

GAZETA TRANSILVANIEI

ANULU IV.

„GAZETA” este în starea de
ABONAMENTE PENTRU ANȘTU-UNGARIA
Pe un an 12 fl., pe șase luni
6 fl., pe trei luni 3 fl.
PENTRU ROMÂNIA ȘI STRĂINĂTATE:
Pe un an 40 franci, pe șase
luni 20 franci, pe trei luni
10 franci.
Se prenumără la toate oficiile
poștale din țară și din afară
și la dd. colectori.
ABONAMENTUL PENTRU BRAȘOV:
la administrație, piața mare
Nr. 30, etajul I.: pe un an
10 fl., pe șase luni 5 fl., pe trei
luni 2 fl. 50 or. Cu dănușă în
casă: Pe un an 12 fl., pe
șase luni 6 fl., pe trei luni 3 fl.
Un exemplar 5 or. v. a. său
15 bani.
Având abonamentele cât și
inserțiunile sunt a se plăti
înainte.

Nr. 71.

Brașov, Sâmbătă, 28 Martie (9 Aprilie)

1892.

Nou abonament

la

„GAZETA TRANSILVANIEI”

Cu 1 Aprilie 1892 st. v.

se deschide nou abonament.

la care invităm

pe toți amicii și sprijinatorii foiei noastre.

Prețul abonamentului

Pentru Austro-Ungaria: pe trei luni 3 fl.
pe șase luni 6 fl., pe un an 12 fl.

Pentru România și străinătate: pe trei
luni 10 franci, pe șase luni 20 franci, pe un
an 40 franci.

Abonamente la numerele cu data de Duminică:

Pentru Austro-Ungaria: pe un an 2 fl., pe
șase luni 1 fl.

Pentru România și străinătate: pe un an 8
franci, pe șase luni 4 franci.

Abonarea se poate face mai ușor și
mai repede prin mandate postale.

Administrațiunea

„Gazetei Transilvaniei”

La situațiune.*)

X.

Brașov, 27 Martie v.

Cum s'au petrecut lucrurile
la conferința din 8 (20) și 9 (21)
Ianuarie?

Scim, că două cestiuni mari
s'au adus înaintea ei: aceea a
atitudinii noastre față cu alegerile
diatale, și aceea a memoriului.

În cestiunea dintăiu delegații
erau destul de bine orientați; nu
s'a dat pe față, dăr, nici o deose-
bire de vederi.

Nu totu așa de orientați au
fost însă în cestiunea a doua, a
memoriului, și aici a și izbucnit
conflictul.

Dacă era vorba numai de prin-
cipii, de vederi politice obiective,
conflictul pôte nici nu s'ar fi ivit,
său decât se ivea, la nici unu casu
n'ar fi fost așa de acutu și ur-
mările lui stricaciöse s'ar fi pu-

*) A se vedé N-rii 59, 60, 63, 64, 65, 66,
68, 69 și 70 ai „Gaz. Trans.” din a. c.

tutu paralisa cu totul într'unu
chipu său altulu.

Dăr pentru o mică fracțiune
dintre delegați nu se tracta nici
de principii, nici de argumente
obiective, ci numai și numai de
aceea, ca să se susțină la supra-
față. Erau deja foarte compromiși
prin uneltirile lor tendențiose și,
lipsindu-le tăria de sufletu de a-și
recunöce greșela, nu vedeau altu
mijloc de a se susține, decât
provocându conflictulu pe față.

Töte se ascundeau sub masca
„intereselor naționale”, car aru
reclama imediata „subșternere a
memoriului”.

Asigurau susu și tare ómenii,
car hârțuiseră așa de multu și cu
atâta tendențiositate afacerea me-
moriului prin publicitate, că ei nu
voiescu decâtu esecutarea fidelă a
hotăririlor conferențelor din 1887
și 1890, dăr cei mai mulți dintre
delegați nu scieau, că ei n'au statu
niciodată pe basa decisiunilor
dela 1887 și 1890, nu scieau, că
ei au fostu aceia, car prin unel-
tirile lor și prin procederea lor
incorectă și volnică au împiedecat
în adevăr realizarea punctului 4
al resoluțiunii conferenței din
1887 și că totu ei prin purtarea
loru necalificabilă în sinulu comi-
tetului întregit delà 1890 l'au
împiedecat pe acesta în lucra-
rea lui.

Töte acestea sunt fapte ne-
răsturnabile, ce se potu dovedi la
casu de lipsă și cu date speciale.

Delegații în cea mai mare
parte nu erau de locu său prea
insuficientu informați despre unel-
tirile din vorbă. Cetiseră însă în
„Tribuna”, că ceia și ceia dintre
bărbații noștri naționali aru ur-
mări scopuri contrare programu-
lui naționalu, că din cauza acesta
numai s'ar opune „subșternerii
memoriului”, că ar fi influențați
de dușmanii neamului nostru, că
ar avé chiar planuri periculöse
„triplei alianțe” (risum teneatis!)
și Dumneșeu mai scie ce.

Ei bine, s'a întâmplat că u-
nulu din acești bărbați ai noștri,
care de mulți ani nu mai luase
parte activă la viața publică și la
mişcările noastre naționale, să vină
acum la conferință, și luându cel
dintăiu cuvântulu în comisiunea
de patru-deci, să propună un
proiect de resoluțiune.

Este cunoscutulu proiect de
resoluțiune alu d-lui Dr. Alexandru
Mocsonyi, de care vorbim.

Ómenii „grupului” se aflau într'o
situațiune penibilă în fața acestui
propunătoru, pe care cu puține
șile mai înainte îlu învinuiseră și
inegriseră în totu chipulu, ca pe
unulu dintre cei „cu planuri pe-
riculöse programului naționalu.”

„Sentimentulu publicu”, de care
pretindú a se conduce — nu sen-
timentulu lor propriu dăr — îi
scöse iute din această perple-
sitate.

Unii dintre delegați, car se-
duși prin informațiunile „Tribunei”
s'așteptau să audă delà acelu domn,
că pretinde cel puținu ștergerea
câtorva puncte din programulu
naționalu, se mirau vedându-lu, că
pledază chiar pentru susținerea lui
cu totă resoluțiunea și se bucurau
ca nisce copii de neașteptata lor
descoperire. Acestu „sentimentu
publicu” mirosându-lu matadorii
„grupului”, întórseră foia și deja
la desbaterea generală a projec-
tului amintit, făcură elogiuri pro-
punătorului, ba oratorulu generalu
al „grupului” se ridică chiar spre
a-lu sərbători cu „evoluțiuni” ci-
ceronice, ca pe „bărbatul providen-
țialu alu națiunii”.

Dăr urmă și desbaterea spe-
cială. Punctele cele trei dintăiu
fură discutate și primite în una-
nimitate, ér continuarea desbaterei
fú amănată pe a doua și.

Peste nöpte se produse însă o
„evoluțiune” fatală în spiritele ace-
lora, car de ani de șile își con-
centraseră töte cugetările și totă
activitatea în agitarea contra pre-

tinșiloru dușmanii ai memoriului.

Venea la rând punctulu patru
al proiectului de resoluțiune, în
care propunătorulu își formulase
vederile sale în cestiunea me-
moriului.

Trebuia dăr să ia poziția ómenii
„grupului” față de acestu punctu
și ei se hotărira să accentueze
conflictulu, și să provöce „biru-
ința fiă într'una, fiă într'altă di-
recțiă”, cum scieau ei, asigurându
că „numai solidaritatea a impe-
decată până acum această biruință”.

Din „bărbatul providențialu”
deveni peste nöpte earăși unu om
influențat de curente străine pro-
gramului naționalu și earăși cu-
pleși neîncrederea pe mulți dele-
gați, car n'aveau a lor propriu
convingere.

CRONICA POLITICĂ.

— 27 Martie v.

Ministrulu român de esterne, d-l
Lahovary, a răspuns în ședința delà 24
Martie v. a senatului interpelației d-lui
Aurelianu privitoare la afacerea relați-
unilor comerciale cu Germania. Minis-
trulu dișe, că cauza principală a crizei
stă în desechilibrulu, ce s'a produsu pe
piețele de consumațiune ale Europei în
urma interdicției esportului de cereale
în Rusia, în tömna trecută; mai departe
crisa din Brăila este cauzată prin spe-
culațiuni nechibzuite și prin scăderea ge-
nerală a prețurilor. D-lu ministru Lahovary
dișe apoi, că nu negă, cum că ta-
rifulu diferențiat germanu n'ar fi con-
tribuit la crisa din vorbă, căci după ce
a încetat convenția comercială dintre
România și Germania, cea din urmă nu
a mai luat în considerare interesele ro-
mănesci, când și-a stabilit noulu sis-
temu vamalu. Cu töte astea România nu
pöte face pretensiuni în privința acesta,
fiindcă nu are unu tractat cu Germania
după töte formalitățile. Guvernulu ro-
mân, pe lângă töte greutățile acestea,
a început tractări cu Germania.

Diarulu „Politik” scrie unu articolu
asupra pactului în care dișe între

FOILETONUL „GAZ. TRANS.”

Oglinda sufletului.

Cu drept cuvânt se dișe, că ochii
sunt oglinda sufletului. Ei sunt fără
îndoială partea cea mai importantă a fi-
sionomiei omenești. Frumșeța cea mai
desăvârșită nu pöte să provöce o impresi-
une mai adöncă, decât ochii nu sunt
frumöși său decât sunt fără nici o es-
presiune. Și vice-versa nisce ochi frumöși
și plini de expresiune fac să se uite
uriciunea feței.

Observatorulu finu cunöce din ochi,
din privire, onestitatea său falsitatea
unui om.

Și nimic în lume nu e mai fărme-
cător, ca ochii frumöși și plini de spi-
ritu ai unei femei tinere, și ca ochii mari
și nevinovați ai unei copile drăgălăse.

Dăr despre acesta se pot scrie to-
muri întregi, deși s'au scris destule, și
deși toți poeții din lume au cântat ochii
frumöși.

Să privim fugitivu oglinda sufletu-
lui din punctu de vedere științificu.

Frumșeța și capabilitatea de espre-
siune a ochilor depinde delà mărimea,
colörea și poziția ochilor, precum și
dela pozițiunea genelor și a sprânce-
nelor.

Nisce ochi mari și nu prea proemi-
nenți sunt pentru noi idealulu perfec-
țiunii. Ochii mici ne par urți.

Mărimea ochilor nu depinde numai
dela bulbuculu lor, ci și dela chipulu
și forma pleöpelor. Cumcă ochii mici
ne displacü, să esplică de acolo, că ei
dispar cantitativu în raportu cu fisio-
nomia întregă.

Cu privire la rasele omenești, au
ochi mari: Ariani, Semiti, Negri și
Malaiezi.

La popörele civilizate tipulu indivi-
dualu prevalöză pe cel alu rassei.

La rassa arică și semitică este un-
ghiulu ochiului în forma vârfului unui
simbure de migdale, care contribuie mult
la frumșeța renumită a femeilor evreice

și spaniole. Și în Orientu e preferată for-
ma ochilor; frumșețile orientale își lung-
gesc unghiulu ochilor prin nisce dungii
mici și negre. Când acestu unghiu estern
să plecă, stă adecă mai jos ca unghiulu
internu, atunci dă feței femeesci o frum-
șeță deosebită. Astfelu de ochi avea im-
părătösa Francesiloru Eugenia.

Ochi, car stau pieșiș, car să cu-
fundă din afară în lăuntru, îi caracteri-
seză pe Mongoli, Eschimoși, Buriști și
pe alte diferite seminții asiatice; pe Ia-
panezi și pe Chinezi nici nu ni-i putem
închipui altmintealea, decât cu ochi
pieșiși.

Este uritu când ochii sunt prea
departe unulu de altulu. În amöduș
casurile, ochii dau feței o expresiune ani-
malică. Dăr mai neplăcutu este, când
ochii sunt prea departe unulu de altulu.

Colörea ochilor depinde delà iri-
deă, deörece pupila este neschimbatu
negră. Deși cunöcemö câteva colorii ale
ochilor, d. e. negră, cafeniă (castaniă),
vönătă, cenușiă, totuși în realitate förte
arare-or se află ochi de colorile aceste

hotărîte, ci mai mulți sunt de nuanțe
amestecate. Acesta să esplică de acolo,
că iridea e formată în cele mai multe
casuri din două zone concentrice de co-
lorațiune diferită, ceea ce dă radiațiunea
unei a treia colorii. De aceea e mare
greșelă, de a vorbi despre ochi negri.
Nu se află ochi negri la nici o rasă din
lume. Așa numiții ochi negri sunt cas-
tanii închiiși.

Societatea antropologică din Parisu
a satorit patru colorii fundamentale:
castaniă, vönătă (albastră), cenușiă și
verde, cărora li s'au mai dat încă câte
cinci colorii secundare. Dăr chiar și a-
ceste două-deci de casuri nu sunt de
ajunsu de a rubrica realitatea.

Ochii cenuși, verți și albaștri sunt
mai cu sémă însoțiți de tipulu blondu, cei
închiiși, de tipulu brunetu. Totuși se află
însă și ochi castanii la cei blondi și al-
baștri la cei cu perulu negru, ceea ce
din cauza rarității, este considerată de o
mare frumșeță.

Ochii roșii ai Abbinilor se esplică
prin aceea, că iridea este cu totul lip-

alte: „Noi încuviințăm, decât lucrul a ajuns acolo, *deplina delaturare* a pactului, dăr bineînțeles, numai deplina delaturare și decât s'ar ajunge la această printr'o simplă votare în dieta boemă, nu ne vom da îndărăt de a adresa către reprezentanții marilor proprietari și către partida Cehilor bătănu rugarea, să voteze pentru propunerea lui *Gregor* de a se trece la ordinea zilei. Formalitatea amănării se nu servescă însă ca pretext pentru continuarea atacului asupra partidelor cu idei egale în privința cauzei și se se facă odată o înțelegere asupra cestiunii, în punctul, că ce ar fi de făcut față de partida germană, care și urmăresce avantajele necontentită și cu cea mai mare îndărătnicie. Dacă partidei germane îi va succeda să hotărască pe guvern pentru delimitarea cercurilor judecătorești pe cale administrativă, atunci triumful Germanilor va fi complet. Pentru ca triumful Germanilor să nu fie deplin, — dice numita fôia — atunci trebuie să se ia măsură, ca Germanilor să li-se pună o piedecă acolo, unde voescă ei să-și strămute acțiunea lor, adică în parlamentul din Viena. Intărirea acelor elemente, cari formază în Viena contrapondul în politica stângei, trebuie să fie acum problema unei politici cehice, adevărată patriotice.“

Scirile telegrafice mai nouă spun, că între Rusia și Germania sunt îndecurgere tractări asupra unei convenții comerciale. Din diferite părți s'au desmintit aceste sciri, dăr o telegramă din Petersburg, cu data de 6 Aprilie, spune, că în cercurile bineinformate se vorbesce, că sub președința lui *Abbas* s'a emis o comisiune, în care face parte și *Suvalov*, al cărui scop e, să se stabilească în privința comercială un *modus vivendi* între Rusia și Germania. Diarul „*Börsenzeitung*“, inspirat de ministrul de finanțe, susține că secretarul de stat, *Marschal*, încă prin Februarie a comunicat lui *Suvalov*, că Germania este aplecată a face Rusiei aceleași concesii, ca și Austro-Ungariei, pe tărâmul esportului de bucate. Acesta e punctul de mănecare al tratărilor.

SCIRILE ZILEI.

— 27 Martie. (8 Aprilie)

Ligă de pace în Bucuresci. Diarele din România aducă scirea, că mai mulți senatori și deputați români s'au întrunit în Marția trecută în sala bibliotecii senatului, pentru ca să se sfătuescă în privința înființării unei *lige de pace în Bucuresci*. Toți membri precedentelor camere, cari au luat parte la congresul internațional al ligei de pace din Roma, au luat parte la această adunare. Ați se ține o nouă adunare, la care vor lua parte și acei membri ai actualelor ca-

mere, cari sunt invitați la congresul internațional al ligei de pace, ce se va ține în anul acesta la Berna.

—x—

Invetătorii români din Sălagiu și maghiarisarea. Prin luna lui Noemvre a anului trecut înregistrăm scirea, că vre-o 6 invetători români din jurul Crasnei ar fi lăcomiți la darurile danaice ale societății de maghiarisare „*Weselenyi*“ din Zălau, primind făcând câte-un premiu de 30 florini, pentru congresul făcut în limba maghiară. Scirea acesta a produs o indignație mare în Sălagiu și cu deosebire invetătorii români se simțeau cu dreptăventă foarte atinși. Ei și-au dat multă silință, ca să lămurască adevărata stare a lucrului și să curețe pata, ce o aruncase scirea de mai sus asupra numelui lor. Scirea a fost basată pe o epistolă privată a d-lui invetător Petru Murgu din Crasna-Horvath, care însă trebuie că a fost greșit înțeles de corespondentul nostru, deoarece mai mulți invetători sălăgeni, luându-l pe d-l Murgu la răspundere, acesta a declarat solemn, că n'a primită nici un premiu dela vre-o societate de maghiarisare, și că nici despre alți invetători n'are scirea să fi primită astfel de premii. În sensul acesta ni-s'au trimis din partea d-sale două declarații: una subscrisă de patru martori, er alta subscrisă de doi martori. Totu dela d-l Murgu am mai primită în sensul acesta și o declarație specială; de asemenea o declarație dela d-l preot I. Ilieșu din Crasna, precum și dela d-l invetător Nichita Lisca din Cizeriu. Din toate acestea vedem cu bucurie, că bravii noștri invetători sălăgeni țin mult la numele lor și că sunt mult mai conșcii de sine și de chemarea lor, decât să se lase ademiniți de ispitele contrariilor noștri.

Statua lui Radezky în Viena. Autoritățile civile și militare din Viena se pregătesc a sărbători cu mare pompă desvălirea statuei lui Radezky, la 25 Aprilie n. c. Consiliul orașenesc și ministeriul de răboiu lucră împreună programa sărbării.

—x—

Promovată. Ni se scire din Clușiu, că la 6 Aprilie n. a fost promovată la universitatea de acolo, la gradul de *doctor* în științele filosofice, d-l *Constantin Popu*, profesor la școala comercială din Galați (România).

—x—

Nou cor în Lugoșu. Ni se scire din Lugoșu, că acolo s'a înființat un nou cor bisericesc, sub conducerea unui comitet în frunte cu d-l Dr. Florescu și d-l dirigent I. Vidu. Noul cor a ținut Dumineca trecută o probă generală, care a succedut foarte bine. În

Dumineca Florilor, noul cor va cânta liturgia înțregă a lui Musicescu, arangeată pentru 7 voci.

—x—

Memoriile lui Moltke. La 4 Aprilie n. au apărut memoriile renumitului mareșal Moltke. Interesantă este epistola contesei *Oriolla*, în care se amintesc convorbirea ce-a avut-o cu împăratul *Vilhelm* I. după răboiul franco-german: Împăratul i-a spus în ce chip a descoperit el pe Moltke. „Odată“ duse împăratul „mi s'au prezentat planurile de fortificații ale unui tineru ofițer, numit Moltke. Am dă generalului meu să urmărescă cu atenție activitatea lui Moltke, fiind că din el, *pote să se aleagă ceva*. Veți dăr contese, că eu am descoperit pe Moltke.“ În memoriile sale Moltke istorisește cum a înțeles în Creisau despre declarația răboiului din 1870. În 17 Iulie se plimba cu câțiva oșpeți ai săi într-o birjă, mănând el însuși caii. În decursul plimbării un servitor dela oficiul telegrafic i-a predat o depeșă. Moltke a cetit'o, a pus-o cu liniște în busunăr și a continuat plimbarea. Nici măcar prin o mină a feții n'a tradat cuprinsul telegramei. Că gândul lui nu-i sta la cai și trăsura, n'o observară însoțitorii săi, decât atunci, când o rătă se isbi de-o piatră. Sosind acasă Moltke sări repede din birjă și duse fratelui său mai tineru: Lucru prost, că trebuie să călătorești încă astă noapte la Berlin. Săra la cină, isbind cu pumnul în masă, Moltke strigă: Lasă-i, să vie, fiă cu Germania sudică, fiă fără ea, căci noi îi așteptăm gata.

—x—

Mare exploziune. Din Petersburg se telegrafiază, că în despărțământul pregătirei pravului fără fum dela marea fabrică de erbă de pușcă au explodat, nopțile trecute, 350 puși de *piroxilin*, er edificiul a sburat în aer împreună cu 9 muncitori. Părți singuratică din edificiu și de ale muncitorilor au fost aruncate în aer la o înălțime de 200 metri. Puterea exploziei a spart ferestrele caselor din depărtare de doi kilometri. Causa exploziei încă nu s'a descoperit.

—x—

Concertu. Reuniunea germană de cântări va da, Sâmbătă în 9 Aprilie n. c., un concert în sala hotelului Central Nr. 1. sub conducerea dirigentului *Rudolf Lassel*. Programa este foarte variată. Inceputul la 8 ore sēra.

—x—

Planul pentru manevrele române, ce se vor ține în luna lui Septemvre. a. c. în apropierea orașului Tecuciu, va fi gata pe la finea lunii viitoare.

—x—

Cinci cardinali italieni. O telegramă din Roma aduce scirea, că în Maiu, sēu în Iunie a. c. afară de numirea a cinci cardinali din străinătate se vor înălța

la acest rang și alți cinci cardinali italieni: *Galimberti* nunciul papal din Viena; *Pietro*, nunciul din Madrid; *Cretori*, asessorul congregației închisitorice; *Persico*, secretarul Propagandei și *Salvati*, secretarul congregației sinodale.

—x—

Ernest Renz, cunoscutul director de circ a reposat în Viena în vîrstă 50 ani. Elu a fost fiul unui meseriaș sērac, dăr pășind în public, ca călăreț în circ, deveni, după un timp orecare, milionar. Circul lui trece în posesiunea fiului sēu Renz junior.

—x—

Cognac Eszterhazy. Diarele „*Pester Lloyd*“, „*Neues P. Journal*“, „*Egyetertes*“ au publicat următoarea notiță: *Triumful cognacului Eszterhazy în străinătate.* La expoziția internațională din Lipsca a luat parte și fabrica de cognac din Angyalföld, a contelui Geza Eszterhazy și a obținut aieri un triumf foarte mare. Regele Saxoniei, precum și alți mari demnitari, au vizitat pe directorul fabricii, ce petrecea acolo și l'au lădat mult. Juriul expoziției i-a conferit distincțiunea cea mai înaltă, adică „marea medalie de aur“. Fôia oficiosă saxonă „*Leipziger Ztg*“ scrie următoarele despre această fabrică: „Cognacul franceș, care predomină mai înainte piețele germane și austriace, a fost fabricat din materie brută din Ungaria și apoi dus în Franca de unde apoi se prepara din nou și era esportat în Germania și Austria cu prețuri foarte mari. La expoziția internațională a crucii roșii din Lipsca am înțetat a cunoșce cognacul propriu din fabrica Eszterhazy. Fabrica, de se află în Angyalföld lângă Budapesta, prepară cognac, care are o aromă foarte fină, un gust foarte plăcut. Cognacul contelui Geza Eszterhazy sēmăna la gust cu cognacul din anul 1811. Ne bucurăm de acestă fabrică“. — Adresa fabricii este: Graf. Géza Eszterhazy, Angyalföld Cognac und champagne fabric. Centralu Bureau: Budapest Külsőwāczu-ut 23.

Cestiunea română.

Sub acest titlu publică diarul parisian „*La Bataille*“ dela 2 Aprilie n. următorul articol:

„Diferenții articoli publicați de presa parisiană, și cu deosebire de diarul „*Bataille*“ au produs în România o via emoțiune. Diarele române, în articolele consacrate politicii franceze, să arată pline de recunoștință pentru atențiunea ce le-am dat'o. Noi nu voim să lăsăm neisprăvită opera, ce am început.

„În curînd, alegătorii din Bucovina vor fi chemați de a alege noua lor dietă. Disolvată prin ordinul guvernului austriac din provincie, precedentă dietă

sită de colore și prin urmare se pot vedea vasele sanguinare ale retinei.

În general să presupune, că ochii de colore închisă exprimă pasiune, cei albaștri blândetă și bunăte.

Acăsta consună numai întrucât e vorba de deosebirea de rasă. Desigur Spaniolii și Italianii cu ochi de colore închisă sunt mai pasionați, ca locuitorii din nord cu ochi de colore deschisă. Dăr unde e vorba de indiviți, dispăre acăsta deosebire. Sunt și ochi albaștri pasionați, precum și ochi „negri“ fără lucire și fără nici o expresiune. Totu asemenea expresiune sufletescă formeză frumșea adevărată a ochilor, deși în genere ochii vineți și castanii au un curs mai mare, decât cei cenușii și verzi.

Fără lucire sunt ochii hăbăucilor, ai celor slabi și ai bolnavilor; lucitori sunt ochii omenilor vii și sănătoși.

Dăr și luciul ochilor are condiții deosebite fizice: Elu depinde dela structura coroidiei, dela bulbucătura ochiului și dela gradul seu de umezēlă.

Sprâncene frumose numimă acele, cari sunt arcuite, nu prea grōse și cu păr uniform. Bărbaților le stă frumos cu sprâncene mai grōse, pe când la femei mai subțiri.

Rassele subordonate au nisce sprâncene rărte, ca Hotentotii, înalte ca Mongolii, sēu jōse și stufoșe ca cei din Australia.

Forțe uritū este, când nisce sprâncene situate mai sus împartă fruntea orizontală în două părți egale.

Fisionomiștii însemnați pun mare pondă pe sprâncene. Astfel *Lavater* dice: „Sprâncenele, privite de sine, sunt adese-ori dātătoare de tonu pentru caracterul unui omū.“

Asemenea se exprimă *Buffon*, er *Mantegazza* dice, că aflat corectă aceea, ce susține *Lavater*.

Sprâncene puțin arcuite arată un caracter delicat femeesc, horizontale arată caracter bărbătesc. Acelea, cari sunt compuse din o basă arcuită și dintr'o linie drēptă, arată un amestec

de serioșitate bărbătesc și moliciune femeescă.

Sprâncene rărte arată slăbiciune și flegmă — sprâncene, cari sunt situate mai de-asupra arată un temperament vioiu, dăr puțină inteligentă.

Cu cât sprâncenele sunt situate mai aproape de ochi, cu atât mai tare și mai serioș e caracterul.

Lavater mai susține, că nici-odată în viața lui n'a vedut un om energic și inteligent, care să fi avut sprâncene îndepărtate de ochi și rărte.

La bătrânețe sprâncenele devin stufoșe, ceea ce dă feței o expresiune sēlbatică. Acăsta trāsura a feței este întrebuințată desu de romanșieri. Sprâncene stufoșe, sub anumite împrejurări, pot exprima și venerabilitate, după cum e în tabloul lui Michel Angelo, care reprezintă pe Moise.

Mai puțin importante pentru expresiunea ochilor sunt pleoșele și genele. Dăr cu deosebire aceste din urmă sunt lungi și proportionale, atunci dau ochilor o frumșe deosebită. Vestite

în frumșe sunt femeile din Andalusia (Spania), la care umbra, ce o dau genele lor lungi și dese, cade pe obraz.

Prin urmare ochii sunt minunea cea mai mare din natură, prin construcția lor automată, precum și prin expresiunea lor sufletescă. Spiritele mari și puternice s'au distins mai cu sēmă prin privirea ochilor lor, așa Alexandru cel mare, Napoleon I. cel mare, Iosif II, Frideric cel mare, Gōthe etc.

Cei mai renumiți pictori s'au siliti, ca să reproducă cu penelul și cu colorii farmecul de nedescris al ochiului omenesc. Vestite sunt tablourile lui *Raphael*, reprezentând pe *Madona*, ai cărei ochi au o deosebită expresiune, așa încât par a fi chiar vii, apoi *Christos* ca copil din „*Sixtina*“, precum și în mai multe tablouri ale lui *Tizian*. În timpul mai nou i-a succedut cu deosebire lui *Munkacsy*, ca în tabloul sēu „*Christos înaintea lui Pilat*“, să-i dea Măntuitorului o privire majestatică și divină.

trad. de Cornel.

„FURNICA“

casă de economii, societate pe acțiuni în Făgăraș.

Active.	Contul Bilanțului.		Pasive.	
	fl.	cr.		
Casa în numerar	30215	51	Capitalul social:	
Cambie escomptate	345623	70	300 acțiuni à fl. 100	
Imprumuturi pe obligațiuni cu cavenți	6851	30	Fondul de rezervă	
Imprumuturi pe ipotecă.	811	—	Depuneri spre fructificare	
Efecte	241	74	Cambie reescomptate	
Realități, casa societății	8564	86	Interese transitorie antici-pate pro 1892	
Diverse conturi debitoare	659	01	Dividende neridicate	
Mobiliară	313.50		Diverse conturi creditore.	
după amortisare de	31.35	282	15	Profitul curat
	393249	27		393249
				27

Făgăraș, 31 Decembrie 1891.

Basiliiu Rațiu m. p.,
președinte.

Ioan Dejenariu, m. p.,
comptabil.

Nicolae Cosgarea m. p.,
membru al direcțiunii.

Iuliu Dan m. p.,
membru al direcțiunii.

Ioan Turcu m. p.,
membru al direcțiunii.

Demetriu Chisierianu,
membru al direcțiunii.

Subsemnatul comitetu amu esaminat bilanțul prezentu și confrontându-lu cu registrele principale și auxiliare ale societății ținute în bună regulă, l'am găsit în consonanță cu aceleași și esacti.

Făgăraș, 4 Martie 1892.

Comitetul de supraveghiere:

Dr. Nicolau Motocu m. p.,

Dr. Andreiu Micu m. p.,

Iosif Lissai m. p.,

Raportul direcțiunii.

Onorabilă adunare generală!

Avem onore a Vă presenta următorul raport asupra operațiunilor societății noastre pe al VIII lea an de gestiune 1891.

Depuneri spre fructificare.

La 31 Decembrie 1890 au fost	fl. 188,062	cr. 88
în anul 1891 s'au depus	170,094	53
totalu	358,157	41
din cari în decursul anului 1891 s'au ridicat	59,508	56
rămâne starea cu 31 Decembrie 1891	298,648	85
crescere	fl. 110,585	cr. 97.

Escomptul de cambie.

Starea portofoliului la 31 Decembrie 1890 a fost	fl. 225,645	cr. —
în anul 1891 s'au escomptat	776,930	60
totalu	1,002,575	60
din acestea s'au rescumpărat	684,669	30
rămâne starea portofoliului la finea anului 1891 cu 3973 de cambii în valoare de	317,906	30
și	147	de
cambii reescomptate de	27,717	40
totalu	4120	
cambii în valoare de	345,623	70
crescere	fl. 32,197	cr. 40.

Imprumuturi ipotecare.

Imprumuturi ipotecare au fost cu ultima Decembrie 1890, 46 în valoare de	fl. 1,282	cr. —
din cari în decursul anului 1891 s'au replătit	471	—
rămâne starea cu 31 Dec. 1891 în 18 împrumute în valoare de	811	—

Imprumuturi pe obligațiuni cu cavenți.

Starea cu ultima Decembrie 1890 a fost de	fl. 6,420	—
în decursul anului 1891 s'au mai dat	2,698	—
totalu	9,118	—
din cari în decursul anului 1891 s'au replătit	2,266	70
rămâne starea cu 31 Decembrie 1891 de	6,851	—
crescere	fl. 431	cr. 30.

Circulațiunea cassei

Cassa în numerariu cu finea anului 1890	fl. 3,437	cr. 66
în decursul anului 1891 au intrat	758,143	—
totalu	761,581	21
din care în decursul anului 1891 au eșit	731,365	70
rămâne cassa la 31 Decembrie 1891	30,215	51

Astfeliu circulațiunea cassei în anul 1891 a ajunsu la cifra de **fl. 1.492,946 cr. 91**, deci cu **fl. 299,747 cr. 24.** mai multă decât în anul 1890.

Luând în considerare, că operațiunile societății noastre s'au estindu aproape mai numai în comitatul nostru și după cum binevoiți a sci și D-vostă d-loru acționari, întreprinderi mai mari comerciale și industriale în comitatul nostru nu sunt, apoi mai luând și aceea în considerare, că în anul trecut amu redusu proviziunea dela 1 la 1/2% la toate ramurile de operațiune, profitul curat de fl. 10,270 cr. 35, se poate considera de foarte mulțamitor.

La acest rezultat atât de frumos a contribuit foarte mult și încrederea locuitorilor acestui ținut, acesta se vede și de acolo, că sumele depuse spre fructificare au ajunsu la suma de fl. 298,648 cr. 85 v. a., totu atât de mult a contribuit însu și onorabilul institutu de credit și economii „Albina“ din Sibiu prin binevoitorul său sprijin și prin creditul ce, precum în trecut așa și în anul expirat, ni l'a acordat.

Suntem de firma credință d-loru acționari, că și D-vostă veți fi de acord

cu noi, ca să se exprime mulțamită protocolară onorabilei direcțiuni a institutului de credit și de economii „Albina“ din Sibiu.

Cu plăcere Vă aducem la cunoștință și în anul acesta, că perderi până acuma nu am avut și în procesele, ce sunt pendente, pretensiunile societății noastre sunt asigurate.

După cum ați binevoit a decide în anul trecut, am adaptat casele societății și biroul s'a mutat în ele încă din 29 Septembrie 1891, ér locuințele disponibile s'au închiriat cu 140 pe an, prețul cumpărării cu adaptările făcute ajungu la cifra de fl. 8564 cr. 86, deși mai sunt încă unele conturi mai mici de solvit, cu toate acestea însu nu va trece peste 10,000 fl., prin urmare capitalul plasat în case, totuși va aduce 5%.

Din consiliul direcțiunii conform §§ 30 și 56 estu domnii Iuliu Dan, Nicolae Cosgarea și Ioan Turcu, aceste locuri vacante veți binevoi a le suplini D-vostă astăzi prin alegere.

Mai înainte de a Vă aduce la cunoștință propunerea noastră cu privire la distribuirea profitului, Vă mai amintim și aceea, că o societate ca atare nu numai prin o administrație punctuală și conștientă își ridică creditul, ci și prin siguranța sa materială și mărimea ce o formează fondurile sale de rezervă; din punctul acesta de vedere ne aflăm și noi îndemnați a Vă face propuneri speciale, nu numai pentru dotarea extraordinară a fondului de rezervă, ci chiar și pentru crearea unui fond de rezervă special la escompt și unul pentru ajutorarea funcționarilor.

Pe baza celor premise avem onore a Vă face următoarea propunere, în privința distribuiri profitului curat din 1891.

Din profitul de	fl. 10,270	cr. 35
1. Se dau conform § 46, 5% dividendă după capitalul social de	fl. 30,000	1,500
Restul de	fl. 8,770	cr. 35
2. Să se împartă conform § 46 precum urmază:		
a) 5% fondului de rezervă	fl. 438	cr. 51.
b) 7% tantiemă membrilor direcțiunii	613	92.
c) 2% funcționarilor	175	40
Restul de	fl. 1,227	cr. 83
3. Să se împartă:		
a) supradividendă la acționari	fl. 1,500	cr. —
b) pentru complectarea fondului de rezervă la fl. 20,000	2,337	64
c) pentru crearea unui fond special la escompt	2,604	88
d) pentru scopuri filantropice	600	—
e) pentru crearea unui fond special pentru ajutorarea funcționarilor	500	cr. —
	fl. 7,542	cr. 52.

Pe baza acestora dividendă pe anul al VIII-lea de gestiune 1891 se ficseză cu 10%, adică 10 fl. după acțiune.

În fine substernându-Vă compturile societății noastre, după ascultarea raportului comitetului de supraveghiere, Vă rugăm să binevoiți

- 1) a aproba raportul și bilanțul nostru încheiat la 31 Decembrie 1891;
- 2) a primi propunerile noastre cu privire la distribuirea profitului curat;
- 3) a pertracta și decide asupra obiectelor puse la ordinea zilei;
- 4) a da direcțiunii și comitetului de supraveghiere absolutoriul pentru gestiunea sa pe anul 1891.

Făgăraș, 27 Februarie 1892.

Direcțiunea.

Raportul comitetului de supraveghiere.

Onorabilă adunare generală!

Subsemnatul comitetu de revisiune, esaminându, conform §§ 43 și 44 din statute, contul profitului și perderilor, precum și bilanțul cassei de economii „Furnica“ societate pe acțiuni pentru anul 1891, amu aflatu toate pozițiunile în deplină consonanță cu registrele respective purtate cu totă esactitatea.

Ne luăm d'ér voiă a Vă propune aprobarea comptului anual pro 1891 și a da direcțiunii absolutoriul.

În privința împărțiri profitului curat suntem de acord cu propunerea direcțiunii.

Făgăraș, 4 Martie 1892.

Dr. Nicolau Motocu m. p.,

Dr. Andreiu Micu m. p.,

Iosif Lissai m. p.

818, -1.

Au sositu prospete:

Icere negre rusesci foarte fine,
Icere roșii foarte fine.
Sardine în unt de lemn, toate soiurile.
Lacherdă.
Pește marinat (Aalfisch).
Ruși mari și mici.
Măslinae mari și mici.
Unt de lemn franțurescu, foarte fin.
Halva de Andrianopol în cutii de lemn și de tinichea.
Cognac franțurescu și ungaru la
V. N. Bidu & Geisberger.
Strada Hirscher Nr. 3.
819,5—2.

Cursul pieței Brașov

din 8 Aprilie st. n. 1892

Monede romănesci Cump.	9.36	Vând.	9.39
Argintu romănescu	9.30		9.35
Napoleon-d'ori	9.38		9.41
Lire turcesc	10.58		10.63
Imperiali	9.18		9.63
Seris. fonc. „Albina“ 6%	101.		—
„ „ „ 5%	100.—		101.—
Galbin	5.45		5.50
Ruble rusesci	118.—		119.—
Mărci germane	57.50		58.—
Micantulu 6—8% pe an.			

Licitațiune.

Fabrica de oțet din Preșmeru se vinde **Sâmbătă în 9 Aprilie 1892 la 9 ore** în fața locului pe lângă **banii gata.**

Detailuri dă subscrisul ad-vocat.

IOSIF PUSCARIU,
ca administrator al masei concursuale.

817,3—3.