAN DIN BUCUREŞTI. :: ::

A N U N Ţ .
Se aduce la cunoştinţa detentorilor de cuponne, că plata

cuponului de 1 Iulie 1911 şi a scrisurilor funciare eşite la sorţi
4<to şi 5o/o din ultima tragere, se va face cu începere de Luni
16129 Maiu a. c., delà orele 11—3 p. m., afară de Joia şi Sâm­
băta când nu se fac plăţi.

Direcţiunea.
п м і м м т т я і т м і т і

M a r e d e p o z i t d e c u p t o a r e .
Am onoare a aduce la cunoş­

tinţa on. public, că în Koloszvár,
Monostori-u. 7, am deschis
nn nare ma&azin înregistrat
şi provăzut cu cuptoare din ţară
şi străinătate, unde se află în de­
pozit permanent cuptoare moderne
de majolică stil secesion şi cuptoare
de olane Daniel, precum şi cămi-
nuri şi cuptoare de bucătărie.

Atrag atenţia publicului asupra de­
pozitului meu model, asigurînd-ul tot
odată despre calitatea perfectă ale arti­
colelor şi preţurile cele mai solide.

Aşteptând binevoitorul sprijin sunt
cu deosebită stimă:

Tamásy József ,
Kolozsvár.

Ш

inginer

Eugen Тііеа
birou tehnic

Bucureşti, Calea Victoriei No 27.

EXECUTĂ :

Proiectarea şi construirea de vile,
şcoli şi ori-ce alte clădiri în stil

românesc şi modern.

Construirea în beton armat.

Alimentări cu apă şi canalizări de
oraşe etc.

1

Constt jcţiuni de magazini de
cereale ş. a.

' S L d e s c h i
F i l i a l a f a b r i c e i d e

ghete anatomice Moskovits
în Arad, Piaţa Libertăţii No 18.

ME6NVJLT " I

Preţuri
fixate

^ egal:
10 Cor.

13 »

17 »

22 »

Preţuri egale. Preţuri fixe.
=r

I t z k o v i t s G e r s o n , B u d a p e s t a , IX.,
Strada Tompa IVo 14.

Dulapuri de ghiaţâ la cari e necesară ghiaţă
puţină, preparate pen­
tru măsurarea vinului şi
a berei, conducte la
pregătirea berei şi pen­
tru scurs, în preţuri mo­
derate şi serviciu promt.
întreprindere de accesorii
la fabricarea zodei, sticle
de Bohemia, sirup de
smeură, lămâi şi ananas,
alabastru şi praf de li­
monada ş. a. Comandele
se efeptuiesc prompt şi
cu preţuri convenabile.

Catalog ilustrat la do-
" iţă se trimite gratuit.

Feivel Lipót utódai Fabrică de bănci pen­
tru şcoală, aranjamente

Budapest, IX., Ipar-utca No 4. lodïdt g/mn^sticä е °£

. T R I B U N A * Nr. 105 - 1911

Telefon 66—82

FISCHER TESTVEREK
я lustruitori de sticlă şi fabricanţi de oglinzi ; a
• pictură speciala pentru geamuri de biserica. •
BUDAPESTA, YIIL, Koszoni-utca No. 27.

Pregătim ireproşabil oglinzi, plăci, dula­
puri şi apărătoare pentru uşi. Pr imim exe­
cuţia conştiincioasă a oricăror lucrări din acest
rsm, apoi culorarea în sticlă ori mozaic a
geamurilor de biserici, dormitoare, sufragerii,
saloane, portale ţi porticuri.

~ Mare depozit de sticlă în plăci. —
Comandele atât din loc cât şi din provincie

se fac cu multă conştiinţiozitate.

Telefon 6 6 - 8 2 .

Localităţile E a - F e l i x .
Pentru cura de vara şl iarnă, lângă Oradea-Mare.

Deschise întreg anul. Cel mai bogat isvor cald în sulfur, Ia temp.
de 49 grade C. şi cu o cantitate zilnică de 17 milioane litri.

Contra bolilor de reumatism, podagră şi ischias,
contra asudării şi contra boalalelor femeieşti. -:
In 1909 au fost vindecaţi 9200 bolnavi. Localităţile balneare
din Felix, cele mai eficace dintre toate staţiunile de acelaş fel.
Băi de vană, şi nisip etc., 250 camere, loc de întâlnire, sală de pian şi
lectură, res'aurante excelente, taraf de ţigani, Dumineca muzică militară,
joc de tennis, promenăzi frumoase, parc de 400 de holde cu plantaţie
minunată de brazi : 16 trenuri de persoane circulă zilnic delà 1 Maiu n.
Oficiu poatcl, telegrafic şi telefonic. Taxă de cură şi p. muzică
nu este. Prospecte trimite direcţiunea. (Felix — gyógyfürdő).

Ĵ j Іг^аЛэі-іса/Сіе d e primul rang d e

1 CHEAG pentru închegarea laptelui

Atenţiune! Atenţiune!

Folosiţi numai astfel de cheag, care e făcut din rînză
de miel şi viţel. Astfel de chiag e numai acela bun,
care reprezintă chipul (marca fabricaţiei) de mai sus :

. . H O L S A Ţ I A .
A.

întrebuinţarea e atât de uşoară, încât oricine o poate
îndeplini.

în timp de 1—2 minute se încheagă laptele, care îl
închegăm cu chiag de mai sus.

Chiagul acesta se poate căpăta numai la pregătitorul :

Pálfi Márton
Fényes-Örményes. (Krassó-Szörény m.)
Singura vînzare în Ungaria şi St. Balcanice.
Trimite preţ-curente gratuit şi franco ori şi când se cere.

La comandare Vă rog provocaţivă la foaia aceasta.

~ Y T Y T Y T T ? T Y Y Y Y Y т т у ч

• Haine bărbăteşti şi femeieşti, щ
întregi sau desfăcute, draperii
şi perdele de dantelă, haine de
piele, odăjdii, acop. de altare le

curăţă şi văpseşte
mai bine şi mai ieftin dnul

Fin tz le r Ferencz,
vopsitor şi spălător chimic în

Nagyvárad, Bazárépület,
în laturea dinspre teatru. In vecini cu cia-

sornicarul Kepes.
Rog să se ţină seamă la firmă.

Cele mai b u n e

p o l o a g e =
şi cele mai după modă — cele mai solide

j u v a e r î c a l e
atât pe bani gata, cât şi in rate pe lângă che­
zăşie de 10 ani şi preţuri ieftine, liferează cea
mai bună prăvălie în aceasta privinţă în

întreagă U n g a r i a

BRAUSWETTER JÁNOS
orologier în SZEGED;

CATALOG cu 2000 chipuri se trimite GRATUIT.
Notez că numai aceia vor primi catalogul gratuit cari П cer ca
provocare la ziarul Tribuna, (ad. scriu că a cetit anunţul in Trib.)
Corespondenţele se fac in limba maghiară, germană si franceză.

• Ш н а л і

Apra **e e*o зд« 6>o eko e*« **e еів aţa 0*0 e*o э*о ег*о e*t> aj/o 9tp eis e*p 9go mp <ыа wo щ/о Ufa s

B i r o u l s p e c i a l d e a n t r e p r i s ă p e n t r u i n s t a l a ţ i s a n i t a r e a i n g i n e r u l u i

P O N T E T S Á N D O R
str. Eötvös Maros-Vásarliely £ : l

No telefonului 242.

Proiectează şi primeşte :
instalări de apaducte, canalisări ca*
lorifere centrale, v e n t i l a t o a r e şi
m a ş i n i cu a p ă , g a z şi s p i r t .

» TRIBUNA* INSTITUT TIPOGRAFIC, NiCHiN ŞI CONS. — ARAD 1911.

