

REALITATEA

ANUL III. — No. 8
16 Februarie 1929

ilustrată

24 PAGINI

Apare Sâmbăta

BCU Cluj / Central University Library Cluj

Stele care răsar pe firmamentul ecranului, tânăra artistă Nancy Carroll

PRETUL 8 LEI

„Femeia-bandit”

NU e vorba de un film, ci de un fapt: o d-soară s'a pomenit acostată de o altă domnișoară, — întâmplare ciudată căci îndobște femeile sunt acostate doar de reprezentanții celuilalt sex, — și în locul unui sărut, victima s'a pomenit pe gură cu 'n tampon îmbibat cu eter. Victima, firește, a căzut amețită, iar când s'a deșteptat, a văzut cu spaimă că îi lipsia poșeta.

Prin urmare, un atac banditesc săvârșit ca în romane sau ca în film, expeditiv, ingenios și plin de îndrăzneală, în plină zi și în mijlocul străzii, în timp ce domnul cutare căsca ochii la o vitrină, iar doamna cutare descria, din mers, pe zăpadă, arabescuri bizare.

Pe noi, faptul ne-a impresionat nu atât pentru că victima era femeie, cât pentru că banditul era tot o femeie. Cucoane capabile să-și schimbe bărbații cum și-ar schimba cămașa, cucoane capabile deasemeni să se răz-bune crunt când, la rândul-le, sunt și ele schimbate de bărbați, cucoane capabile să intre și la un minister pentru o intervenție suspectă și 'ntr'o casă de rendez-vous pentru o îndeletnicire asupra căreia echivocul nu mai e cu puțință, am văzut și noi și dumneavoastră. Armele de care ele dispuneau ne erau cunoscute fără ca, prin aceasta, să fim la adăpostul atacurilor îndreptate de ele. C'î'n zâmbet, cu-o minciună și cu alte câteva asal-turi ne declarăm învinși.

Dar femeia care să poarte în poșetă un tampon cu eter, un pumnal sau un revolver, femeia care să se droptiască în pieptul d-tale cu-o privire încântată și să-ți spună: „Punga sau viața!”, nu exista până acum decât în filmele și'n romanele de calitate proastă.

Au existat excroace, — și cronică judiciară s'a ocupat la noi de câteva dame voalate pe care, ca franțuză, d-na Hanau le-a întrecut acum, — dar nu femei bandit.

Au apărut și ele și faptul ne-a impresionat cu atât mai mult cu cât autoarea atacului de perfect banditism e din Galați, e adică de-a noastră, din orașul cu incendii, contrabande și falimente.

Și ne-a neliniștit prin precedentele pe care le creiază doamna cu „lovitura”. Măine vom înregistra alte atacuri banditești puse la cale și executate de femei care, făcându-ți cu ochiul, te vor atrage pe o stradă lăturalnică și te vor desbrăca, — în alte împrejurări ar fi o voluptate, — după ce-ți vor fi băgat sub nas un tampon cu eter sau în piept un pumnal ascuțit și perfid.

Căci spiritul de imitație face ravagii cu deosebire printre femei.

Intr'un orașel din provincie, acum câțiva ani, o cucoană a asvârlit, la o ceartă, cu vitriol în ochii domnului, pe care îl credea infidel. A doua zi farmacistul târgului a vândut o respectabilă cantitate de cerneală cucoanelor care au vrut să cumpere și ele vitriol pentru a se răzbuna, cum se răz bunase madam Cutare.

După bietul Grozăvescu au mai sucombat câțiva cetățeni vienezi, căci publicitatea tristă făcută în jurul d-nei Grozăvescu, stârnise invidia blondelor și blânelor nemțoaice.

Dacă prietena dă un ceai dansant, de ce n'ai da oare și dumneata? Dacă își face trei toalete pe săptămână, de ce nu ți-ai face și d-ta? Și dacă ea are în fiecare lună câte-un amant, de ce n'ai avea oare și d-ta?

Covârșitor în lumea femeilor, spiritul de imitație e dealminteri tiranic și în lumea bărbaților. În artă, în manifestările sociale, el e prezent. Răposatul Marghiloman, de pildă, avea un stat major politic format din oameni simandicoși, cari imitau cu devotament dunga dela pantalonii șefului și favoriții săi. Căutând să pară englezi ca șeful, riscuau de multeori să fie confundați cu antrenorii și cu jockeyii lui.

Nu mai vorbim de d-l general Averescu al cărui cioc se multiplicase într'un mod alarmant în partid. Ba câțiva membri spâni, nevroidi să se lase mai prejos, își lipiseră câte unul de vată.

Să nu uităm totuș, de femeia bandit. Păziți-vă! Femeia bandit se va multiplica!

ION PAS

Cea mai bogată stradă din lume

STRADA CEA MAI BOGATĂ din lume este fără îndoială Park Avenue din New-York.

Aceasta adăpostește în luxoasele-i palate, nu mai puțin de 4000 — citiți cu atenție, (patru mii) — familii de milionari care cheltuesc în medie 300 milioane de dolari pe an; adică 17.600 dolari pentru fiecare „picior” (30 centimetri din lungimea ei.

Nu s'ar putea trăi acolo, decât având un venit de minimum 50.000 dolari.

Mobilele și articolele de artă, care împodobesc apartamentele acelei străzi, sunt prețuite la 15.000.000 dolari.

Se evaluează de asemenea, la aceeași sumă, cheltuelile anuale făcute de locuitorii ei, pentru toalete și costume.

Se precizează deasemenea că „Park Avenue” este renumită prin „umiditatea” ei; Whisky-ul și vinul, cari se beau acolo, anual, întrec suma de 3.000.000 dolari!!

ZIUA GEISHELOR LA OSAKA. O geishă este purtată în trumfi pe umeri, sub un baldachin, după ce a câștigat concursul de frumusețe.

Patru surori măritate în aceeași zi

„Negustorul de legume” — zarzavagiul, cum i s'ar zice la noi — Schulze, din Döbern (Germania), a dat o lovitură formidabilă: a scăpat în aceeași zi de patru pietre din casă.

Patru fiice ale sale, dintre care cea mai mică în vârstă de 19 ani, s'au măritat în aceeași zi, ele devenind, în același timp: una, d-na Stille, a doua, d-na Schneider, a treia, d-na Putzler și a patra, d-na Rother.

D. Schulze merită să fie felicitat nu numai pentru dibăcia de-a fi știut să pună temei, în același timp, la patru căznicii, ci și pentru că a reușit să realizeze un record din pricina căruia americani vor face venin...

Sportul de iarnă este în toi și la Constanța

Dacă Sinala e centrul sporturilor de iarnă, Constanța — în spec. al tinerețului — nu se dau bătăuș la ei a casă.

Iată de pildă, că „săniuța” se practică pe o scară întinsă și pe Bulevardul Cezinoului din Constanța și în fotografia alăturată vedem trei „cetățeni” — între 4 și 7 ani — cari ne demonstrează cu figurile lor vesele, că alunecuşul e foarte bun și pe malul mării.

Universitatea din Praga, a hotărât — în urma avizului Senatului universitar, — uniformarea studenților. Clișeuul nostru, reprezentă un student în noua uniformă, obligatorie până la terminarea studiilor

Vitorii constructori

O școală de vitorii ingineri aeronautici, în Rusia

ACTUALITATEA IN ILUSTRATIUNI

○ inaugurare

○ nouă prăbușire

M. S. REGINA MARIA, A. S. R. PRINCIPESA ILEANA și sulta, eșind dela inaugurarea pavilionului „Principesa Ileana”, construit la sanatoriul militar „Regina Elisabeta”.

Manejul școlii militare din Saumur-Franța, s'a prăbușit n timpul construcției, îngropând 20 de lucrători sub dărâmrături.

Evenimentele din
Jugoslavia

Logodnă princiară

Subofițeri de rezervă pansionari, au organizat o procesiune la mormântul Eroului Necunoscut

Generalul Hadgici, primul-ministru jugoslav

Principele Olaf moștenitorul tronului Suediei, s'o logodit cu principesa Martha de Norvegia. Această căsătorie va cimentea buna înțelegere, existentă între cele două țări-surori vecine

La stânga: D-ra VIOLETTE MORRIS, poartă costumul bărbătesc de 10 ani

La Oxford (Anglia) an avut loc de curând mari demonstrații studentești. Clișeul nostru, reprezintă un grup de studenți manifestanți

Locuri vechi

Cea mai veche cârciumă americană, clădită la 1856 în Kansas-City, funcționează și azi, dar fără alcool

Concurența între Berlin și Paris

PARISUL e de mult consacrat Capitală a lumii. Ceeace provoacă gelozia Berlinului, care e dornic să ajungă cel puțin „oraș mondial“.

Și atunci, capitala Germaniei a pornit o luptă aprigă ca să atragă cât mai mulți vizitatori.

S'a plecat dela o preocupare psihologică foarte interesantă:

Care provincial nu-și are idealul de a locui în Capitală? Sau cel puțin s'o vadă măcar o singură dată?

Capitala e pentru provincial, orășean sau sătean, un miraj, o atracție irezistibilă. Că ar putea să-i dea și deziluzii, nu importă. Barem odată, o singură dată cel puțin, s'o vadă!

Dorința aceasta a provincialului caută s'o realizeze Berlinul și toate străduințele tind ca pe cât posibil — să evite desamăgirile.

O formidabilă campanie a fost deci organizată, având ca deviză: „Fiecare, odată la Berlin!“ Ba, acțiunea s'a extins ca să atragă și pe străini cel puțin odată la Berlin.

Ascultați ce fantastică propagandă se face și cât se cheltuiește.

Comuna Berlin a pus la dispoziție suma 180.000 mărci aur, sumă care a fost completată cu o alta de 2.750.000 mărci aur, toți banii aceștia fiind dați comisiunii de organizarea târgurilor și expozițiilor berlineze.

Suma aceasta reprezintă aproape 120 milioane lei, pusă la dispoziție, numai pentru perioada 1 Iulie—31 Decembrie 1928.

Întâi s'a imprimat un prospect cu fotografii și descriții, reprezentând Berlinul ca oraș cu aspect de capitală mondială.

Prospectul s'a imprimat în 500.000 mii exemplare în limba germană, în câte 150.000 în engleză și franceză, 50.000 în spaniolă și 20.000 în esperanto.

În același timp, s'a tipărit o „scurtă călăuză a Berlinului: 250.000 în germană, 50.000 în engleză, 30.000 în franceză și 20.000 în spaniolă.

Apoi, 100.000 exemplare din cupletul „Fiecare odată la Berlin“ extras dintr'o revistă de Hugo Hirsch.

În fine, a urmat „Călăuză oficială prin Berlin“ de Karl Vetter, o lucrare unică în acest gen, după aprecierile unanime ale critice și ale specialiștilor.

În anul 1928, 70 milioane de scrisori au fost stampilate de oficiile poștale cu stampila „Fiecare odată la Berlin“. Tot în 1928 s'au răspândit prospecte la 250.000 vizitatori din 120 stațiuni climatice și balneare din Germania, Olanda, Austria, Belgia, Franța, Italia, Cehoslovacia și Elveția. Prospectele au fost trimise personal vizitatorilor, având indicația: „Înapoiati-vă acasă prin Berlin“.

Rezultatul: Berlinul a înregistrat un mare spor de vizitatori străini, în deosebi americani, vizitatori dintre cari 20 la sută au rămas mai multă vreme în capitala Germaniei.

Citind aceste date fantastice asupra spiritului de organizare al germanilor, i-am admirat. Dar în același timp ne-am felicitat că nu facem și noi așa ceva.

Căci ce-ar putea vedea bieții provinciali sau străinii în București? În Capitala noastră, despre care abia acum au loc cerțuri în Parlament ca să fie prevăzută cu șosele mai bune?

Un hotel în cimitir

SUNT CUNOSCUTE câteva tablouri interesante.

De pildă, hotelul subteran, de sub biserica „Madeleine“ din Paris. Sau hotelul „Savai“ aflat pe pasul Changla și situat la 16.000 picioare engleze înălțime.

Ori hotelul instalat în pădurea dintre Santa Cruz și San-José din California, camerele confortabile fiind aranjate în trunchiuri de arbori uriași. Pomul care servește de restaurant are un diametru de 23 metri.

Dar cel mai bizar — și deci, mai interesant — este hotelul din Belixe, în Honduras. Hotelul e unul din cele mai mari din America de Sud.

Vechiul cimitir al orașului era situat în partea cea mai frumoasă a orașului și un consorțiu de construcții de hoteluri, găsi că aci ar fi cea mai bună poziție, pentru construirea unui hotel. Autoritățile comunale acordară cuvenita autorizație pentru ridicarea hotelului, cu condiția ca osemintele ce se vor găsi în pământ, la săparea temeliei, să fie îngropate în noul cimitir. Condiția a fost acceptată și astăzi se ridică un grandios hotel în mijocul crucilor funerare. E un loc de odihnă foarte liniștit și mulți străini curioși vin să doarmă în bizarul hotel!

Noua reclamă franceză

Reclama franceză a început să întrecă spiritul specific american. Vedem mai sus o reclamă luminoasă originală, strălucind pe bordurile chezurilor pariziene și invitând pe amatori, să petreacă sezonul de iarnă la Cannes.

Un tablou celebru regăsit

Fotografia alăturată reprezintă unul din cele mai celebre tablouri ale lui Rubens, intitulat „DAVID ȘI URSUL“ și ilustrează legenda simbolică din Biblie:

„David, păstorul poporului său, îl apăra de atacurile răului (ursul), pe care-l ucide în luptă dreaptă“.

Acest tablou, a fost pictat în vremea de plină ascendență artistică a maestrului și are o valoare foarte mare.

Pierdut din vedere câteva timp, de amatorii de artă și din cataloagele celebre galerii mondiale, a fost regăsit de curând, într'un muzeu din Berlin.

Pictura are o expresie extraordinară și un colecționar american a oferit pentru ea, fantastica sumă de 24 milioane de dolari (3.840.000.000 lei).

Direcțiunea muzeului însă, a refuzat oferta.

Curiozități

Un concurs original de alergat cu coșuri pe cap, s'a ținut de curând la Londra.

Ocasă din Milvesheim, clădită acum 400 ani, este încă și astăzi destul de solidă

Un manechin reclamă pentru vânzare de vinuri, instalat într-o cârciumă pariziană.

Din cauza gripei, biourourile Londoneze, sunt desinfectate zilnic.

Ziaristul Bondy, din Berlin a câștigat la loterie un automobil, cu 5 mărci (200 lei)

Cel mai mic avion, din lume, a fost construit de firma „Junkers” din Germania.

Sandu Vornea

Viata romântică a lui N. LEONARD

Leonard se îmbracă în negru și se duse, după spectacol, la întâlnirea care trebuia să aibă loc, în casa unei prietene.

Sosi devreme. O bonă îl introduse într'un salon cu lumină albastră și flori:

— Doamna va sosi îndată. A telefonat că nu va întârzia decât un sfert de oră și vă roagă s'o scuzați pentru această întârziere.

— Bine, fetițo dragă, îi spuse Leonard cu aerul său degajat, pe care-l afișa în fața femeilor.

Și rămase cu ochii pironiți la picioarele bonnei, în ciorapi negri, cu pantofi de lac.

Fata rămăsese și ea înmărmurită, în fața acestui domn frumos, de care cucoanele vorbeau cu atâta aprindere la sindrofiile lor.

Tenorul îi mângâie bărbia; bona lăsă ochii în jos, deși avea priviri șirete. Și deodată fata i se ghemui în brațe, lăsându-și capul pe pieptul său, așa cum văzuse prin gaura cheii, că făcea stăpână-sa, în clipele de tandrețe.

Când matroana aristocrată, cu care Leonard avea întâlnire, sosi, găsi pe bonă cu boneta la o parte, cu șorțulețul șifonat, roșie ca o sfeclă.

Doamna era inteligentă și înțelese. Se întoarse spre Leonard, cu o privire de tigroaică furioasă. Bietul tenor, își închipui că va fi dat afară și că va avea să înfrunte cea mai furtunoasă mânia ce stărnise vreodată în viața lui.

Dar cum îi întâlni privirile limpezi, ochii matroanei se îndulcîră, deveniră visători, apoi galeși deabinelea, iar rictusul de furie din colțurile buzelor i se transformă într'un zâmbet luminos, deși oarecum ofilit. Și șopti tenorului cu cea mai languroasă intonație, din gama ei sentimentală:

— V-am făcut să mă așteptați... O, vă rog să mă iertați... Și... vă mulțumesc că ați venit... vă sunt recunoscătoare...

Tenorul o primi buimac și suspină: bona se furișase afară, lăsând lui Leonard ceva din gustul fructului proaspăt.

SCRISORI

— Basule, trebuie să-i scrim fetii.

Sta cu Niculescu-Basu într'o cameră și formula aproape o unitate: n'aveau taine unul pentru altul. Lui i-a destăinuit mai întâi, că o iubește pe o colegă atât de mult, încât trebuie s'o ia neapărat de soție. Și astfel se căsătorise Leonard prima dată. Basu îi citia scrisorile de dragoste și răspundea pentru el. Uneori, lui Leonard îi era silă să răspundă; alteori voia să răspundă frumos și Basu se pricepea...

Sufletește, profund, Leonard a iubit în viața lui foarte puține femei, — poate numai două sau trei. Celelalte, au fost capricii, aventuri... Era o fire sentimentală, care punea ceva din sufletul său, în orice aventură galantă. Adânc, dureros, a iubit rar.

A iubit pe prima sa soție și totuși, nu a putut rezista curentului, vârtejului gloriei. Dragostea acestei femei serioase, se transformă cu timpul într'o prietenie strictă.

A doua soție a lui Leonard, fu o domnișoară dintr'o bună familie din Focșani.

Lumea a brodat multe legende, în jurul căsniciilor lui Leonard. Divorțurile cu care aceste căsnicii s'au terminat, sunt firești. Ele își au cauza în văltoarea în care viața atrăsese pe omul slab care era Leonard și care nu a putut rezista. Firea tenorului explică aceste dezacorduri casnice. Era un impersozabil, omul primei impulsii.

Vedea o femeie, îi plăcea. Femeea aceea nu

s'a întâmplat niciodată să nu-l placă și mai mult, să nu caute ea mai întâi, să-l atragă. Așa se întâmpla cu toate femeile. Leonard plângea, destăinuind prietenilor că-și iubește soția și totuși nu putea să reziste celorlalte femei...

E prezintat într'o familie bună. Se îndrăgostește de domnișoară. Peste puțin timp i-dila se termină și Leonard se îndrăgosti de sora cea mare a domnișoarei. Acest roman dură vreo lună. Trecu la rând sora cea mică. Din fericire, nu erau decât trei surori...

ROMANȚA

Romanța!...

O lansa Leonard, la premiera dela Grigoriu.

O auziai însă prima oară aiurea, căci numai elita se ducea pe vremuri la premieră. Când o auziai întâi, nu-i dădeai mare atenție: o romanță dulceagă, o romanță banală ca toate romanțele...

Iată însă că orchestra dela restaurant sau dela berărie îți cânta la ureche această romanță, care era la modă. Incepeai s'o fluiera, acompaniat de vioara țiganelui.

Ai prins o frază muzicală, care te urmărește persistent: te culci cu acordul acesta în gând, te scoli cu fragmentul de refren pe buze, îl șueri aproape în minte, între două feluri de bucate și simți dorița voluptuoasă, să mai auzi odată romanța la modă.

Ce surpriză plăcută!... La operetă, Leonard o cântă duios sau înflăcărat, în plânșul răscolitor al violilor sau în sonoritatea triumfală a orchestrei. Spectatorii murmură, odată cu Leonard, romanța la modă...

— Bravo!... Bis!... Leonard!... Leonard!...

Și tenorul, sclavul mulțimei, se supune grațios, zâmbind, plecându-se....

Cânta amplu, tare, ca să auzim toți, până în fundul grădinii, de unde îi veniau aplauzele cele mai calde și ovațiunile cele mai entuziaste. Leonard își forța vocea, cânta pentru mulțime, pentru toți și publicul delira...

Romanța la modă...

Învătai astfel refrenul, care-ți revenia mereu în minte. În curând, romanța la modă se nuanța pentru tine, cu un element personal și sentimental. Într'adevăr, venia un moment, când romanța la modă se lega sufletește de femeia iubită. Fie că priveai femeia iubită, la restaurant, pe când orchestra cânta romanța la modă, fie că însăși această femeie îți cânta la pian, — de acum, romanța la modă avea pentru tine un înțeles afectiv neprețuit...

Societatea de eri avea altă sensibilitate, iubia altfel...

Te hotărai apoi să cumperi romanța la modă, în formă de placă neagră pentru gramofonul de-acasă. Romanța atinge în clipa cea apogeul popularității sale. Gramofonul este însă călăul șansonetelor la modă și în București invențiunea aceasta modernă pătrunsese cum sporește azi răspândirea radiofoniei.

Într'adevăr, cu ajutorul gramofonului, romanța la modă putând fi bisată la inifinit, numai printr'o învățare a manivelei și o deplasare de diafragmă, o repetai până la exasperare. Și astfel, începea declinul șansonetei la modă.

Pe stradă, în tramvai, la cinema, pretutind

deni nu auziai decât romanța sau valsul la modă lansat de Leonard. Romanța se democratiza astfel și mergea cu pași gigantici spre banalizare, până se prăbușia în disprețul public.

Până și țigănușii, cari vindeau ziare, o fluerau pe bulevarde. Stațiunile balneare erau inundate de romanța la modă. Tinerii își mărturisiau dragostea, cântând iubitei, ca Leonard în *Prinț și Bandit*:

Știi tu fetițo,
Ce blând fior?...!

Muzica militară inscria apoi în repertoriul ei, această melodie, o cânta la sărbătorile naționale, în piața palatului, sau în timpul verei în chioșcul din parcul dela Sinaia și atunci romanța la modă își trăia ultimele zile. De aci, abia dacă o mai cânta un țambal sau o armonică, în cărciumi. Leonard lansa o altă arie, în timp ce vechile romanțe, auzite de o sută de ori, de o mie, de zece mii de ori, începeau să crispeze nervii, insistând să se mențină pe portativul actualității. Opereta începea declinul. Ascultai vechea romanță cu fălcile înclășate, cu privirile încruntate, cântată la vioară, în cine știe ce salon, de vre-un copil prost crescut. În fine, spărgeai placa de gramofon...

Sărmana romanță la modă, simbol ai nestatorniciei vieții... E acum ea o amantă îmbătrânită, ea o floare ofilită...

Și târziu, după ce aproape ai uitat-o, o flășnetă gurală o evocă pe neașteptate într'un amurg, pe o uliță pustie. Auzi astfel, Leonard, o veche arie, cântată de o flășnetă:

Când sărmanul tatăl meu
Era tânăr cum sunt eu...

Romanța nu mai era la modă. Dar era romanța în care Leonard avusese un frumos succes de debut...

Au trecut anii și în sunetul monoton al flășneteii și-aduse aminte, ascultând romanța uitată, de atâtea alte romanțe uitate. Și-aduse aminte că femeia iubită a cântat o romanță la modă la pian, că melodia sentimentală și simplă a romanțelor lui, a mângâiat degetele atâtor femei, care l-au iubit, că într'o seară, când o femeie l-a părăsit și când a auzit singur la restaurant pentru a suta oară romanța la modă, i-a venit să plângă și a plecat capul în farfurie...

CAP. XIV NEUTRALITATEA

O nouă serie de succese urmară. *Contele de Luxemburg*, la Teatrul Modern, apoi *Orfeu în Infern*, *Țăranul voios* și în stagiunea de vară din 1910, *M-lle Nitouche*, *Dragoste de țigan*, *Fata muzicantului*, *Prinț și Bandit*...

Opereta *Suzana* avu o vogă nebună. Capitala întreagă fredona ariile acestei zglobio-operete. La restaurante, orchestrele cântau valsurile și romanțele pe care le lansă Leonard.

În 1912, repertoriul conține *Eva*, *Dușmanul femeilor*, în care Florica Florescu făcea furori, *Fifi în taximetru*, *Dama în Roșu*, cu Maximilian într'un rol de mare succes; *Augustin Lăutarul*, în care lui Leonard i se părea că-și cântă tristețea propriei lui vieți...

În anii următori, se joacă cu același succes, *Suzi*, *Alteța Sa*, *Micul Rege*, *Regina cinematografului*. În fine *singuri*, *Cowboyul* cu o romanță pe versurile lui Maximilian, *Stela*, *Excrocii*, *Fralala*, *Minerul*...

Între timp, Grigoriu se retrăsese dela direcția trupei și până în Aprilie 1916, com-

pania joacă în forma unei asociații, sub direcția lui Maximilian.

Leonard e forțat să joace în fiecare seară. Lumea venia la casă și înainte de a lua билет, întreba :

— Leonard joacă ?

Dacă nu juca, sala era goală...

Cu puțin înainte de război, joacă la Constanța și peregrinează prin provincie. Leon Popescu îl angajează cu 6000 lei lunar, pentru Lyric, dar războiul izbucni.

OPERETA IN TIMPUL RASBOIULUI

Capitala, în primele zile ale războiului, bombardată de zepelinele și aeroplanele cu crucea neagră pe aripi, trăește clipe de mare groază. Noaptea, nici o lumină în oraș. La apropierea zepelinului, clopotele bat alarma și ituerile gardiștilor despică beznă. Bate-riile antiaerene bat văzduhul și săbiile de lumină ale proiectoarelor încearcă să alunge păsările morții.

Trupele germane intrară în Capitală.

Nemții, avizi de operetă, primesc cu bucurie sugestiile șefului de orchestră Skohutil, care avea trecere la comandatura germană, de a se deschide Teatrul Lyric.

Nu se mai găsiu lemne și alimente. Jucara în sala neîncălzită, așteptând vara, ca să poată juca la Oteteleşanu.

Un mare succes din timpul războiului fu *Niobe*, cu Zili Rașianu. În opereta *Călărețul de circ*, Zili Rașianu intra călare pe scenă, înaintând astfel până la rampă, ceea ce entuziasma pe nemți. Lumea venia ca să vadă pe călărețul, apărând astfel și mulți după actul I plecau.

Un rol frumos și de mare succes, a avut Leonard în timpul războiului în *"Floarea din Stambul"*. Din cauza turcilor, aliați cu germanii, această operetă figură pe afiș cu titlul schimbat, în *"Floarea din Shiraz"*. Ariile acestei operete făceau vogă la București, ca șansonetele revistelor lui Tănase la Iași.

O altă operetă jucată cu succes în timpul ocupației, a fost *Sânge Vienez*.

Prin Iunie 1917, un prieten comun îi spune că *Louis Cazes* e prizonier la Cotroceni, închis de nemți în lagăr, după ce-l adusesse din Silezia. Cu Cazes, Leonard patina pe vremuri la Skatingul dela *Ambasadori* și lua masa cu el la Enache.

Nemții îndrăgiseră opereta lui Leonard și tenorul interveni în favoarea lui Cazes, pe care reuși să-l libereze.

D. Cazes deveni secretarul companiei Leonard și prieten nedespărțit al tenorului, până la moartea lui.

INTR'UN RESTAURANT

A doua soție a lui Leonard, fiind din Focșani, pleacă la venirea nemților în Moldova. Rămăs singur în București, Leonard zărește într-o zi, în restaurantul Continental, unde lua masa, pe fata patronului. Această fată, al cărui tată e bogat, avea să devină a treia soție a lui Leonard și să joace în viața tenorului un rol decisiv. Era tânără și foarte frumoasă.

Dar nici cu ea căsnicia nu se putu înjgheba pe baze mai solide, deși Leonard aspira către o iubire mai calmă, de durată mai lungă. Dar viața lui de artist răsfățat, îl îndepărtă dela această aspirație.

Totuș, opereta muria. Leonard simți această și în adâncul sufletului său evoluția fatală a genului către alte forme de artă, sădi o amărăciune crescândă.

Ar dori o iubire mare, care să-i umple sufletul. E greu de găsit o astfel de iubire în căsnicie, unde apropierea continuă divulgă toate scăderile soților.

Caută în alcool și în viața de chef nocturn, o mulțumire sumbră, trecătoare, care lasă în urmă adâncirea răului ce rodia acest suflet. Când timp are bani, risipește larg. Toalete, petreceri, generozități uluitoare : pe un artist bolnav, căzut în mizerie, îl ține el. Are cunoscuți, cari oricând găsesc la Leonard mii de lei. Dacă se întâmpla să nu aibe, se împrumuta, numai ca să-și ajute prietenii.

Cu aceiași spontaneitate de copil, face cele mai frumoase și cele mai ciudate gesturi. Primește o bijuterie scumpă, de mii de lei, în dar, ca amintire ; refuză ajutor bănesc de câțiva poli, când nu are ce mânca!

TANASE

La 12 Noembrie 1918, nemții se retrag din Capitală. La 22, stagiunea de operetă se deschide cu *Floare din Stambul*. Succesul o-

peretei continuă câtva timp, în virtutea unei inerții sociale, deși un reviriment profund se ivise în sensibilitatea publică.

Soarta făcuse ca Leonard să rămână în timpul războiului în București. Tănase, al doilea artist al șansonetei românești, trecu Carpații cu o unitate de pionieri. În drum spre Brașov, în prima zi a mobilizării, regimentul din care făcea parte Tănase, poposi la Sinaia, în cartierul Isvor.

Vila popotei, — o casă de țară. Din pridvor, privim în beznă. Pe stradă, luminile sunt stinse și liniștea se confundă cu elegia Prahovei din vale, lăsând impresia că tăcerea murmură.

La popota ofițerilor, cari știau că a doua zi vor intra în foc, ca să treacă munții în Ardeal, Tănase cântă, acompaniindu-se singur cu o armonică.

Apoi veselia se stingă ; Tănase cântă o romanță dintr-o operetă. E o romanță sentimentală și tristă, ce distonează strident cu asprimea voințelor celor ce se pregătesc să moară pe Carpați. Tănase se opri brusc din cântec :

— Nu mai merg cântece d'astea, d'acuma...

Și începu, cu verva lui îndrăcită, o șansonetă veselă, ca de revistă. În clipa aceea, Opereta murise...

Ofițerii s'au culcat. Liniștea e desăvârșită. Totuș, din odaia vecină, se aude glasul țărănilui bătrân :

— Nu pot să adorm deloc...

Era prima noapte a mobilizării. Se schimba ceva în sufletele răscolite. Mulți nu dormiră în noaptea aceea, ca bătrânul de acolo. Zori de sânge. Munții par decoruri de carton schițate în cărbune.

Sunetul trompetelor ce clamează mobilizarea, se sparge strident, în aerul rece, hohotește în ecourile pădurii, vibrează în ferestre. Cocoșii, amăgiți, răspund. Și trompetele își curmă o clipă chemarea, ca să reînceapă aspre, mai departe, mai stinse.

În răcoarea transparentă a dimineții, se aud dinspre gară fluierături de tren. Și și se pare că în tipătul locomotivelor a izbucnit o nostalgie de mult înăbușită, un dor de moarte glorioasă sau poate un elan triumfal, către o viață nouă.

OPERETA SE SURPA

Intr'adevăr, Opereta murise în clipa aceea. Valsul era prea blond, prea molatec, pentru vândeasa viață ce începea ; romanța era prea dulceagă, pentru cei ce aveau nevoie de beția veseliei, de marșul triumfal în acordurile căruia să se ducă la moarte.

În timpul războiului, Tănase reuși să-și înghebeze în Moldova o trupă, cu care joacă la Iași și în numeroase orașe din provincie. Veselia lui, cântecele lui exuberante, răsună în toate tranșeele, amuzind, făcînd pe soldați să-și uite o clipă necazurile, alinând dorul de acasă și înviorînd pe cel răpus de foame.

Împreună cu Marioara Cinski, Tănase joacă reviste în Moldova. Acest gen nou, corespunzând unei noi stări afective a populației, se ridică treptat în locul operetei.

Cei ce se întoarseră din Moldova, nu mai fredonau valsurile lui Leonard, ci șansonetele din revistele jucate de Tănase. Foști luptători, la demobilizare, aduseră în țara ocupată șansoneta lansată în Moldova de Marioara Cinski :

*Iubitul meu nu este prinț,
El n'are visuri, nici dorinți
Să stea n palate ;
El stă, în vale, la Oituz...*

Opereta reîncepuse, dar valsul păru fad luptătorilor întorși acasă, față de simfonia barbară a obuzelor. Voințele încordate, respingeau romanța duioasă.

Răsturnarea tuturor valorilor, scoțînd la suprafață clase inculte de speculanți, politicieni îndrăzneți și aventurieri financiari, substituî gustului mai rafinat de eri, aviditatea de pornografie. În locul versului duios, în locul sentimentului fin, noul public postbelic cerea în primul rând fastul decorației vizuale. De aci, marele succes al somptuoaselor montări dela *Cărăbuș*, cărora opereta nu le rezistă. De aci, noua formă de artă, pur vizuală și aproape nulă ca intelectualitate, care este cinematograful. Față de aceste concurențe, învechita operetă cedă.

Jazzul pânda momentul potrivit ca să-și facă „intrarea”, pe scena sensibilității barbare a societății de după război. Sentimen-

talitatea de eri se stinse, devenind azi o înșușire sinonimă cu ridicolul.

Leonard părea că simte surd, toată această modificare a atmosferei morale din jurul său. Fondul său intim de melancolie, acoperit de spuza gloriei vane și nestatornice, începe să licăriască din nou. Încearcă să-și înnee acest zbucium nelămurit în șampanie. Și mai este un fel de beție, pe care cei cu un fond de melancolie împotriva căreia luptă, o cunosc bine: beția de veselie. Tragică veselie fictivă, veselia forțată.

Bea... Femeile sunt mai reci : acum. Războiul dă naștere unui tip nou de femeie, — femeia de afaceri, o ființă asentimentală și interesată, care nu mai vibrează în ritmul monoton al valsului de odinioară :

Leonard își spunea :

— Ehe, s'au schimbat femeile și vremurile !... Uite, la mine : Eu, care am primit mii de cadouri dela femei, am ajuns azi că până și pe mine mă „toacă” femeile !...

Și în adevăr, Leonard cheltui cu o femeie mult, — mulți bani și mult din sufletul său.

CAP. XV

DUPA RAZBOIU

Compania de operete joacă intens. *Anișoara, Micul rege, Dama în hermină*... Totuș, pentru prima oară se introduce în repertoriu ceva deosebit : *Moartea lui Arsene*, prelucrare de Maximilian după Leblanc. O piesă politistă !...

La 1921, ministerul artelor trimite trupa lui Leonard pe linia de Vest, unde jucă operă și operetă la Timișoara, Arad și Oradia. Teatrul din Timișoara fu mistuit de foc...

O bronșită supără tot mai mult pe tenor.

La Timișoara se desfăcu asociația Leonard-Maximilian. Timp de doi ani, Maximilian avea să joace ca angajat al lui Leonard.

În stagiunea din 1922, dela teatrul Carol cel Mare, joacă *Muzicantul satului, Așași, Ducele de Reichstadt, Futurașul*...

Obținând o subvenție de 5 milioane, jucă la teatrele naționale din Cernăuți și Chișinău, în 1924—25.

O mare lovitură pentru Leonard, a fost faptul că i s'a luat Teatrul Lyric, pentru Opera română. Apoi, Maximilian se angajează la teatrul *Regina Maria*... Leonard rămase până la urmă credincios operetei, care îi dăduse gloria.

În 1925, se încheie ultima lui stagiune dela parcul Oteteleşanu. Grădina de odinioară, cu scena în ruină, cu cabinele mucegăite, pare o paragină.

Totuș, Leonard continuă lupta disperată pentru reînvierea operetei. Nu se poate împăca cu gândul, că opereta a murit pentru totdeauna. Dar nici apariția sa în *Ducele de Reichstadt*, nu mai poate îndupleca soarta acestui gen teatral.

Fără bani, bolnav, e ocolit...

LA SOFIA

Intr'o bună dispoziție vocală, pleacă la Sofia, cu Cazes :

— Să mergem, Luică, la Sofia ? ce zici ?...

Nu ne tace bulgarii ?

Bulgarii l-au primit cu flori și i-au gustat mult arta.

La întoarcere, un viscol grozav îi blochează la Rusciurg. Reușesc să treacă Dunărea și ajung la Giurgiu, dezorientați, pe o vreme diabolică. Întâlniră un om :

— Domnule, unde e un restaurant pe aci ? îl întreabă Leonard.

— Aăă...

Era un surdo-mut.

— Așa e norocul meu, Luică ! zise tenorul.

Găsiră o cameră la o evreică ; la hotel, era plin. Leonard își aminti de mizeria debutului său. În cameră, era un frig de moarte. Tenorul coborî singur în pivniță și aduse lemne, amintindu-și lipsurile dela Iași, când plecase la începutul carierei, cu Poenaru în turneu.

Era friguros, tușia...

Liniile înzăpezite. Rămaseră trei zile la Giurgiu.

— Eu plec pe jos !

Se enerva.

— Fugi mă, că te mănâncă lupii, îl sfătuia prietenul său Cazes.

În fine un tren plecă spre București. În vagon, frig :

— Ah, Luică, de ce nu m'ai lăsat la căldură !...

UN SUFLET TURBURAT

Bea, ca sa poata traî în afară de aceste profunde modificări din jurul său. Societatea nouă, de după războiu, îl detronase.

Se întorcea acasă spre ziuă, însoțit de prieteni săraci, cu cari băuse și cari nu aveau unde să se culce. Li culca la el acasă, pe sub scări, pe canapele.

A doua zi de dimineață, soția sa din urmă, găsia, când se scula, pe acești naufragiați, salvați de Leonard pentru o noapte...

Firea lui devenia din ce în ce mai capricioasă, mai nestatornică. Iși uita soția zile întregi, pentruca apoi să sufere pentru ea, ca un adolescent îndrăgostit.

Petrecea și în toiu noapții începea să tragă cu revolverul în gol.

O agitație din ce în ce mai frenetică, îi chinuia.

Iși înșela soția și apoi îl rodia un fel de căință ciudată.

Sufletul lui se turbura tot mai mult. Găsi bani din ce în ce mai greu.

DECLIN

Avu o cruntă revelație: întâlnise cea dintâi femeie care ar fi putut să-i reziste!

Și tocmai pe aceasta Leonard a iubit-o!

Când a înțeles situația aceasta, Leonard nu a putut supraviețui revelației. Căzu într'o sumbră patimă alcoolică, cu veselii disperate, cu hohote de răs ce ascundeau plânsul din suflet.

Încă o despărțire!... Al treilea cămin spulberat... Era prea mult. Plânse pe brațele unui prieten; era poate prima oară în viața lui când plângea pentru o femeie...

Iși vânduse garderoba!... Un beau Brumel, care-și vinde garderoba... Mângâia, în ziua acestei dureri, stofa smokingului, a uniformelor, în care culesese atâtea aplauze și atâtea priviri pasionate...

Soarta îi rezervase lovitură după lovitură. Conștient că se prăbușește, bolnav, sta întins toată noaptea într'un chaise-longue, chinuit de insomnie, de regretele trecutului, și de planuri pentru viitor.

Îl țineau aceste planuri, iluzia că nu se poate ca opereta să moară, mirajul că iară săliile imposibile se vor desgheta, ovaționându-l.

Çupa cu șampanie sta lângă el. Parcă își pregătia oucidere lentă...

Bronșita cronică îi zgudue pleptul, în convulsii de tuse. Compania rămâne fără bani.

Statul nu mai vrea să ajute proiecte ce se nășteau moarte.

Leonard e abătut, de o melancolie vizibilă, ce ia subit locul acceselor de veselie stridentă. E slăbit; după un efort mai mare, găfâie penibil.

În altă țară, nu s'ar întâmpla cu mine drama aceasta. N'am bani, de aceia decada opereta!

Într'o seară, cineva îi șopti despre o femeie:

— Te-a chinuit... Poate a fost singura femeie care te-a chinuit... Ei bine, se spune că are lepră și că e închisă într'un sanatoriu din străinătate!...

A doua zi, Leonard apăru mai slăbit, mai palid...

LA CAMPULUNG

La hotel Astoria prințul operetei agonizează într'o mizerie ce-i apasă sufletul, des-nădăjduindu-l.

Boala i se agrava. Ca să joace, trebuie să-și facă injecții calmante. O bronșită veche se transformă în ftizie. Are dureri de stomac și crede că are cancer. O idee fixă.

Radioscopia nu găsește cancer și atunci de bucurie, face un chef monstru.

Fritz, — la Alhambra; într'o seară, cu o febră de 40 grade, fu transportat direct de pe scenă, la sanatoriu.

Primi câteva vizite; refuză orice ajutor bănesc. I se interzice fumatul. Dar era prea târziu. La ce bun să-l chinuiască? I se permise să fumeze: era pierdut.

Fu dus la Câmpulung, să moară în casa tatălui său. În gara de Nord lumea îl vedea palid, clătînându-se. E înconjurat de curioși. Cazes îl sprijină; soția acestuia izbucnește în lacrimi.

Leonard are conștiința stării lui: — Cu mine se întâmplă o tragedie!... Lumea fu rugată să se îndepărteze.

În vagon, Leonard stinge lumina, își ridică gulerul: o ultimă cochetărie, — nu vrea să-l vadă lumea în starea în care ajunsese.

La Câmpulung speră să se întoarcă la publicul său... Îl vizitează Tânase și Natașița Pavelescu, care se aflau în turneu.

O veche prietenă, d-na Macri, vine deosemeni să-l vadă.

În pat își pune la gramofon placa cu Văduva veselă, cântată de el... Iși compară vocea actuală cu cea de eri și ochii i se umplu de lacrimi.

MOARTEA LUI LEONARD

În dimineața zilei de 24 Decembrie, după ce bău ceaiul, avu o mare criză de stomac. Strigă de durere, într'un zbucium înfiorător: — Aer!.. Aer!..

Se sufoca. Doctorul îi făcu o injecție liniștitoare. Pela ora 10 și jumătate, — o nouă criză.

Dr. Nikita îi face o injecție cu morfină. Leonard se culcă, adormi. Dar deschidea mereu ochii, privind pe tatăl său.

Acesta îi șopti: — Nu vrei să-ți citiască preotul ca să faci bine mai repede?

— Vreau!...

Preotul Rizescu voi să-l împărtășiască Leonard zise cu glasul stins:

— Împărtășania nu se ia culcat... Ajutați-mi să mă ridic...

Tatăl său îl ridică. Fu împărtășit. Apoi Leonard se culcă așezându-se de moarte.

Tatăl său începu să plângă. Muribundul deschise ochii, îi privi pentru ultima oară și exclamă:

— St!...

Apoi ceru să fie culcat pe partea dreaptă. — Cu fața în sus îmi vine să tușesc... Respira greu. Doctorul îi luă pulsul:

— Încetează pulsul!...

La șapte seara Leonard șopti tatălui său: — Apropie-te tată!

Și își puse capul pe brațul său. Muri...

Viața lui Leonard a fost tragedia idealismului sentimental de eri, atmosferă morală risipită de vijelia războiului, care a lăsat în urmă un realism de esență materialistă, favorabil supra-natalității de oameni de afaceri, ca gelatina pentru culturile de bacterii. Cifrele ucidere vâlsu, frenezia vieții actuale înlocui fluiditatea molcomă a melodiilor de eri, concretizându-se în jazz. Saxofonul sparse vioara; o mentalitate nouă izola pe Leonard din ce în ce mai mult: era izolarea care, pe toți câți au simțit în ritmul valurilor lui, i-a chinuit după războiu. Drama lui, e drama unei societăți întregi; în sentimentele și gesturile lui se regăsc oamenii de eri, cu pasiunile și felul lor de a fi, ca prive printr'o lupă.

Romanul vieții lui e romanul sentimentalismului generației, a cărei viață de extreme, a fost împărțită de războiul mondial în două ere distincte, opuse, neîmpăcate. E conflictul, — cu rezonanțe atât de dureroase în sufletul generației noastre, — dintre eri și azi.

— SFÂRȘIT —

FABRICA DE TRICOTAJE ȘI CIORAPI LA TONI

PREZINTĂ O SERIE NOUĂ ÎN TRICOTAJE DE LUX CE VA FACE PLĂCERE FEMEII ELEGANTE

REMAIAZA CIORAPI DE MĂTASE ȘI TRICOTAJE DE ORICE FEL

MICHEL COHEN • BUCUREȘTI • PAS. ROMÂN 17-19

Epiderma la regim lactat

Laboratoriile INNOXA din PARIS funcționând sub un control medical au reușit—după lungi și laborioase cercetări—să pună la punct laptele INNOXA. Dacă veți consulta, stimate Doamnă, pe medicul Dv., el vă va spune că:

1. Laptele INNOXA odihnește adunabil pielea;
2. O eliberează de orice fel de impuritate mulțumită proprietății sale deterșive;
3. O hrănește în mod rațional;
4. O face netedă, uniformă și sălbatoasă;
5. Acest produs prietește oricărui tip de derme.

Aplicat prin loționarea feței dimineața și seara, Laptele INNOXA conserva toată fragezimea și tinerețea tenului Dv.; dv. nu veți mai îmbătrâni și va înfrumuseța tenul Dv.

LAIT INNOXA

NU ESTE UN FARD

NOTA.— Lait INNOXA se găsește în comerț în trei mărimi: conul mic costă lei 120. — Flaconul mijlociu costă lei 170.— Flaconul mare 300.— Se găsește pretutiindeni și la PARFUMERIA ELITE

București Calea Victoriei No. 39

NEURALGINE „JURIST” VINDECĂ DURERILE DE CAP

Concursul de frumusețe al „Realității Ilustrate”

„REALITATEA ILUSTRATA” organizează concursul de frumusețe, pentru alegerea unei reprezentante a României („Miss România”) la întrecerea internațională din Galveston (Statele-Unite ale Americii).

Până la 20 Februarie se primesc fotografiile de-ale candidadelor, pentru înscriere. (Acestea se trimit pe adresa revistei „REALITATEA ILUSTRATA”, str. Sărindar 12).

În ziua de 3 Martie are loc, în fiecare capitală de județ, alegerea frumuseților județene.

La 16 Martie, cele 72 frumuseți județene, vor veni la București și se va proceda la alegerea a nouă frumuseți naționale.

Cea mai frumoasă femeie din România („Miss România”) va fi aleasă în ziua de 17 Martie.

Plecarea la Galveston va fi la 1 Mai, prin portul HAVRE.

Fetele frumoase să nu se lase împiedicate de o modestie — nelalocul ei în această împrejurare — ca să se prezinte la concurs. Le îndemnăm să ia parte la întrecere, dorința noastră fiind, ca România să fie strălucit reprezentată la concursul din Galveston-Texas.

Dacă „MISS ROMANIA”, va obține titlul de „MISS UNIVERSUM”, gloria ei se va răsfrânge și asupra țării.

Concursul de frumusețe din Galveston și „Miss-Europa”

Din câte am publicat până acum, cititorii noștri știu că la Galveston, într-unul din cele mai încântătoare ținuturi ale Statelor-Unite, de 11 ani, o Asociație de iubitori ai frumosului, organizează anual o întrecere între alesele diferitelor țări, spre a proclama pe cea mai frumoasă femeie din lume („Miss Universum”).

D. Maurice de Waleffe, — autorizat în ultimii doi ani de către Asociația din Galveston, să se ocupe de alegerile din Franța și alte câteva state europene — nemulțumit cu rezultatul concursurilor internaționale, de până azi, pentru că în două rânduri au tot fost alese fete americane drept cele mai frumoase, și-a manifestat încă din anul trecut, intenția de a face o alegere între reprezentantele tipice ale diferitelor state europene, spre a alege o „Miss Europa”, mai înainte de concursurile obișnuite din Galveston. D. de Waleffe, voia anume să constate, dacă frumusețea tipului de rasă pură, întrece sau nu frumusețea produsă prin încrucișare, adică dacă frumusețea românească bunăoară, italiană, germană, sau engleză, e mai presus de cea americană, unde tipurile sunt produse prin amestec de sânge. În consecință, d. de Waleffe a instituit un concurs la Paris, care a avut loc în ziua de 7 Februarie.

Organizația din Galveston, care a fost încunoscîntă de ținerea acestui concurs preliminar, nu s'a învoit însă ca întrecerea ulterioară din Galveston, să se petreacă numai între două concurențe: „Miss Europa” și „Miss America”, ci a rugat pe d. de Waleffe ca toate concurențele, reprezentante ale diferitelor țări, să vină ca și în alți ani, la Galveston, aici urmînd a se ține concursul obișnuit, fără considerarea la aleasa din Paris. Deasemenea s'a lăsat absolută libertate diferitelor țări invitate la Galveston, ca să participe sau nu la concursul din Paris.

Noi, cari am fost întrebați dacă vrem sau nu să trimitem pe aleasa noastră la

concursul din Paris, am răspuns d-lui Willett L. Roe, că întrucît timpul e prea scurt ca să putem termina alegerea, suntem nevoiți să renunțăm la concursul din Paris și rămâne ca anul acesta „Miss România” să meargă la Galveston, la concursul din Iunie, dat fiind că și așa alegerea din Paris, n'are nici o influență asupra alegerii celei mai frumoase din lume.

Se pare că procedarea noastră a fost destul de înțeleaptă, pentru că nepripindu-ne, vom avea posibilitatea de a alege o fată cu adevărat frumoasă.

La Paris a fost proclamată ca cea mai frumoasă femeie din Europa, reprezentanta Ungariei. Fotografia acesteia noi am publicat-o într-unul din numerele trecute ale revistei noastre. Incontestabil că aleasa dela Paris este o tânără de toată frumusețea. După părerea noastră însă, ideea urmărită de d. de Waleffe, n'a fost realizată, întrucît d-ra Erzsi Simon nu este reprezentanta frumuseții pure ungurești. Ungurii, după cum îi cunoaște toată lumea, au trăsături mongole: Umerii obrajilor puțin eșip înafară, ochii mici, nasul turtit, sunt mici de statură, etc. Dar domnișoara Simon nu amintește nici una din aceste caractere. Ea nu este un produs al rasei ungurești. În înfățișarea ei este evidentă influența germană.

Noi ne vom strădui să alegem un tip reprezentativ al frumuseții românești, fie frumusețea bănățeană cu trăsături romane accentuate, fie frumusețea basarabeană, în care se resimte influența slavă, fie olteanca cu trăsături dacice. Pe aceasta o vom trimite la Galveston, să se măsoare și cu domnișoara Simon, aleasa Ungariei și cu celelalte frumuseți reprezentative ale diferitelor țări.

Fiecare româncă, știindu-se frumoasă va înțelege că este de datorie ei, să se prezinte la concursul de frumusețe al „Realității Ilustrate”, pentru ca în lupta dela Galveston, să afirme întâietatea României.

Concursurile județene, care urmau să aibe loc în ziua de 17 Februarie, în cele 72 reședințe județene, în urma cererii unui număr însemnat de candidate din provincie, care au arătat că din pricina frigului nu se pot deplasa până în capitalele de județ, au fost amânate pe ziua de 3 Martie, rămînd ca alegerea frumuseților regionale și a reprezentantei țării („Miss România”) să se facă la București, în ziua de 17 Martie a. c.

Buletinul meteorologic

—20—

MOTTO: Doamne, tu te fii de glume.

Nu ne vezi mizeria?
Pentru ce-ai lăsat pe lume
Geruri ca'n Siberia?

G. Topârceanu

Soarele ne amăgise
Cu călduri simpatice,
Risipind a noastre vise
Dulci, primăvăratice.

Neua 'ncepe iar să cadă...
Și-așternînd podoabele.
În castele de zăpadă,
A schimbat cocioabele

A 'nnodat de-argint o funda
Peste toate vâlde,
Și'n omăt mi se afundă
Tălpile, călcăile.

Cu hlamidă de hermină
A'veliit statuile.
Îi privesc urzeala fină
Cu necaz duduile.

Gardurile într-o clipă
Și-au luat bonetele.
Să nu capete vre-o gripă
Și să moară, biete.

Bolta e înourată
Și de soare-i văduvă....
Mă pătrunde câteodată,
Frigul pân' la măduvă.

Cîntă țurțurii de ghiață
O bizară arie
Și se miră c'au viață
Încă'n Februarie.

Înghetate azi constat că,
Stau pe loc tramvaele
Și au înghetăt în matcă
Râuri și pâraele.

Zgribulită, o potae,
Lătră luna, stelele...
Chiar îmbrobodite 'n pae
Tremură cișmelele.

Visurile de mai bine
Suflete, tu plînge-le!
Dar când în a tale vine
Îți înghiață sângele.

Revoltat trimete'n grabă
O scrisoare cerului,
Ca să fie mai de treabă:
Prea e aspru gerul lui!

Zile calde, nu zăpadă
Sfinte Petre, dá-ni-le!
Să stea pân' la anu'n ladă
Șubele și blănille.

E zadarnic! Boltă sură
Așteptându-ți zămbetele.
Te privesc și eu cu ură
Dacă tu-mi porți Sămbetele.

DUDUIA GRĂDINARIȚA

MOBILE de PRIMUL RANG

și anume: dormitoare, sufragerii, garnitură de salon, șezloane, scaune, etc. În mare asortiment permanent la

Depozitul de MOBILE „VICTORIA”
CRAIOVA

Str. Unirii Palatul Minerva

Invităm pe mult stimații amatori de mobile din CRAIOVA și OLTEȚIA în prăvălia noastră spre a vedea mobilele noastre.
Preturi și condițiuni avantajoase

Frizeria BEER

Calea Moșilor, 53

Saloane pentru Domni și Doamne :-: Ondulațiuni cu apă și fier
Aranjatul sprâncenelor, Manicule

**ARGINTĂRIA
PFORZHEIM**

STR. BUCUREȘTI STR.

COLTEI 6 Ortăvrie Tacâmuri Cristale COLTEI 16

Cea mai bogată
expoziție pentru
cadouri

Cumpărați direct la sursă
prețurile cele mai estine
fiind deposit de fabrica

Sotie muștel

© povestea rusească

Traducere din rusește de: *Barbu Brădescu*

de *Arcadie Avercenco*

CAND trăiești multă vreme alături de cineva, îți scapă latura principală a legăturilor tale cu acea persoană. Iei seama numai la amănuntele ce formează cadrul vieții comune. Nu poți să-ți dai seama de splendoarea unui templu, dacă atingi cu vârful nasului una din pietrele sale. În această poziție, e greu să cuprinzi întreg monumentul; în cel mai bun caz, ai să vezi câteva pietre vecine; atâta tot.

Ca să ajung la concluzia definitivă că soția mă iubește, mi-a trebuit multă trudă și ani îndelungați de observație amănunțită. Unele din aceste amănunte,— recunosc — sunt destul de mișcătoare.

Intr'o zi, soția mea era tolănită pe divan, citind o carte, iar eu luptam cu o cămașă scrobită, al cărei guler refuza cu încăpățănare de măgar, să se încheie.

— Incheie-te, guler păcătos! — bodogănim eu cu un ton de rugă. — Ce te costă să te închei? Ce-ți pasă ție?

Cămașa, — desigur nu era obișnuită s'audă dojeni și insulte, căci se simți jicnită — mă strânse de gât și când, înăbușit, trăsei de guler, se rupse butoniera.

— Mai bine ai crăpa! strigai mânios. — Dar ai și făcut-o! Acum trebuie să te coasem iarăș.

Mă apropiai de soție.

— Katia, te rog, repară-mi butoniera asta.

Soția, fără să scoată nasul din carte, șopti cu blândețe:

— Nu, eu n'o cos.

— Cum n'o coși?

— Iac'ășa. Coase-o tu!

— Dragă! Dar eu nu pot și tu poți.

— Da... — zise ea trist. — Vezi, tocmai de aceea s'o coși singur. Desigur, aș putea să-ți cos butoniera. Dar eu nu sunt nemuritoare! Dacă aș muri deodată — ai rămâne singur — și atunci! Nepriceput, bun de nimic, neputincios în fața unei butoniere rupte, ai spune: „O, de ce nu m'am învățat dela început să le fac toate singur!“ Iată de ce vreau să-ți-o coși singur.

Inima mi se umplu de înduișoare și căzui în genuchi în fața ei.

— O, ce bună ești! Gândirea ta merge dincolo de cazul îngrozitor, de necrezut, că ai putea să părăsești pământul! Cum să răspłatesc atâta dragoste și atâta grijă?

Soția oftă și se cufundă iar în carte. Eu mă așezai lângă ea și înarmat cu un ac, începui răbdător să dreg cămașa. In spre seară isprăvisem treaba.

De zia mea, îmi dăruise un prieten un ac de cravată cu un brillant.

Când îl arătai soției, mi-l smulse din mână cu un gest infricoșat, strigând:

— Nu! N'ai să-l porți, pentru nimic în lume!

— Incremenii.

— Doamne, ce s'a întâmplat? De ce să nu-l porț?

Nu, nu! Viața ta ar fi într'o veșnică primejdie! acul acesta pe pieptul tău ar fi o ispită prea mare pentru pungași. Te-ar pândi, te-ar surprinde într'o seară pe o ulicioară întunecoasă... ar fi în stare să te ucidă ca să-ți fure acul.

— Atunci... ce să fac cu el? — murmurai dezarmat.

Umorul lui Avercenco, nuvelistul popular al Rusiei, contrastează isbitor cu melancolia stepei și psihologia morbidă a celor treiuriași ai literaturii ruse: Dostoievski, Andreiev, Artibașev.

Arta lui Arcadiu Avercenco se închiagă în mici tablouri vesele, în „Pete de soare“ cum și-a botezat una din culegerile sale de nuvele. Amintește pe Cehov din prima perioadă, pe Cehov umoristul.

Dintre volumele lui Avercenco, notăm, afară de Pete de soare, Nuvele pentru convalescenți. Brio, caricatură, ironie blândă, iată trăsăturile caracteristice acestui talent, înainte de revoluția rusă.

Avercenco a murit în Rusia în 1925, lavărsta de 40 de ani. S'a bucurat de o mare popularitate și a știut să-și facă drum pretutindenii prin arta sa proaspătă și scântietoare.

Astăzi, acest nuvelist original începe să fie prețuit și în străinătate.

— M'am gândit la asta! — isbucni ea cu răs argintiu. — O să pun să monteze brillantul ca broșă. O să facă un efect strașnic pe rochia albastră.

Mă cutremurai de groază.

— Dragă! Dar și tu ai putea fi furată. ucisă!

Chipul i se luminează de o hotărîre.

— Ei și? Ajunge să trăești tu, iubitul meu, sfântule! Pe când eu! Ce importă?! Sănătatea mea e zdruncinată, tușesc...

Mă aruncași în brațele ei.

— N'a trecut încă vremea martirilor creștini! — gândii.

Intr'o zi intrai fără veste în odaia ei și primul obiect de care mă lovi fu un joben.

Ia uite! — mă minunai eu. — Al cui e jobenul ăsta?

Imi întinse brațele.

— Al tău, dragă!

— Ce spui! Eu nu port decât pălărie moale...

— Și eu, ca să-ți fac o surpriză, ți-am cumpărat un joben. Ai să-l porți, de sigur, ca un dar al soției tale; așa-i?

— Mulțumesc, dragă!... Dar, ia stai! Pălăria asta pare uzată. Da, desigur e uzată. Iși răzimă căpșorul de umărul meu și șopti sfios:

— Iartă-mă!... Dar dacă, pe deoparte, voiam să-ți fac un dar frumos, pe de altă parte jobenele costă scump. L-am luat de ocazie.

Privirea îmi căzu pe căptușeală.

— De ce sunt inițialele C. M., când ale mele sunt A. A.?

— Cum, n'ai ghicit?... Am pus să pună inițialele C. M. ca să spun: „Comoara mea“.

O strănsei la piept cutremurat.

— Nu, nu trebuie să mai bei vin!

— De ce, dragă? Numai un păhărel...

— Nu, nici-un pic... Iți face rău. Vinul scurtează viața... Și nu vreau în ruptul capului să rămân văduvă părăsită, singură pe lume...

— Nu sta acolo.

— Dar de ce?

— Acolo e fereastra deschisă; poți să răcești.

— Teama de curent e o nebulie.

— Să nu spui asta... Mă tem totdeauna pentru tine!

— Mulțumesc „scumpa mea. Dă-mi, te rog, o bucată de tort.“

— Aș, nici să nu te gândești. Substanțele făinoase îngrașă, fac rău organismului. dilată stomacul, și aceasta are urmări grele pentru sănătate. Ce m'aș face eu fără tine? Luai o țigară.

— Aruncă imediat țigara! Uită că ai plămâni slabi?

— Dar numai o țigară...

— Nici măcar o jumătate! Unde te duci? La plimbare? Nu, domnul meu, să faci bine să iei paltonul cel gros... Nu cumva te-ai gândit să ieși cu pardesiul?

— Ii acoperii mâinile cu sărutări.

— Ești un munte de bunătate!

— Râse cu modestie. — Nebunule! Chiar un munte... Exage-rezi totdeauna!

— Adesea, îmi puneam o întrebare: — Cum și când o să pot să-i răspłatesc?

Dar un gând sănătos și practic, creștea în mîntea mea de nebul și nătâng, întunecând pe celelalte și învingător, se răspândia în creerul slăbit de o frământare superioară puterilor mele.

— Ești un cretin și un egoist, — îmi spunea gândul învingător. Ai muri într'o bună zi și gata!! Dar după tine, ar rămâne o biată văduvă părăsită în mizerie, în prada greutăților financiare...

— Am găsit! strigă deodată glasul divin. O să-mi asigur viața în favoarea ei.

Și, în aceiași zi, totul fu făcut. Societatea de asigurare îmi dădu o poliță, și eu, cu chipul luminat de fericire, o încredințai soției. După trei zile, mă dumirii că această poliță și viața mea întreagă, nu erau decât un fir de nisip față de oceanul de îngrijiri și de dragoste în care începeam să înot.

La început, îngrijirile și atențiile nevestii îmi ajungeau până la brâu; apoi, nivelul se ridică și-mi ajunse la piept, și acum e un adevărat ocean furtunos de bunătate, ale cărui unde calde mă întrec adesea cu un cap. uneori până la exasperare.

— Fericirea mea! — îmi zise cu blândețe, privindu-mă fix în ochi. Ce vrei? Spune... Poate vrei un pic de vin?

— Am mai băut astăzi, — răspunsei nehotărât.

— Ai băut puțin... Ce e o nenorocită de sticlă? Dacă-ți place vinul, de ce să te lipsești de el... O, uitai să-ți spun că ți-am pregătit o surpriză: am cumpărat o cutie de țigări tari, cum îți plac ție.

Sunt în Rai.

Mă umflu de torturi făinoase, stau ceasuri întregi lângă ferestrele deschise, iar curentele mă mângâie cât vreau... Și pentru că cele mai mici obiceiuri și dorințe îmi sunt satisfăcute, ele sporesc și se umflă.

Imi plac băile calde; mi le face atât de ferbinți că, ieșind din baie, sunt roșu ca racul. Mai înainte, când era frig, nu-mi plăcea blana; luam pardesiul de toamnă și eram veșnic ocărit. Acum, nu numai că soția nu mai discută cu mine, dar îmi întinde adesea pe cel de vară.

— Ce timp e afară? — o'ntreb.

— Cald, dragă! Dacă vrei, poți să ieși și fără pardesiul.

— Mulțumesc. Dar mi se pare că văd fulgi albi ce cad din cer.

Să fie oare zăpadă?

— Ce zăpadă?! Aerul e călduț.

Intr'o zi, băui un pahar de vin și începui să tușesc.

— Mă doare pieptul! — zisei.

— Cearcă de fumează o țigară, — mă sfătui soția. Poate-ți trece.

Cu lacrimi de duișie ce-mi umeziau ochii, mă ascunsei la pieptul ei.

— Ce bine este să stai în brațele unei soții care te iubește! Insurați-vă, domnilor, insurați-vă!

Sporturile pe Zăpadă

PATRU ZILE LA „SAINT

MORITZ-UL ROMANIEI

SINAIA. — 28 grade sub zero!.. Suntem într'adevăr în plină iarnă. Tuica fierdă clocotește, iar ceșcuțele albe, aburinde, te îmbie ademenitor.

Sinaia și-a reluat înfățișarea de perlă a văii prahovene. După îndelungata perioadă de așteptare și-a îmbrăcat straele de sărbătoare.

Cât cuprinde ochiul, se așterne o câmpie nemărginită de zăpadă.

În față la „Riegler“, la poalele părții, lume multă. „Nea Nae“ — sugestiv nume al patronului localului — face azi vânzare bună. În vederea concursurilor sportive de iarnă și-au dat întâlniri aci toți amatorii de sosiri interesante, în probele de bobsleigh.

UNU, DOI, TREI! GO!

În curâna — peste vreo oră și jumătate sosesc primii concurenți. Telefonul din deal sărânde. Dela 2200 m. comisarul de start — magistratul Săvescu — anunță plecarea. — În vale, în ciripitul asurzitor al sexului frumos — căpitanul Dimăncescu recepționează plecarea: Unu, doi — „Tăcere, vă rog!“

Unu, doi, trei!.. Faul départ!

Concurenții din deal sunt nerăbdători. duduile din vale nu conțeneșc... În sfârșit! Nici chiar siragul de mărgele al d-soarei. Licia Sever Bocu nu-și mai arată strălucirea. În liniște deplină, răsundă comanda: go!

Freamătul brazilor a încetat. De pe părția lăturalnică a șoselei, apare în viteză vertiginoasă primul bob. Cronometrul indică: 2 min. 41 sec. 4/10. Performanța a fost stabilită de locot. E. Anghelescu, cu echipa Reg. 2. A. C.” Este urmat de alte opt boburi.

Ceilalți partizani stabilesc medii mult pre inferioare, ca să admitem fără rezerve timpul menționat. Este într'adevăr inadmisibilă, dacă nu chiar imposibilă realizarea unui atare timp, în prima zi de concursuri, pe o temperatură mijlocie, dar mai ales pe o părție încă imperfectă.

Asistența își exprimă legitima nedumerire. Singur, învinsătorul — și câștigător al „Cupei Hotelul Băilor“ — este convins de regularitatea rezultatului său.

... ȘI TOTUȘ!

Maiorul Mihail, pe bob-ul „Motu“ sosește în timp de 2 min. 36 sec. 2/10, cu două secunde mai de vreme ca în cursa precedentă. Iorgu Arsenie obține cu „Avalanșa“ numai în 2 min. 53 sec. Bravul locotenent Anghelescu coboară și acum sub timpul tuturor, la 2 min. 43 sec.

Tot în prima zi, o modestă concurență, d-na Pauker, se vede la finele șocotelilor clasată prima, în concursul național de să-

niute, rezervat doamnelor. A doua este d-ra Mia Mateescu, care adaugă la colecția sa — a nu se confunda cu cea de mărți a d-lui Mateescu-senior — un nou și frumos succes.

IN CONTINUARE

Ziua II-a nu înregistrează decât un singur succes deosebit. Locot. Anghelescu recidivează. În „Cupa Aprihăneanu“, după o coborâre îndrăcită în care a riscat să fie aruncat de pe părție peste zidul împrejmuitor, în vreun capac sau în desigurul pădurii — stabilește recordul anului cu 2 min 33 sec. 3/10. Cursa s'a făcut pe un ger de 28 grade. Părția este înghețată. Sinuoșitatea ei, cauzează numeroase prăbusiri. Câtăm accidentul mai grav suferit de curajoasa bob-eură, d-ra Frim. Împreună cu d-na — Van der Fee deasemenea rănită și care totuși a continuat să concureze, au reușit să ne oblige a schimba atributul sexului... delicat. Au fost fără îndoială la înaltime.

Papanna purtat lin de bob-ul său — natural să fie numit „Melisanda“... — își aporie cupa Aprihăneanu. Maior Mihail, se clasează din nou numai al doilea, la 4/5 de secundă.

O SIMFONIE DE CONCURSURI.....

Sâmbătă ziua III-a Toma Calista tranșează în favoarea sa duelul cu Purcărea, pentru titlul de campion național de săniute. Drept răsplăt, porneste în după amiaza aceleias zile, ca reprezentant al României, la concursurile din Polonia.

Mult așteptatul campionat militar, amănât în ajun, aduce pe părție pe cei mai valorosi concurenți. Locot. Anghelescu, — care aștepta nerăbdător această probă, zace în pat pradă unei temperaturi de 39 grade.

Dună o crâncenă luptă de câte două coborâri, maiorul Mihail, spre deplina satisfacție a sportivei sale consoarte, obține primul loc și cupa. Sublocotenentul Papană se mulțumește cu locul al doilea. Urmează maior Roman.

Mai puțin numeroși pentru cupa „Arsenie“, concurenții sunt înfrânți de „Brambura“, condusă magistrat de Ing. Teodorescu. Căp. Șeicărescu, obține locul secund, urmat de „Aurel Vlaicu“ (Roman).

Junele Const. Ciocoiu reusește a se clasa primul, în campionatul național de skeleton.

În proba mixtă de săniute, d-na și domnul Alexandru Calista, cuceresc întâietatea, urmați de o legiune interminabilă de alte 24 perechi.

... ȘI CONSACRAREA!

Concursul cel mai important este campionatul național.

A fost fixat la finele programului, ca adevărat număr de senzație. Fiind repaos duminical, cele două laturi ale părții au fost înțesate de spectatori veniți din toată țara.

Locotenentul Anghelescu, reprezentant al regimentului 2 Artilerie de câmp cucerește titlul împreună cu echipa: locot. Popescu-Draja, locot. Gribincea, plutonierii: Marinănescu, Iana și Rătoiu.

Din lipsă de concurenți, cupa „Panozza“, destinată probelor internaționale, nu se dispută.

A. Vogel

Uniunea motociclistilor din România

În seara zilei de 26 Ianuarie 1929, un grup de 21 motocicliști, în frunte cu reputații campioni naționali, deținătorii tuturor cupelor decernate până în prezent în numeroasele competiții sportive organizate după război: Marin Moraru, Const. Sădeanu, T. Porojan, Marin Mareș, I. Dumitrescu-Pitești etc., au constituit o nouă asociație sportivă, „Uniunea Motociclistilor din România“, în interval de 2 săptămâni, mulțumită sprijinului dat de presă, s'au anunțat un număr considerabil de adiești din provincie, ceiace denotă că noua creațiune umple un gol adânc simțit pe arena sportului mecanic românesc, în același timp constituind și o garanție de rodnică activitate viitoare.

Promotorii acestei mișcări, hotărâți a aduce maximum de efort și competență pentru promovarea acestui sport, au ținut de la început să precizeze o atitudine, de lipsă căreia s'a resimțit nu odată în ultimii ani, progresul sportiv la noi: o atitudine perfect corectă și obiectivă în raportul cu asociațiile similare, o strânsă colaborare cu toate organizațiile animate de dorința de a promova numai sportul, spre a-l degaja de interese lăturalnice.

Adunarea generală ținută la 9 Februarie 1929, a cimentat nucleul acestei noi creațiuni, justificând încrederea inițiatorilor într-o rapidă și utilă dezvoltare a locomotionii motocicliste în țară.

„Realitatea“, convinsă de necesitatea dezvoltării pe o scară largă a acestui sport în țară, va sprijini acest efort.

Inițiatorii fac pe această cale, un cald, ros și insistent apel, ca toate persoanele din țară care se interesează de motociclișm, să-și comunice adresele la sediul provizoriu al Uniunii, din București, strada Cobălcescu 35, spre a lua cunoștință de programul activității pe anul 1929, de Statute, cu scopul de a se ajunge cu un moment mai curând la consolidarea acestei mișcări.

PATINAJUL IN CIȘMIGIU: La stânga: Patinatorii pe gheață. La dreapta: Publicul spectator.

SPORTURI DE

Biblioteca Generala Universitatii Cluj

BCU Cluj Central University Library Cluj

Minunile din fundul Oceanelor

NATURA e frumoasă? Cereți răspunsul experților institutului Carnegie, instalați în laboratorul submarin dela Loggerhead Key, în lagunele reci din Tortugas, cam la 100 de kilometri spre est de Key West Florida.

De câțiva ani, acest laborator a fost organizat de institutul Carnegie în regiunea mării de corali a golfului mexican, pentru a studia acolo flora și fauna submarină.

Și sub conducerea profesorului W H. Longley, această organizație a obținut rezultate care au pus în uimire lumea savanților.

Marea în împrejurimile acestui laborator submarin, nu e prea adâncă și aceasta e unul din motivele, care au ușurat studiile minunilor fundului oceanului.

Singurele efecte de lumină, magnificele arăbescuri pe care le descriu algele, constituie un spectacol a cărui frumusețe e uimitoare.

Natural că se primesc și vizitatori în acest laborator și li se permite să coboare în adâncimile submarine, cu casca de scafandru pe cap. De obicei, vizitatorii stau foarte puțin timp în apă, dar profesorul Longley conducătorul, are la activul său, până azi trei mii de ore de stat în fundul mărilor.

El a explorat împrejurimile laboratorului într'un mod atât de complet, că-și poate aminti de locuri precise, în adâncimile submarine, unde se găsesc unele specii curioase ale florei marine.

El a parcurs leghe după leghe pe pământul marin și s'a obișnuit cu peisajile curioase ale apelor.

„Curioase” e cuvântul potrivit, căci pentru vizitatori efectele de lumină, a căror claritate nu e prea vie, fură vederea din imediata apropiere și pare a transforma lumea submarină într'un linut profund, plin de tăcere, nesfârșit.

Câmpul restrâns al vederii, nu împiedică cu toate acestea, să distingă și viața intensă, ce domnește acolo. Arici de mare, cu țepii lor lungi, foesc în apă și împung cu putere, când se apropie, sau fug cu o iuteală surprinzătoare spre a se ascunde în locuri mai întunecoase. Culoarea acestor animale variază dela galben la purpuriu: mulți sunt acoperiți de vegetații și încrustări de polipi; din când în când, se zărește câte o stea de mare, a cărei mișcare înșeală adesea pe observator care rămâne uimit apoi de iuteala ei, când își schimbă locul.

Profesorul Longley a putut obține fotografii minunate a acestor adâncimi submarine, în timpul numeroaselor sale excursiuni sub apă.

De obicei poartă cu el, în aceste călătorii un aparat fotografic, special construit! El

rămâne 4—5 ore de fiecare dată, când explorează aceste ținuturi submarine.

Fotografiile sale, desenurile pe care le-a făcut, după documentele culese, dau o impresie pregnantă a vieții submarine. În plimbările sale, a avut adesea întâlniri interesante. Langustele (un fel de crustacee) lacome și fricoase, își mișcă mereu antenele lor, raci de mare, cu platoșe grele se odihnesc pe alge violete și cu foarfecile lor înfulcă plantele cu care se hrănesc. Alte animale care par îngropate, nu pleacă la vânătoare decât în timpul nopții întunecoase.

Experiența unei scufundări în aceste adâncimi, este emoționantă. Un vas („Darwin”) e atașat laboratorului și poate ancora în câteva puncte convenabile după voie. O scară scurtă este pusă pe margine, cu ajutorul căreia scafandrul poate coborî și în momentul de a intra sub apă. Tubul de aer, este legat de casca de 40 de kilograme, de forma unui dom, care se poartă pe umeri și înaintea căreia se găsește o sticlă mare pătrată.

Inginerul John Hills pune casca cu grije. Un ajutor trece lângă pompe; e tot ceace se poate vedea din preparative. Când un vizitator cere instrucțiuni, i se spune să facă ceace-i place și să se ducă unde vrea. Dacă răsuflarea aburește sticla, i se recomandă să dea capul înapoi; printr'un sifon câteva picături de apă filtrează și curăță sticla și dacă vrea să revie, i se spune că n'are decât să urmeze tubul de aer.

Ca o pană, vizitatorul aterizează încet, pe fundul mărilor. Greutatea sa este atât de bine echilibrată, că el nu resimte nici o presiune. Are imediat senzația că a intrat într'o lume unde valorile trebuie să fie schimbate pe baze noi. El întinde urechea, dar n'audă nimic.

Privește în sus, dar chiar în condițiile cele mai favorabile el nu poate vedea la mai mult de 15 sau 16 metri înălțime. Nu sunt contraste remarcabile în lumină, umbre violente sau șterse; lumina este difuză; îndulcind toate liniile și toate umbrele, acoperind toate obiectele cu un fel de mister. Apa transparentă și mereu în mișcare când e contemplată depe bordul vaporului, nu pare a mai fi apă, ci ca un mediu străin, perfect imobil. Intinzi mâna către un coraliu care se vede foarte aproape, dar e mai departe decât ai socoti. Vrei să pui piciorul pe o stâncă, care iese din pământ, dar... vezi că nu există.

Algele și meduzele care, privite depe bordul vaporului, par înalte de un deget, sunt acum de statura unui om sau chiar mai mari. Inclinările care par mici sunt în realitate depresiuni adânci, uneori adevărate

prăpăstii. Mișcările pe care le facem în-lorcându-ne sau aplecându-ne spre a examina vreun obiect, produc răsul căci sunt identice cu mișcările pe care le vedem pe ecranele cinematografice în scenele luate prea domol.

Dar scafandru nu începe să cunoască bine lumea submarină, decât atunci când pătrunde în domeniul peștilor. Acest contrast este isbitor. Aceste creaturi înotând, par a răsturna toate legile gravitației. Suspended ușor în acest fluid, ușoare mișcări ale aripioarelor sau ale coadei îi îndreaptă cu ușurință într'o oarecare direcțiune, în timp ce omul pe pământ nu se mișcă decât cu eforturi, comparativ, enorme.

Vizitatorul care execută o scufundare, în domeniul laboratorului institutului Carnegie, se poate aștepta la minuni, în cursul vizitelor sale submarine și nu-i puțin surprins de a vedea puținul interes pe care-l suscită printre cei ce populează apele. Fără îndoială, pentru că natura a învățat peștii cari trăiesc în aceste adâncimi, că inamicul de care trebuie să se teamă este peștele care-i atacă și nu de cei de deasupra.

D. B. WILLIAMS

88			Editura „CUGETA REA”	88		
Romane cu mare succes						
Victor Hugo:	Oamenii Mării 2 vol.	90.—				
Maurice Dekobra:	Serenada Călăului	60.—				
	Cu inima intristată	55.—				
	Madona din Tren	58.—				
	Gondola cu Himere	58.—				
Claude Anet:	Ariana	50.—				
M. Artzibașev:	Sanin	58.—				
Grazia Deledda:	Fuga în Egipt	55.—				
Claude Farrère:	Omul care a asasinat	55.—				
Myriam Harry:	Insula Voluntății	48.—				
Pierre Loti:	Pescarul din Irlanda	50.—				
Pierre Louys:	Afrodita	60.—				
R. Machard:	Cucerirea	55.—				
Marcel Prevost:	Scrisori de femei	50.—				
H. de Balzac:	Talismanul miraculos	50.—				
De lafras:	Micul Sacrificiu	40.—				
Rădulescu-Niger:	Înimi de femei	60.—				
	Drama unei tinereți	55.—				

88 De vânzare la toate librăriile 88

Automobilul-bolid

Inginerul Edgar Green (stânga) a construit pentru maiorul Seegrave (centru) un automobil de curse cu care va putea parcurge cca. 400 km. pe oră, la concursul din California. La dreapta, desenul mașinii, în fața garajului.

Oameni fapte si idei

Dr. Albert Thomas, directorul international al muncii, este salutat la Tokio de conducătorul opoziției japoneze

Anton Svehla, primul ministru cehoslovac, a demisionat

Miss Helen Wills, campioana mondială de tenis s'a logodit cu un sămșar din San-Francisco.

Sanchez-Guerra, fostul premier spaniol, conducătorul ultimei revoluții a fost arestat.

Dna Coolidge, fotografiază într-o excursie doi copii negrii.

"Mă place studio-ul, dar ador scena" - Spune d-na Huguette ex-Duflos.

ZIARELE anunțau sosirea unei trupe franceze, în fruntea căreia îi figurează Huguette Ex-Duflos iar zidurile Capitalei se împodobiseră cu afixe mari, care înălțau pe interpreta din Koenigsmark blonță și vaporosă.

Căci într-adevăr, de cum pronunți numele d-nei Huguette ex-Duflos, murmurii imediat și pe cel al ducesei Aura de Lautenburg. Și e no mal fiindcă în acest rol, artista a obținut cel mai mare succes dramatic; în incarnația sa personalitate extrem de bogată, a unei sensibilități cu totul neobișnuite.

La „Grand Hotel“. Portarul galonat ca un feldmareschall de pe timpul kaizerului și blazat ca un miliardar american, mă privește atent.

— Presa! răspund eu. Cuvânt magic, care îți acordă un „passe-partout“. Dar de astădată cuvântul nu-și găsește efectul.

— Doamna nu primește pe nimeni! Îmi răspunde grav și serios portarul, ca și cum ar fi făcut o declarație de dragoste unei femei.

Insist, dar totul e inutil. Noaptea și frigul de afară mă învăluie. În îmbrățișarea paltonului, regretam drumul făcut. Dar întâmplarea îmi vine în ajutor. Mă găsiam la marginea trotuarului, în fața lui „Grad Hotel“, când o superbă limuzină se opri în fața mea. Ușa se deschise și o femeie înaltă, învăluită într'un mantou bieu, cu blană de vizon, se scobori. Era HUGUETTE DUFLOS.

După câteva minute dela intrarea ei, răzbit de frigul de afară, mă hotărîi să încerc totuș.

Intrai în hotel și mă urcai în ascensor.
— Al doilea!
E o impresie stranie să te găsești deodată în fața unei femei admirată pe ecran și pe scenă. Ți se pare că ai ajuns în Țara Minu-

BCU Cluj Central University Library
 P. 100, le Rouen Realitatea
 Lemnathis
 Huguette Duflos
 Huguette Duflos
 Studio L. Manol
 Duflos

nilor. Inima-mi bate puternic. Ar trebui ca reporterul ce se găsește în mine, să-și prindă repede stiloul în mână și să pună obișnuitele întrebări. Dar n'o pot face.

Și apoi pentru ce n'aș mărturisii-o? Eram puțin intimidat. D-na Huguette ex-Duflos posedă acea simplitate, acel „grand air“ care impune.

O expresie de femeie spirituală. Râde, vorbește și comandă răsul. În câteva clipe, imaginea ducesei Aurora, cu care venisem s'o caut, s'a evaporat.

Privind-o, am înțeles mai bine, pentru ce bărbații, în filme, comit mii de nebunii pentru Huguette Duflos, se sacrifică, mor sauucid pentru ea.

Iat-o în fața mea, înaltă, într'o rochie albăstră, probabil culoarea ei preferată, cu părul blond ca o spumă de șampanie, cu ochii mari, albaștri, cu surâsul în colțul buzelor, care face să-i rătă toată fața. Dar mi-amintesc că n'am venit aici să-i admir frumusețea, ci ca să-mi exercit indiscreția profesională.

— Doamnă, am venit pentru bagajele dv., rămase în conștație...

D-na Huguette ex-Duflos mă privi zâmbind. Dar cum eu nu eram impiecat de gară și deci n'aveam uniformă, înfățișarea mă trădă.

— Vorbiți, d-le...

— Vorbesc. Aveți dreptate. Să lăsăm discursurile zadarnice. Time is money. Iată despre ce e vorba d-nă. Eu nu sunt funcționar de cale ferată... Eu sunt.

— Gazetar!

— Exact. Și înțelegeți, am venit...

— Da! Înțeleg! V-ați bătut joc de mine.

— Protestez! Am fost numai prea îndrăzneț.

— Nostim. Așa că-ți voi acorda interviul dar... pe mâine seară la 7.

Mulțumesc, pe când d-na Huguette ex-Duflos, precaută, îmi notează numele pe un carnet, ca nici un alt intrus să nu pătrundă în camera d-sale.

A doua seară pătrund din nou în camera No. 230, la capătul unui culoar banal de hotel.

Primirea cordială ce mă aștepta, atmosfera intimă, plină de persoana Huguettei Duflos. dezordinea din cameră, toate acestea au un mic aer burghez, care-mi place. Cum aș putea avea oare curajul să-i vorbesc de impresii, de cinema?..

Dar femeătoarea artistă îmi vine în ajutor și începe să-mi vorbească. Stilo-ul din față-mi și hârtia albă, de care am oroare, ca și curiozitatea ce-mi roade sufletul, îmi amintesc scopul vizitei mele.

— Povestiți-mi câteva amintiri din copilăria d-voastră.

— Copilăria mea?... Dar sunt prea tânără, ca să pot avea amintiri! Întreb pe d-na Huguette ex-Duflos, asupra datei nașterii sale și cu cea mai fermecătoare grație din lume, îmi răspunde:

— Mon Dieu, mettons... avant la guerre!

— Dar care a fost debutul d-voastră în teatru?

— Am jucat pentru prima oară la vârsta de șapte ani, la o serbare de Crăciun, dată de școala de călugărițe, unde învățam. Insa debutul meu real, după ce urmasem clasa de conservator al lui Raphael Duflos, cu care m'am căsătorit mai târziu, a fost în timpul războiului, în 1916, la „Comedia franceză“, în piesa „Socrate et sa femme“.

— Dar debutul d-voastră în cinematograful?

— Am debutat în film, nu mult după prima mea apariție pe scenă, într'o piesă de Kistemackers, al cărei titlu nu-l mai țin minte. De atunci, n'am turnat mult, dar puținele filme în care am jucat, m'au hotărît să continui. De altfel, cred că primul meu debut, n'a fost atât de rău, căci multe filme de-ale mele, printre care „Koenigsmark“ și „Palaces“ s'au plimbat prin Europa, consacrandu-mă ca vedetă.

— Care-i prima d-voastră impresiune asupra artei mute.

— Oboseala ochilor. Puternicele lămpi electrice mă jenau. După câteva zile de studio, mă durea grozav capul. Unii se obișnuiesc curând, spre norocul lor.

Oboseala fizică a actorului de cinematograful e mult mai dureroasă ca cea a artistului de teatru. În film, nu este prezența publicului care să te călăuziască și a cărui prezență să-ți ajute jocului. Trebuie să exteriorizezi pentru tine, să joci ca și cum te-ai găsi în fața unei oglinzi. Primele zile jucam foarte mult, repetam aceeași scenă de câteva ori. Aceasta-ți sdrobește nervii, așa încât seara, în loc să cad jos de oboseală, dormiam un somn agitat, plin de visuri.

— Care sunt amintirile d-voastră din „Koenigsmark“?

D-na Huguette ex-Duflos, își privește partenerul, pe d-l Escande și zâmbește.

— Amintiri din Koenigsmark? Un duș bun, din care m'am ales cu o pleurezie. M'am îmbolnăvit, neputând nici să joc, nici să turnez. Dar nu condamn pentru aceasta cinematograful, pe care-l iubesc ca spectatoare și ca artistă.

— Dar despre „Palaces“?

— „Palaces“ a fost un film, care s'a turnat fără incidente.

— Dar alte amintiri?

— Una da! Și foarte nostimă. Într'o zi, mi se aduce un pachet în cabina mea dela „Comedia Franceză“. Il deschic: era o cutie de bomboane și un rouge de buze, însoțite de un bilet parfumat, al unui admirator necunoscut: „Bomboanele pentru d-voastră, iar roșul buzelor... pentru mine.“

— Ce impresie v'au făcut Bucureștii? Dar publicul românesc?

— Delicioasă! Publicul românesc e foarte inteligent și foarte subtil. Și cum să nu-l ador oare, dacă aseară m'a chemat de două

Insemnări triste.

Poșta cinezilor

Claude France

ATRECUT UN AN de când o știre laconică, anunțând moartea celei ce-a fost Claude France, intrista pe cei cari au cunoscut-o și apreciat-o.

A fost o moarte stupidă curioasă și îndăluită în mantia de nepătruns a misterului, a unui mister care nu se va lămuri niciodată poate.

Fulgerătoare veste era prea nemiloasă, prea crudă, ca să fie crezută de cineva.

Să dispară nobila, eleganta și distinsa Claude France?

Nu, nu era cu puțință!
Și totuși, realitatea confirmă în totul tristă noutate, care adusese o infinită doză

(Urmare din pagina 14)
zeci de ori la rampă! Și apoi am primit a-tâtea scrisori de admirație, de laudă, de dragoste și chiar... cereri în căsătorie!
O cascadă de răs, acoperă ultimele-i cuvinte.

- Care sunt rolurile d-voastră preferate?
- Intrebarea d-tale e foarte dificilă. Ador pe Marguerite din „Dama cu camelii”, dar nu-i mai puțin adevărat, că și celelalte roluri, îmi sunt tot așa de dragi, deoarece în fiecare din ele, mă regăsesc pe mine, o rămâm din viața și din frământările mele.
- Vă place cinematograful?
- Îmi place foarte mult, dar nu voi părași pentru el scena, căci scena este pentru mine viața, filmul îl iubesc, dar ador teatrul. Ecranul nu-mi dă — trebuie s-o mărturisesc, — toate satisfacțiile scenei. Când intru în scenă, simt o impresie de încredere, care face să-mi dispară tracul ce-l am în fața obiectivului. Nu văd publicul, nu îndrăznesc să-l privesc, dar îl simt acolo, în sală; știu că-l mișc, că-l fac să vibreze cu mine. În studio, mă găsesc în fața unei mecanici reci și efortul care-l faci, ca să crezi ambianța, comunicarea misterioasă între public și artist, care-ți îngăduie gesturile și jocul adevărat, nu-i acolo, ca să te inspire. Trebuie să-ți sugerezi publicul, să invențezi reacțiunile sale și să găsești în tine și resursele entuziasmului său, ca și critica sa.
- Care sunt proiectele d-voastră?
- Acum voi face un turneu în Egipt. Mi s-au făcut multe propuneri. Desigur că în curând, voi turna un film. Voi fi foarte mulțumită să mă regăsesc în fața obiectivului, căci dela ultimul meu film, cinematograful a făcut multe progrese și ne ajută, pe noi artiste de teatru, să ne găsim adevăratele

de consternare, printre inimile ce o îndrăgiau.

De origină nobilă, Claude France se dedică artei tăcute, printr-o întâmplare fără prea mare însemnătate.

Iubia mult cinematograful și era mult iubită de public, mai ales de cel francez, cu deosebire în timpul din urmă, când ultimele ei filme L'Ile d'Amour și La Madame des Sleepings o clasează definitiv în rangul marilor vedete mondiale.

Era visătoare și prea subtilă, iată poate motivele care au îndemnat-o să-și curme firul zilelor.

Dar să nu mai căuțăm explicații, căci e greu de pătruns în tainele sufletești ale unei firi neînțelese.

Să respectăm tăcerea celei ce doarme somnul de veci.

Unde mergem?

SELECTUL“ continuă seria succesului, cu „Rapsodia ungară”, cu Willy Fritsch, Dita Parlo și Lil Dagover.

BOULEVARDE-PALACE“ reprezintă „Rose-Marie” cu Joan Grawford.

EFORIA continuă cu succes reprezentarea filmului românesc „Iancu Jianu”, turnat în locurile, unde a haiducit eroul legendelor noastre.

CINEMA „Trianon” reprezintă un film cu Iwan Mosjoukine: „Aghiotantul Tarului”.

ELITE“ proiectează „Oaspetele nepoștii” cu John Gilbert.

FEMEEA de ieri și de mâine“ e titlul filmului ce reprezintă vasta sală „Capitol”.

CINEMA „Scala” reprezintă un film de mare senzație și o frumoasă revistă.

REX, proiectează un film de mare senzație, care face săli pline.

gesturi. Prepar deasemenea trei piese, pentru teatrul Porte Saint-Martin, fără să știu la care mă voi opri.

— Care-i părerea d-voastră despre filmul românesc?

D-na Huguette ex-Duflos mă privește neliniștită. Apoi își lasă privirea în jos și privește covorul. Evident că încurcătura ar fi fost mai mică, dacă aș fi pus-o să-mi dea câteva precizări despre a șaptea dinastie faraonică, sau despre comentarii arabi ai lui Aristotel.

— Să-ți spun sincer. N'am văzut nici un film românesc. Regret!

Și mult timp încă, i-am ascultat vocea fermecătoare. Imi spunea de primirea frumoasă ce le-au făcut-o studenții la Alexandria, unde i-au purtat în triumf prin oraș, pe când de sus, din case, plouau pe ei trandafiri, trandafiri, trandafiri... Regretă că n'a putut vedea nici o piesă românească și mai ales pe d-na Macri-Eftimiu, pentru care are o mare simpatie ca și pentru Marioara Ventura și Elvira Popescu de care o leagă o mare camaraderie.

Mi-a mai povestit despre procesul pe care-l are cu „Comedia Franceză”, care fapt a făcut-o să ia toiagul pribegiei și să întreprindă acest turneu.

D-na Huguette ex-Duflos este pentru francezi, o prețioasă ambasadoare. Ea reprezintă spiritul, grația și eleganța pariziană. Și toată această frumusețe, toată această grație, inteligență și talent, fac Franței o propagandă desigur, tot așa de eficace, ca și victoriile unor boxeuri, cu răsunet peste granițe, căci Huguette ex-Duflos n'are patrie. Acum e la București. Fi-va la Berlin, Viena sau Cairo? Se va simți tot așa de bine ca și la Paris!

PAUL B. MARIAN

NINEL B. — 1) Truus van Aalten: Berlin, Luterstrasse, 27. Nu-i căsătorită și are 20 de ani. 2) „Universum-film” A. G. Kochstrasse, 6-7, Berlin S. W. 68. 3) Hanni Weisse: Berlin, Charlottenburg, Clausewitzstrasse, 3. Nu-i căsătorită.

CARMEN. — I. Această întrebare nefiind în legătură cu cinematograful, nu vă pot răspunde. II. Wladimir Gaidaroff are 33 de ani și e căsătorit. John Gilbert are 34, iar Iwan Petrovici are 36. Ambii sunt necăsătoriți. III. De ce nu sunteți mai explicită? În românește n'a apărut nici o carte despre Iwan Mosjoukine. A apărut în editura revistei „Cinemazine” Paris (IX-6), 3 rue Rossini. IV. W. G. răspunde în majoritatea cazurilor, însă trebuie să-i trimiteți dv. fotografia lui. VI. Cum frumusețea atârână de gușul fiecărei persoane, nu vă pot răspunde la această întrebare. VII. Nu există decât o singură „Miss România” aleasa revistei „REALITATEA ILUSTRATA”, care e exclusiv însărcinată de comitetul internațional din Galveston, cu alegerea celei mai frumoase fete din România. Desigur că fericita aleasă se va bucura de cele mai mari onoruri și va avea prilejul să viziteze absolut gratuit toată America. Acestea, afară de mult visatul angajament la o casă de filme. Citiți amănunte în numerile precedente ale revistei noastre.

BLAJ. — Lya de Putty, Ricardo Cortez și Wilma Banky: c/o The Standard Casting Directory, 616 Taft Building, Hollywood, Calif., U. S. A. Henny Porten: Berlin S. W. 68, Friederichstr 37a. Brigitte Helm: Berlin Friedenau, Fehler str. 4. Eliza la Porta; Berlin Kurfurstendamm, 138. Willy Fritsch: Berlin Charlottenburg, Kaiserdamm, 95. Iwan Petrovich: c/o Rex Ingram studio, Nice. Iwan Mosjoukine: c/o „Universum-film” Kochstrase, 6-7, Berlin S. W. 68. Artiștilor Willy Fr., Henny P. și Brigitte H. le puteți scrie în l. germană; Elizei la Porta în românește; lui Iwan Mosjoukine și Petrovici în franțuzește; iar lui Ricardo Cortez, Lyei de P. și W. B. în englezește sau franțuzește.

BENDYT. — În „Kean” Mosjoukine a avut ca parteneră pe Natalie Lissenko. În „Luntrașul depe Volga” rolurile principale au fost deținute de William Boyd, Victor Varcony, Julia Faye și Theodor Kosloff. Pentru a obține autografe dela artiști e foarte simplu: îl rugați să vă răspundă prin câteva rânduri și cererea vă va fi satisfăcută.

LAZAR TRAIAN. — 1) Puteți scrie oricărui artist de cinema. Majoritatea artiștilor răspund. 2) Adrese de soc. de filme am comunicat în curierele precedente. Consultați poșta și veți găsi. Vă atrag însă atenția că nici o soc. nu se ocupă în mod special cu recrutarea de artiști. 3) La răspuns, vedeți „poșta” din R. I. No. 4 anul acesta. 4) Pentru adresele Ioan Petrowitch, Iwan Mosjoukine, Willy Fritsch și Ramon Navarro, vezi mai sus. Harry Piel: Berlin No. 15, Konstanzerstrasse, 7. Marcela Albani: Berlin W., Kaiserallée 172. Ernst Verebes: Berlin W. 15, Kaiserallée, 15. Harry Liedtke: Berlin Grunewald, Bismarkallee, 16. Jenny Jugo: Berlin, Halensee, Kurfurstendamm. 152. Jaques Coetlain: Paris (VII-6), 63 boulevard des Invalides.

La cafea, ceal, prăjituri etc. Intrebuințați cu cea mai mare încredere, numai „Romul Standard”

Cum să ne păstrăm tinerețea

de LAURA

Ingrijirea părului

DAKA marele poet *Musset* ar trăi azi, ar rămâne poate cu totul decepționat, văzând capetele frumoaselor de azi, tunse bătește.

El, care a scris superbul vers....

*Cette chevelure qui l'inonde,
Plus longue qu'un manteau de roi"*.

(Acest păr care o inundă mai lung ca o manta de rege) va plânge de sigur cu fiecare tăetură a foarfecilor reci, în mantia mătasoasă și ondulată, pe care femeia modernă o aruncă azi în fărâșul coaforului.

Și totuș, ce găteală mai superbă, ca un păr des, moale, ondulat, poate dăruii natura privilegiatelor ei, care ar trebui să facă toate sforțările, spre a o păstra și îngriji. Totuș, în ciuda modei care pare că nu se prea sinchisește azi de bogăția părului femeii, multe, foarte multe cochete fie că poartă părul scurt și buclat tot, fie că au rămas credincioase „mantei regești, descrisă de *Musset*, se silesc ca printr'o minuțioasă îngrijire, să păstreze cât mai frumoasă, po-doaba prețioasă a capului lor.

Pentru acestea, voi scrie și eu cele ce urmează. Spre a fi cu adevărat frumos, un păr trebuie să aibe următoarele calități: desimea, lustrul, finețea.

Dar și dacă părul d-voastră e rar, scurt în fir, gros și fără luciu, să nu fiți disperată căci grație silințelor inteligente, veți reuși a-l transforma și a face din el un adevărat „atout“ în ansamblul frumuseții dv.

Încă din trecutul cel mai depărtat, de pe timpurile marelui filosof *Pericléș*, femeile grece erau mândre de frumusețea părului, lor, pe care-l spălau cu leșie ca să-i deschidă culoarea și îl fricționau cu o pomadă făcută din grăsime de capră, cenușe de fag și flori de lumânărică. Apoi îl lăsau să se usuce.

Poșta mea

ISABELA: 1) Pentru punctele negre, spălați-vă cu săpun negru dela farmacie, apoi frecăți-le cu eau de cologne.

2) Impotriva mustăților, există foarte bune preparate depilatorii la toate magazinele de coafură sau parfumerii.

3) Pentru mătreata voi vorbi pe larg într'un viitor articol.

4) Idem.

5) Intrebuințați pentru albirea dinților, apă oxigenată, de 2 ori pe săptămână, frecându-vă cu o periută.

RAMONA S. 1) Citiți răspunsurile de mai sus.

2) Pentru curățit fața întrebuințați o vaselină americană în fiecare seară.

3) Ca pudră și rouge, adresați-vă unui institut de frumusețe.

RINA DORU: 1) Aburii de lapte, sunt foarte buni pentru un ten uscat. Seara la culcare, de 2 ori pe săptămână. Pune apoi cold-creamul meu.

2) Soluția dr. *Sabouraud* numai pentru tenuri grase, odată pe săptămână, seara.

3) Pentru pudră, creme, vedeți mai sus.

4) Puneți o bandă de pânză de olandă, muiată în albuș de ou bătut spumă.

GETUȚA MIH.: 1) Pentru pori prea deschiși, zeama de lămâie e minunată.

2) Impotriva mătreței voi scrie în curând un articol special.

BETTY STANESCU: — Scumpă d-ră, la 19 ani nu-ți este permis să fii atât de decepționată. Pentru corectarea nasului d-tale, există mașini compresive admirabile.

Cercetați la magazinele ortopedice. Cât despre porii dilatați, întrebuințați zeama

Germanele, erau de-așemeni mândre de culoarea aurie a părului lor și recurgeau adesea la artificii, ca să și-o procure.

Spălăturile cu bere, erau renumite pentru a face părul blond. Iată două rețete pe care femeile cu părul castaniu, le-ar putea întrebuința.

Cât despre floarea de lumânărică, ea e și azi întrebuințată în rețetele casnice și multe maici din mănăstiri pregătesc o pomadă excelentă pentru păr, cu floarea lumânăricii.

CUM SA NE CURAȚAM PARUL

Intrebuințarea pieptenului des este fatală pentru păr, mai cu seamă când acesta cade. Totuș, este necesar să curățăm bine părul și pielea capului.

Una din prietenele mele care are un păr foarte frumos, îl curăță din când în când cu benzină.

Aceasta însă nu e tocmai favorabilă părului uscat și irită de multe ori o piele delicată. După mine, cel mai bun mijloc de-a curăța părul, este să-l spălăm cu rădăcină de lemn de panama și săpun de gudron. După aceia, fricționăm capul cu un gălbenuș de ou proaspăt și-l limpezim.

După ce s'a uscat, facem ușoare masajii pe pielea capului cu ulei de migdale.

O admirabilă apă de păr pentru curățat bine capul și înlăturarea mătreții, este următoarea:

Sulfat de chinină, 3 grame.

Apă de Babel, cantitate suficientă ca să se topiască.

Opoanax 10 gr. topite în alcool de 96 grade.

Adăogați esență de patchenly 3 picături, esență de violete 5 gr.

da lămâie în fiecare seară, după ce spălați fața.

ELVIRA C. Impotriva coșurilor, țineți mai întâi un regim sever, lăra carne, pipărat, acru. Mâncați morcovi, praz, zarzavat, compoturi.

O pomadă cu suii sau mai bine alcool camforat, seara, după ce spălați fața cu apă caldă, vă va face mult oiuc. Luați de trei ori pe zi, câte o linguriță de drojdie de bere în iaurt sau sifon. Evitați constipafia.

MELANICA. — Pentru coșuri citiți mai sus. O soluție bună e următoarea:

Eter 50 gr.

Alcool de 96 grade 100 gr. și

Camfor 5 gr.

FLORA. — Nu fiți disperată; de multe ori un ten la 16 ani — timpul critic al adolescenței, — prezintă defectele ce înșirați. Citiți cu atenție sfaturile de mai sus și urmați-le.

Faceți o lungă cură de drojdie de bere proaspătă și în primăvară mâncați zilnic foarte multe urzici și salată verde.

2) Pentru părul de pe brațe, v'as sfătui să întrebuințați un bun depilator; sunt destule în comerț.

Foarte bună, este și apa oxigenată, pe care să rugați un farmacist prieten să vi-o facă ceva mai concentrată. Aplicați zilnic cu vată pe perii corporali.

SIMONA. — Pentru ten, citiți mai sus. Cât despre păr, spălați-l cu frunză și coji de nuci verzi. Intrebuințați o bună brillantină.

Ceiece natura nu a dăruit poate realiza un abonament, la un bun coafor. Se fac onduლაții cu apă foarte frumoase. Cât despre ondulația permanentă, e mare șarlatanie.

Pentru frumusețea genelor, spălați-le în fiecare seară cu apă de frunze de nuc; apoi ungeți-le cu unt de rețină. Perseverați multă vreme, ani de zile și veți avea rezultate uimitoare.

JENNICHY. — Beți în fiecare dimineață un pahar de apă fierbinte fără zahar — cu câteva picături de lămâie în ea.

Căutați de mâncați mai mult zarzavaturi, salate, excluzând prăjiturile, feculențele, macaroanele, etc.

2) Pentru albirea mâinilor, ungeți-le seara cu o pomadă cu puțin bismut și oxyd de zync, apoi purtați mănuși toată noaptea.

E. STANESCU. — Pentru ceace doriți, căutați să vă îngrășați, mâncând feculente, prăjituri dulciuri. Luați pilule cu arsenic, injecții cu cacodylat. Mă surprinde însă, că doriți a poseda ceva cu totul demodat în zilele noastre.

GENY BADULESCU. — Impotriva punctelor negre frecăți-le bine cu apă de Colonia. Suspensați orice pomadă. Sub stratal de pudră, puneți o apă de toaletă, compusă astfel:

Apă de roze, 100 gr.

Glicerină 10 gr. și

Tinctură de benzoil 1 gr.

LUDOVICA. — Cazul d-tale nu se poate trata decât pe cale chirurgicală. Dar de ce-ți faci d-ta sânge rău, de părerea unor străini răutăcioși?

Caută de fii bună, veselă, drăguță la caracter, împodobeste-ți spiritul și adu-ți a-minte mereu, că cel mai iubit rege al Franței, *Francisc I*, a avut un nas rămas celebru, și totuș femeile îl adorau.

Cărți primite la redacție:

Povestea Calendarului

de Comandor Negulescu Aurelijan

(Moș Delamare)

o carte care isbutește să lămurască pe înțelesul tuturor și în mod distractiv, mult desbătuta problemă a calendarului.

INGRIJIȚI-VA
DINȚII
LA
PROTEZA
DENTARA

Dentistii Asociați

STRADA BISERICA ENEI No. 14

Extracții, plombe, dinți artificiali în toate stările. Prețuri moderate. Înscrieri de plată. Consultații 8-1 a. m., 2. jumătate R. p. m. Telefon 338/27

Interesantă

Distractivă

Eftlnă

Instructivă

Au apărut până azi aproape 100 volume

BIBLIOTECA „DIMINEAȚA”

Cea mai răspândită bibliotecă de popularizare din țară

Lucrări originale și traduceri din operele mai de seamă

Lei 6 Volumul

Serpu cu reptile.

O aventură senzatională a detectivului mondial
Gex Trevor

de *Rudyard Kipling*

— Făcea cu mine, senore, — urmă cu aceeași impetuoșitate dona Bella, — cecece voi francezii numiți *partouze*: în fața sa, mă oferiu prietenilor săi, rânjind de rușinea mea!...

— Sărmană femeie!...

Dar oare era adevărat ce spunea dona Izabella? se întrebă generalul. Femeea urmă:

— Într-o zi l-am ucis. I-am înfipt un stilet în inimă, pe când dormia. Dar în aceeași clipă s'a ivit în fața mea Sse-Pong. Mă aflam, în odaia mea de culcare, între un cadavru și un necunoscut.

Groaza m'a făcut să semnez un act, prin care declarăm că mi-am ucis soțul. Sse-Pong îmi făgăduise că mă scapă, dacă-i dau acest act. M'a scăpat, căci am fugit cu el din Spania, unde am săvârșit crima, și de trei ani cutreer lumea, lângă acest vierme galben, care mă terorizează clipă cu clipă.

— Ce vă face, senora?

— Mă bate cu biciul, mă amenință cu Hidra lui, mă sperie că mă va denunța ca uci-gașă, cu ațul ce i-am dat! Și astfel a făcut din mine o unealtă oarbă a crimelor sale...

Generalul ar fi vrut să-i pună și alte întrebări, dar agitația donei Bella devenise îngrijorătoare. Ea șopti totuși, printre izbucnirile stăpânite de plâns, care o înăbușiau:

Senore... iartă o femeie miserabilă... apără-mă!

— Dece să vă iert doamnă?

— M'am îmbarcat la Dakar, ca să te atrag în mrejele acestui bandit, senore. Dar simt că pe d-ta, nu te pot înșela. Și de aceea, m'am decis să-ți spun totul!... Scapă-mă de Sse Pong!

Generalul era impresionat profund de cele povestite de această femeie bizară, care se zbuciuma din tot trupul și sufletul.

Îi făgădui că o va scăpa, dacă-i spune unde ar putea să fie Trevor Gex, care a urmărit pe pseudo-soțul ei.

— Să mergem, senore. Te voi duce la prietenul d-tale... dacă cumva mai trăește în clipa de față.

HIDRA

— Pe o stâncă, la Santa Cruz!... șopti palidă dona Izabella.

Generalul o sui într'un automobil și spuse șoferului:

— Pe țarm, spre Santa Cruz.

Ochii fiței ai ciudatei femei, păreau plini de o groază ce sporea, cu cât mașina se apropia de poalele muntelui. Ea începu să tremure și nu mai putea să vorbească. Generalul îi luă mâinile înghețate, între ale sale.

Descinseră și începură escaladarea muntelui, printre stânci. Deodată Bella se opri și murmură:

— Tufișul sălbatec... O placă de ardezie... Ferește-te... Răpune Hidra și sunt a ta, o viteazul meu cavaler!...

Își acoperi ochii cu mâinile, gemând, în prada unei turburări inexplicabile pentru general. Acesta, scrută tufișul și când se întoarse spre dona Bella, spaniola dispăruse. O zări de departe, fugind ca o nebună printre stânci, cu rochia sfâșiată...

Uimit de această fugă, generalul ridică din umeri:

— Biata femeie!...

Se apropie de tufiș, dădu bălăriile la o parte și zări placa de ardezie. O lovi cu pumnul. Dinăuntru stâncii, cineva ciocăni slab:

— Gex! strigă generalul.

Dar desigur că vocea lui nu se auzia în caverna cu șerpi, unde Trevor Gex abia mai rezista leșinului, ce-l paraliza treptat.

Generalul Paul Bernard încercă să găsiască vre-un buton, care ar face să funcționeze oblonul de ardezie căptușit cu oțel, dar nu

găsi nimic. Răscoli pământul, lovi cu bolovanii în oblon. Ardezia se sparse, dar placa groasă de oțel rezistă oricărei încercări.

Căută atunci să spargă peretele stâncii, în jurul oblonului. Găsisse un bolovan lunguț și dur, cu care cioplia stânca. Și deodată, într-o spărtură, zări două fire electrice. Înțelese că oblonul era manevrat dela distanță. Rupse firele cu vârful bastonului. Zgudui apoi oblonul, care începu să se afunde, alunecând ca un capăt de cutie de domino.

— Gex!...

Un gemăt stins îi răspunse. Și la lumina zilei ce pătrundea cenușie, prin capătul deschis al culoarului, văzu în penumbră un animal ciudat, un ghem enorm cu tentacule vii, ce colcăiau... Lângă acest ghem de șerpi încolăciți unul peste altul — cecece probabil dona Izabella numia, Hidra chinezului, — Trevor Gex, ca un al doilea Laocoon, zăcea în nesimțire, întins pe jos: doi șerpi subțiri i se încolăciseră unul după gât, altul pe picioare.

Generalul, cu toată sila ce-i producea această viziune dantescă, descolăci șerpilor cu bastonul și-i ucise. Trase afară din hrubă pe Gex, care nu mai da semne de viață. Nici o rană însă nu era vizibilă. Generalul luă trupul inert în brațe, scobori încet cu el panta, până în șoseaua unde îl aștepta automobilul și spuse șoferului:

— La cel mai apropiat doctor.

— E un spital aproape, *mussie*...

— Bine. Repede!...

CEL DIN URMA ACCIDENT

A doua zi, nu mică fu mirarea generalului Paul Bernard, când văzu disdedimineață, intrând pe poarta vilei, pe detectivul Trevor Gex. Acesta arată generalului că doctorii dela spital zădărnice căutaseră mușcătura de șarpe, căci n'o găsiseră. După un somn bun, o baie și o masă copioasă, Trevor Gex era mai sănătos decât oricând.

Era desigur un fapt extraordinar, cum timp de 24 de ore, cât șezuse în cavernă, nici un șarpe nu-l mușcase, deși în cele din urmă, puterile părăsindu-l, nu mai putuse lupta împotriva reptilelor și două din ele se apropiaseră, încolăcindu-l.

— Dacă ați fi întârziat cu două minute, cred că azi nu mai eram în viață.

— Dar, dragă Gex, ai un noroc cu totul neverosimil: să stai 24 de ore între șerpi de toate calibrele și să scapi numai cu spaima, e un lucru de necrezut!

Neputându-și explica purtarea atât de civilizată a reptilelor de la Santa Cruz cu detectivul captiv, trecură la chestiunea ce-i interesa:

Trevor Gex povesti generalului cum urmărise pe Sse-Pong și cum fusese atras de acesta în cursă, iar generalul îi povesti cele ce-i mărturisise dona Izabella, cu privire la chinezul acesta misterios și cum putuse cu ajutorul ei, să dea de urma detectivului.

— Trebuie să salvăm pe dona Bella; banditul o terorizează, zise generalul.

— Trebuie să verificăm mai întâi dacă *Madame Bella* v'a spus adevărul, zise detectivul.

— Aș pune mâna în foc că nu m'a mințit. A asasinat pe soțul său în Spania, și chinezul fiind stăpân pe secretul ei, o pune să săvârșiască cele mai odioase complicități. Trebuie s'o salvăm. Se sbuciumă atâta!... Azi noapte a fugit de acasă și a venit aci, la mine. Mă întorsesem dela spital, unde te internasem și nu mă culcasem încă. Rămasesem singur în parc. Am auzit-o plângând la poartă, după ce Gomez, câinele cavalerilor, îmi dăduse de veste că e cineva afară. Chinezul o bătuse cu biciul, fiindcă mi-a denunțat caverna cu

șerpi, unde erai închis. Abia am putut s'o conving că trebuie să se întoarcă acasă, fiindcă altfel ar fi dat naștere unui scandal imens și să aibe răbdare.

— În câteva zile v'aș putea spune precis dacă e adevărată povestea cu soțul ucis la Madrid.

— Cum așa?

— Foarte simplu: întrebăm prin radio poliția spaniolă, unde am prieteni siguri, dacă într'adevăr s'a făptuit acum trei ani o asemenea crimă senzatională, de care eu totuș nu-mi amintesc și cine este această dona Bella.

— Bine. Expediază telegrama.

Dar în acea clipă, întreaga vilă se umplu de țipetele sfâșietoare ale donei Manuela d'Almeida. Detectivul și generalul se repeziră spre camera din care se auziau țipetele. Cei doi cavaleri, Lopez și Cortez, scoboriră scara dela etaj în goană, iar Gomez, câinele, începu să urle afară, lugubru.

Când generalul și detectivul sosiră în culoarul în care da camera lui Dick, dona Manuela d'Almeida lovia cu pumnii în ușa dela această cameră, cerând ajutor.

Cavalerii împinseră cu umerii în ușa în-cuită pe dinăuntru, care cedă. Toți năvaliră înăuntru.

Dona Manuela d'Almeida se prăbuși deasupra patului în care aviatorul părea că doarme. Ea strigă:

— E mort!... E mort!...

Bărbații o ridicară; fata gema sfâșietor și căzu în nesimțire, în timp ce Trevor Gex pipăia pulsul lui Dick Randall. Detectivul lăsă mâna aviatorului, care căzu moale, se ridică și șopti:

— S'a sfârșit!

Dick Randall murise în timpul nopții și când dona Manuela d'Almeida, speriată, a doua zi de dimineață, că Dick nu s'a sculat încă, îi bătuse în ușe, nu primise nici un răspuns, iar ușa era încuiată pe dinăuntru!

Telefonară la poliție.

Gex constată că în cameră nu există nici cea mai mică urmă de luptă. Nimic pe fața și trupul victimei, nu dovedea că ar fi vorba de o moarte violentă. Din potrivă, Dick Randall avea fața senină și un zâmbet îi înflorise pe buze. S'ar fi zis că doarme visând un vis frumos.

Primele cercetări făcute de Trevor Gex, nu duseră la nici un rezultat. El ridică unele urme de pași din parc, cu o pastă de gips, cercetă amănunțit toate obiectele din cameră, culoarul în care această cameră da, culegând scame, fire de păr și toate impresiile ce se puteau citi pe figurile persoanelor de față.

El observă mai ales, fără să fie văzut, bărbuța rară și ascuțită ca de țap a lui don Lopez Felipe d'Orihuela y Puerto Real, conte de Setubal și cicatricea groaznică, pe care o arbora în locul ochiului drept, don Cortez Miguel Henriguez de Figuiera y Campomajor...

Cei doi cavaleri jurară în parc, zgomoțoși și grandilocvenți, cu spadele scoase, să răzbune moartea lui Dick Randall.

XII

MISTERUL DELA VILA MANUELA

Poliția sosi foarte repede, în trei automobile. Afară la poartă, lumea se adunase oprind circulația. Se aduse o gardă. În curte, intrară inspectorul general de poliție însoțit de un detectiv al poliției braziliene și de numeroși agenți, cari călcară în picioare toate urmele din parc. Inspectorul general și detectivul său, un anume Delgado, un brazilian foarte abil de altfel, începură imediat cercetările oficiale.

(Continuare în pag. 20)

(Urmare din pag. 49)

Îndată sosi și un procuror cu medicul legist, cari constatară moartea.

Inspectorul de poliție ordonase să nu fie lăsat nimeni să iasă din casă. Cercetările oficialității, au dus la următoarele rezultate :

În ajun, cavalerii Lopez și Cortez, ținură să organizeze măsurile de apărare pentru prietenul lor, pe care-l credeau în primejdie, după zvonul public. Dick Randall declarase că totul nu este decât o falsă alarmă, dar, ca să nu măhniască pe cavaleri, cari păreau foarte aferați cu măsurile de apărare, îi lăsase să facă ce vor. Lopez și Cortez stabiliră să facă de straji fiecare câte o jumătate din noaptea, pe coridor, lângă ușa camerei lui Dick Randall. Gomez, câinele, avea să stea în curte, ca să dea alarma la orice încercare de forțare a porților sau de escaladare a zidurilor parcului. Servitorul unic al vilei, — șoferul dormia la un garaj din oraș, — avea să se scoale în zori; prima jumătate a nopții, până la ora 2, făcuse de straji Lopez, a doua, până la 5, Cortez, iar la 5 servitorul se sculase și-și făcuse apariția în curte.

Cavalerii declarară că în tot cursul nopții nimeni nu intrase în odaia lui Dick Randall și câinele nu a dat niciodată alarma. Generalul și Manuela declarară că nu au auzit în cursul nopții nici un zgomot suspect.

Dick Randall se duse în camera lui, să se culce, pe la ora 11 noaptea, scoborînd dela etaj, unde șezuse cu cei doi cavaleri de vorbă, în odaia lui Lopez. De acolo, Lopez, care trebuia să facă de veghe în prima jumătate a nopții, coborîse odată cu Dick. Acesta intrase în camera sa, cu cavalerul, care eși apoi și rămase de veghe pe culoar.

Procurorul se asigură că pe fereastră nimeni nu putea să intre în camera lui Dick, deoarece avea zăbrele de fier forjat, artistic lucrate, printre care nici o pisică nu s'ar fi putut strecura. — dar încă un om ! Era aceeași fereastră, care da spre grilajul înalt dela fațada parcului, și prin care se aruncase odinioară la „al doilea accident al lui Randall“, cuțitul ce se înfipse în tăblia patului, lângă capul aviatorului !

Dar oare acest cuțit putuse fi aruncat dela o atât de mare distanță, prin grilaj și fereastră cu ornamente de fier forjat?... Această întrebare și-o puse Trevor Gex, nu însă și procurorul. Nu cumva cuțitul acela fusese aruncat spre Dick Randall din parc sau poate chiar din odaia lui ? Cine putea pătrunde cu atâta ușurință în parcul cu ziduri și grilaj înalt și în această odaie, prin fereastră zăbrelită și ușa încuiată ? Căci și de data aceasta, autoritățile găsiră zăvoarele dela fereastră intacte, iar în dimineața crimei ușa de asemenea fusese găsită încuiată de către dona Manuela !

Camera nu avea nici măcar sobă cu coșul larg, ci calorifer. Înainte de culcarea lui Dick, don Lopez, care intrase o clipă în camera aviatorului, ținuse să se asigure că sub pat și în garderobă nu se află nimeni ascuns. De asemeni, înainte de a intra în vilă, cercetaseră cu deamănuntul parcul.

— Este exclusă posibilitatea unei crime, zise procurorul; nimeni nu a putut intra în vilă, iar cei din vilă nu pot fi bănuți...

Medicul legist cercetează în acest timp cadavrul și veni să spună că Dick Randall a murit de moarte naturală, în urma unei sincope de inimă, ceace i se poate întâmpla oricui. Dick nici nu simțise apropierea morții, care survenise în timpul somnului. Era deci o moarte subită, ca atâtea altele.

Detectivul Delgado, declară de asemeni că nimic suspect nu se poate constata în toată casa, iar inspectorul de poliție ceru scuze celor prezenți, de toate formalitățile ce au trebuit să îndeplinească, în asemenea dure-roase momente. Formalitățile acestea constau din declarațiile ce fuseseră luate persoanelor, care au dormit în cursul nopții în vila donei Manuela și anume: generalului Paul Bernard și celor doi nobili portughezi, persoane ce nu puteau fi bănuite nici un moment. Apoi servitorului, un bătrân foarte credincios; șoferul nu dormia în vilă. Gex declarase că nu știe nimic, deoarece dormise la spital, în urma unui accident, iar ceilalți musafiri din cursul zilei plecaseră de vreme, de cu seara, odată cu don Alvarez Domingos.

Detectivul Trevor Gex se gândia însă, la extrema abilitate a adversarilor lui, a bandiților cari au căutat să-l atragă în cursă, ca

să-l îndepărteze din vilă, în timpul când ei aveau să pregătească și să comită crima. El nu voi însă să amestece poliția în cercetările lui personale, de teamă să nu-i încurce planurile.

Gex era încredințat că acest „ultim accident“ întâmplat lui Randall după celelalte două, nu era decât crima pe care bandiții nu o izbutiseră în celelalte două tentative precedente. Deasemeni, el nu se amestecă în cercetările oficiale, căci nu era decât un strein și nu făcea parte din nici o poliție oficială.

Generalul Paul Bernard nu voise să spună că în acea seară, după ce rămăsese singur în parc, și când probabil Dick nu scoborise încă dela etaj, la culcare, primise vizita scurtă a donei Bella. Ar fi însemnat să arunce pe soția chinezului într'un scandal public, or, generalul era convins că Bella nu avea nici un amestec în această crimă, deoarece vorbea cu ea lângă poartă, în parc și spaniola nu numai că nu intrase în casă, dar nici nu se apropiase de vilă. De altfel, îndată ce o convinsese să plece, generalul încuiase poarta în urma ei și se duse la culcare.

Deodată însă, își aminti un amănunt, la care nu se mai gândise :

Când intrase în vilă, după ce se despărțise de Bella, zărise pe culoar, pe întuneric, o siluetă albă, care se îndreptă dinspre odaia lui Dick, spre camera Manuelei d'Almeida. Crezând însă că era dona Manuela d'Almeida care se ducea să se culce, nu dăse nici o atenție acestui amănunt...

Dar dacă acea siluetă nălămurită, nu fusese a donei Manuela d'Almeida ?...

XIII
BANUELI

Dona Manuela d'Almeida se îmbolnăvi, cădea într'un fel de extaze religioase, adânci, în fața crucifixului.

Încă din seara când avea să se întâmple nenorocirea, se plânsese de o amețală grea, de o migrenă ce o făcea să vadă turbure și se retrăsese încă dela orele nouă și ceva, în camera ei, cerându-și iertare oaspeților. Camera ei era pe același culoar, cam vis-a-vis de a lui Dick.

— Dar înainte de culcarea lui Dick, nu ați văzut pe culoar sau în camera lui, nici un zgomot suspect ? o întreabă generalul.

(Ve urma)

MUSTAR
Sturbej

Visul al tuturor Doamnelor este și ea fi „frumusețea“ și menținerea ei. Se obține aceasta prin genul noului confort, cu adaptările de chignon și cavaleta e gnia apl cabile. Estetic și practic: Inovativ: ultimilor perfecționări ale onduleții permanente. Aplicați un special în timpul cel mai scurt de Kenne și Henol în toate nuanțele dor. Massage facial cu aplicații para-inale sau namul-radio-act v recunoscute minunată pentru prevenirea și înlăturarea ridurilor. Toate produsele și specialitățile efective pentru îngrijirea tenului, părului și corpului la: Institut de Beauté. Saison de Coeur d'Or DORTHEIMER. Casa Victoriei, 50 Tel. 327.30. Cereți noul catalog.

CARMOL — ALINA —
LOURERILE DE CAP

VIZITAȚI
MAGAZINUL SPECIAL
DE
GRAMOFOANE
ȘI PLACI

CEL MAI BINE ASORTAT MAGAZIN
PREȚURI EFTINE
ZILNIC SOSESC NOUȚATI
SE VINDE ȘI ÎN RATE

ODEON
Columbia
POLYDOR
Pathé

NOTAȚI BINE ADRESA **STR. CAROL 52 (FOST 62)**
INTRARE PRIN GANG

Din toată lumea

Pentru bo'navii de gripă

La dreapta: Unui bolnav de gripă, i se administrează într'un spital din Londra, o „cutie pentru transpirat”, a cărei întrebuințare, dă cele mai bune efecte, pentru combaterea acestei boli

Ravagiile șomajului în Anglia

Bandiți mascați? Nu, ci câțiva șomeuri englezi, din diferite profesii, purtând placarde de reclamă ale unui teatru londonez. Spre a nu fi recunoscuți, poartă pe fețe măști negre, putându-și astfel câștiga o existență relativă.

O catastrofă aeriană

Concursuri !!

Scenă dela un concurs de fumători la Paris.

ELEGANȚĂ

Aspectul a două „mondene”, acum 100 de ani

Sus: Hydroavionul „Columbus”. Jos: Victimele, în starea în care au fost găsite

Două stațiuni, două aspecte

Sinaia și Constanța! Mirajele vilegiaturist lor în timpul verii, au aspecte cu totul deosebite iarna. La stânga, vedem țărnuț mării înghețat la Constanța; iar sus: un grup de sportsmani veseli, pornind din Sinaia, spre a se lansa cu skyuri și săniuțe.

Memoriile lui Alexandru Zoubkoff

In romănește
de E. Marghita.

Cărțile se dau pe față. Banii mei sunt pierduți. Dar nu pot să pontez acum 50 de gulden, m'aș face de răs. Iarăș cinci sute.

Ei comedie — iar am pierdut. Nu face nimic. Nu-mi arăt necazul. Suntem doar cu toții oameni bogați, jucăm ca să încercăm o mică senzație, atât.

Cinci sute!

Baronul cel gras de lângă mine, zâmbește ușor. S'au dus șiăști cinci sute. Dar eu continui. Continui și câștig, câștig într'una. Peste un sfert de oră părăsesc clubul cu 15.000 gulden în buzunar. În viața mea, nu mai calc pragul acestui club!

Noaptea îl citesc pe Gorki, citesc despre viața necăjită a muncitorilor... Nu, — astea nu mă mai interesează! Cum de pot sta aici liniștit când la Zoppot continuă jocul de cărți și ruleta! Poate că acum aș avea 20.000 sau chiar 30.000 de gulden.

15.000 GULDEN

Mă culc abia spre ziuă, visez doar bani în jurul meu, mormane, lăzi pline de bani. Femei se desbrac în fața mea, strigând: Cumpără-mă, pentru 10.000 gulden, poți să faci cu mine ce vrei — 10.000 gulden...

Dimineața mă trezesc.

Azi mă duc la Zoppot să mă plimb dealungul mării, să mă recreez. Nu, la cazinou nu mă duc. Eu cîncisprezece mii de gulden! Suedia are să fie fericită, să capete un cetățean atât de bogat. O să deschid un birou de import-export la Stockholm și am să fac avere. Viran va fi mulțumită cu mine. Și mama mea de asemeni.

Poate că primesc azi vre-o veste dela Viran. O să văd. Mă duc la Zoppot, doar ca să iau aer de mare. Dar să alerg pe cheiu e o prostie. Mai întâi intru la o cafenea sau mai bine la bar. Ce dracu, am doar 15.000 de gulden! He, băete! Șampanie. Comand. Pofțesc și două fetișcane la masă. Beți și voi șampanie, păpușelor, nu-i așa?

Nu poate să mi-o ia în nume de rău Viran, că doar nu mă culc cu ele, vreau doar așa puțină veselie în jurul meu. Viața e splendidă, când ai portofoliu bine garnisit. Lumea e doar pentru cei bogați: Hotelurile luxoase, restaurantele, vagoanele cu paturi, cele mai frumoase femei — și cazinourile de joc. Dar în acelea nu mai calc. Mă duc doar la Zoppot azi după amiază, să mă plimb în tihnă dealungul mării.

Pela șase plecai și mă plimbai în tihnă dealungul mării. Aceiași mare, care-și rostogolia talazurile și dealungul coastelor Rusiei. Dar cât de plăcutos e acest vesnic flux și reflux al valurilor. Știe D-zeu cum de puteau să rabde vilegiaturistii, să stea aci patru săptămâni, vara, culțați în nisip și zgâind ochii la întinderea nemărginită de apă.

— Bună seara, d-le Zoubkoff.

Baronul mă acostă.

— Iei și d-ta puțin aer înainte de a intra în sala de joc?

— Chiar așa d-le baron.

Peste o jumătate de oră stăteam în fața cărților. De astădată jucam cu mai mult sânge rece, pontam doar sume mici, pierzând și câștigând pe rând.

La trei dimineața părăsii clubul cu 17.000 Gulden în buzunar.

IDEAL DE RENTIER

10.000 îi pun deoparte, îi depun la o bancă și-mi iau un carnet de cecuri, la fel cu baronul. Trebuie să ajung la 50.000 coroane. Atunci am scăpat de orice grijă. Nu mai am nevoie să muncesc. Mă fac rentier. Un rentier mic, foarte mic, nu-i vorbă — dar oricum un om care are de unde trăi. Dar nu mai puteam să sufăr liniștea; îmi trebuia zgomot, muzică, lume! Hai la bar! Nu sunt în stare să șed liniștit și să citesc o carte. Liniștea mă îmbolnăvește.

INTERMEZZO GALANT

Frecventam deci regulat barurile, zvârliam banii în dreapta și în stânga, mă încurcam în fel de fel de aventuri de dragoste, doar ca să nu stau să cuget.

Intâmplarea mă făcu să leg cunoștință cu soția patronului barului meu favorit, plecat în provincie. Doamna, o femeieșcă nostimă, cu mult temperament, e ahtiată după o aventură galantă. Îmi devine amantă. Am oarecari remușcări, în prima noapte de dragoste. Mă gândesc la Viran și știu că cel mai bun lucru ar fi să plec din Danzig.

Acum mă țin legate două cătușe: jocul și femeia. Dar rămân. Rămân și-mi petrec nopțile pe rând la cazinou sau la amanta mea. Până ce într'o bună zi apare soțul și pune capăt idilei, cu un scandal monstru.

PATIMA JOCULUI

Intr'o seară câștigai 37.000 gulden. 37.000 și cu 10.000 dela bancă fac 47.000. Încă 3000 și mi-am făcut suma.

Pontez o mie de gulden. Norocul m'a părăsit. Pierd, pierd într'una. Bancherul, partenerul meu, parcă hipnotizase banii, de alergau așa dela mine la el.

În zorii zilei mai aveam 5 coroane. Îmi trebuiau cel puțin o mie, ca să mă reabilitez, era lucru clar. Cu cinci coroane nu puteam face nimic. A doua zi mă dusei la bancă, luai o mie de coroane. Intr'o săptămână pierdui 7000. Pierdui și restul. Câștigai, pierdui iar. Nu mai aveam decât cele 500 coroane pentru mama. Aceștia erau bani sfinți. Căutai să câștig bani, muncind. Căpătai o traducere, cari mi se plăți în 50 coroane. Cu acestea trebuia să reîncep lupta. Hai la Zoppot.

Avea să se mire bancherul că pontez sume atât de mici, dar n'aveam ce să-i fac. Și apoi puțin îmi păsa de asta!

— Facem un joc?

— Cu plăcere.

Câștig vreo 130 de coroane, pontez iar o sută, pierd. Încă'o sută, pierd iarăși.

— Scuzați, nu mai am bani la mine. Ați vrea să mă împrumutați cu 500 coroane în schimbul unui cec?

— Cum să nu, cu plăcere.

Bancherul îmi întinde tocoul său rezervor. Scriu: Cinci sute coroane. Bani mamei, banii sacrosanți! Îi pun în joc, căci Satana mă ține în ghiare.

O sută!

Sutarul meu trece de partea bancherului.

Pontez 50 de coroane și pierd, pierd, pierd.

— Mi-ai mai împrumuta 500 pe alt cec?

— Cu cea mai mare plăcere.

Scriu un cec neacoperit. Vai de mine, asta-i înșelăciune! Ține-ți firea băete, ai să câștigi!

Cîncizeci.

Pierd mereu.

După o jumătate oră am pierdut și cele cinci sute de coroane împrumutate și părăsesc sdrobit clubul. Mă duc la malul mării și mă gândesc să-mi fac seamă.

Viran. Viran, de-ai ști...

A doua zi scriu la Stockholm unui văr al meu și-l rog să-mi trimită câteva coroane. Alerg dezamăgit pe străzile Danzigului; de nicăeri nu-mi lucește o rază de speranță.

Vărul meu nu-mi răspunde. Primesc o scrisoare dela Viran, prin care mă întrebă, câți bani posed actualmente. Sunt speranțe că voiu putea să trăiesc iar în Suedia.

TOATE DRUMURILE DUC LA ZOPPOT

Răspund:

„N'am nimic, nimic, nimic — nici un ban; peste câteva zile gazona mă dă afară din casă”.

Și chiar așa se întâmplă. Inoptes în sala de așteptare a gării centrale.

O scrisoare dela Viran. Mă mângâie, mă îmbărbătează. Draga de ea! Cum de am putut oare să risc totul? De ce n'am încetat pierzând cele 20.000 coroane. Pentru ce?

Mă simt trist, descurajat, amărât, mă disprețuiesc eu însumi.

Și totuși, mă simt atras la Zoppot, ca de un magnet. Dau târcoale cazinoului, ca un câine hâmesit unei bucăți de carne, în gangul unei case. Întâlnesc pe unul sau pe altul din vechii mei cunoscuți și simțind după mura lor satisfăcută că au câștigat, îi rog să-mi dea câțiva gulden.

Intr'un rând unul din ei îmi dăte cinci gulden. Mă dusei să mănânc și eram fericit. Putui să-mi plătesc o noapte culcușul la armata de salvare.

Ajunsei sufletește la același nivel, ca pe vremea celei mai cumplite epoci ale cocai-nomaniei. Uneori mi se părea, că nu pot trăi fără o patimă oarecare. Scăpând de una, cădeam pradă alteia. Vai, cât de slab e omul, cât de slab!

Intr'un rând, eram la cazinou, făcând pe kiebitzul. Deodată intră un domn care habar n'avea de regulele jocului. La garderobă întrebă de un jucător rutinat. Auzindu-l între-barea, îmi oferii serviciile. Pontă acum după sfaturile mele. Un bogătaș câștiga cu tipurile unui biet pârliț! Era grotesc.

După ce câștigase îndeajuns, îmi dăruie 200 gulden.

Ii pusei în buzunar și mă dusei acasă? Dar de unde! Mă pusei să joc din nou. Peste jumătate de oră aveam 400 gulden.

Patru sute gulden, eu care acum câteva zile cerșisem cinci! Patru sute gulden.

Ura! Înainte!

Pierdui o sută, resimții un fel de șoc nervos, dar câștigai iarăși.

Seara părăsii cazinou cu 999 gulden în buzunar — mai fericit, de cum fuseseam cu cei 47.000.

Îmi luai o odaie cu chirie, mă dusei apoi la restaurant, comandai un menu cu cinci feluri, o sticlă cu vin de Bourgogne.

Nouă sute de gulden — renășteam iar la viață!

(Va urma)

Jocurile „Realității Ilust rate“

TOATE JOCURILE DIN ACEST NUMĂR SUNT FĂCUTE DE D. PAUL ENESCU, CRAIOVA

Joc No. 1 (cuvinte încruc șate) — Al. Stamatiad

(15 puncte)

ORIZONTAL: 1) Interjecție (Mold.); 4) poemă de Al. Stamatiad; 5) personajiu mitologic; 6) pietrar (zool.); 9) suburbie în Constantinopole, 10) loc de întrunire; 11) arbore; 12) dibăcie; 13) pronume; 14) modest; 15) 2 litere din „dănac”; 16) râu în Franța; 19) pronume (inv.); 20) Fluviu în Bavaria; 21) pronume; 22) două litere din „ropol”; 23) arbore; 24) oală; 26) pictor englez (1799—1879); 27) culegere de poezii de Richopin.; 30) salutare; 31) ins. dintr’un popor antic; 32) celebru navigator venețian (1451—1498); 33) diviziune de timp; 35) fabulist englez (1688—1732); 36) 2 litere din „gard”; 37) fluviu în Elveția; 38) poet grec; 39) alifie; 41) gene-

ral francez; (1451—1513); 43) pronume; 44) morfeu; 45) pronume; 46) măsură chinezească (Larousse); 47) idem; 48) persoană 49) gust particular; 50) notă muzicală; 52) pronume; 53) pronume; 54) poemă de Al. Stamatiad; 55) poemă de Al. Stamatiad.

VERTICAL: 1) Poemă de Al. Stamatiad; (3 cuv.); 2) poemă de Al. Stamatiad; 3) încheietura brațului; 6) poemă de Al. Stamatiad; 7) Poemă de Al. Stamatiad (2 cuv.); 8) fluviu în Germania; 10) avere (fig.); 16) poemă de Al. Stamatiad; 17) notă muzicală; 18) notă muzicală; 25) fluviu în Anolia; 28) marinar francez (1837—1869); 29) poet francez 1683—1764; 34) re-

ge persan; 40) poemă de Al. Stamatiad; 42) pronume; 44) rege indian; 45) păzitorul unui anumit loc cultivat; 51) necaz (fig.); 53) pronume.

Joc No. 2 (Golf de cuvinte)

(5 puncte)

Să se ajungă pe calea cea mai scurtă dela cuvântul PARIS la cuvântul VIENA, schimbându-se pe rând câte o literă!

Joc No. 3 (Metagrama)

(5 puncte)

Cu C sunt tablă.

- .. G .. rană.
- .. J .. margine de mare.
- .. N .. suprafață.
- .. S .. prin județe.
- .. T .. simbria!

Joc No. 4 (Enigma)

(5 puncte)

Smulgeți coada unei pasări și va cânta pe mai multe voci!

Deslegările jocurilor se primesc la redacție până la 10 Martie 1929. Fiecare joc acordă deslegătorului un număr oarecare de puncte. Cel care obține numărul cel mai mare de puncte, prin deslegarea celui mai mare număr de jocuri, din numerele 6, 7, 8 și 9, va primi un premiu de 1000 lei. Premiul al doilea e de 500 lei; premiul al treilea 300 lei. Următorii șapte deslegători primesc câte un volum din operele autorilor renumiți. Deasemenea vom publica numele tuturor deslegătorilor. Premiile se vor distribui la 20 Martie 1929.

Tuturor deslegătorilor din Capitală le vom elibera gratuit câte un carnet de bonuri „Suchard” în valoare de 50 lei. La cumpărăturile care se vor face la magazinele din București ale fabricii de ciocolată „Suchard”, se vor putea da drept bani, bonuri din carnetul pe care-l oferim. Carnetele se vor elibera deslegătorilor, de îndată ce le vor apare numele în revistă

REDACȚIA ȘI ADMINISTRAȚIA

București, str. Sărăndar 12

Telefon 306/67

PREȚUL ABONAMENTULUI

Pe un an Lei 350
Pe o jumătate de an 175
Pe trei luni 80

PENTRU STRĂINĂTATE

Pentru America 850
Pentru Cehoslovacia și Jugoslavia 410

Director redacțional
NIC. CONSTANTIN

„BIBLIOTECA PENTRU TOȚI“

este cea mai veche, mai cunoscută, mai răspândită și mai folositoare publicație de:

LITERATURA, DE ARTA, ȘTIINȚA, etc.

cuprinde scrieri dela clasicii români și străini precum și opere străine traduse de scriitorii români cunoscuți.

Un volum cuprinzând circa 100 pagini costă Lei 7. —

Au apărut până în prezent aproape 1200 numere.

Catalogul general se trimite la cerere gratis de către Edit. Libr. „UNIVERSALA“ ALCALAY & Co. București, Calea Victoriei No. 27.

De vânzare la toate Librăriile din țară.

REALITATEA

ilustrată

BCU Cluj / Central University Library Cluj

Priveliște de iarnă în munții Jungfrau