

DRAMA FIOROASĂ DINTR'UN ATELIER DE PICTURA

ilustrată

ANUL VI. Nr. 264

15 FEBRUARIE 1932

DRAMA FIOROASĂ DINTR'UN ATELIER DE PICTURA
(O tragică întâmplare la Berlin, a cărei descriere se găsește în pag. 15-a)

Sus: O revistă a trupelor japoneze, în fața Mikado-ului.
 Dr. sus: Mareșalul Ciang-Kai-Shek.
 În medalion: Copilași urmărind în ziar mersul luptelor.
 Jos: Asortarea trestiei de zahăr, pe cheiul din Shanghai.

NOUA MENTALITATE

EXTREMUL Orient prezintă astăzi cele mai bizare contraste, atât în viața socială, cât și în aspectul general al orașelor. Aci s'au întâlnit două concepții de viață: una punând în slujbă inteligența, pentru a ajunge la un confort tehnic perfect, cealaltă milenară, ocupându-se numai de viața lăuntrică, sufletească, neglijând tot ceea ce constituie pentru un european un trai civilizat.

Marile orașe din Extremul Orient relevă, până la evidență, această observație. În centrul orașului, unde sunt în majoritate așezăminte europene, domnește lumina, luxul și un belșug de confort, concentrat pe un spațiu minim. Aci trăesc cei favorizați de cea mai capricioasă dintre zeițe, Fortuna. În jurul feeriei se întinde însă întunericul imens al cartierelor sărace. Prin găurile colibelor nesănătoase, privesc cu jind și învidie frații lipsiți de toate bucuriile și drepturile vieții, desmoșteniții, proletarii. Contrastul devine cu atât mai isbitor, într'unul dintre cele mai frumoase centre ale Extremului Orient, Shanghai, acolo unde s'au încrucișat trei concepții de viață, purtând fiecare față de cealaltă un adevărat abis: mentalitatea europeană, cea chineză, apatică și cea japoneză, plină de elan, de voință. În fața lui stau acum crucișătoarele marinei japoneze și varsă salve de foc nimicitor.

Sus: O stradă în cartierul chinezesc (Chapei) din Shanghai; Dr.: Soldați europeni, montând un baraj de sârmă ghimpată, în concesiunea străină din Shanghai.

Shanghai, metropolă visătoare și pacinică, născută din îmbrățișarea Orientului și Occidentului. Au dispărut stindardele mici de albastru și aur, culoarea cerului și a soarelui, care au fâlfâit neîncetat pe casele marelui oraș. Cartierul internațional e încercuit de tranșee și sârmă ghimpată, iar cartierul chinez complet nimicit.

Acum câteva luni, pe bulevardele largi, mărginite de palate de marmoră și grădini înflorite, circulau încă tramvaiele cele mai moderne, fără șgomot, pe pneumatice, ca și automobilele. O circulație vie demonstrează viața clocotitoare a orașului.

Dar din tot Shanghaiul, cartierul internațional cuprinde numai trei sferturi și e populat de un milion de locuitori. Restul e locuit de chinezi, din rasa sudo-chineză, formând un cartier aparte. Spre deosebire de chinezii dela nord, cu o înfățișare aspră, musculoasă și puternică, rasa sudică e fină, degenerată prin cinci mii de ani de cultură. Cu statura lor mică, cu ochii de migdale, mâini lungi și străvezii, bărbații parcă și-au pierdut caracterele virile. Sunt afemeiați, molatici, pașnici și trăesc în sugestia tradițiilor milenare, pe care le prețuiesc deasupra tuturor bunurilor vieții.

Deoparte un oraș occidental, la fel ca oricare din Europa și imediat ce trecem canalul îngust, care desparte aici orientul de occident, ne găsim în plină China.

Cartierul acesta pur chinez, după concepția noastră, nici nu poate fi numit oraș, ci mai degrabă o grămadă de gunoi, în care mișună viermi galbeni. Orice locuință, prăvălie, piață sau stradă e o dughiană abjectă, apărată de săgețile soarelui, prin câteva fâșii de hârtie, întinse pe bețe de bambus. Întreaga viață socială se desfășoară în stradă. Suntem martori oculari la rezolvarea diferendelor familiare, putem urmări pe bărbier, croitor și notar în toate fazele exercitării meseriei lor. În imediată vecinătate un cal slab și neîngrijit învârtește moara de boabe „soja”. Nimic nu ne ascunde pe tânăra mamă, care-și alăptează odrasla, așezată în pragul prăvăliei. Asistăm la școala copiilor, la ceremonialul de căsătorie,

Sus: Doi negustori de lemne, în cartierul chinezesc; St.: Îndată ce aruncă ancora în portul Shanghai, vaporul este abordat de bărci cu cerșetori chinezi.

oficiată de un venerabil preot și pe aceeaș stradă ne întâlnim cu doi culii, cari duc pe bețe de bambus, un cosciug. Casele sunt înghesuite unele în altele, străzile reduse la poteci murdare și înguste, totul e acoperit de un strat puhav de gunoi, care exală un miros insuportabil.

Peste toată această promiscuitate tronează o gălăgie de infern, o hărmălaie de voci, strigăte și larmă, care zăpăcește și ne face să înțelegem de ce preoții lor se retrag departe de orice așezământ uman. Ai impresia unei culturi de microbi uriași și virulenți.

Și într-o zi o salvă de tunuri explodează în mijlocul acestui furnicar, omorând, ciuntind, copii, femei și bărbați. După priștele două salve, colibele de hârtie au luat foc, s'a produs o mișcare ca într'un stup de albine, obuzele veniau cu o precizie matematică, distrugând tot. Venise dușmanul, rasă înfrățită cu a lor plină de vigoare, ahtiată de pământ roditor, ca să ocupe ieșirea marelui fluviu Iang-Tse, singurul care străbate uriașă Chină.

(Urmarea în pag. 6)

Intre STIINTA si TRADITIE

O rasă de supraoameni care a pierit acum 20.000 de ani?

IN explorarea întreprinsă dealungul secolelor pentru descoperirea acelei rase de supraoameni ce pare să fi cunoscut, într'un îndepărtat trecut, o mare parte din misterele cosmice, pe care știința noastră le redescoperă abia acum, am pășit dincolo de granițele istoriei. Ne-am apropiat tot mai mult de marea rasă, dar n'am găsit-o. Acești originali sevanți au apărut pe pământ și au dispărut într'un trecut preistoric.

Dar unde au trăit și de ce n'am dat oare peste ruinele templelor și ale laboratoarelor lor? Le vom găsi poate atunci când vom ajunge să le căutăm acolo unde se află, și în momentul acestei realizări, vom împăca poate teoria evoluției, cu cea care susține degenerarea omului.

Ați auzit cu toții de fabuloasă Atlantidă. Ne vom mărgini deci la a menționa cunoscuta le-

e faptul că acest tachylyte nu s'ar fi putut forma decât în atingere cu atmosfera. Dacă erupția de lavă s'ar fi produs sub apă, substanța ar fi cristalizat, rezultând cu totul altă materie.

Urmează de aci că această regiune, din fundul oceanului, s'a ridicat într'o vreme deasupra apelor.

Astfel, atât geologia cât și mineralogia, ne vorbesc de existența unui continent prăbușit în Oceanul Atlantic. Dar asta nu e totul. Zoologia și botanica își au acum cuvântul: Această porțiune din adâncul oceanului prezintă o floră și o faună, astăzi fosilizată, identică cu flora și fauna Madeirei, a Azorelor, a insulelor Canare, a Capului Verde și a Antilelor. Suntem deci îndreptățiți a crede că aceste insule erau înainte vreme legate unele de altele.

Mai sunt apoi misterioasele migrațiuni ale șiparilor, cari întreprind lungi și grele pelerinaje spre centru Atlanticului, unde se reproduc. Acest ciudat pelerinaj, fatal pentru o mare parte din ei, poate fi explicat printr'un obicei ereditar, similar călătoriilor întreprinse de păsări. Un instinct puternic și misterios li face să revină la locul de origină — adică, într'o regiune unde aflau altă dată condițiuni favorabile pentru depunerea ouălelor.

În rezumat, cele de mai sus ne arată că între Europa și America s'a întins odată, într'o epocă nu prea îndepărtată de a noastră, un vast continent, populat probabil de o rasă omenească diferită de cele cu care ne-a familiarizat istoria.

Totuș, înainte de-a încerca să determinăm dacă această rasă dispărută a existat și dacă era într'adevăr superioară raselor din era noastră, e nevoie să mai vorbim de un ținut deasemeni dispărut și de care, neținând seamă, o mare parte din misterele pe care le-am discutat în această serie de articole ar rămânea neexplicate.

Știința a dat acestui ținut, numele de Lemuria, și etimologia cuvântului e justificată.

În vechia Romă lemur însemna strigoii (asta nu trebuie să vă facă să credeți că noi ne vom ocupa aci de fantome). Dar vechii naturaliști au dat această denumire unei întregi familii de mamifere, ocupând un loc aparte între insectivore și maimuțe, datorită apucăturilor lor nocturne și ciudatei înfățișări pe care o au

gendă a lui Plato; e primul document care se ocupă de acest continent și are un caracter de neîndoioasă autenticitate. Totuș, nu e decât o legendă și valoarea ei se pierde astfel în mare parte.

Popoarele antichității situau continentul Atlantisului în vestul Africei, o regiune acoperită astăzi de un imens Ocean. Ne va revela oare acest ocean secretul său?

Vom încerca să-l sondăm. Descoperim în primul rând că fundul său e foarte accidentat. Enorme crăpături brăzdează un vast podiș, aproape de suprafața apei. Acest podiș prezintă urmele unor violente frământări vulcanice, care încă n'au încetat. În 1929, a fost zguduit de un cutremur care s'a simțit până la New-York.

Creștetele munților cari au împodobit poate acest continent scufundat, sunt vizibile încă, ici și colo, la suprafața apelor, sub forma unor insule, cum sunt Azorele, spre exemplu. Vulcanice și muntoase, craterele lor erup din vreme în vreme, producând catastrofe, ca cea care a avut loc la 1867, pe insula Terceira.

Insulele Canare, Insulele Capului Verde, St. Elena, etc. sunt în realitate piscurile unui lanț de munți vulcanici, cari prelungesc spre Vest pe sub apă lanțul munților Atlas din Maroc.

La Școala Minelor din Paris, se află fragmente de lavă găsite în 1898, la 47 grade latitudine nordică, 29 grade longitudine apuseană, în nordul Azorelor, atunci când s'a scos la suprafață cablul ce face legătura între Brest și Capul Cod. Bucățile de lavă au fost aflate pe fundul oceanului, la o adâncime de 3.267 m. Analizate în 1899, la Academia de Știință, s'a găsit că erau compuse din tachylyte, un fel de bazalt sticlos.

La acea vreme, geologii nu și-au dat, seama — după cât se pare — de însemnătatea acestei descoperiri. Interesant de notat

St. sus: Lemurul, animal cu totul bizar, care trăiește în archipelagul Malnez; mijloc: Hartă ce încearcă să determine poziția continentului insular dispărut, Lemuria.

Jos: Misterioasa formulă tibetană „Om Mani Padme Hum”.

unele din ele cum e spre exemplu „Tarsierul”, pe care-l vedeți în ilustrația de față și care dă impresia unei apariții de coșmar. În fond, lemuriile sunt creaturi cât se poate de inofensive și foarte interesante, mai cu seamă că nu se găsesc decât în Archipelagul Sundeii și în Insula Madagascarului.

Madagascarul are o faună proprie, a cărei evoluție pare să fi stagnat la un moment dat.

Această faună se găsește și pe alte insule izolate înspre est, fără să apară însă și pe coasta Africii de care sunt relativ aproape.

Acestea și multe alte considerente similare pe care le-am expus în discuția noastră asupra Atlantidei, sprijinite de botanică, geologie, fizică, etnologie și antropologie contribuiesc la a dovedi că un imens continent se întindea într-o vreme la est de Africa, întocmai cum Atlantida se întindea spre vest. Insulele ce formează astăzi archipelagul Malaez și Madagascarul sunt doar rămășițe împrăștiate ale acestui continent, care după toate probabilitățile, a fost leagănul omenirii.

Dacă această ipoteză s'ar dovedi vre-odată reală, s'ar lămuri o mare parte din chestiunile ce ne par astăzi extrem de obscure.

Tradiția unanimă a negrilor africani de care am mai vorbit și care susține că rasa lor își are originea în sud-est, ar avea o explicație satisfăcătoare în teoria că Lemuria a fost populată înaintea tuturor celorlalte continente.

E cu neputință ca toate popoarele negre care posedă astăzi această tradiție și care, în mare parte nu știu unele de altele, s'o fi născocit așa din nimic, mai cu seamă că n'are pentru ei nici un fel de valoare practică. După spusele lor, o au dela strămoși și nu fac decât s'o repete ca pe un adevăr.

Popoarele Melaneziei și ale Africii, separate de un ocean, prezintă aceleași caracteristici și au descins după cât se pare din aceeași strămoși. Acești strămoși au locuit un ținut de-o situație centrală, față de teritoriile locuite acum de descendenții lor. Ținutul acesta trebuie să fi fost Lemuria.

Dar, veți obiecta dv., chiar dacă această ipoteză s'ar verifica științificește, n'ar rezulta de aci altceva decât că Lemuria a fost leagănul unei rase de oameni, foarte inferioară, pe când noi, am vorbit de-o rasă de supraoameni, presupunere absolut necesară spre a explica superioara știință posedată de civilizațiile antichității.

Obiecția poate fi ușor înlăturată. Bazându-ne pe antropologie și etnologie ar fi de demonstrat că rasa neagră de astăzi, nu e după cum s'a susținut adesea o rasă primitivă, tânără, ci din contră una foarte veche. Dar nu e aci locul unei complicate discuții fiziologice și anatomice, care ar dovedi complect veracitatea aserțiunii noastre. Intocmai ca și indivizii, rasele au o curbă evolutivă: iau naștere, se dezvoltă, ating un apogeu apoi, slăbesc și degenerază înainte de a pieri. Aceasta e o lege care guvernează întregul univers.

Rasa neagră de astăzi, e o rasă pe pragul dispariției. În Evul Mediu când popoarele din Nord au venit în atingere cu cele din Africa Centrală. au căsăt reazi puternici la Tombuctu, Gao, Ghana, Manding, etc. ale căror regate prezentau un grad înalt de civilizație, aveau o activitate politică foarte intensă, un comerț prosper și o viață intelectuală foarte înaintată. Dar chiar atunci, după cum reeșia din spusele indigenilor, erau din toate punctele de vedere inferioari strămoșilor lor.

Ce au devenit astăzi aceste regate? Fără intervenția civilizației europene, ultimii cetățeni ar fi recăzut în cea mai completă sălbătecie după cum s'a întâmplat cu multe din triburile africane care au avut într-o vreme o înaltă organizație socială și se află în prezent la nivelul canibalilor. În cazul negrilor de astăzi, e înaintea acestui argument, obiecțiile expuse mai sus își pierd valoarea.

Popoare negre, situate la mari depărtări de locul originii, aduc noi dovezi în favoarea teoriei noastre. Cititorul a auzit poate de „Voodoo”, sectă de negri ce trăiește în Africa și în Antile. Majoritatea albilor ignorează ceremoniile și practicile acestei misterioase secte, al cărui principiu constă în a „medita asupra mistereleor sfinxului și asupra religiei piramidelor”.

Astăzi, se pare că aceste mistere și această religie s'au redus

la puerile exhibiții de scamatorie, în care s'au păstrat numai formele exterioare ale cultului, pierzându-se însă profundul înțeles al simbolurilor și al riturilor.

Ceeace ne interesează în toate acestea e faptul că ne găsim conștii pe un drum cu totul diferit, înaintea unei științe superioare ale fel cu cea de care am vorbit la început. Vechiile tradiții ale egiptenilor, ale grecilor și mai târziu ale arabilor, spun că în templu, la picioarele marelui Sfinx dela Gizeh, preoții au depus fie în scris, fie în simboluri, știința lor asupra întregului univers. Și e sigur că în repetate rânduri, dealungul secolelor următoare, acest templu a fost devastat și golit de comorile pe care le cuprindea.

Documentele științifice, fără valoare în ochii jefuitoarelor, au fost împrăștiate și distruse pentru totdeauna. Puținul care a scăpat acestei nimiciri a căzut în mâinile unor oameni de o cultură superficială și degenerată, profesioniști ai magiei și ai vrăjitoriei, arte cu care s'a exploatat în urmă, secole la rând, credulitatea popoarelor. Aceasta e moștenirea care a ajuns astăzi în posesia adeptilor voodoo-ismului și a sectelor similare.

Dar faptul că populația continentelor de astăzi descinde dintr'o rasă născută pe un continent acum dispărut, nu ni-l dovedește numai rasa neagră. Dacă examinăm un atlas, limitând cu liniile imaginare teritoriile locuite de cele trei mari familii umane care populează pământul: rasa neagră, galbenă și albă, vom vedea că am trasat unghiuri ale căror vârfuri converg într'un același punct situat în centrul Oceanului Indian.

Astfel, cele ce s'au dovedit în cazul rasei negre, se pot dovedi și în al celorlalte două. Vom lăsa deoparte rasa albă, care s'a stabilit la o dată comparativ târzie și natural America, unde albi s'au așezat abia în vremurile moderne.

Ce se întâmplă cu restul lumii? La baza unghiurilor pe care le am format, India și Persia marchează origina rasei albe, iar Tibetul, a rasei galbene.

Dacă examinăm acum istoria, vedem că locuitorii acestor ținuturi au posedat aproape dela început, cum a fost cazul egiptenilor, tradiții ce le-au fost transmise din îndepărtatele vremuri ale unei științe, mult mai perfecte decât cea pe care ar fi justificat-o gradul lor de civilizație. Această știință, pe care n'o posedau decât preoții și câțiva inițiați, s'a deformat însă treptat, trecând din gură în gură, și-a pierdut sensul și puritatea inițială, a degenerat în superstiții și formule goale, și a sfârșit prin a pierde cu totul din vedere, adevărul originar.

Ar mai fi încă multe de spus în această privință, dar nu ne-o permite spațiul.

Existența preistorică a unor continente atât de mari ca Atlantida și Lemuria e indicată astăzi de faptele pe care vi le-am arătat și de multe altele. E de presupus că au existat oameni cari au populat aceste ținuturi, înainte de dispariția lor.

Erau acești oameni superiori celor de cari vorbește istoria? Multe sunt motivele ce ne îndeamnă să răspundem afirmativ.

În primul rând, din momentul în care sfera terestră a început să evolueze în spațiu, n'au mai existat nicicând condiții mai favorabile vieții decât în epoca Atlanto-Lemuriană, adică la începutul erei quaternare. La aceste tropicale latitudini, climatul era de-o excepțională uniformitate și blândețe. Doar câteva din insulele Pacificului ne mai pot da o slabă idee asupra acestei vieți.

Vegetația care nu era expusă niciodată rigorilor iernei procura o hrană îmbelșugată vietăților, iar animalele superioare, cum sunt mamiferele, atinseseră culmea dezvoltării. Intreaga natură se înnoie și întinerise după îndelungatul și lentul proces al erei terțiare, oferind un echilibru și o armonie care de atunci nu s'a mai realizat.

Intr'un cuvânt, totul contribuia la a face din aceste continente, locuite de om, un paradis terestru despre existența căruia vorbesc toate religiile și pe care știința, făcând abstracție de tradițiile religioase, n'o poate totuși contesta.

Dispariția acestor ținuturi privilegiate, confirmă o parte din străvechea credință a popoarelor. Astfel, când citim în biblie că primii noștri strămoși au fost goniți din grădina Edenului, „că au fost nevoiți să se îmbrace și să-și dobândească pâinea, cu sudoarea frunții” înțelegem că aceste cuvinte sunt doar exprimarea simbolică a unui adevăr incontestabil.

A) reprezintă crusta solidă a pământului, care împreună cu masa apelor din oceane acoperă un interior fierbinte, care, după unii geologi, s'ar răci progresiv, determinând prin aceasta o contracție. B) Când contracția are loc, crusta se prăbușește în unele locuri.

Minunata epocă pleocenă a fost urmată, după o serie de cataclisme, — ale căror cauze nu le cunoaştem — de o îndelungată perioadă glacială. Un mare număr de animale, de diferite specii, au pierit în acest răstimp. Multe regiuni terestre deveniseră cu neputinţă de locuit, iar oamenii fură nevoiţi să lupte cu dispare în contra rigorilor climatului, pentru a-şi menţine viaţa. Imenşi gheţari răvăşiau în partea de nord a pământului. Gerul pustia ţinuturile, despuindu-le de viaţa ce le împodobise.

Toate acestea nu sunt o legendă, ci o realitate tangibilă, pe care o dovedeşte cu prisosinţă geologia. Iar la sfârşitul acestei perioade, când gheţarii s'au retras, pământul a început să renască şi în regiunile care suferiseră mai puţin, adică în Sudul Europei, în Asia şi în Africa, apără o nouă rasă de oameni. Sălbateci şi bestiali, erau fie schişi imperfecti a unei noi omeniri, sau supravieţuitorii dezastrului, degeneraţi de milenii de mizerie şi suferinţă, într-o lume ostilă, unde nu reuşiau să-şi ţie vieţile, decât cu preţul unor eforturi uriaşe.

Toate aceste explicaţii în mare parte faptul că nu s'a găsit nici un vestigiu material din care să putem deduce existenţa oamenilor, cari au locuit vechia Lemurie. Acest ţinut a fost populat înaintea oricăruia din continentele pământului. Majoritatea omenirii sale a fost înghiţită de apa mărilor. Cei cari au isbutit să se salveze s'au dus poate în ţinuturile raselor sălbatece, care erau pe atunci abia în formaţie şi amestecându-se cu ele, au contribuit la umanizarea lor. Ori, au fost poate nimiciţi de către membrii noii rase, de-o cruntă barbarie şi cu mult mai puternici fiziceşte.

Oricare ar fi fost adevărul, găsim mai târziu urmele acestor supravieţuitori ai potopului, în viaţa celor vechi, unde descoperim comorile unei ştiinţe foarte avansate.

Dar dacă monumentele acestei rase trebuiesc căutate în adâncimile oceanului, ni s'a întâmplat poate să dăm peste oasele câtorva din supravieţuitorii acelu potop monstru, în fosilele Cro-Magnonului, de care am mai vorbit. Acest surprinzător troglodit, având un craniu ce pare să fi cuprins un creier întrecând cu mult mijlocia de astăzi, nu se ştie de unde s'a ivit în Europa. O crea-tură cu totul originală, ce şi-a lăsat oasele şi arta în câteva caverne şi a degenerat treptat din gigantul cu craniu jupiterian, pierzându-se în mijlocul sălbaticelor popoare de dezvoltare mijlocie, care trăiseră aci înaintea sa şi continuară a trăi şi după el.

E de presupus că acest tip de Cro-Magnon consta în câteva mii de refugiaţi, cari salvându-se din marele cataclism, au ajuns pe ţărmurile Europei. Aceşti refugiaţi nu făceau parte din clasa cultă a Atlantidei, ci se recrutaseră probabil din rândurile tineretului, care graţie vigoarei şi puterii de rezistenţă, isbutise să străbată drumul până la ţărm. Se prea poate ca între aceştia să fi existat şi un înţelept Noe, care să-şi fi construit o corabie pentru eventualitatea pe care a prevăzută-o. Aceşti supravieţuitori au luat desigur cu ei o mare parte din învăţătura poporului lor.

Fosilele Cro-Magnonilor ne arată că marea parte a bărbăţilor erau uriaşi, dar că femeile lor erau în genere mici, diferind foarte puţin de femeile obicinuite ale timpului, de unde deducem că refugiaţii erau bărbăţi, cari s'au unit cu femei sălbatece europene, dând naştere unei noi rase. Torţa ştiinţei a continuat astfel să ardă, dar cu o flacără din ce în ce mai anemică.

Tot ceea ce s'a salvat din această cultură, cel puţin tot atât de dezvoltată ca şi cea de astăzi, şi s'a păstrat în monumente ca piramida lui Cheops, în cărţile sfinte ale Indiei, în vechile documente ale templelor Chaldeene, în vechile legende greceşti, etc., a fost posedat din capul locului de către cei mai vechi strămoşi ai civilizaţiei prezente. Dacă n'am fi ajuns în ultima vreme la un fel de reconstituire a acestei vaste culturi, mulţumită tenacităţii cu care s'a investigat timp de 100 de secole, am ignora încă complet faptul că a existat.

Astăzi, ştim că aceşti primi oameni au posedat secrete cosmice, pe care noi încă n'am ajuns a le pătrunde. Lucrul acesta ne e dovedit de numeroase şi misterioase simboluri, începând dela enigmaticul zâmbet al marelui sfinx, care e astăzi pur şi simplu un bloc de granit mut, până la formula tibetană „Om mani Padme hum”, pe care chiar incarnaţia lui Buda, — Marele Lama, — n'o mai înţelege şi serveşte la decorarea templelor sale.

Vom ajunge vreodată să citim aceste simboluri? Vom sfârşi oare prin a reînvia ceea ce am uitat atâtea vreme? O profeţie absolută în această direcţie e imposibilă. Datoria noastră e să menţinem flacăra speranţei şi să luptăm pentru atingerea acestui scop. Dar civilizaţia noastră a şi început să dea semne de bătrâneţe şi oboseală. Pământul suprapopulat şi frământat de ferocea lege a luptei pentru viaţă, încearcă acum nevoia unei întoarceri la primitivism pentru a se reînprospăta.

Cum se face această întoarcere? Civilizaţia modernă va dispărea printr'un nou potop, sau se va anihila printr'un războiu de o inimaginabilă ferocitate? Ori, vor reuşi poate cei mai buni dintre noi să inspire noi energii semenilor noştri, făcând să reînfiorească pe pământul obosit, iraţia şi voioşia paradisului terestru?

Ar trebui ca fiecare dintre noi să depună toate străduinţele în serviciul acestui scop, a cărui realizare finală e unul din secretele pe care nimeni nu le poate smulge, din inima sfinxului de piatră

SFABŞIT

Trad. de E. A.

MACAROANE HERDAN
BUNE EFTINE, SPORNICE

Două mentalităţi

(Urmare din pag. 3-a)

Căile ferate lipsesc aproape complet şi acolo unde există deservesc alte sfere de interese. Din cartierul american, comercianţii şi bancherii privesc ca la un match internaţional cum bombele japoneze exploadează în cartierul chinez, aruncând în sus trupurile ciopârţite ale nenorociţilor proletari galbeni. Trebuie să-i admirăm pe aceşti nenorociţi. Ei ştiu să moară cu demnitate. Multe suflete galbene s'au înălţat spre cerul lui Buddha, părăsind pământul, unde n'au cunoscut decât o primăvară tristă.

Cu toate acestea, chinezii au provocat măcelul. Fără să dispue de obuze grele, de avioane, de tancuri şi armament, au îndrăznit să formuleze pretenţiuni, faţă de un inamic decis să cucerească cu orice preţ.

Japonia îşi revarsă acum armatele sale pregătite în mod exemplar şi înzestrate cu ultimele perfecţiuni ale artei moderne de omucidere, peste pământul apaticului chinez. Orice soldat, sau ofiţer japonez îşi face testamentul înainte de a pleca în război, decis să se jertfească pentru patrie şi neam. Işi ia rămas bun ca şi cum nu s'ar mai întoarce. Iar ziua care aduce vestea morţii sale e cea mai înălţătoare sărbătoare, pentru părinţii săi bătrâni, pentru soţia sa şi copiii săi. Mentalitatea noastră europeană apare astfel cu totul opusă ideologiei cugetului şi caracterului rasei galbene, care rămâne o răscolitoare taină.

Sufletul japonezului e atât de simţitor, blând şi tăcut, ca şi floarea albă de lotus. Poeţii lor scriu versuri scurte, despre lună, despre floarea de cireş, şi despre tristeţea peştisorilor de aur. Artă lor este cea mai subtilă: minuni din tuş şi lac. Peisagiile vrăjite şi zeei misterioşi, desenaţi pe stampe de hârtie înăţoasă, sau pe casete din lemn de trandafir, sunt numai visuri sau simboluri. Graiul lor e înflorit cu expresiunile stimei măgulitoare. Nici o ofensă nu s'a rostit în ultimii cinci mii de ani.

În schimb, fabricile lor au un utilaj ultra-modern; avioa-

nele, navele şi tunurile lor concursa cu armamentul or cărei puteri apusene. Un popor cult, fin, puternic şi cuceritor. Recităm câteva rânduri din Istoria Japoniei:

„Când Japonia a învins războiul ruso-japonez, contelui Hayashi a declarat: „Noi japonezii avem crucișătoare, tunuri și torpiloare. Marea galbenă s'înnoșit de sângele morților noștri și de sângele inamicilor. Suntem oricând gata să murim și să omorăm. Și reprezentanții statelor din apus ne spun: — V'ați cucerit — printr'un război victorios — locul în rândul popoarelor civilizate. Iar eu le-am răspuns lor: — Noi n'am declarat războaie nimănui, afară de cazul când am fost atacați, sau am avut cerința imperioasă de a da teritorii noi, populația noastră crescând. Am avut însă în cursul secolelor pictori, sculptori, filozofi și poeți mari. Deci am fost noi barbari?”

Sufletul omului galben este o enigmă... Câtiva albi, vrăjii de tainele buddhismului au încercat să pătrundă acolo, încercând să se adapteze mentalității rasei galbene. Travestiți în cerșetori sau preoți au trăit zeci de ani printre chinezi și mongoli. Au învățat mult, au văzut mult dar n'au reușit să-și transforme gândirea: nestatornicia și nervozitatea, defectele rasei noastre, i-au împiedicat. Și acestea sunt motivele pentru care nune mai bucurăm de prea mare considerație în fața rasei galbene. Zeci de mii de fugari ruși trăiesc în Shanghai numai, lipsiți de orice bunuri, servind pe chinezi, pentru o lingură de orez.

Frumosul Shanghai! Orașul visurilor, născut din tradiția milenară a rasei autohtone și din modernizările introduse de exploatarea intrușilor, orașul contrastelor, seră inepuizabilă de oameni galbeni, tu ne-ai permis să aruncăm o privire într-o lume complet străină și neînțeleasă nouă. Acum ești pe cale să dispari.

Intre ruinele fumegânde ale cartierului chinez, patrulează soldații Niponului.

A. M.

NICI ODATĂ DECEPTIONATE

acelea cari nu se despart de **CRÈME SIMON** zilnic, pentru toaleta lor.

Ea moaie, albește, hrănește pielea, oprește formarea ridurilor și dă pielei o catifelare admirabilă. Succesul ei mondial de 70 ani nu se datorește decât preparării ei ireproșabile.

Recomandată de corpul medical.
Este incomparabilă.

CRÈME SIMON

PARIS

Alegerea „Miss Olteniei 1932“

Marele concurs de frumusețe dela Craiova. — Un succes extraordinar. — Alesele

DUMINICA 31 Ianuarie 1932, a avut loc în sala Teatrului Național din Craiova, un grandios concurs regional de frumusețe, pentru alegerea reprezentantelor Olteniei la marele concurs pentru titlul de „Miss România 1932“.

Organizată de revista noastră, cu prețioasa conlucrare a unui comitet craiovean, competițiunea a avut un răsunător succes, întrunind candidate din toate colțurile Olteniei.

Comitetul care a decernat titlurile, a fost compus din d-nele Maria Pop, președinta asociației feministe din Oltenia, Freda del Nevo, pictoră, Lia Bradu-Cuțana ziaristă și d-nii Ilie Gănescu, inspector g-ral al regiunii Oltenia, g-ral Const. Tănăsescu, comandantul diviziei II. Inf., col. dr. Diamantescu, George Dinopol, prefect de Dolj, Dem. Stoenscu, decanul baroului, M. Nenoveanu, A. de Herz, directorul Teatrului Național din Craiova, D. E. Petrescu și Iulian Părvulescu, prefectul poliției.

D-ra Elena Mischiu, Miss Oltenia 1932.

Au fost alese d-rele: ELENA MISCHIU din T.-Severin, MISS OLTENIA 1932; Irina Popescu-Miss Dolj I; Margareta Dăescu-Miss Dolj II; d-rele Marietta Ploșoreanu și Nușa Apalat-Miss Craiova I; Nutzi Popescu-Miss Craiova II; Mutzica Ghișescu-Miss Craiova III; Yolanda Popescu-Spireanu-Miss Gorj; Lilly Căplescu și Rosina Protopopescu-Miss Olt I; Katy Ana Marcarian-Miss Olt II; Pasy Căplescu-Miss Olt III.

Un public select și extrem de numeros, a subliniat cu vii aplauze deciziunea juriului, aclamând pe domnișoarele alese.

Sus: Juriul și o parte din candidate; St.: D-ra Lilly Căplescu-Miss Olt 1932.

În aceeași seară, a avut loc în sala splendid decorată a teatrului un grandios bal, dat în onoarea frumuseților Olteniei. Afluența a fost atât de uriașă, încât comitetul s'a văzut silit să limiteze intrările.

Intr'o atmosferă de caldă simpatie au fost sărbătorite alesele, s'a dansat într'un antren minutat și s'a subliniat încă odată importanța concursurilor instituite de revista noastră.

„Realitatea Ilustrată” mulțu-

pe aci. A pus în circulație un autocar, pe care l'a denumit „Miss Oltenia”, numai ca să se abată prin Orașul de Aur, la hotelul lui: drumul, până la hotel, e grădina.

ORAȘELE CE MOȘTENESC

pe acea decada. Criză, război, — dar mai bine decât decada ca toate a fost decada de la Craiova, delata graniță, înfloritoare, fiindcă er...

Dela st. la dr.: D-rele Marietta Ploșoreanu-Miss Craiova I. Nușa Apalat-Miss Craiova I; Nutzi Popescu-Miss Craiova II; Irina Popescu-Miss Dolj I; Yolanda P. Spireanu-Miss Gorj I și Rosina Protopopescu, Miss Olt I.

mește pe această cale, d-nelor și d-lor din comitet, cari au sprijinit cu atâta bunăvoință inițiativa noastră și în mod special d-lui A. de Herz, care a pus la dispoziție sala Teatrului Național, atât pentru concurs, cât și pentru bal.

În această pagină, prezentăm cititorilor câteva fotografii luate de „Foto-Artistic” (Erwin Krauss). R. I.

Parterul Teatrului Național din Craiova, în ziua concursului.

PEPINIERELE S.A.
AMBROSI, FISCHER & CO.
AIUD, JUD. ALBA
CEREȚI CATALOGUL GENERAL

Furnizăm în calitate superioară: Vițe altoite, port altoiu, pomi roditori, arbori de ornament, trandafiri puiet, de pomi etc.

Parlamentul român

VII 1931-1932

Eugen Pîso
Sibiu

Ion Iosika
Sălaj

August Filip
Roman

Beni Szabo
Braşov

Pavul Crivel
Neamţ

Vasile Barca
Orhei

Pr. Ion Bârlea
Maramureş

Dr. Gh. Coteşcu
Muscel

Dr. Petre Ciocuc
Bălji

Titu Gane
Târnava Mare

...oarte puţin de femeii
...ă refugiaţii erau bărb
...ene, dând naştere un
...el să ardă, dar cu o
...Tot ceea ce s'a salva
...desvoltată ca şi cea d
...amida lui Cheops, în
...nente ale templelor C
...fost posedat din cap
...i civilizaţiei prezente
...el de reconstituire a
...u care s'a investigat t
...lect faptul că a exist
...Astăzi, ştim că aceşti
...care noi încă n'am

Ştefănescu Goiceanu
Dolj

I. Papiniş
Lăpuşna

Aurel Millea
Satu Mare

Ion Flueraş
Sălaj

Const. Rădulescu
Cahul

Sebastian Radonić
Romaniaţi

Pr. Radu Stanciu
Braila

I. Purcăreanu
Arges

Ioan P. Olteanu
Someş

Pr. Pavel Ciocuc
Orhei

FOTO-LUVRU

(VA URMA)

AVETI CEVA DE DECLARAT ?

La marginile țării

RAPIDUL, care ne aduce din București, s'a oprit târziu, după miezul nopții, într'o gară pustie, în care am descins. Oradea Mare, E oare posibil ca un centru atât de însemnat, să posede o gară atât de lipsită de orice viață? Creerul nostru după douăsprezece ore de sdruncinare feroviară, nu pricepe aceasta. Orașul este oare evacuat, sau am coborât, din greșeală, într'o haltă, în dosul căreia nu se află nici un sat? Nu. Nu e nici-o greșeală. Ornicul rotund, monoculul gării, arată ora târzie când trenul trebuie să ajungă la Oradea, iar lumina crudă a unor becuri cade pe firma stației: e Oradea.

Noapte murdară de fum și ceață.

Traversăm peronul, unici pasageri, petrecuți de privirile ceferiștilor, ne luăm după săgeata ce indica „Eșirea” și, în holul gării, suntem opriți de o baricadă vie, un front de șepci, pe care scrie: „Palace”, „Astoria”, „Metropol” și celelalte bristoluri, din toate orașele din lume. Sunt mesagerii, pe cari hotelurile fără clienți îi trimit în întâmpinarea pasagerilor. Unul ne smulge valiza din mână, altul ne strigă în ureche numele hotelului său. O clipă, călătorul are viziunea unor cow-boys ce aruncă lațul, ca să prindă bisonii din goană.

— Imi permiteți: sunt domnul X, patronul hotelului Y.

D-nul X, un impozant personaj în blană, dă la o parte pe cow-boy-ii cu șepci galonate, ne ia la braț și ne conduce afară din gară, unde așteaptă un autocar, pe care stă scris numele hotelului și, mare: „GRATIS”! Suntem împinși în interiorul pântecosului automobil gratuit, care pornește cu toată viteza, pe străzile solitare.

Un adevărat rapt.

Am fost pur și simplu răpiți de domnul patron, ca să tragem la hotelul lui și nu la altul. Mașina însă e foarte comodă și patronul nu știe ce să ne mai spună, ca să ne mulțumească:

— Veți vedea... Hotelul meu e cel mai bun, cel mai curat, nu se află altul mai modern...

Dar când îi aducem vorba despre criză, începe să mărturisească: sunt atât de rari pasagerii, încât bietul om e nevoit să asiste în persoană, la toate sosirile de trenuri, dela 6 dimineața până la unu noaptea, ca să prindă cu arcanul pe călătorul rătă-

cit pe aci. A pus în circulație acest autocar, pe care scrie „gratis”, numai ca să aibe o șansă în plus, că rarii pasageri cari se abat prin Oradea, vor veni la hotelul lui: drumul dela gară, până la hotel, e gratis.

ORAȘELE CE MOR

Oradea decade. Criză, firește, criză neagră, — dar mai e ceva. Oradea decade ca toate acele orașe dela graniță, înfloritoare odinioară, fiindcă erau în centrul țării, dar care acum au rămas centre... periferice. Granița e la mai puțin de zece kilometri de Oradea. Orașul, după război, a sărăcit, și agonia lui nu se aseamănă decât cu a celuilalt centru din Ardeal, superb odinioară, Aradul.

Toate, Sighetul, Oradea, Aradul, Timișoara, se află acum la marginea țării. De Budapesta, le desparte 4—6 ore; de București, 12—20. Au devenit astfel, simple orașe provinciale, excentrice, spre care pleci după multe pregătiri și ezitări, cum ai pleca în colonii... Ele deserviau înainte un vast „hinterland”. Acum, zona deservită e redusă; o barieră s'a ridicat în calea traficului local: granița.

Pe sfântă dreptate sunt ale noastre. Evident. Dar ce este oare acea linie, pe care o numim graniță, linie ale cărei influențe oculte le simți de departe, de cum debarci în gara Oradea? Nu vreau, de asemenea, să spun că la noi e rău și că în Ungaria, lumea nu mai poate le bine.

— Aseară am avut numai cinci clienți! Unde o să ajungem? Mă întreb dacă lumea nu s'a desvâțat cumva de năravul de-a mâncă ?

„MI-AU LUAT FIRMA”...

Ne plimbăm prin oraș. Magazine luxoase, vitrine bogate. Toalete feminine după ultima modă, aparate de radio ultima perfecțiune, elegante patefoane, linoleum, bijuterii, librării... Dar negustorii fac o acrobație disperată, ca să atragă pe clienți. Există un fel de pasaj, cu două culoare în formă de T, unde se află bazarul. Multă marfă de manufactură, dar nici un client. Magazinele par închise. Nu e frecventat decât de nevoe, „Institutul creștin”. Institutul acesta nu este o școală, ci, cum spun ardelenii, „un magazin de morți”. Nu se vând aici cadavre, ci e „un institut de înmormântare”, adică de pompe funebre. Pe geam, sunt lipite afișele mortuare ale ultimilor decedați, iar dacă te apropii și privești înăuntru, vei vedea, înșirate pe podele, splendide sicrie de zinc și de bronz.

Ceilalți negustori, nu știu ce să mai invente, în goana lor după clienți. Magazinele de „delicatese”, și-au spart zidurile sub vitrine, și au făcut un fel de acvarii, cu pârreți de sticlă; din stradă, se văd în aceste acvarii, pești vii. Când treci pe trotuar, atât de aproape

Stânga: O „casă de schimb”, la Episcopia Bihorului, transformată la depozit de saci.

Sus: O reclamă originală, în centrul orașului, la Oradea: „clinică de ghețe”.

— Acolo, îmi spun orădanii cari au vizitate de curând Budapesta, mizeria e mai mare. La noi, în ultimă extremitate, șomeurul cerșește, și strânge patru lei pentru pâine. Acolo, nimic!

Poate că nu numai granița, dar și criza e vinovată de decadența orașelor ardelenesti dela Tisa. Totuș, există acolo o realitate: granița. Cuvine-se s'o explorăm mai de-aproape, din ce în ce mai de aproape. Deocamdată, îi simțim de aci, din Oradea, prezența acolo, la zece kilometri, prezență ce se răsfrânge în însăș decadența marului oraș din Occidentul țării.

Oraș el însuși occidental, cu mari magazine și prea multe hoteluri rămase ca o dovadă a traficului intens de odinioară. Hotelurile sunt azi pustii; în superbele cafenele cu aspect vienez, doi-trei clienți moșăe solitari, la câte o masă. Nu se mai pun la cale exporturi, nici tranzacții interne. Draperiile roșii s'au decolorat, orchestrele au amuțit.

Altădată, în holul hotelului, cavitate vastă și înaltă ca un hangar de avion, mișuna o lume de negustori veniți din toată Europa Centrală. Acum, suntem singurii pasageri — un gazetar și un reporter fotograf! — cari traversăm holul; pașii noștri răsună în gol, pe dăjele de ciment, trezind din somn pe omul dela ascensor, care, lipsit de alte ocazii pentru a-și îndeplini funcțiunea — și poate de teamă ca într'o bună zi să nu fie considerat ca inutil și concediat, — ne invită stăruitor să ne urce până la etajul I cu liftul, și aproape că se supără, când ne vede îndreptându-ne spre scară.

Din economie, în holurile și pe culoarele hotelurilor, ard un minimum de lămpi, așa că în aceste temple ale voiajorilor comerciale, domnește o penumbră de sărăcie, în locul strălucirii de eri.

La restaurant, șase șiruri de mese albe, cu flori în mijloc, stau neocupate. Două doamne într'un colț. În alt colț, noi. Atât. Vă mai amintiți vremurile când trebuia să strigi un ceas după chelner, până să fi servit? Acum, șapte chelneri ne-au înconjurat masa, cu plecaciuni adânci; comanda nici nu a fost bine formulată, și stolul de chelneri sboară să-ți îndeplinească dorința.

O listă.

În fruntea șirurilor nesfârșite de feluri de mâncare, scrie: „Lista de prânz”.

Patronul în persoană vine să vadă dacă suntem bine serviți, ca nu cumva diseară să mâncăm la alt restaurant. Și se plânge amar:

Harta ținutului de care vorbim în acest articol.

St. sus: Un grănicer la Episcopia Bihorului.

de ei, ai impresia că un pește și se va strecura în buzunar.

Intrăm.

— Dar ce-i cu peștii ăștia ?

— Proaspeți. Vii. E cea mai bună dovadă, că nu vă servim marfă stricăță.

Da, e fără replică.

Negustorul scoate peștele viu din apă, și-l înfășoară în hârtie, și, ca să nu se sbată prea tare și să țâșnească afară din pachet, și-l leagă fedeleş.

Pe o firmă citim „Clinică de ghete”. Ce-o fi asta ? Poate încălțăminte ortopedică.

Nu. E firma unui simplu pantofar, care speră să atragă mai mult privirile trecătorilor, printr-o astfel de firmă. Ca mâine, concurentul său de peste drum, va afișa: „Institut de chirurgie pingească”...

Sunt multe firme de acestea în Ardeal (la Oradea, se poate citi, de pildă: „Primă ardeleană societate de asigurări”. E factura frazei germane; vrea să spună: prima societate ardeleană, etc.).

Aspect din vama Episcopia Bihorului.

EXODUL SPRE BUDAPESTA

Nu există truc, nu există idee ingenioasă și chiar sacrificială (preșurile sunt eftine), pe care negustorul orădan să nu le facă, pentru a atrage clienții.

— Dar toată această trudă, aduce vre-un folos ? Întrebăm pe unul din ei.

— Nimic.

Și iată cum explică negustorii acest fenomen :

Ungurii au organizat un adevărat exod spre Budapesta. Intr'adevăr, în toată Oradea, la tot pasul, te vei isbi de afișele strigătoare ale birourilor de voiaj, care promit tot felul de facilități, călătorilor din România, cari vor să viziteze Budapesta: reduceri pe căile ferate ungare, la hoteluri, vize... Această propagandă, se face de către unguri, foarte intens, nu numai la oraș, dar și în satele din Bihor. Să nu uităm că dela Oradea până la Budapesta, trenul face numai 6 ore. Ungurii, fac atât de mari înlesniri călătorilor din România, încât, când aceștia se duc în grupuri, au trenul aproape gratuit (dela Oradea la graniță, la Episcopia, nu sunt nici 10 minute, cu trenul). Agențiile de voiaj ungare dela noi, organizează deci mari grupuri turistice, formate din orășeni și mai ales săteni din Bihor, cu maximum 300 lei pe zi, a-

(Continuarea în pag. 14-a)

Prevederi logice și optimiste

„Nu se știe ce aduce ziua de mâine”

DEEA aceasta a susținut și va susține omenirea, mii de secole de aci înainte.

Viața individuală a omului e foarte scurtă și schimbările pe care le vede în cursul celor șapte decenii ale trecerii sale pe pământ, îi par infime. Cu toate acestea, am avut norocul de-a asista la minuni, ce-ar fi înmărmurit de uimire pe strămoșii noștri, realizări a căror simplă pomenire ar fi provocat luarea în răs, ca fantazii utopice.

Am văzut într'un răstimp relativ scurt, mașinile luând în mare măsură locul animalelor de tracțiune. Am văzut realizându-se sborul fabuloaselor păsări din povești, prin legiunile de aviatori cari se ridică în văzduh, și plutesc deasupra norilor, sfidând cu voluptate primejdia. Am văzut apoi nave ce coboară în adâncuri, explorând fundul oceanelor.

„Da, e drept, oamenii au făcut adevărate minuni, dar firea nu și-o poți schimba” spun cei cari se descurajează ușor. „Am văzut mereu războaie și deci, vom avea”.

„Sărăcia a întunecat întotdeauna orizonturile și le va întuneca. Scăpăm de-un rău pentruca un altul mai teribil, să-i ia locul. Știința a înfrânt variola și febra tifoidă, dar a apărut în schimb gripa infecțioasă și tifosul exantematic.

„Numărul victimelor făcute de tuberculoză e în descreștere, dar afecțiunile cardiace sunt mai violente decât oricând, iar cancerul e o oroare, în fața căreia știința rămâne neputincioasă. Viața noastră e numai luptă și suferință.”

„Nu credeți oare că războaiele vor sfârși prin a dispărea, ca orice altă concepție a trecutului, care, perimându-se apare la un moment dat ridicolă și lipsită de sens? Nu există oare speranța că oamenii vor ajunge să înțeleagă odată absurditatea acestor măceluri? M'a întrebat deunăzi o mamă, în al cărei ochi apăruse o expresie de dureroasă neliniște.

Nu sperăm numai: avem certitudinea că războaiele vor lua sfârșit. Dar omul nici n'a intrat încă în era adevăratei civilizații. Situându-l în planul istoriei universale, vedem că astăzi se află abia în stadiul de con-

Voci descurajate întrebă:

Vom scăpa vre-odată de război? Vom înfrânge vre-odată boalele? Va înceta vre-odată sărăcia a întuneca viața, privându-ne copiii de fericire?

La aceste întrebări și la multe altele de felul acesta, răspunsul este „DA”.

Desenul nostru ilustrează trei mari victorii realizate de omenire și alte trei, care cu vremea se vor realiza.

fuzie și întunecare al Europei medievale, că trăește încă în era nebuloasă și înăbușitoare ce precedă zămisirea.

* * *

Dar nu e destul să afirmăm că războiul va dispărea, că sărăcia va deveni o amintire hidoasă ca și lepra și că știința va învinge suferințele. Vom găsi argumente cu mult mai convingătoare examinând trecutul și încercând prin concluzie a face prognosticuri:

A fost o vreme nu tocmai îndepărtată, când canibalismul se practica pe toată suprafața pământului. Unele popoare recurgeau la el în cazuri de forță majoră. Pentru altele însă, constituia un mijloc obișnuit de subsistență. Excepții nu făceau decât cei prea slabi pentru a-și captura și măcelări semenii. Ei bine, aceste rase prea timide au dispărut pentrucă în epoci de foamete, copiii lor erau lipsiți de hrană.

* * *

Dacă în acele zile, s'ar fi găsit cineva să spuie că „va veni o vreme când oamenii se vor îngrozi de oribilul obicei al canibalismului”, cei cari-l practicau, ar fi răspuns: „oamenii s'au mâncat întotdeauna, între ei, oridecâte ori au avut ocazia. E icide natural ca omul ucis să fie mâncat; asta așa a fost de când e lumea și prin urmare, așa va fi”.

Citind minunata carte a lui Reclus „Omul și Pământul” sau scrierile lui Westermarck asupra vieții de trib, aflăm că practicarea canibalismului avea la bază cele mai variate motive:

Unii își mâncau rudele, din respect, spunând că era mai bine ca mortul să fie consumat de ai săi, decât să fie lăsat pradă câinilor.

Alții mâncau morții, pentru a se asigura că spiritele lor n'aveau să se inapoieze, înburându-le liniștea

și aceștia nutreau probabili ideea că spiritul se mistuie odată cu carnea. În multe triburi de sălbateci, membrii bătrâni slabi și incapabili de muncă, erau omorâți și mâncați, fapt ce părea tot atât de logic pe cât de inevitabil și de natural pare astăzi unora continuarea sărăciei și a războaielor.

Ar fi o nebunie să proiectăm ca mulți alții și asupra viitorului orbila fantomă a acestor plăgi, pentru simplul motiv că au întunecat trecutul.

* * *

În vechime, la baza muncii stătea efortul muscular. Paralel cu turmele animalelor de tracțiune, se simțea deci necesitatea turmelor omenești.

Grație geniului uman, această sclavie a trupului a dispărut. E drept că mai avem încă, în unele industrii, ceea ce se numește „sclavia salariată”, unde lucrătorul primește o remunerație care abia de-i permite să nu moară de foame și să se adăpostească undeva peste noapte, până în ziua următoare, când își reia munca, numindu-se totuși om liber. Ei bine, va veni o vreme când această calamitate va dispărea, cum au dispărut sclavia propriu zisă și canibalismul.

* * *

Mai puțin important decât sclavia și canibalismul, dar destul de important pentru a fi discutat aci, este vechiul DUEL, care era pentru indivizi ceea ce războiul pentru popoare.

A fost o vreme când viața îi-era la discreția oricărui fanfaron de spadasin, care te provoca la duel, sigur fiind că astfel te putea omori nepedepsit. Dacă respingeai provocarea, erai descalificat, acuzat de lașitate, și astfel, mii de oameni preferau să moară, decât să se expună acestei degradări.

Duelul a primit o lovitură de gra-

ție în Franța atunci când marele on de atot Richelieu a spus: „Inimile nobili, cari se îndetălesc cu acest primejdios sport: „Interzic duelul. Bărbatul în stare a lupta, trebuie să lupte pentru țară și pentru rege, iar nu pentru vanitatea personală. Nu vreau ca supușii regelui să se omore între ei și ca atare, PEDEARSA DUELULUI VA FI MOARTEA.”

Tinerii nobili, au nesocotit la început decretul, dar când au văzut execuția unuia dintre ei, în condițiile celui mai josnic criminal, tocmai pentru această nesocotință, au fost nevoiți să-l ia în serios.

Tot astfel se va întâmpla și cu războaiele. Nu mai începe îndoieli că atunci când știința va înfrânge boala și când inteligența, bunătatea și dezvoltarea resurselor terestre vor înfrânge sărăcia, războiul va deveni o absurditate.

Războiul e un gigant, ale cărei formidabile forțe sunt alimentate de cele mai josnice pasiuni ale speciilor umane: de avariție, vanitate, ură, de prejudecăți de rasă și de prejudecăți religioase.

Dar, oricât de puternic ar fi, existența lui nu e eternă.

Încetul cu încetul își va pierde sensul și va fi împrună cu celelalte tovarășe ale sale: boala și sărăcia, subjugat de civilizație.

Oamenii au început prin a se mânca și s'au subjugat unii pe alții.

În zilele vieții de cavernă, se luptau pentrucă se suspectau și pentru a-și fura bucuriile, femeile și copiii; mai luptau apoi din vanitate, sau pentru „onoare”, cum o numeau ei. DUELUL privat a căzut cu desăvârșire, dar duelul dintre națiuni „războiul” e încă în plină desfășurare.

Numeroși au fost posesorii de sclavi cari, cu mult înainte de abolirea oficială a sclaviei, au dat drumul oamenilor pe cari-i deținasu cu drept de viață și de moarte.

Mulți au fost indivizii cărora obiceiul dușmăniei le-a părut absurd, mai înainte ca practicarea lui să fie formal interzisă.

Mulți știu azi că războiul e un non sens, deși națiunile n'au încetat să-l practice, destul să se mențină încă ani de aci încolo.

Dar va lua sfârșit odată și odată întocmai ca și celelalte rele, strivită sub călărețul inteligenței succedate de FORȚA.

Aveți ceva de declarat?

(Urmare din pag. 11-a)

cești „turiști” primesc casă și masă la Budapesta, iar România, prin pașapoarte colective, incurajază acest sistem de „turism”, făcând mari înlesniri de taxe.

Or, ca să înțelegem mai bine scopul acestui exod spre Budapesta, organizat de unguri la noi, să pătrundem la sătenii maghiari, unii foarte chiaburi, din satele din jurul Oradei. Unul din aceștia, ne spune cum se abține, și el, și familia lui, și tot satul acela unguresc, de-a face vre-o cumpărătură, tot anul, din România :

— Odată pe an, îmi iau nevasta și copiii, și, în înțelegere cu multe alte familii din sat, plecăm la Budapesta, cu banii pe care-i strângem tot anul. Și cumpărăm atunci dela Budapesta, unde călătoria ne costă mai nimic, tot ce ne trebuie, pentru un an, ghete, haine, și altele.

Veți întreba desigur, ce pândește vama românească ?

Ei, dar omul se duce la Budapesta, cu tot ce are mai uzat, pe el, și se întoarce îmbrăcat cu straele noi, cumpărate de acolo. Nici cel mai sever vameș, nu te poate desbrăca de hainele de pe tine, iar pe cele uzate, din boccele, nimeni nu le poate taxa. Și pe urmă, sunt atâtea trucuri, ca să scapi de vamă...

Să ne întoarcem acum la negustorii din Oradea.

— Vedeți? ne spun ei. Toți ungurii, chiar și cei mai săraci, din Bihor, fac așa. Se abțin un an dela orice cumpărături, și pleacă

apoi la Budapesta, în grupuri conduse de agenți speciali, care-i îndrumază și-i plasează în hoteluri, cu care aceste agenții „de voiaj”, au convenții speciale, revenind găzduirea grupului de „turiști”, la o sumă foarte mică. Aceasta, e nu numai o infuzie de irendentism maghiar, ce se face anual populației dela noi, dar paralizază complet comerțul românesc. În loc ca și dincoace de graniță, să fie centrul de aprovizionare al populației din Bihor, printr'un paradox economic extraordinar, această populație se aprovizionează dela Budapesta, iar comerțul orădean e în plin faliment.

Altădată, ungurii nu aveau nevoie să facă această zdrobitoare concurență, deoarece Oradea se afla pe teritoriul lor. Acum, granița a despărțit toată clientela de vest, de acest centru comercial, iar pe cea dela est, pe care Oradea ar fi putut-o încă deservi, Budapesta prin tot felul de manopere, o atrage la sine.

Iată deci un straniu efect, al acelei linii severe, ce se numește graniță: un oraș mort, în care, azi ai impresia că acum a fost desvelit din lavă, ca un Pompei românesc.

LA EPISCOPIA BIHORULUI

Un oraș e uneori ca un muzeu bine organizat. În care, pe rafturi, s'au depus vestigiile timpului trecut, fără să se amestece.

Iată, la Oradea Mare, un nucleu de ruine, o cetate de ziduri roșii, care a fost pe vremuri cucerită de Turci. Pe colina vecină, unde acum se ridică o capelă catolică, se instalează artileria de lemn de cireș a Turcilor, care a bătut zidurile groase de câțiva metri. Acum, în cetate e o cazarmă. Poarta e ghintuită. În interior, s'a introdus lumină electrică...

Așadar, în ciuda granițelor, Turcii au fost stăpânitori pe aci.

Granița, prinsă între baionete, ca să nu se deplaseze, și care ne pare atât de fixă, este, în curgerea istoriei, tot ce poate fi mai nestatornic. Conferințele și tratatele o mulțime peste ape și peste munți. Să nădăjduim însă că de-acum, așezată aci pe principiul autodeterminării naționalităților, granița aceasta va rămânea, așa cum a fost tratată prin tratatul dela Trianon.

Turcii la Oradea!... Și ungurii, cari au stat un mileniu. Și au lăsat, evident, urme adânci. În aceste orașe de graniță nu auzi decât ungurește, deși ținutul e românesc de baștină. Regățeanul trimis funcționar aci, învață el ungurește, ca să se poată înțelege cu lumea...

Vrem să mergem chiar la graniță, la acea linie imaginară, peste care nu poți să treci, decât înarmat cu tot felul de hârtii stampilate și vizate. Această linie, radiază de o parte și de alta, influențe speciale...

Un tramvai curat, în care, de frig, toată lumea stă în picioare, lângă băncile goale, ne duce la gară.

Fabrici, dealungul liniilor ferate. Dar din coșurile lor, nu iese fum. Industria și morile bihorene, nu mai funcționează. Ele deserviau înainte pusta ungurească. Acum, nu mai au hinterland. E una din acele influențe pe care le radiază granițele...

După câteva minute, trenul se oprește la Episcopia Bihorului, punctul de vamă românesc.

Și aci, trecutul s'a depus în trei staturi paralele — dar verticale: o șandrama de demult, gara mică dar masivă, ca o fortăreață, ridicată de unguri, și „palatul” vamal construit de mântuială de români, mare, inform, și care a și început să se năruiască.

Șandramaua de scânduri e bufetul gării. S'a adus lumină electrică, tocmai dela Oradea. Dar satul Episcopia a refuzat binefacerile electricității, de proveniență orădeană, sub cuvânt că e prea scumpă. Bufetul era închiriat odinioară cu 300.000 lei. Odinioară: când era trafic intens pe aci. Acum, călătorii prin acest punct se pot număra pe degete.

Gara, e ca toate gările: „Șeful gării”, „Serviciul mișcării”, „Telegraf” și un ornic. Vama însă, e plină cu surprize.

Ea se compune dintr'o vastă încăpere, unde se face revizia bagajelor, birourile vamale și cele de poliție.

Sala de revizie, pe cât e de vastă, pe atât de goală. Chiar când vine un tren din Ungaria, ea nu se animează, deoarece revizia bagajelor se face de obicei în vagoane, aci fiind aduși numai suspectii. Dealungul a treie părți, se află o teighea lungă, ce formează un careu cu o latură lipsă; pe aci intră călătorii la revizie. Un pe teighea valizele, agenții vamali, de după teighea, le deshid, în timp ce alți călători așteaptă rândul.

Aceasta teoretic. Fiindcă, pasageri nu sunt, și de aceea nici nu cum să se înghesuiască.

În aceiași sală se află și un mic chioșc, cu ghișeuri, pentru schimb de valută. Iată un domn care se apropie de unul din ghișee, bate în geam, dar îndată se ridică și injură. Ce l-a contrariat? Ne apropiem. În chioșc, nici un funcționar. Ci numai boafte de-ale hamalilor. E un birou desființat din cauza lipsei de bani, de orice naționalitate: nu mai are căutare; nimeni nu vine să schimbe nici un fel de bani. Ghișeele sunt bătute în cuie...

Dar ce a văzut insolit, domnul de adineaori, la această casă de schimb părăsită? Un anunț, un tablou al cursurilor diferitelor devize: lire, dolari, lei... Tablou foarte complet, dar e al cursurilor din ziua de 2 Decembrie 1931, dată dela care nu s'au mai afișat cursurile. La ce bun, dacă nimeni nu mai are bani de rulat sau de schimbat?...

În sala imensă, în care ar putea să încapă un aeroplan, se află acum o singură ființă, un grănicer de santinelă. E un frig polar. Soba de fontă, monumentală cât o locomotivă care ar face slujă în două labe, e perfect înghețată...

Santinela a înmărmurit de frig. Nici o mișcare. Trăim par'că o scenă de suprem final: se spune că lumea va pieri prin înghețarea pământului. Poate că această vastă nemișcare prin îngheț general, a început din sala de revizie dela vama Episcopiei.

SANDU VORNEA

(ÎN NUMĂRUL VIITOR: „CONTRABANDISTI”)

Nervoșii mor curând!

Ați remarcat din când în când la dv. unul din semnele următoare de apropiată epuizare a nervilor ?

Ușoară excitare, indispoziție, tremurarea membrilor, neliniște, bătăi de inimă, amețeli, frică, insomnie, visuri terburătoare, insensibilitatea anumitor regiuni din corp, sprieturi, încordare sau pranzarală survenite prin contracții, șgomot, mirosuri, cereri după mijloace turbulente, după tutun, alcool, ceași căștii din ochi sau a juca în fața ochilor, îngrișoriri, poftă, absențele creierului sau imposibilitatea de a vorbi, dorinși curioase sau tensiuni. Dacă unul sau mai multe din aceste semnețe remarcă în același timp la dv., atunci sunt

Nervii dvs., serios slăbiți și au nevoie de a fi întăriți.

Nu neglijați, căci astfel ar putea surveni serioase deteriorări o potestate intelectuală, sărăcă și inconștientă, precum și completa demoralizare după care în mod firesc, vine moartea.

Indiferent de unde ar proveni slăbirea nervilor dvs., vă invit să-mi scriți Sunt cu plăcere la dispoziția dvs. de a vă

explică gratis și fără cheltoeli de porto

o metodă simplă, care vă va procura o surpriză plăcută. Probabil că ați cheltuit mulți bani pentru diferite mijloace și în cazul cel mai bun ați obținut o ameliorare trecătoare. Vă asigur că amoc metoda cea indicată, spre a se proslămpia slăbirea nervilor. Această metodă are efect asupra dispoziției, a dorinșii de viață, a energiei și a puterii de muncă și nu numai unuși mi-a scris că se simte ca nou născut după aceea. Aceasta confirmă și certificata medicale. Vă costă doar o carte poștală. Vă remiț o carte instructivă!

absolut gratuit

Dacă nu puteți scri imediat, atunci păstrați acest anunțiu.

Adresa pentru scrisori :

Ernest Paolomack, Berlin SC.,

Michaelkirchpl. 13.

Abt. 187.

„Cum se ajunge campion de box“ de PRIMO CARNERA

CAND un boxeur se imbarcă pentru prima oară pentru Lumea Nouă, spre a cuceri gloria și poate și un titlu, admiratorii săi sunt deseori mirați să vadă numele său opus unuia dintre cei mai obscuri boxeurii americani, a căror existență este de cele mai multe ori ignorată și de cei mai inițiați amatori ai nobilei arte. Ei sunt înclinați să vadă în acest fapt o combinație a managerului șiret, care astfel vrea să asigure o victorie ușoară pensionarului său.

Ori realitatea este cu totul alta. Nimic nu este mai greu pentru un sportsman din vechiul continent, decât să pătrundă în Statele Unite. Americanii geloși de supremația lor, în materie de box, — care nu le este însă unanim recunoscută, — fac tot posibilul de a elimina cât mai repede pe concurenții europeni și de a-i face să ia primul vapor pentru înapoiere...

Numai la New-York există în afară de-o sută de mari vedete, 4.500 boxeurii, dintre cari aproape 200 aparțin așa numitei categorii secunde, dar care în realitate sunt de valoarea elitei ringurilor europene. Înainte de a înfrunța boxeurii americani de mână întâia, boxeurii europeni trebuie să treacă peste acest veritabil zid chinezesc și să se măsoare rând pe rând cu o întreagă armată de excelenți „outsiders”.

Ilustrația noastră alăturată, reprezintă pe uriașul boxeur Primo Carnera, — care amenință serios campionatul mondial la toate categoriile, — alături de colegul lui la categoria muscă, Izy Schwartz.

Comparația mâinilor amândorura este foarte sugestivă.

În afară de această concurență, boxeurul european se lovește mai totdeauna în America și de obstacolele de ordin material, care nu sunt de neglijat: cheltuielile de călătorie și de întreținere extrem de ridicate, fără să mai vorbim de spezele de antrenament, deosebit de oneroase, sparing-partnerii americani fiind mai totdeauna profesioniști emeriți, ale căror servicii se plătesc scump, dela 5 la 10 dolari pe repriză. Și toată lumea știe că antrenamentul regulat este prima condiție pentru reușita unui boxeur.

Orice exces este nefast unui campion. Acest adevăr se aplică în aceiași măsură și antrenamentului. Vorbesc în cunoștință de cauză, deoarece datoresc înfrângerea mea, în fața lui Sharkey, înfrângere care la epoca ei a făcut să curgă multă cerneală, — supra-antrenamentului meu, cauzat de trei amănări consecutive a datei matchului. Recunosc de altfel marea valoare a lui Sharkey, care este un boxeur de prima clasă și dotat cu o putere și o știință remarcabilă. Tocmai acestor calități se datorește faptul că poate fi considerat superior actualului campion al lumii, Max Schmelling.

Totuși îl consider pe acesta din urmă ca un boxeur remarcabil, care își merită pe deplin reputația. Dorința mea cea mai vie e de a mă măsoara într-o zi cu el.

Dacă nutresc câteva speranțe în legătură cu un astfel de match, e faptul că Schmelling, ca și Sharkey de altfel, a atins forma sa maximă. După credința mea, evoluția oricărui boxeur — și în special a unui boxeur de categorie grea — urmează o linie ascendentă pe o perioadă de 5—6 ani, la capătul căreia boxeurul atinge punctul culminant al posibilităților sale. Or cum eu n'am debutat în această meserie decât acum trei ani și mai am doi ani în fața mea, pentru a-mi atinge „plafonul”, cred că pot să privesc viitorul cu deplină încredere. De altfel nu sunt nemulțumit de progresele mele tehnice și tot astfel e și părerea d-lui Leon See, cel mai bun amic al meu și totodată managerul meu, a cărui competență în materie de box, are o reputație universală. Îmi dau silința de altfel să devin cât mai științific și să-mi perfecționez cât mai mult felul de-a lupta, pentru că pe măsură ce mă inițiez mai mult în secretele artei pugilistice, îmi dau seama că numai boxeurii științifici ajung la rezultate durabile. Avantagiile fizice joacă desigur un rol important. Dar ele singure nu sunt suficiente pentru a clasa un boxeur, printre campionii lumii.

De altfel metoda întrebuițată de boxeurii e aceea pe care o determină perioada sa de activitate. În mod general se poate afirma că durata carierei unui campion de box, este în funcție de numărul de lovituri primite. În timp ce un „batailleur” nu se poate menține pe ring decât 5—6 ani, un boxeur științific ajunge să figureze cu succes, în competițiunile internaționale, pe o perioadă de 10—12 ani.

Jack Dempsey vorbește de reîntoarcerea sa pe ring. Această minune a boxului, care a știut să pună în urmă, mulți ani de-a rândul, lumea întreagă, prin performanțele sale incomparabile, este și astăzi încă — după un repaus de trei ani — capabil de performanțe foarte onorabile. Nu-i mai puțin adevărat însă că rezistența sa fizică a slăbit mult și că jocul de picioare nu mai este același. Cu toate acestea rămâne încă foarte periculos, la începutul unui match și numai acela care va ști să-i țină piept, în primele patru sau cinci reprize și să lase să treacă furtuna, are șansa de a triumfa asupra fostului campion mondial.

Un copil sfâșiat de un leopard

(Vezi coperta noastră)

Intr'o casă din Berlin s'a petrecut o scenă groaznică. Pictorul Hugo von Otergaven, care a întreprins în diferite rânduri călătorii în Africa, își adusese în unul din aceste voiajuri un leopard la Berlin. Când, în timpul după amiezii, nevasta portarului se duse cu fetița ei de un an și jumătate la locuința pictorului, spre a face curățenie, leopardul se smuci din curea și se năpusti asupra copilășului, strivindu-i capul într'o singură apăsare a fălcilor sale puternice.

Copilul muri pe loc. apoi bestia se aruncă asupra mamei îngrozite și atacă și pe pictor. La țipetele disperate ale acestuia portarul, tatăl nefericitului copil, sosi cu un ciocan și își bnti să alunge lighioana într'un ungher al camerei.

Poliția sosită în grabă arestă pe pictor și veghe ca sălbăticiunea să fie pusă la adăpost sigur. Această întâmplare a stârnit o emoție de nedescris în toată casa. De altfel nu era pentru prima oară că leopardul teroriza pe berlinezi. Într'un rând stăpânu! ducea bestia liberă, ținută doar de o curea, pe una din străzile mai frecventate din centru. Poliția interveni atunci, hotărând ca pe viitor animalul să fie ținut numai în cușcă. Dar Otergaven nu se ținu de această dispoziție. Experții grădinei zoologice din Berlin, declarară și ei pe-atunci, că leopardul e un animal foarte primejdios; cu toate acestea, el a fost lăsat în paza pictorului, în locuința lui particulară.

Tristele consecințe ale acestei lipse de prevederi s'au văzut acum. Pictorul consternat declară că leopardul era foarte blând și îl asculta atât pe el, cât și pe

logodnica lui. El nu-și poate explica accesul subit de furie al animalului.

Luni Marți Miercuri
CU TREI NUANȚE MAI ALBI

Dinții îngălbeniți despodobesc un obraz frumos

Dinții îngălbeniți provin din microbii gurei. Savanții spun: „Gura este bacteriană”. Dar dinții reiau albaștră lor strălucitoare sub acțiunea dentifrice-ului Kolynos, care omorâă acești microbi.

Întrebuițati un centimetru de Kolynos pe o periută uscată dimineața și seara și priviți dinții Dv.: vor fi cu 3 nuanțe mai albi. Microbii sunt omorâți rapid și acizii sunt neutralizați.

Pentru a avea dinți mai albi, mai sănătoși, întrebuițati Kolynos.

CREMA DENTIFRICE
Antiseptica

KOLYNOS

Aveți un costum de Carnaval

cu care ați fost sau voiți să vă duceți la bal?

Fotografiați vă cu el și trimiteți o copie „Realității Ilustrate”, care premiază cele mai frumoase costume.

CUPON DE PARTICIPARE

Trimite
din str. No.

Fotografia noastră de sus reprezintă comitetul jocurilor care vor avea loc la Lake Placid (Statele Unite).

In cele două fotografii din stânga vedem gara Vaticanului este aproape terminată. Calea ferată a Statului Papal va fi în curând și peste câteva zile va avea loc inaugurarea și clădirilor.

Jos : O cursă nocturnă de sky. In munții americani. Că sigur, extraordinara frumusețe a acestei fotografii, luată de cineva din New-York.

Dreapta jos: Palatul Singer din New-York, luminat seara.

BCU Cluj / Central University Library Cluj

DIUM

DE TOATE

apice de iarnă,

ărei construcție
să funcționeze
zilă a traseului

vor aprecia de-
pendentul nostru

mpul nopții.

Sus: „Puterea”, o statuie a sculptorului englez Watts, ținută la intemperii într'un hambar, e scoasă pe o cariolă la soare, pe timp frumos.

Jos: In Anglia a fost lansat de curând un tip mic de automobil, care poate parcurge 192 km. pe oră.

Evolutia

Filmului IONOR

GENERAȚIA actuală a impresarilor cinematografici, nu va uita niciodată anul 1927 care va rămânea pentru ei un an memorabil, marcând sfârșitul unei glorioase epoci și începutul unui progres, care era p'aci să devină catastrofal pentru ei.

Timp de 20 de ani au încercat să cuprindă, în cadrele unei exploatari ordinate, o farsă fericită a întâmplării. Erau pe pragul succesului. Fără îndoială, întreprinderea mai avea încă vitale laturi necunoscute, dar costisitoare și variabile metode ale regiei păreau să se coordonează, într'un sistem. După 20 de ani de experiențe, capii tehnici ai marilor studiouri puteau schița producția unui film mut, cu certitudinea arhitectului care face proiectul unei clădiri și a inginerului care desemnează itinerariul unei noi căi ferate. Asta, fără îndoială, nu era o garanție în ce privește valoarea artistică a filmului, iar accidentele și întârzierile constituiau obicinuita primejdie; dar și acestea, datorită unei îndelungate experiențe, puteau fi prevăzute și în consecință, prevenite. Performanța fiecărui factor mecanic era încercată și cunoscută; balanța dintre cost și profit reeșea în linii clare și definite, și o pleiadă de experți se formase — mulți dintre ei printr'o experiență de zeci de ani — pentru a mânui rapid și cu succes fiecare parte a mașinei creatoare.

* * *

Industria filmului reușiseră să rezolve toate problemele, în afară de cea a scenariilor, care progresase totuși într'atât, încât râdeau oridecâteori își aruncau privirile înapoi asupra copilăreștilor plămăiri din 1912, 1914, 1917, sau 1919, când intriganții erau eroi, iar eroinele apoteoze de frumusețe și inocență, și când toți aceștia la un loc n'aveau în ei nici umbră de omenesc.

În scara industriei americane cinematograful ajunsese să deție a treia sau a patra treaptă, stare determinată în mare parte de faptul că filmul yankeu dobândise subit o ascendență mondială. Peste tot, utimul războiu anemiase simțitor concurența. Franța care debutase cu comedii — în genul celor produse de Max Linder — nu numai că nu progresa, dar trecea printr'o perioadă de criză; cu studiouri sărăcite, metode și aparate vechi. Puținele filme ale Germaniei erau psihopatică, sau dezolant de tragice. Italia, care strălucise o vreme cu melodramele-i cinematografice, ieșise cu totul din joc, iar Rusia se mărginea la o propagandă roșie, exasperant de roșie.

BCU Cluj / Central University Library Cluj

La Santa Monica magnați ai banului clădiau, pe malul mării, palate pentru a rivaliza cu așezările vedetelor dela Beverly. O generație mai tânără ridica un nou Lido pe nisipurile pustii dela Malibu.

Pe bordul fiecăruia din luxoasele transatlantice, ce iau regulat drumul Europei, Hollywoodul își avea cota sa de reprezentanți. Unul din cele mai elegante trenuri transcontinentale fusese numit „Expresul de Hollywood”. Mării cinema-

tografiști deveniseră directori de bancă, orașe mari și orașele mai mici aveau săli de spectacole și orchestre cu mult mai mari decât cele pe care le văzuse vre-un new-yorkez, cu o generație înainte. Iată însă că la studioul lui Warner, dela Hollywood, apare Al Jolson, în memorabilul „Jazz Singer” (Cântărețul de Jazz).

Acest film vorbitor era destinat să sfârșească tot ceea ce clădise în 20 de ani de prosperitate, sguinduind nu numai cinematograful, dar și teatrul, scoțând din uz o mare parte din metodele de până atunci, impunând noi mașini, ce se defectară în mai puțin de șase luni și svârșind companiile cinematografice într'o luptă oarbă, ce durează de patru ani, perioadă de eforturi disperate pur și simplu, pentru existență.

Nici o industrie n'a mai încercat până acum o astfel de combinație, de revoluție și ruină.

Historia a acordat o dubioasă nemurire omului care a făcut să izbucnească explozia europeană din 1914, asasinând pe Arhiducele Ferdinand la Serajevo; pușini sunt însă cei cari v'ar putea spune cine a determinat teribila criză în domeniul cinematografiei, realizând primul film vorbitor.

După toate probabilitățile, pare să fi fost un membru, acum mort, al familiei Warner, anume Sam. Cu toate că studiourile sale lucrând după normele obișnuite, reclamau eforturi mult mai mari decât e drept să se ceară unui om, acest Sam Warner găsea totuș timpul să lucreze la realizarea ideii sale și în cooperare cu Western Electric Company supraveghia personal fiecare pas ale execuției.

Operatorul.

Cum se turnează o scenă de aproape.

„Directorul tonului” comandă dintr'o cabină ermetică închisă.

Premiera „Cântărețul de Jazz” a avut loc la 23 Ianuarie 1927. Deși ca orice curiozitate, a atras atenția publicului, au trecut mai multe luni până când să trezească interesul cuiva. Era un film Vitaphone, după cum se numia acea metodă sonoră dar nu era prima producție de acest gen, întrucât fusese precedată, în August 1926, de-un fel de program de varietăți unde între altele, Giovanni Martinelli executase o parte din Pagliacci, iar John Barrymore, o versiune din Don Juan. E interesant de notat că în acele zile de greu acompaniament melodic, acest film avea o partitură aranjată de Edward Bowes, David Mendoza și Dr. William Axt, și executată de filarmonica New-Yorkeză.

Acest program al lui Vitaphone n'avu nici un efect, dar „Cântărețul de Jazz” dădu câtorva cinematografiști sinistra convingere că se aflau în pragul unei mari crize.

Incetul cu incetul, această industrie fu nevoită să-și dea seama că epoca filmului mut se sfârșise. Era ca și cum un fermier, care a studiat o viață întreagă metodele de agricultură științifică, ar primi — cu acelaș curier — diploma unei academii agricole și un mesagiu prin care i s'ar anunța că lumea nu mai are nevoie de cereale.

Urmând calea deschisă de Warner, primele filme vorbitoare intrară

în mâna unor oameni n'aș putea spune ignoranți, dar cari se aflau abia în stadiul experiențelor. Obișnuți cu o activitate divizată de laborator, n'aveau idei de dramă și mișcare, și chiar de-ar fi știut ce era de făcut, primitivitatea instalațiilor tehnice, răpia orice libertate creativă. Actorii stăteau într'un punct și râneau, iar când isbutiau să obțină „o replică”, în timp ce protagonistul mergea — desigur extrem de domol cu pași înăbușiți — faptul trecea drept un fel de miracol. Când filmul rula apoi, eroii sau sbierau, sau șoptiau. Sunele în aceste prime „talkie-uri” erau înregistrate pe discuri asemeni celor de cauciuc solid, de care se face uz la fonografe, cu deosebirea că discul filmului sonor era de două ori mai mare și se învârtia mult mai încet. Adesea filmul și discul marceau contradicții grave și astfel eroul avea o voce de soprană, iar eroina o voce de bas.

În cursul acestei perioade, vechiul film mut își urma senin și majestuos calea, fără să-și presimțea sfârșitul. Multă vreme după ce începuse turnarea acestor schiloade talkie-uri, se investiau milioane, în mari producții mute.

Svonuri ciudate și alarmante vin însă dinspre sălile de spectacol. Oriunde apare una din acele stângace realizări vorbitoare publicul dă năvală, iar când se întâmplă ca vre-o vedetă cu reputație să primească a se ridiculiza în acest mod, casa e aproape asaltată.

Nu e nevoie să vă mai spun, cred, că noul gen dă spectatorului iluzia unei apropiieri de ar-

(Stărsitul în pag. 21)

TOPUL E CUM STI SA PORTI

LA Paris, sezonul e în toi. Societățile celor vesele se întrunesc mereu, teatrele montează piese noi, mari virtuozii delectează publicul melomanilor, iar saloanele oferă elegantelor serate, — adevărate beții de lumină, — fără a mai vorbi de marile restaurante și de acele inimitabile cabarete, numite aci „boites de nuit” unde lumea teatrelor se revarsă după miezul nopții, spre a dansa pe un carou de parchet de un metru și jumătate, luând loc în jurul unor mesețe foarte apropiate unele de altele, înghesuite pot spune, căci pentru publicul care le frecventează, tot farmecul constă în această lipsă de spațiu ce dă iluzia de intim.

Așa e la Florence, așa e la Brick-Top's — ambele localuri mici, ambele vibrând sub freneticul jaz al unei orchestre de primul rang, compusă din negri americani, și ambele vizitate de așa numita „lume sic”.

Am remarcat aci, printre ultra-elegante, pe Marchiza de Paris (schița No. 1) într-o toaletă de seară Augustabernard, din tul negru brodat, având pe fiecare din umeri un fel de ruche, în două tonuri de roșu. Frapantă și originală, ideea aceasta oferă posibilitatea de-a reinvi și înviora aspectul unei rochi negre, mai vechi.

Baroana Jean de Rothschild purta, peste delicata luminozitate a toaletei de voal, un mantou de seară din catifea „prune” închis, ce atingea pământul. Ar fi prematur să spun că jachetele de seară și mantourile scurte ar fi ieșit din uz, dar am mai văzut încă multe mantouri lungi și m'a interesat mai cu seamă unul în peau d'ange, cu două lungi căpătaie ce se încrucișau în față, îmbrățișau talia și se innodau iar dinainte, căzând apoi grele până la genunchi.

În ce privește frou-frou-urile, observăm, că se menșin, urmând norma ilustrată de schița No. 2, (jos în extrema dreaptă) cum se vede în delicioasa rochie de seară pe care am întâlnit-o într'unul din cele mai elegante localuri nocturne ale Parisului. Mănecele scurte și bufante, enormul nod de panglică din spate, ce se termină în căpătaie lungi, aproape cât rochia și corsajul ajustat, fără a mai vorbi de taftaua roz, din care e confecționată, contribuiesc să-i dea un aer „epocal”, pe care prefer să-l numesc „femenin”.

În altă ordine de idei, jachețele scurte, nu sunt recomandabile decât persoanelor de o svelteță perfectă; altminteri nu vor face decât să ne evidențieze

lipsurile, sau mai bine zis niște curbe prea generoase.

La „Brick Top's”, gama culorilor e în genere diluată, dar roșul aduce când și când o notă viroasă în palida simfonie.

La „Florence”, unde grație lipsei de formalism, plutește o atmosferă de spontan, ai ocazia să vezi o toaletă somptuoasă de seară, alături de un costum de zi. Se impune însă ca acesta să fie foarte elegant pentru a nu face notă discordantă. Am văzut astfel un tailleur negru dela Molyneux, dintr'o stofă foarte suplă de lână. Doamna Schiaparelli purta faimoasa-i toaletă de seară de crepon gri, cu jachetă ce aduce a tunică de licean, din catifea prune. Contrastul culorilor era extrem de plăcut.

Contesa Ellie de Ganay (schița No. 3) arbora un șal foarte original și grațios, creat de Worth, din satin negru, brodat cu argint într'un colț ce lua forma unei mănece largi, tivită cu blană de vulpe argintie. Capătul liber era drapat în jurul umerilor și aruncat apoi pe spate.

Am remarcat apoi grațioasa basma de dantelă a lui Mainbocher (schița No. 4) ce se prinde la gât într'o agrafă de strasuri, ajungând în spate până la talie.

Boleroul e din nou în grația elegantelor. Doamna Vera Borea poartă unul — creat de ea — din mătase moale, maron. Spatele sugerează forma unei jachete bavareze, iar rochia din mătase imprimată e atât de bogată în culori, încât dă impresia unei grădini de primăvară.

La Ritz, la ora ceaiului predomină fericitul negru, contrastând cu cele mai diverse și mai vii vulturi. Prințesa de Faucigny Lucinge apare într'una din jachețele scurte din stofă neagră, ale lui Molyneux pe care o învește cu o bluză de-un strălucitor portocaliu.

Am văzut apoi un tailleur dela Schiaparelli, roșu închis, garnisit cu pui de leopard și un complet delu Worth împodobit cu hermină de vară. Timid, apare ici-colo griul garnisit invariabil cu astrahan.

După entuziasmul frou-frou-urilor, elegantele par să se întorcă blazate către simplitate. Primele rânduri în această puternică tendință, sunt deținute de Mainbocher și Schiaparelli, unde am văzut modele de-o admirabilă puritate de linii.

Mainbocher și-a obținut efectele printr'o subtilă întrebuițare de cute spre a lăți umerii, eliminând

(Continuare în pag. 31, col. IV)

Toaletă de seară din crepe georgette bleu închis, cu centură de mătase cerise aprins.

Stânga: Șal de seară de satin negru, formând o mănece la unul din capete.

Jos: Pălărie model rusesc lansată de Rebour.

Jos: Delicioasă cazacă dintr'o țesătură dungată cu alb, negru și argintiu.

Toaletă de seară din tofta roz.

Stânga: Toaletă de seară din mătase imprimată, insolită de un bolero de mătase moale maron.

Jos: Năframă de dantelă, lansată de Mainbocher.

Toaleta de tul negru cu mănecele de catifea roșie în două tonuri.

Tocă de fetru neagră.
Costum amintind revoluția americană.

EVOLUȚIA FILMULUI VORBITOR

(Urmare din pag. 19-a)

tistul favorit: nu-l vedea numai nișcându-se, dar îl auzia vorbind, îi auzia până și scârțâitul ghetelor!

Producătorii nu se neliniștiră încă și se mulțumiră să observe că dacă vorbitorul își crease un loc, avea să aibe un câmp limitat și că niciodată n'ar fi putut înlocui filmul mut. „Filmul vorbitor” îmi spunea unul din aceștia, nu mai departe decât acum trei ani, e desertul industriei, producțiile mute vor rămâne însă hrana de bază”.

E deosemeni ciudat faptul că studiourile erau pe atunci preocupate mai mult de culoare, decât de sunet. Bugete importante fuseseră puse la dispoziția acestei inovații, iar laboratoarele comerciale lucrau de zor, pentru obținerea coloranțelor cerute. Academia Artistică și Științifică a cinematografului decretaază abia în 1928, întăietatea sunetului. Cu o surprinzătoare unanimitate, scepticii de peste tot primiră acest decret, năpusându-se asupra noului câmp de activitate, cu furia unor căutători de aur.

Dupăcum am mai arătat, producțiile sonore fuseseră în mare parte în mâinile unor experimenterii oficiali, cari se pasionau științificește pentru noul realizări. Pentru exterioare, își făcuseră aparate de înregistrare, montate în mici cabine cu podeaua de oțel și ciment, cu pereții și tavanul capitonate și cu uși refringerente. Furnările aveau solemnitatea unei ceremonii sacre: dulgherul care tăia lemne cu ferăstrăul în depărtare, era oprit din lucru, iar regisorii iritați, trebuiau să-și domine nervii, pânăcând se termina cu turnarea. De obicei scena trebuia reluată de zece-douăsprezece ori, pentrucă înregistrarea sonoră avea tot felul de sgomote parazite și metodele de neutralizare, de care se uzează astăzi, erau încă necunoscute.

Ușoarele și aeratele studiouri ale producțiilor mute fură abandonate și în locul lor se ridicară vaste mausolee, cu pereții căptușiți cu mușchiu, cu încăperi de oțel și mașinării construite special ca să nu facă sgomot.

La Hollywood construirea ori căruia din nouile castele de sonorizare, costa atât cât construirea edificiiilor unei întregi colonii. Se luă cum era și natural, măsuri de prevenire contra incendiului, dar cum pereții primului atelier amenajat în acest scop fuseseră prevăzuți împotriva sgomotului, toate celelalte îi urmau pilda, întrebunțând în acest scop mari cantități de turbă. În primul studiu sonor al Paramountului ar fi putut lucra patru companii deodată. Ridicarea sa costase o jumătate de milion de dolari și a luat foc — probabil pentrucă suflătorul de benzină al unuia dintre cei cari lucrau la lipirea tablelor ce formau acoperișul, atinsese invelișul de mușchiu, chiar în după amiaza când fusese complet ridicat. Flăcările ce se întindeau roșii spre cer și înaltele coloane de fum negru, sfidară în noapte eforturile a 19 posturi de pompieri și nu-

mai suflarea constantă a brizei californiene salvă restul vastului studiu și o bună parte a Hollywoodului, dela ruină.

Reconstruirea trebuia să înceapă însă numai decât, dacă Paramountul voia să-și păstreze rangul. În ziua următoare, înainte de amiază se demontau bazele pe jumătate topite. Aflară atunci că întreaga aparatură era învechită, mai înainte de-a fi fost complet montată și remediară eroarea într'o nouă structură mai costisitoare și de data aceasta, cu adevărat pusă la adăpost de incendiu. Clădirea se prezintă astăzi în astfel de condițiuni, încât răspunde tuturor necesităților moderne. Lucrând cu trei serii de lucrători, 24 de ore pe zi și șapte zile într'o săptămână, a fost nevoie de trei luni spre a ridica din nou acele ziduri. Intre timp, alte case de filme cu studiouri de sonorizare ridicate odată cu primul atelier al Paramountului și care avuseseră norocul să nu ia foc, făceau de zor filme vorbitoare. Pentru a nu fi mai pre jos, Paramountul, fu nevoit să turneze în vechile studiouri, unde se produceau înainte filme mute. Astfel, capitonate cu saltele și pânze de-o fabricație specială, spre a înăbuși eventualele sgomote nocturne ale unei suburbii retrase, aceste hambare mute, străluciră sub lumina puternică a reflectoarelor, noapte de noapte, timp de trei luni de zile. Actorii, regisorii și operatorii le părăsiau epuizați, odată cu ivirea zorilor.

Astăzi procesul turnărilor sonore implică eforturi mai puțin titanice și precauțiuni mai reduse. Aparatura mai bine înțeleasă și mai inteligent mânăuită, nu mai necesită o mascare atât de drastică a sgomotelor parazite; suntem totuși încă departe de turnări directe în aer liber, iar exterioarele sunt protejate de intervenții străine, printr'un sistem de lumini și clopote.

Câțiva tehnicieni, scoși subit din obscuritate, crezură un moment că aveau un „copyright” asupra sonorizării și că formau o clasă exclusiv destinată acestei realizări. Se ridicară cu pretenția de-a iniția în principiile unei noi meserii, pe foștii directori. Progresul fiind însă foarte mic, se aduseră câțiva din experimenterii europeni, spre a preda foștilor maestri, lecții asupra unor noi metode, într'o indeletnicire veche. Astfel luă naștere o nouă profesie de „sound engineer”; acest individ are astăzi mai multă responsabilitate, în ce privește vocea Gretei Garbo, spre ex., decât însăși artista. O parte din personalul executiv al studiourilor întreprinse studii speciale de tehnică electromatematică.

A fost un adevărat război de eforturi și dacă considerăm lupta aproape supraomenească dusă de studiouri, pentru a schimba întreaga manieră a tratării, menținând producția la înălțimea atinsă de cinematograful după 20 de ani de experiențe și tatonări, nu putem rezista unui sentiment de reală admirație. Iată pentru ce: La început nu se știa nimic. Totuși era

ipotetic și o greșală te costa cel puțin 100.000 de dolari.

Când au ajuns a înțelege mecanica producției sonore aparatele erau încă departe de perfecțiune. Microfonul, care captează sunetul original, înregistra mai cu seamă sgomotele care n'aveau ce căuta în film, estompând sunetele importante. Auziai astfel căderea unui ac, dar nu puteai distinge cuvintele actorilor. Cât despre exterioare — un punct vital al filmului — erau în acele zile, aproape cu neputință de obținut. Adeseori aviatori curioși coborând aparatul spre a urmări mai de aproape o scenă în turnare, pe una din colinele izolate ale ținutului Californian, au determinat în mai puțin de-o clipă, pagube de 30.000 de dolari. Microfonul are de fapt o antipatie vădită pen-

tru aeroplane și studiourile Hollywoodului au fost puse la adăpost de astfel de intervenții, printr'o ordonanță specială a orașului.

Aparatul cinematografic la rândul lui, devenise unul din cele mai stângace, mai inutile și mai oribile plăsmuiri ale tehnicei. Grațioasele și discretele aparate din zilele filmului mut, dispăruseră iar operatorii se aflau acum închiși în boxe grele și voluminoase, prevăzute cu plăci groase de cristal și pereți izolatori, împotriva sgomotului. Au fost abandonate însă și acestea iar aparatul de astăzi — o cabină mare și pătrată, plină de mașinării ca bomba unui anarchist — e aproape tot atât de mobilă, ca și predecesoarea sa, din epoca filmărilor mute.

James Gray

Citiți „Magazinul” No. 15

Fără amintiri

CINE nu iubește Franța?... Chiar adversarii ei cei mai îndârjiți admiră tradiția culturală, spiritul spumos, simțul eleganței și al măsurii. Fiecare german, oricât de șovinist, visează să petreacă o lună măcar din viață la Paris.

Dar cu toate aceste sentimente, adversarii și amicii recunosc Franței și un oarecare spirit de avarie, transformat în ultimii ani în spirit de cămătărie. (Cămătăria e o îndetelnicie odioasă, atunci când ești silit s'o suportă, dar când poți s'o practici e nu se poate mai simpatică!...)

Îată cum se face că un poet din Stockholm a scris o revistă satirică, intitulată „Fetele veacului nostru”, plină de spirit și de-al cărei succes s'a aflat până'n Londra și Paris. Cea mai interesantă parte e o scenă în care Franța, sub chipul simbolicei Mariane, ține un tripou. Mariane e bătrână, avară și foarte pricepută la mănuierea cărților. Toți clienții își pierd paralele și Mariane spre a-i consola și a le lua și restul de bani rămași, îi dă în primirea unor tinere dansatoare nudiste. Clientul care reprezintă Germania, pierde la joc și Mariane îi câștigă pe rând banii, hainele — și cămașa, pe care i-o scoate pe scenă.

Dar gluma poetului din Stockholm sau mai bine zis succesul ei, a indignat într'atât pe reprezentantul Franței, încât a făcut un demers diplomatic pentru suprimarea spectacolului. Ministrul de interne a trimis prefectului de poliție ordinul în scris, să cerceteze spectacolul și în caz de imoralitate, să-l suprimă.

Dar prefectul de poliție, spre uimirea tuturor, n'a găsit nimic imoral!...

Ce se întâmplase?...

Poetul — care aflase de ce e vorba — a făcut o mică schimbare: în locul Mariane a pus... America!... Iar în locul tripoului a montat... salonul unui bancher modern din New-York.

Căci spiritul n'a fost și nu va putea fi niciodată ucis!...

SI acum să trecem puțin în Anglia. Și aici, unde e o nobilitate de o tărie de caracter neobicinuită, se resimte criza scăderii tuturor valorilor morale și materiale. Și în Anglia, țara clasică a familiei, unde averea e moștenită de întâiul născut, spre a nu se fărâmița, familia începe să decadă și căsătoria să nu mai impresioneze nici pe fete nici pe băieți.

Șeful familiei bucuros că fetele își câștigă singure existența, nu le mai întreabă la ce oră vin noaptea acasă și unde au petrecut de Sâmbătă după amiază, când au încetat lucrul, până Luni dimineața. Băieții neavând mijlocul de a întreține o familie, se mulțumesc cu o preumblare cu bicicleta pe câmp, în lovarășia prietenei întâmplătoare, pe care o mai revăd sau nu, săptămâna viitoare.

În asemenea împrejurări, nici familiile întemeiate nu mai au o soliditate sigură și foarte multe din ele se lopesec la cea dintâi rază a unui amor tainic și... iăsturenic.

Ministerul de Interne și cel de Justiție nu iau nicio măsură să îndiguiască divorțurile, al căror număr a devenit fantastic.

Numai episcopul de Canterbury — Mitropolitul Angliei — nu vrea să se împace cu această situație, convins că toate căsătoriile trebuiesc încheiate pe viață. Și în afară de predicile furioase împotriva „moravurilor moderne”, supremul prelat a dat poruncă preoșilor să nu mai officieze deocununia religioasă, dacă vreunul din logodnici a fost vrednic căsătorit și a divorțat.

Se spune că englezii au simț practică.

Englezii, da, Episcopul de Canterbury, nu. Căci rezultatele acestei măsuri vor fi diametral opuse celor așteptate. Căsătoria e o întreprindere foarte grea, iar cei cari se imbarcă pe acest vapor, au curajul să urce în speranță, că dacă marea va fi prea furtunoasă, să poată debarca oricând la primul port.

Prin măsura lui, episcopul nu va stăvilii de loc divorțurile; cel puțin va face ca numărul căsătoriilor... să devină și mai mic!...

BARBAȚI

peste 40 de ani se plâng foarte des de o slăbire a forțelor (neurastenie sexuală). Diagnoza sună mai întotdeauna; reducerea resp. încetarea activității glandelor cu secrețiunea internă. Dați trupului dv. hormonele testei și a hypofizei, atât de trebuincioase vieții, cari sunt conținute — pentru prima oară — într'o formă sigur standardizată în „Perlele Titus”.

„PERLELE TITUS”

sunt un preparat de compozițiune, recunoscut științific ca inofensiv, care ține seamă de toate posibilitățile medicamentoase pentru creșterea potenței. Ele sunt rezultatul cercetărilor de decenii ale cunoscutului savant în chestiuni sexuale, Consilier Sanitar

PROF. Dr. MAGNUS HIRSCHFELD.

„Perlele Titus” sunt fabricate sub control clinic continuu al „Institutului pentru știința sexuală” din Berlin.

Instruiți-vă mai întâi asupra funcțiunilor organelor omenestii, prin tratatul științific în limba franceză sau germană, pe care-l primiți imediat în mod gratuit prin:

Reprezentanța Generală a Fabricii „Titus”, Cernăuți, Căsuța poștală 44, sau prin reprezentat p. București: J. Mundstein, București, Str. Sft. Ilie 3. „Perlele Titus” sunt de vânzare la farmaci. Prețul unei cutii cu 100 buc. este lei 460.

Perte-Titus

BON DE COMANDA,
Rep. Gen. Titus
Cernăuți, Căsuța poștală 44:
Vă rog să ne trimiteți în mod gratuit o broșură științifică (discret) o cutie conținând 100 buc. a lei 460 prin ramburs. O probă pentru lei 20.— (în mărci postale) pentru porto. Cele ce nu doriți se va șterge:
Numele
Orașul și județ.

Punctele de influență ale „Perlelor Titus”

UN scriitor francez a făcut o călătorie în Rusia, ca să vadă și să audă cum merg lucrurile pe-acolo. Prea se scriu multe cărți „obiective” asupra regimului comunist, în care Rusia e sau foarte laudată, sau foarte de-fălmată.

Care e adevărul adevărat?...

Rezultatele anchetei nu ne interesează aici, pentru că noi nu facem nici politică, nici profesii, nici bolșevism și nici măcar capitalism. Ne ocupăm de lucruri mărunte, care au darul să spună mult.

Am aflat cu surpriză (și invidie) că un scriitor rus mijlociu, editat de Stat, primește drepturi de autor care se ridică la 2000 de ruble pe lună, cam vre-un milion de lei pe an. Iar scriitorii foarte populari, ale căror cărți se vând în sute de mii de exemplare, câștigă și mai mult. Toți scriitorii comunisti n'au de ce să fie invidiași de scriitorii europeni — pentru că (spre a fi editați) sunt indirect obligați să verse cea mai mare parte a drepturilor de autor la... cassa partidului comunist!

— Și ce faceți cu scriitorii cari în romanele lor nu se ocupă de probleme proletare? a întrebat scriitorul francez pe tânărul Kirschon, președintele „Asociației scriitorilor sovietici”.

— Nu facem nimic. Nu-i tipărim. Cea mai mare parte din acești scriitori s'au și retras din Asociație.

— Ați rămas puțin atunci?...

— Deloc. S'au înscris de curând douăzeci de mii de scriitori de uzină. Pe lângă fiecare uzină avem câte un scriitor, a cărui menire e să descopere talenta literară și am descoperit cu dărușmul. Toți sunt colaboratori la pagina literară a ziarului de pe lângă fiecare uzină.

— Și au toți talent?...

— Desigur. Toți scriu versuri entuziaste asupra planului cincinal și romane optimiste asupra înfrângerii apropiate a burgheziei.

Dar anchetatorul francez nu s'a mulțumit cu lămuririle date de lovarășul Kirschon; când a stat de vorbă cu Stalin l-a întrebat în treacă ce crede despre scriitorii și literații de uzină și... dăzușul Dictatorului a surâs și a răspuns cu toată sinceritatea:

— Să-ți spun drept!... Decât 20.000 de poeți mediocri și preferați 10.000 de muncitori robuși!...

W.

Concursul nostru de perspicacitate Nr. 9

„Realitatea Ilustrată” a lansat o nouă serie de 10 concursuri de perspicacitate, în genul celor publicate până acum. Cititorii vor strânge cupoanele pe care le vor trimite împreună cu soluțiile, toate odată, până la 15 Martie 1932, pe adresa revistei „Realitatea Ilustrată”, București I, str. Const. Mille 7-9-11, în plic închis. Plicurile vor purta mențiunea:

„PENTRU CONCURSUL DE PERSPICACITATE”

Pentru această serie de concursuri de perspicacitate, oferim o nouă serie de premii în valoare de:

LEI 10.000 (Zece mii)

Premiul I: Lei 5.000.

Premiul II: Lei 2.000.

Premiul III: Lei 1.000.

Premiul IV-V: Câte un abonament pe timp de un an la „Realitatea Ilustrată”.

Premiul VI-VII: Câte un abonament pe timp de șase luni la „Realitatea Ilustrată”.

Premiul VIII-IX-X: Câte un

abonament pe timp de trei luni la „Realitatea Ilustrată”.

Vor fi premiate cele mai bune soluțiuni, în ordine. Intre soluții egal de bune, hotărâsc sorții.

Iată tema concursului de azi:

În ilustrația de mai sus, avem 11 patinori, prinși într-o schiță,

de desenatorul nostru, la concursul de patinaj al „Realității Ilustrate”.

Intre ei sunt zece înși, cari seamănă perfect doi câte doi și numai unul singur diferă complet de toți.

Cititorii ne vor indica numărul lui.

Păstrați cupoanele și le trimiteți toate împreună.

CONCURSUL DE PERSPICACITATE
BON No. 5

Trimite

din

CONCURSUL DE FRUMUȘETE

În momentul când încheiem revista, la Teatrul Alhambra are loc alegerea celei mai frumoase domnișoare din București.

S'au ales în diferite regiuni în concursurile cari s'au ținut cu multă însuflețire, — pentru că toate erau un prilej de petrecere — un mărunchi întreg de tot ce are

mai gingaș țara noastră.

Dintre toate acestea alese, în luna Martie vom alege pe „Miss România 1932”.

În numărul viitor vom publica amănuntele noului în privința acestui mare concurs, precum și asupra modului cum a decurs concursul pentru alegerea reprezentantelor Capitalei.

Frumusețea, regina lumii

Dacă răsfoim puțin istoria romanțată a vremurilor, vedem că cele mai de seamă fapte, evenimente, războaie, au avut ca inspiratoare câte o femeie rămasă celebră peste veacuri prin frumusețea ei.

Cine nu știe azi de influența frumoasei Elena care a decis de soarta Eladei? Și cine nu cunoaște puterea celebrelor frumuseți ce purtau numele de Pompadour, Dubarry, asupra unor regi ce au format gloria Franței?

Tuturor acestor femei, natura le dăruise harul ei divin. Dar nu e mai puțin adevărat că și ele s'au străduit tot timpul să se îngrijească mereu, și prin diferite ape, creme, să mențină și să înalțe prima condiție a unei frumuseți: tenul curat, fraged, tineresc.

De atunci au trecut secole, dar femeia a rămas aceeași și frumusețea nu a fost o clipă detronată. E singura suverană ce va domni.

Nimic nu s'a schimbat afară de mijloacele de înfrumusețare, care perfecționate din ce în ce, au dat rezultate uimitoare. Grație deci chimiei moderne, avem azi produse ca *Apa Laura* care cuprinde miraculoase esențe, ca *Hydrochinonă*, esență de migdale amare ce închid porii și fac tenul neted ca o petală de crin.

Apoi *Crema Laura No. 1* albă ca spuma, din suc și rădăcina *Laura*, șefă a unuia din cele mai pure. Ea albește și netezește orice cută, orice asperitate a pielii. Cât despre *Crema Laura No. 2* nici un buton, nici un coșuleț nu-i rezistă, căci *ichtyolul* acestui puternic dezinfectant e la baza ei. Toate aceste miraculoase produse sânt lucrate de distinsa licențiată în farmacie *Laura* șefă a unuia din cele mai mari laboratorii medicale din țară și se găsesc la farmacii, drogherii, parfumerii cum și în gros la parf. *Excelsior*, cal. Moșilor 78.

CĂTRE CONCURRENTELE CONCURSULUI DE FRUMUȘETE

Vă completeți frumusețea D-
întrebuințând
PUDRA DE OREZ

OCEAN BLEU

de

Lubin

PARIS

Cea mai aderentă, fină și inofensivă
Delicioasă parfumată cu miros
turburător

Se găsește la farmacii, drogherii și parfumerii
Reprezentant Geo - Cremont
Calea Victoriei Nr 2, București

Se găsește la farmacii, drogherii și parfumerii
Reprezentant Geo - Cremont
Calea Victoriei Nr 2, București

GRAȘI! Puteți avea imediat un corp svelt

Fără sportări, fără post, corsete etc. Prin simple masajii cu săpunul de sălăbit „ZVELTA” conținând extrase de săruri marine. Slăbește după voie orice parte a corpului: Gusa, șolduri, burtă, abdomen, picioare. Pierdeți 1-2 cm. peste noapte, devenind rapid zvelți. Absolut nevătămător. Flac. Lei 160 — 2 Flac. Lei 300. — Impiedică Ingrășatul, menține un corp zvelt. Depozit „OPAC”

București, Strada M. Blank, 7 (Galeriile Blanduziei).

Indeărtează orice grăsime de prisos din orice parte a corpului

PENTRU a învinge cu ușurință obstacolele din viața Dvs. și a vă asigura deplina reușită în toate acțiunile TREBUE să cunoașteți epocile mediului și curentele cosmice ce vă sunt favorabile pentru alegerea momentului potrivit acțiunilor importante. Deasemeni trebuie să vă cunoașteți amănunțit caracterul pentru dezvoltarea calităților și eliminarea defectelor

Trimiteți încă astăzi

Institutului Astro-Grafologic

Căsuța Poștală 448, București I

10 rânduri, adresa exactă, data, ora și locul nașterii Dvs. și veți primi în schimb în mod gratuit horoscopul Dvs. (descrierea vieții). Anexați 18 lei mărci pentru răspuns

RUBRICA Femeii

Un om descurajat

MAI zilele trecute, am întâlnit un tânăr și cinstit muncitor pe care-l cunosc de mult și care — având încredere în judecata mea — mi-a mărturisit de multe ori, ciudătenii și rătăcirile unei vieți de sentimental, din epoca noastră.

După ce-a trecut prin toată gama aventurilor, prin care trece orice tânăr între 22—27 de ani, după o sumedenie de deziluzii, de încercări, de fericiri incomplete și satisfacții de scurtă durată, s'a hotărât să se însoare.

Sufletul lui are nevoie de o perfecțiune mare, completă, durabilă, de ceva grav, definitiv, statornic. Simțea că a sosit ceasul iubirii absolute, fără reticențe, fără un termen fatal ce se apropie ca o scadență. Simte că acum, ar putea să lege inima lui ce a început să obosească, de o inimă devotată, să clădească un cămin, în care să-și depună tot dorul de bine, roadele muncii și speranțele.

Dar... să-l lăsăm să vorbească. Natural, părerile lui nu sunt ale noastre; le transcriem doar cu imparțialitatea unor cronicari datori să înregistreze toate ideile ce se vântură asupra unui subiect de interes general.

— „Pornit cu perspectiva roză a unei iubiri, hotărât să îndrăgesc prima fată care va fi pe gustul meu și să-i cer mâna, indiferent dacă are sau nu avere, liber înfășurat de teama ce aveam înainte de a mă hotărî să mă însor, teama de a nu face să sufere un suflet de copilă nevinovată, am străbătut saloanele, ceaiurile, premierele, balurile, din ce în ce mai îngrijorat, mai desamărgit.

Mai întâi că saloanele sunt bântuite de acelaș tip de fată care tinde să se generalizeze, tipul artificial fabricat, agreeabil la prima vedere, dar care te

face să rămâi visător în fața ideii ce te persecută privind-o: — Cum o fi fără vopsea?

Am văzut zece, douăzeci de fete tinere, care par fabricate în serie, după acelaș model lansat în filmele în vogă, adică: sprâncene absente, ochi rotunjiți de o artificială dispoziție a genelor, păr decolorat, lung, până la umeri, așezat, ca al arhanghelilor în picturile din biserică, obraz atât de artistic acoperit, încât pare fabricat din nu știu ce materie prețioasă, ireală, diafană... Dar... cu cât splendoarea ei este mai ispititoare, cu atât mai chinuitoare este ideia: — Cum o fi fără vopsea?

Acelaș ritm studiat al mersului, cu gamba bine întinsă, cu umerii puțin încovoiați și cu capul nițel plecat, pentru ca ochii să privească, șiret, în lături. Acelaș zâmbet desenat în roșucărâmișiu, zâmbet de falsă sficiune, sub care mijeste o ispită precisă.

Iată pentru fizic. La moral, e

și mai grav. Cine o fi spus fetelor tinere, că bărbații nu iubesc decât femeile desfrânate, cu experiență, șirete, afișând gusturi ciudate și excesive?

Ei bine, mai toate caută să-și fardeze inocența, neștiința și sensibilitatea, sub un aspect de o feroce independență, de o completă desabuzare și un rafinement desăvârșit. Mai toate își dau aerul pervers — când în fond inima le e poate curată și blândă — mai toate vor să pară a-tot-știutoare, când le-ar sta atât de bine să păstreze în ochi o candoare delicată, în vorbă elanul adolescent și frăgezimea roză, a unor suflete proaspete.

Ei bine, nu. Priviți-le. Se coșiază una pe alta. O țigare, îndrășneț înfiptă în gura, ce pare o rană, mișcările de o cochetărie rafinată, provocatoare, răsul șgomotos și ascuțit, părul nebun și sânul săltăreț, sunt de o ispită atât de precisă și imediată, încât inima, rătăcită, nu mai îndrășnește să glăsuiește, înaintea simțurilor lovite ca de bici.

Cred că printre ele sunt multe foarte cumiți și pline de calități, dar aspectul lor este făcut să descurajeze un suflet timid, care ar voi altceva pentru a se îndrăgosti, de cât această ispită ardentă și pătimașă.

Eu — radeți de mine, dacă vreți — eu vreau să iubesc o fată, care să nu mă sperie, care să nu fie o enigmă indescifrabilă, vreau un suflet în care să

privesc ca într-o apă clară. Vreau o fată simplă, care să mă vadă doar pe mine, căreia să-i par mare, inteligent, superior, cu un cuvânt, una care să mă iubească! Căci atunci când iubesti, ființa iubită îți pare imensă și splendidă.

Vreau o fată care să plângă când o supăr, nu să mă sfideze, cu aer de regină, o fată care să stea acasă, cât mai mult, să nu aibă veri, să nu se ducă singură la cinematograful, să nu cunoască pe stradă o sulă de snobi nesuferiți.

Vreau o fată care să dea bani la cerșetori, să se înduioșeze când lăutarii cântă romanțe vechi de dragoste, să știe să tacă minute lungi de reculegere, cu ochii în ochii mei... Să-mi lase mâna într'a mea, blând, fără unghii de pisică și fără tresăriri nervoase, să pună fruntea pe umărul meu, cu uitare de sine și încredere.

Vreau să iubesc cu respect... iată! Și cum aș iubi-o!...

Văd că zâmbiți. Mă găsiți demodat... prostuț... Sunt sigur că dacă ar îndrăzni s'o spună, mulți din tinerii care fac pe grozavii, ar spune acelaș lucru.

Dar e atât de mare snobismul, că nimeni nu îndrășnește să mte împotriva curentului. Rezultatul: căsătorii de șase luni, de un an, maximum doi. Deziluzii, drame, lacrimi, suflete zdrobite.

Ei, ce credeți? O să găsec ce vreau? Mi se pare că o să trebuie să mă duc să caut la țară!...

Cam așa socol și eu...
LUCREZZIA KAR.

Un splendid dormitor în stil japonez, expus la un mare magazin din Capitală.

Inainte de a vă pudra
nu neglijați, a vă unge fața cu

CREMA-NIVEA

Pudra sau fardul aderă mai bine, evitând astuparea porilor. Crema Nivea pătrunde profund în piele și o curăță de praf, resturi de pudră, etc. Pielea se menține tânără și fragedă, previne formarea ridurilor și sbârciturilor și alară de acestea bubulițe, coșuri și alte iritațiuni produse

prin astuparea porilor pielii, sunt evitate prin regulata întrebuințare a Cremei Nivea. Calitatea principală a Cremei Nivea rezidă în Eucerita, pe care o conține, substanță perfect aderentă și cu proprietatea, de a reținut în pielea. Seara puteți îndepărta pudra și fardul ușor și absolut fără iritațiuni prin Crema Nivea

Deosebirea față de Cremele de lux:
Crema Nivea este cea mai eficientă, dar și mai eficientă.

Crema Nivea: Lei 16.00—72.00

Beiersdorf & Co. S. A. R., Brașov, Strada Iuliu Maniu 39

TRATAMENTUL
IDEAL AL
DINȚILOR D-V.

NUMAI LA
DENTISTUL

Leo Rosenberg
Str. Mihai Vodă 13 Etaj

Institut Cosmetic Medical

(institut de infrumusețare)
Str. Știrbey-Vodă 34. Tel. 359-18

Dr. F. KOVACS

BOLI DE PIELI
ȘI COSMETICĂ

Consult. 11—12 a. m. 2—3 p. m.

Tratament cu ore fixe

MATSUYAMA

EȘI locuitorii din Kyoto admirau cireșii în floare, la Matsuyama, pe coasta mării de Nord, în provincia Echigo zăpada nu se topise încă.

Spre a ajunge la acest orașel, trebuia să treci pe poteci cioplite în stâncă. Pentru a te adăposti, trebuia să alergi din peșteră în peșteră și să te ferești de torenții proveniți din zăpada topită.

Se zicea despre acest loc: tatăl nu-și cunoaște fiul, și fiul nu cunoaște pe tatăl. Iar vara, spre a pătrunde în acest orașel, din mijlocul munților, trebuia să sări peste rădăcinile arborilor bătrâni, cari acoperiau potecile.

Din cauza climei aspre și a proastei situații a ținutului, locuitorii erau mai înapoiți ca vecinii lor.

Acolo nimeni nu avusese încă ideea să-și înhame caii. Nimeni nu pusese încă boii la jug. Nu se știa nici ce este o oglindă: astfel că nimeni nu-și văzuse încă fața.

Cu toate acestea se afla acolo o femeie foarte frumoasă, care avea o oglindă. Era din oțel lustruit, și ea o ținea ascunsă în fundul unei cutii de lac, învelită în mătăsuri moi. O păstra pentru ea singură. Când cei din casă se depărtau, ea o privia cu o plăcere nespusă. Se găsia chipeșă și frumoasă și nu voia ca nici o altă femeie să-i cunoască secretul.

Intr'o zi căzu greu bolnavă. Nici un leac nu putu s'o vindece. Și înainte de-a fi cuprinsă de somnul cel vecinic, își chemă fiica la căpătul patului și sărutând-o, printre alte amintiri ale familiei, îi dăruie și oglinda.

Tânăra fată avea optsprezece primăveri și era tot atât de frumoasă ca și mama ei. Nici ea, mai mult ca ceilalți locuitori, nu știa ce este o oglindă.

Intr'o zi se afla singură în dosul unui paravan și deschise cutia lăcuită, care conținea darul moartei. Scoase cu grijă pachetul, îngenunchie în fața darului care-i reamintea pe mama sa iubită. Când îl desfăcu, oglinda alunecă pe podele și ea în fundul unui lac argintiu, ea văzu chipul unei tinere femei. Era chiar mama ei. Nu vorbira, dar trăia. Desigur că era acolo de o vecinice, fără s'o părăsească, în fundul acelei oglinzi. Era ea, dar mult mai tânără și mai frumoasă.

Tatăl ei se recăsătorise. A doua soție nu era ca prima. Urâtă la față ca și la suflet și invidioasă pe frumusețea fiicei sale vitrege. În fiecare zi o certa, pentru cel mai mic lucru și nu uita s'o facă să roșească față de toată lumea.

Tânăra copilă își ascundea lacrimile sub pleoapele sale grele și se refugia în camera ei, unde privia oglinda și se consola contemplând figura blândă a mamei sale. Era tot atât de tristă ca și a ei. După o întrevedere mai lungă, în care-și spunea păsul inimii, mama ei începea să zâmbească și se însenina.

Observând că fiica sa vitreagă se ascunde în odaia ei, mama cea rea, bănuie ceva și inventă o istorie întreagă, brodată din mii de răutăți, și o murmură la urechea soțului ei. Copila se închise atunci din nou în camera sa, pentru a se plânge fără martori mamei sale. Tatăl și mama sa vitregă o pândiră printr'o gaură făcută în ușa de hârtie. Ei o văzură ținând în mână un obiect rotund și strălucitor, pe care-l privia fără încetare. Curiozitatea lor deveni nestăvilită. Intrară și alunecând cu pași ușori surprinseră fata strângând la piept oglinda, istorisindu-i suferința ei.

Prinsă de invidie, mama vitregă privi și ea în suprafața fără fund. Dar prima femeie dispăruse și nu văzu decât un chip hidos și urât. Tatăl înțelese că nu era decât un obiect care reflecta adevărul. Mama vitregă, profund umilită, regretă că are o astfel de figură și un astfel de suflet.

De atunci, cele două femei, soția și fiica, deveniră bune una față de cealaltă, căci oglinda nu spune minciuni. Când inima e bună, și chipul omului e frumos.

Și din acele timpuri, pentru femeia japoneză, oglinda reflectează chipul sufletului ei, dupăcum pentru bărbatul japonez, sabia este oglinda sufletului său.

DE FOJITA

(OGLINDA)

JURĂLE

V'AȚI întrebat vre-odată cum se explică faptul, că unii oameni se bucură de simpatii unanime în timp ce alții provoacă antipatii puternice?

Cine ar putea spune câte regate au căzut, câte rupturi diplomatice s'au produs, urmate de războaie, câte afaceri mari au dat greș, datorită acestei senzații misterioase, antipatia? Un exemplu clasic e aversiunea ce-a încolțit în spiritul fostului țar al Rusiei pentru ex-Kaiserul Wilhelm, imediat după urcarea acestuia pe tron. Țarul se afla în vizită la Berlin. Cu aerele sale de superioritate și cu verbul său grandilocvent, tânărul împărat a făcut asupra țarului o impresie deplorabilă și rezultatul a fost că alianța ruso-germană — dorită de Bismarck cu atâta apărare, — a succumbat în fașă, iar Rusia a intrat în coaliția franco-engleză.

Deși sursa simpatiei și a antipatiei a rămas un mister pentru multă lume, descoperirile făcute în ultima vreme în domeniul psihologiei experimentale, au stabilit că aceste sentimente au temeiuri perfect raționale.

În marea majoritate a cazurilor, s'a observat că individul displace pentru că în mod inconștient și poate în repetate rânduri, a săvârșit acțiuni, ce prejudiciau pe cei din cercul său. Deobiceiu, acțiunile acestea generatoare de antipatie sunt în fond de mică importanță și efectul lor poate fi evitat fără multă greutate.

De ce nedreptăm totuși atât de ușor pe unii din semenii noștri?

Pentru că în genere oamenii sunt ființe dominate de atavisme, de vechi temeri și tabu-uri și pentru că simpatia și antipatia sunt în primul rând reacții de ordin emotiv.

Să vedem acum, cari sunt acei factori, în aparență lipsiți de importanță, dar cari pot schimba cursul unei vieți de om, cari, mai mult, dispun adesea de soarta unei națiuni?

Universitatea din Colgate, în urma experiențelor întreprinse în această direcție, a constituit o listă, enunțând patruzeci și cinci din acțiunile sau inclinațiile pe care le vedem în viața de toate zilele și care pot face pe un om să displace. Dăm și noi aci această listă, împărțită în trei grupe, după puterea pe care o au de-a provoca aversiunea. Dacă o persoană are un număr de lacune în grupa întâi, șansele sale de-a dispăcea celor mulți, după legea calculului probabilităților, sunt nici mai mult nici mai puțin decât un milion contra una. Șansele celui care intră în al treilea grup, sunt aproximativ de șapte sute patruzeci contra una; iar ale celui din al doilea, sunt o cifră care se află între cele două precedente.

Deși lista pe care-o publicăm încearcă să grupeze între ele atitudinile oamenilor după o oarecare normă, există unele de-un efect covârșitor față de celelalte. Examinați, bunăoară, chestiunea No. 9 care trebuie raportată la una din cele mai înrădăcinate și mai puternice emoții ale omului: „Frica”.

Chestiunea e următoarea:

„Evitați a vă bate joc de cei din cercul dv., atunci când aceștia nu sunt de față?”

Nu de mult, în America, o mare societate, situată într'un oraș de provincie, angajase un nou director, la departamentul vanzării; un om energic, întrepid, competent, într'un cuvânt, un om bine dotat. Certificatele și recomandările sale îl puneau în asemenea lumină încât orice casă comercială ar fi socotit că merită salariul enorm pe care-l prețuia. Când se prezentă, înfățișarea lui elegantă și personalitatea lui dominantă, câștigă stima nouilor patroni. Iată însă că nu trecură nici șase luni și noul director se afla în fața unui eșec general. Puțin după preluarea gestiunii, afacerile începuseră să meargă din ce în ce mai prost, iar el își crease antipatii unanime.

Cum era însă foarte inteligent, omul nostru se apucă să analizeze situația, căutând să-i determine cauzele. Cu binișorul, pe neașteptate, întrebându-și prietenii, descoperi curând două lucruri extrem de importante și anume:

Obicinua să spuie anecdote, pe contul cunoscuților săi, atunci când aceștia nu erau de față. Avea apoi un simț al ridiculului extrem de desvoltat și-i plăcea să-și imite prietenii, caricaturizându-i. Iși amintea că nu odată provocase hohote de râs în adunările unde maimușăria diversele atitudini și ticuri ale unor persoane absente.

Vă veți închipui poate că cei ridiculizați astfel au aflat și s'au supărat? Ei bine nu. Urmările au fost cu mult mai grave. Cei cari se amuzau atât de bine la aceste reprezentații ale sale, începură să se întrebe dela o vreme dacă nu cumva râdea la fel de ei, când se întâmpla să nu fie de față. Începură să se ferească de el și antipatiile încolțiră, strângând frontul din zi în zi. Asta fu prima sa descoperire.

Cea de a doua, tot atât de surprinzătoare pentru el, consta în faptul că în metropolă învărtindu-se într'un cerc social cu totul distinct de cel în care lucra, ironizările și luarea în derâdere nu avuseră nici o repercusiune asupra relațiilor sale comerciale; în orașelul de provincie însă, cele două cercuri se suprapuneau.

Trezindu-se la realitate, omul s'a silit să se desbure de

păcatul criticii și al ridiculizării, dar i-au trebuit ani până să-și recâștige pe deplin încrederea celor din jurul său.

Printre subiectele experiențelor dela universitatea din Colgate, s'a găsit un student bogat, de familie foarte bună, muzicant talentat și sportsman bun, elegant și frumos, care se făcuse totuși antipatic tuturor colegilor săi.

Răspunzând chestionarului examinator pe care-l publicăm aci, obținu un număr de puncte atât de redus încât rămase uimit, dar admise totuși că oglindia realitatea.

Făcându-se o anchetă printre colegii săi de universitate, se constată că era foarte pedant: sarea de bucătărie era pentru el, în mod invariabil, clorură de sodiu; că solicita mici servicii prietenilor săi dar că se eschiva sau refuza nel când aceștia la rândul său li cereau un ajutor.

Imprumuta veșnic țigări, dar n'avea niciodată când cineva venia să împrumute dela el.

În cazul acestui băiat, analiza a avut un rezultat admirabil. Ajungând să se vadă cu ochii altora, începu să extirpeze toate acele tendințe egoiste și în scurtă vreme firea-i suferi o

RĂSPUNDEȚI!

I

Acordați-vă trei puncte pentru fiecare chestiune la care puteți răspunde cu un „DA” hotărît

1. Se poate bizui pe dv. că vă respectați angajamentele luate?
2. Vă neglijați interesele, spre a veni în ajutorul cuiva?
3. Evitați exagerările?
4. Evitați sarcasmele?
5. Vă feriți a face paradă de cunoștințele pe care le aveți?
6. Simțindu-vă superior colegilor, evitați a o arăta?
7. Vă feriți a da ordine unor oameni, cari nu sunt în serviciul vostru?
8. Evitați să admonestați pe cel cari fac lucruri ce vă displac?
9. Vă feriți a vă bate joc de cel din cercul pe care-l frecventați, atunci când aceștia nu sunt de față?
10. Vă feriți a vă domina semenii?

II.

Acordați-vă două puncte pentru fiecare chestiune la care puteți răspunde cu un „DA” hotărît

11. Vă e îmbrăcămintea curată și ordonată?
12. Vă feriți să fiți îndrăznești și nervoși?
13. Evitați a râde de greșelile altora?
14. Aveți față de sexul opus o atitudine amabilă?
15. Vă feriți a găsi cusururi, în fiecare lucru de minimă importanță?
16. Lăsați să treacă greșelile altora, fără a le corecta?
17. Imprumutați ușor prietenilor lucruri de mai mică importanță sau cume mici de bani?
18. Aveți grija de-a nu spune glume, care-ar putea pune în incurcătură pe cei cari ascultă?
19. Evitați a vă da părerea când nimeni nu v'o cere?

Dacă totalul punctelor pe care ați putut să le acordați de 11 pentru grupa III-a, sunt toate probabilitățile că sunteți pe măsură ce aceste

ANTI-PATHIE

asemenea transformare încât produse uimire în cercurile colegilor săi.

Spiritul de dominație e un alt generator de antipatii. E trăsătura ce caracterizează de obicei firile energice, dar după câte s'a constatat, o întâlnim foarte adesea la femei.

Se spune că o doamnă, din înalta societate londoneză, stăpânită de această pasiune, devenise treptat de-o autoritate dictatorială. Foarte activă și foarte volitivă, își impunea ideile, reprimând energic pe toți cei cari se aventurau să facă cel mai mic gest de inițiativă. Întâmplător, i se oferi președinția unui bazar de caritate.

În ziua deschiderii, începu să se agite ca un vârtej. Criza fu precipitată de un incident, în aparență lipsit de importanță.

„Nu credeți” propuse unul din membrii comitetului „că limonada s'ar vinde mai bine colorată?”

La care femeia izbucni:

„De sigur, faceți-o trandafirie! Dar asta, reluă ea, s'ar fi făcut și fără sugestia d-tale!”

Întregul comitet își îndreptă privirile asupra ei și deo-

ACESTOR ÎNTREBĂRI CU SINCERITATE ȘI VEȚI ȘTI DACA VA BUCURAȚI SAU NU DE SIMPATII

20. Știi să vă stăpâniți?	
21. Vă puteți abține de la argumentări contradictorii lungi?	
22. Zâmbiți cu plăcere și sincer?	
23. Vă feriți a vorbi fără încetare?	
24. Evitați a vă amesteca în chestiuni ce nu vă interesează, în afacerile altora?	
III.	
Acordați-vă un punct pentru fiecare din chestiunile la care puteți răspunde cu un „DA” hotărât	
25. Priviți cu înțelegere ideile moderne?	
26. Evitați lingușirea?	
27. Vă feriți de-a bârbi pe alții?	
28. Evitați a cere cuiva să repele ceace-a mai spus?	
29. Evitați a pune întrebări în cursul unei discuții?	
30. Vă feriți să solicitați favoruri?	
31. Vă păziți de-a încerca să reformați pe alții?	
32. Evitați a împărtăși altora supărările dv. personale?	
33. Sunteți natural și vă păziți să vă dați aere?	
34. Aveți o fire veselă?	
35. Sunteți conservator în politică?	
36. Sunteți entuziast?	
37. Pronunțați cuvintele corect?	
38. Vă priviți semenii fără bănuială?	
39. Vă feriți de nepăsare față de cei din jur?	
40. Evitați a cere împrumuturi?	
41. Evitați a da semenilor dv. lecții de morală?	
42. Evitați a încerca să vă impuneți ideile?	
43. Evitați a vorbi repede?	
44. Evitați a râde tare?	
45. Evitați ironiile?	

este de 18 pentru grupa I-a, de 16 pentru grupa II-a și teji un om simpatizat. Simpatia de care vă bucurați crește, totaluri se măresc.

dată femeia avu o revelație: simți că provocase o antipatie violentă, vecină cu ura și-și aminti cu iuțea fulgerului o întreagă serie de incidente similare în care jucase un rol identic.

Dându-și seama de penibilul situației, roși până'n albul ochilor și se retrase confuză.

Toate aceste incidente nu fac decât să ilustreze câteva din punctele listei noastre. Dar dacă cele 45 de caracteristici astfel catalogate sunt principalele, există încă multe altele mai puțin frecvente, dar poate tot atât de hotărâtoare, în viața unui om. Astfel e obiceiul pe care-l au unele persoane de a privi fix, stăruitor în ochii interlocutorului. Asupra multora acest fapt produce o impresie deconcertantă, extrem de neplăcută, datorită probabil unei supraviețuiri în subconștient a temerii ce se nutria în vechime pentru „deochi”.

Intrucâtva similară e tendința altora de a-și apropia fața de a prietenilor sau de-a colegilor lor. Acest obicei se datorește adesea miopiei, dar mulți îl detestă și evită pe cei cari o fac. Irudit cu acest obicei și mania unora de a-și pune o mână pe umăr, de-a te trage de mânecă, sau de pulpana hainei, în timp ce-ți vorbesc.

Concluzia acestei interesante analize pare să fie faptul că fiecare incident al zilei, oricât de mic, oricât de lipsit de importanță ar fi în aparență, produce asupra-ne impresii plăcute sau neplăcute. În cursul unei discuții, mintea e concentrată asupra unei anumite probleme, dar simțurile nu încețază să înregistreze. Inchipuiți-vă că în timp ce vorbiți, interlocutorul bate neconștient cu piciorul în podea, că face diverse alte sgomote supărătoare, sau că ar exala un miros greu. Senzațiile acestea sunt neplăcute și ne indispon în furie chiar.

Inchipuiți-vă acum că interlocutorul emană un parfum delicat, sau că are o voce muzicală.

În primul caz impresiile au contribuit la a crea un sentiment de repulsie — individul ne displace și evităm să-l mai întâlnim. În cel de-al doilea, am rămas cu o amintire agreabilă și e mai mult decât sigur că vom încerca să-l revădem.

Iată însă că această problemă a simpatiei mai prezintă o latură. Un efort artificial, calculat, se va lovi de cele mai multe ori de insucces. Zâmbetul mecanic, apucăturile nesincere de mână, vor da curând o senzație de dulceag și rezultatul va fi tocmai contrar celui dorit. Persoana prea amabilă și prea „îndatoritoare, cu toată lumea” poate întruni un oarecare număr de simpatii, dar, nu va avea, desigur, nici odată, prieteni cu adevărat devotați.

Astfel doamna Stuyvesant Fish, care mulți ani a rivalizat cu doamna Astor în societatea New-Yorkeză, spunea că, aruncându-și odată ochii în oglindă, pe când se întorcea spre camera sa, în urma unei recepții, s'a surprins purtând pe buze zâmbetul stereotip și mecanic pe care și-l luase la masă, îl purtase în mod artificial toată seara, și-l mai păstra încă acum, când se ducea să-și scoată perlele de pe gât și să pregătească de culcare.

Uneori, câte un vânzător de reclamă insultă publicul intenționat pentru a atrage atențiunea asupra-și. George Bernard Shaw, despre care se spune că ar fi un maestru în acest gen, a declarat nu de mult că s'a „silit” să nu spue o vorbă frumoasă despre americani. Astfel acest „reclamagiu”, cum îi numesc americanii, nu numai că poartă barbă și mustăți, dar insultă publicul yankeu atrăgând astfel atenția asupra și mai cu seamă asupra scrierilor sale. În Anglia, pe vremea războiului, a fost acuzat că ar fi exprimat sentimente de simpatie pentru inamic și în ultima vreme, a produs senzație vizitând Rusia și scriind articole foarte elogioase asupra situației și organizațiilor de acolo.

Lady Astor e una din strălucitele personalități ale Americii, care și-a pierdut simpatiile cu încorjibilu-i obiceiului de a face observații acide, iar doamna Margot Asquith nu numai că și-a dăunat mult prestigiul dar și-a pus adesea soful în situații penibile, datorită aceluiași păcat.

E. A.

Nu mai cereți:

O LAMĂ DE RAS CIOLAMĂ
"DIAMOND"

Numai astfel veți putea
avea cea mai bună
lama de ras din
oțel suedez...
perfect șlefuit.

D. MANDAR...
P. R. ...

9)

Se așază în coadă și începu să cugete, ascultând vasta tăcere a pădurii. Fu cuprins de o turburare necunoscută. Se simțea împrejmuț de pericol, nevăzute și nebănuite, care se ascundeau în bezele negre ale uriașilor copaci.

Era frig. Unde erau corturile calde, să dea și el fuga? Începură să-l degere labele, pe care, le ridică pe rând sau le acoperea, cât putea, cu coadă stufoasă. Prin amintire îi treceau numeroase imagini, deodată, care se întipăriseră. Vedea tabăra, corturile, lumina focului, Auzia glasurile ascuțite ale femeilor, vocile groase ale bărbaților, lătratul câinilor. Îi era foame și-și aduse aminte de bucățile de carne și pește care i se aruncau. Nu avea carne acum și în jurul lui numai tăcerea nespasă, amenințătoare.

Robia îl mulase. Teama îl paralizase. Ce se va face acum?

Îi trecu un fior. Pe dinainte-i trecu ceva uriaș, formidabil. Era umbra unui copac bățut de luna care esea din nouri. Se liniști și începu să geamă încet. Dar tăcu deodată de frică să nu deștepte pericolul pitit în preajma lui.

Zgribulit de frigul nopții, lupul auzi deodată troznitura unui copac uscat. De spaimă începu să urle și o rupse de fugă în câmp. Fu cuprins de nevoia poruncitoare a tovarășiei oamenilor ocrotitori. Nările adulmecau din închipuire duhoare de fum, urechile zbârnăiau de strigătele și sgomotele cunoscute. În câmp se uită pretutindeni, căutând tabăra. Uitase. Tabăra plecase.

S'a oprit loculul. Unde să se ducă? Rătăci jalnic și părăsit pe întinderi taberei de odinioară, mirosind urmele și resturile lăstate de zei. Cât s'ar fi bucurat acum dacă o femeie supărată ar fi aruncat cu pietre după el, cât ar fi fost de fericit să-i fi bățut mâna grea a lui Castor-Cenușiu! L-ar fi văzut bucuros chiar pe Lip-Lip, cu haita lui mărătoare de câini.

Când descoperi locul unde fusese cortul lui Castor-Cenușiu se așază în coadă și ridică botul spre lună. Cu gusa cuprinsă de spasme, deschise botul larg din care se înălțară gemete, jalea inimii lui zdrobite care-și spunea spaima și singurătatea, durerea de a fi pierdut-o pe Kiche, toate năcazurile și măhnirile de odinioară, temerile lui mari de cetățea va veni. Pentru întâia oară, prelunga, lugubra tănguire a lupului.

Când se revărsă de ziua, temerile se risipiră în parte; dar își dete și mai bine seama de singurătate, în mijlocul câmpului pustiu până în zare. Își luă o hotărâre. Intră iar în pădure și ținând malul fluviului, porni la vale.

Goni toată ziua, fără să se odihnească. Trupu-i de oțel nu cunoștea osteneala și părea făcut să alerge mereu. Ocolia stâncile, trecea pârăele înnoț. Se ține îndărjtit pe urma zeilor. Se temea numai ca oamenii să nu se fi depărtat de țărâmul fluviului și s'o fi pornit în câmp, de-adreptul. Nu-i de în gând, că oamenii ar fi putut acosta de cealaltă parte a fluviului! Mackenzie — mîntea lui nu mergea încă atât de departe cu presupunerile.

Goni și noaptea următoare, dând peste obstacole care-l întârziu, dar nu-l opreau. Spre amiaza zilei a doua trupul începu să lăncezească; numai încăpățănarea puiului mai purta corpul istovit. Gonia de mai bine de treizeci de ore, nu mâncase de patru zeci de ore nimic și puterile se irosiseră. Apele prin care trecuse îi mulase blana viguroasă, ai cărei peri atârnav jalnic. Picioarele rănite sângerau. Începu să șchioapete și cu fiecare ceas șchioapăta mai rău. Se întunecase deodată și se puse viscol cu omăt greu, împânzindu-i vederea. Înainta și mai greu.

Castor-Cenușiu poposise noaptea pe țărâmul celălalt al fluviului Mackenzie. Dar înainte de căderea serii un cerb care venise să bea ape pe țărâmul bățut de Colți-Albi, fusese zărit de Kloo-Kooch, femeia lui Castor-Cenușiu. Dacă sălbătăciunea n'ar fi venit să bea, dacă Mit-Sah n'ar fi dus barca de-alungul țărâmului nins, dacă Kloo-Kooch n'ar fi zărit sălbătăciunea și Castor-Cenușiu n'ar fi împușcat-o dintr'odată, faptele ar fi avut cu totul altă înălțuire. Puiul de lup negăsindu-și stăpânul, ar fi mers mai departe, ar fi pierit sau ar fi dat peste frații lui sălbateci, rămânând lup între lupi, până la capătul vieții.

Noaptea se lăsase de-abinelea; el fugea mereu, lovindu-se de obstacole care-l întârziu goana, până ce dete de-o urmă în zăpada proaspătă. Se luă după ea, între copaci. Auzi îndată larma taberei, văzu lucirele focului, Kloo-Kooch pregătind merindea, Castor-Cenușiu pitit pe câlcăc și mușcând dintr'o mare de grăsime. În tabără era carne proaspătă!

Puiul de lup se aștepta să fie bățut. Se lăsă la pământ, cu blana zbârlită. Dar merse înainte. Se temea de pedeapsa pe care o prevedea, dar îi plăcea căldura focului, ocrotirea zeilor, tovarășia câinilor, tovarășie de dușmani dar tovarășie, adică tocmai ceiaze voia.

Înainta mereu, pitit, tărându-se pe pântec, până la lumina focului. Castor-Cenușiu îl zări și se oprî din mestecat. Colți-Albi se tără drept spre el, cu capul în jos, rusinat și supus. Fiecare pas tărit cu pântecul de pământ devenise tot mai greu, tot mai dureros. Apoi se culcă la picioarele stăpânului, dându-i-se cu trup și suflet. Își jertfea singur, de voia lui, libertatea.

Puiul de lup tremura, adăstând pedeapsa care avea să cadă asupra-i. Simțea peste capul lui mâna lui Castor-Cenușiu, care se mișca. Nu-l lovi. Colți-Albi cuteză să ridice ochii. Castor-Cenușiu rupea în două bucăți de grăsime! Castor îi dă una din bucăți! Încet și nu fără oarecare bănuială, adulmecă grăsimea, apoi o mănăc. Castor-Cenușiu porunci să i se dea carne puiului de lup și-l păzi de ceilalți câini.

Sătul, Colți-Albi se întinse la picioarele lui Castor-Cenușiu, privind cu dragoste la focul care-l încălzea, clipind somnoros, sigur că ziua următoare nu-l va mai afla rătăcind singuratic prin pădurea de bezne, ci umblând în tovarășie oamenilor, a zeilor cărora se dăruise.

XII.

LEGAMANTUL

La sfârșitul lui Decembrie, Castor-Cenușiu porni pe ghișa fluviului Mackenzie, întovărășit de Mit-Sah și de Kloo-Kooch. El mâna câinii mari, înhămați la sania dințai. Mit-Sah mâna câinii mici, înhămați la altă sanie. — mai mult jucărie decât sanie, dar Mit-Sah mâna serios, mândru că făcea și el ceva pe lumea asta. Sania cea mică folosea totuși la ceva: ducea bagaje și merinde de mai bine de o sută de kilograme.

Puiul de lup mai văzuse câini trăgând în ham. De aceea nu se speria prea mult când fu înhămat pentru întâia oară, laolaltă cu șase câini. Născuți la începutul anului, aveau nouă-zece luni, în vreme ce puiul de lup avea numai opt. Frățiii de care trăgeau câinii nu erau la fel de lungi, ca fiecare să se miște în vor, fără a fi atingerit de ceilalți, sau fără a se putea mușca. Dacă un câine întorcea capul să muște pe cel dinapoi, îl pândea o lovitură de bici peste ochi. Dacă un câine voia să atace pe cel dinainte, trăgea sania cu mai multă putere și cum câinele urmărit făcea la fel, ca să nu fie ajuns din urmă, sanie fugea cu atât mai repede.

Mit-Sah era, ca tatăl lui, o ființă înțeleaptă. Băgase de seamă că Lip-Lip persecută puiul de lup. Dar înainte vreme Lip-Lip avea alt stăpân și Mit-Sah nu putea decât să-l alunge cu pietre. Acum Mit-Sah s'a răzbunat înhămând pe Lip-Lip în fruntea câinilor, ca să tragă de frânghia cea mai lungă. Lip-Lip devenea astfel conducătorul haitei. S'ar fi părut că e o cinste mare. De fapt, nu numai că nu poruncește câinilor, dar era urmărit de furia lor veche.

Haitea vedea numai coada groasă și labele dinapoi ale lui Lip-Lip ceiaze speria mai puțin decât coama zbârlită și colții rânjiți. Câinii văzându-l pururi din spate, trasă ră încheierea că-i e frică și astfel poțea de-a-l urmări creștea.

Toată ziua ceata se ținu în goană mare pe urmele lui Lip-Lip. La început Lip-Lip a voit să se întoarcă spre câinii care-l urmăreau, jig-nit și mănios de culezanta lor. Dar bicul din mână de ren al lui Mit-Sah îl pleznea peste bot, alindu-l și rupă iar de fugă, în frunte, și mai repede. Lip-Lip era în stare să afunde haitea de potâi, dar nu se putea împotrivi bicului teribil, care-l alina să tragă la frânghia întinsă.

Puiul de indian iscodi o viclenie și mai mare. Ca să atâze și mai mult furia celorlalți, Mit-Sah oropia haitea, dând lui Lip-Lip carne, numai lui. Ceilalți erau turbați de furie. În vreme ce Lip-Lip măncă ocrotit de bicul lui Mit-Sah, ceilalți priveau cu bale'n gură, și chiar când n'avea carne, Mit-Sah ținea câinii deoparte, lăsându-i să creadă că dase carnea toată lui Lip-Lip.

Colți-Albi trăgea împăcat. Drumul pe care-l bătușe căutându-și stăpânul fusese mult mai greu și mai lung și își da seama, mai bine decât potâile, de zădărnicia unei revolte. Persecuțiile pe care le îndușcase din partea câinilor, îl apropiase și mai mult de om. Uitase pe Kiche și grija lui cea mai de seamă acum era să fie plăcut zeilor, pe care-i alesese stăpânii. Era astfel cel mai harnic și mai ascultător. Bunăvoia și credința sunt însușirile lupului și câinului sălbatec după ce părăsesc wildul și tot astfel era acum și Colți-Albi.

Nu sta laolaltă cu potâile decât la ham. Nu uitase obiceiul lui Lip-Lip de-a asmuți câinii asupra lui. Acum Lip-Lip nu mai cuterea să se depărteze de om, căci altfel era atacat din toate părțile. Colți-Albi, la această privește, simțea marea plăcere a răzburării. Nu se împăcase nici cu ceilalți câini, pe care, când putea, îi smoznea, aplicând în totul legea: *Supune pe cel slab, supune-te celui tare*. Nici un câine, oricât de îndrăzneț, nu mai îndrăznea să-l fure carnea. Din potâivă, își mânca partea repede și vai de câinele care nu isprăvisc. Un mărăit și o lucră a colților — și câinele era liber să-și spuie furia stelorlor reci, în vreme ce Colți-Albi îi termina porția de carne. În tot timpul călătoriei puiul de lup devenise pentru ceilalți câini un adevărat tiran — și soarta lor, de bună seamă, nu era de loc de învidiat.

Trecură câteva luni. Castor-Cenușiu își urma călătoria. Puterile puiului de lup crescură în goana de zile și zile pe întinderile înzăpezite, trăgând la sanie. Nu-l lubia pe Castor-Cenușiu. Pentru el era un acț sălbatec, care nu dezmiarda nici nu spunea vre-un cuvânt bun. Colți-Albi recunoștea puterea mare a omului, la adăpostul căreia venise din wild. Indianul împărțea dreptatea cu bășii. Pătea meritul, nu cu vre-o mângâiere binevoitoare, ci numai cu faptul că nu lovea.

Și această mână de om, care ar fi putut fi blândă, nu făcea decât să dea cu bățul, cu lemnul, cu piatra, cu bicul, să smușcă părul, să clupească. Și mai crudă decât mâna omului mare era mâna copților, pe care-i întâlnea la încrucisare cu alte tabere de piei roșii. Odată era să-i chiorască de-un ochi, un poposoc (1). De atunci nu mai poate suferi copiii. Cum îi vedea dând năvală spre el, cu mâinile întinse, o rupea de fugă.

Nu mult după această întâmplare, într-un salaz, lângă Marele-Lac al Sclavului, a călcat pentru întâia oară legământul sfânt, după care cea mai grea dintre crime e să muști un zeu. Asemenea tuturor câinilor, umbla prin tabără după hrană. Un băiat tăia cu secură carne înghețată de ren; bucățile cădeau în zăpada și Colți-Albi, oprindu-se, începu să mănânce. Dar văzând că băiatul pune mâna pe un ciomag, sări deoparte, ferindu-se de lovitură. Băiatul se luă după el și puiul de lup necunoscând tabăra se potemi încolțit între două corturi și un mal de pământ.

N'avea altă scăpare decât printre cele două corturi, unde pândea indianul. Cu ciomagul ridicat, înainta să lovească. Colți-Albi era furios. Știa că bucățile de carne depe jos erau totdeauna ale câinilor. Nu

(1) Copil, în dialectul pieilor-roșii.

făcuse niciun rău și totuși băiatul voia să-l bată. Așa își da seama însuși ce se întâmpla... Sări furios. Băiatul se pomeni răsturnat în zăpadă, cu mâna care ținea bățul sfâșiată de dinții puiului de lup.

Colți-Albi știa că făcând astfel, rupsesse legământul și legea zeilor. Deoarece își vărâse dinții în carnea sfântă a unuia din ei, se aștepta la o groaznică pedeapsă. Dete fuga spre Castoru-Cenușiu, pitindu-se între picioarele omului. Băiatul întovărășit de familia lui venea să ceară răzbunare. Dar a cerut în zadar. Castor-Cenușiu a luat apărarea puiului de lup, precum și Mit-Sah și Kloo-Kooch. Colți-Albi asculta acel război de cuvinte și supraveghea gesturile furioase ale tuturor. Și a aflat astfel nu numai că ceea ce făcuse era drept, dar că sunt zeli diferiți. Aci erau zeli lui și dincolo alții, care nu erau la fel. De la cei dinți trebuia să primească orice, pe drept sau nedrept; de la ceilalți nu era silit să rabde nedreptatea. Se putea apăra cu dinții. Și asta tot o lege a zeilor era.

Nu se încheiase ziua și Colți-Albi a mai învățat ceva cu privire la această lege. Mit-Sah, singur, aduna uscături de foc, când se întâlnea cu băiatul care fusese mușcat. Incepură să se ocărăască. Se adunară și alți băieți, năvălind asupra lui Mit-Sah. Se luptă amarnic, primind lovituri din toate părțile. La început Colți-Albi se mulțumi să privească. Nu-l privea cearta între zeli. Apoi înțelese că Mit-Sah era unul din zeli lui și alții îl băteau. Dintr-o pornire lăuntrică, se aruncă și Colți-Albi asupra dușmanilor. După câteva minute băieții o rupeau de fugă și zăpada era mănjită de sângele lor. Dinții puiului de lup nu stătuseră de geaba.

Când Mit-Sah, înapoiindu-se la cort, povesti întâmplarea, Castor-Cenușiu porunci să i se dea carne lui Colți-Albi, multă carne. Puiul de lup, sătul, adormi în preajma focului, știind că legea pe care o învățase adineauri, se adevărase.

Și alte urmări învăță puiul de lup din acea lege. De la ocrotirea făpturii zellor până la avutul lor era numai un pas. Puiul de lup sări și acest pas. El era îndatorat să apere toate bunurile zeilor, chiar de-ar trebui să muște pe ceilalți zeli. Căci se aflau zeli ticăloși, precum de bună seamă erau zeli care veneau să fure lemnele stăpânului. Puiul de lup învăță în răstimpul dintre lătratul lui de alarmă și ivirea lui Castor-Cenușiu. Hoțul o rupea de fugă mai mult de frica indianului, decât a paznicului cu colți.

De Kiche, mama lui, puiul de lup abea își mai aducea aminte. Spre a se dărui cu totul omului, Colți-Albi își părăsise libertatea, wildul, rana. Dacă ar mai întâlni-o pe Kiche, legământul făcut cu omul-zeu l-ar opri s'o mai urmeze. Așa era legământul. Dar în acest legământ nu se afla dragoste. Dragostea era o simțire, pe care tot n'o cunoștea.

XIV.

FOAMETEA

Se desprimăvara când Castor-Cenușiu încheie călătoria. Colți-Albi împlinea un an și Mit-Sah l-a scos din hamuri. Era în April. Deși mai avea să crească, puiul de lup, în afară de Lip-Lip, era mai bine făcut decât toți ceilalți căței de aceeași vârstă. De la tatăl lup și de la Kiche, moștenise forță și statură, iar trupul lui întrecia în lungime chiar câinii adulți. Blana lui Colți-Albi, avea culoarea cenușie a lupilor adevărați. Partea de sânge călănesc luată de la Kiche dacă se vedea intrucâtva în apucăturile lui, nu înăruise înfățișarea.

Puiul de lup vagabondând prin tabără, se bucură mult revăzând zeli pe care-i cunoștuse înainte de a fi plecat în călătorie. Și pe urma câinilor: cei mici cari crescuseră ca el și cei mari, cari nu i se mai pă-

reau acum atât de mari, nici atât de periculoși, cum îi ținea minte. Nu-i mai fu teamă ca altădată. Se preumbia printre ei cu aer cutezător, neobicinuit, dar foarte plăcut.

Printre câinii bătrâni se afla unul anume Basuk, cu peri cărunți care numai arătând colții altădată îl făcea pe puiul de lup s'o rupă la fugă. Colți-Albi își da seama atunci ce viețuitoare neînsemnată era el. Acum însă, trecând pe lângă Basuk fără teamă, putea înțelege cât crescuse el-insuși.

Întâia neînțelegere între ei avu loc cu prilejul tăerii unui ren proaspăt. Colți-Albi primise o copită și un os cu o bucată de carne. Mai la o parte, după un tufiș și departe de halta celorlalți câini, își mânca porția, când Basuk se aruncă asupra lui. Puiul de lup se aruncă și el asupra noului venit, vărându-și colții, apoi se dete'nnapoi. Basuk uluit de cutezanța puiului de lup și de atacul lui repede, rămase locului, privindu-și vrăjmașul, cu osul cu carne între ei.

Basuk care-și dase seama de puterea crescândă a câinilor tineri, altădată znoptiți de el, se bizui pe toată cuminența lui pentru a răbda ceiaze nu mai putea împiedeca. Altădată s'ar fi aruncat numai decât asupra lui Colți-Albi, împins de o dreaptă mânie. Dar știindu-și neputința se mulțumi să se sbârlească îngâmfat și să privească disprețuitor la puiul de lup, dincolo de os. Colți-Albi care mai simțea ceva din vechea spaimă se piti căutând mijlocul de a se retrage fără prea multă ocară.

Dar Basuk nu-și dete seama de adevărata situație. I se păru de-ajuns că a intimidat pe puiul de lup, cu o privire disprețuitoare. Colți-Albi era gata să plece să-l lase osul. Basuk n'avu răbdare să aștepte. Socotindu-se victorios, înaintă spre osul cu carne. Lăsând capul în jos să adulmece, puiul de lup începu să se zbârlească. Dacă bătrânul căinea ar fi făcu la fel, arătând colții, puiul de lup s'ar fi retras. Dar duhoarea câinii crude îi îmbăta într'atăt nările, că nu se putu reține. Colți-Albi fusese tiranul tovarășilor de drum prea multă vreme, ca să îngăduie altuia să-i mănânce porția. Atacă, precum îi era obiceiul, fără veste. Dela întâia mușcătură Basuk se pomeni cu urechea sfâșiată și nu-și venise încă în fire, că fu lovit de alte calamități. Se pomeni răsturnat cu labele în aer, cu beregata zgâriată și în vreme ce se silea să se ridice în labe, umerii lui fură mușcați de două ori de puiul de lup. Mușcă și el zadarnic, odată, în gol, clătănind din dinți. Apoi fu atins la bot și aruncat departe de osul cu carne.

Situația se schimbă. Colți-Albi, zbârlit, amenințător, sta asupra osului, în vreme ce Basuk, mai înapoi, se pregătea s'o steargă. Nu mai îndrăznea să'nceapă lupta cu puiul de lup, al cărui atac iute îl da peste cap. Plecă și abia după ce se depărtă bine de Colți-Albi și de osul cu carne, se opri și începu să-și lingă rănile sângerânde.

Această nouă victorie întări încrederea lui Colți-Albi în sine și îi crescui orgoliul. Tare de-acum înainte pe dreptul lui, umbla prin tabără fără a mai îngădui să i se ia înainte, fără a se mai teme că va fi snotit, temut însă de toți, stingher, posac mereu, abea privind în dreapta sau stânga, privit cu respect de câinii mai mari uluiți. Precum nu suferea nedreptatea, nu îngăduia nici vre-un semn de prietenie. Cereea numai să fie lăsat în pace. Câteva lupte scurte impuseră și celor mai încăpățânați punctui lui de vedere.

Pe la începutul primăverii, Colți-Albi se pomeni pus deodată la grea încercare.

Mergând singur ca de-obicei, mohorât, și cercetând un cort nou ridicat de curând în marginea taberii, dete deodată peste Kiche.

Se opri și o privi. Amintirea ei era nesigură, dar nu stearsă. La ivirea lui, Kiche ridică buza, cu vechiul ei mârâit de amenințare. Puiul de lup își aduse aminte mai limpede. Copilăria lui uitată și tot ce se lega de

**Invităm pe toată lumea
a profita de**

**REDUCEREA
PREȚURILOR**

mare ocaziune

LA VULTURUL DE MARE CU PEȘTELE IN GHIARE

STR. BAZACĂ 1 • STR. CAROL 76-78-80-82 • STR. HALELOR 21

acel mărâit pe care-l cunoștea atât de bine, năvăliră'n mintea lui Colți-Albi. Înainte de-a cunoaște pe oamenii-zei. Kiche fusese pentru el toată lumea. Se ivi în el valul înalt al simțirilor de odinioară și a intimității trecute. Sări spre ea, bucuros. Ea îl primi cu colții ascuțiți. Puiul de lup nu înțelese, se trase înapoi, zăpăcit și îndurerat.

Kiche nu era vinovată. Lupoalca nu-și amintește niciodată de puii ei, nici de cei de an, nici de alții. Nu l'a recunoscut deci nici pe Colți-Albi. Pentru ea, primul era un străin nepoftit, un dușman. Puii ei de-acum nu-i îngăduiau să primească nici o viețuitoare străină în preajmă.

Un pușor se târi până la Colți-Albi. Erau frați și nu știau. Colți-Albi. adulmecă mirat puiul, dar fu atacat numai decât de Kiche, care-l zgăria fața încăodată. Colți-Albi se trase și mai înapoi.

Vechile amintiri și toate ideile care se legau unele de altele, muriră din nou și căzură în mormântul din care se ridicaseră. Colți-Albi se uită la Kiche care-și lungea puiul și se oprea din când în când spre a mărâi amenințătoare.

Colți-Albi rămase totuși locului, zănatic, cercând să'nvie încă odată vechile amintiri dar Kiche îl atacă a treia oară, hotărât să-l îndepărteze de ea. Colți-Albi se lăsă alungat. Bărbații nu trebuie să lupte împotriva femeilor, e o lege a lupilor. Kiche era femeie și legea se afla, din instinct, în sângele lui Colți-Albi.

Trecură încă vre-o câteva luni. Colți-Albi devenea tot mai puternic, mai desăvârșit la înfățișare, în vreme ce firea lui se desvoltă pe linia arătată de moștenire și de împrejurime. Dacă nu s'ar fi apropiat de focul oamenilor, wildul ar fi făcut din el lup adevărat. Dar zeii-oameni îi creaseră o soartă diferită, preschimbându-l în câine, cu înfățișare de lup, totuși câine nu lup.

Ori cât de mare era puterea lui trupească și inteligența lui, Colți-Albi suferea de o slăbiciune de caracter de neînăturat. Nu putea suferi să rădă cineva de el. Răsul omului, după credința lui, era de nesuferit. Că oamenii-zei râdeau între ei, nu-i păsa. Dar dacă râsul se'nTORCEA spre el, pentru el, se simțea cuprins de o furie turbată. Il ocărau cu râsul și furia frenetică ținea ceasuri întregi. Vai de câinele care trecea atunci prin apropierea lui Colți-Albi!... Puiul de lup cunoștea prea bine legea, pentru a-și vărsa mânia pe Castor-Cenușiu; căci înapoia lui Castor-Cenușiu se afla un băț și un bici. Înapoia câinilor era însă spațiul gol, unde o rupeau de fugă de'ndată ce se ivea Colți-Albi, inebunit de râsul oamenilor.

Colți-Albi împlinise trei ani când se abătă o foamete cumplită peste pielea-roși de fluviul Mackenzie. În timpul verii nu fu pește; în timpul iernii nu se iviră nici reni, nici iepuri și toate fiarele carnivore ale wildului piereau de foame sau se sfâșiau și se mâncau unele pe altele. Rămănea în viață fiara cea mai tare.

Zei bătrâni, și zeii slabi mureau de foame. În tabără se auzeau numai plâsete și gemete. Femeile și copiii cădeau de foame, hrana puțină care se mai afla, o luau vânătorii cu ochii rătăciți, cari băteau wildul în căutare zadarnică a cârnii.

În vreme ce oamenii-zei erau siliți să-și mănânce pielea dela încălțăminte, câinii devorau hamurile, sforile, bicele. Apoi câinii începură să se mănânce unii pe alții, iar zeii să mănânce și ei câinii. Întai erau mâncați câinii mai puțin frumoși și mai slabi. Cei cari supraviețuiau priveau și pricepeau. Câinii îndrăzneți, câțiva, socotiră că fac mai bine

părăsind focul zellor și fugind în pădure. Pielră de foame sau fură devorați de lupi.

Colți-Albi se furișă și el în pădure. Viața de odinioară, din copilărie, îi era mai ușoară ca celorlalți câini și se pricepu să vâneze mai cu seamă sălbătăciuni mici. Incepu să vâneze iar veritabil pândind mișcările ei în copac și așteptând cu o răbdare nesfârșită ca foamea, ca viețuitoarea să se lase la pământ. Atunci se arunca din ascunzătoare, cu o luțea fulgerătoare și nu pierdea niciodată ținta. Oricât de grăbită ar fi fost atunci veritabilă, Colți-Albi era și mai grăbit.

Veritabilele însă nu erau atât de multe ca să-l îngrășe sau chiar să-l hrănească pe Colți-Albi. Incepu să vâneze și șoareci de pădure, și chiar un dihor tot atât de flămând ca și el.

Se'nTOARSE la focurile oamenilor, când foametea era mai cumplită. Se opri la oarecare depărtare de corturi, pândind din pădure ce se petrece, ferindu-se a fi descoperit și mâncând viețuitoarele pe care le găsea în lațuri și clupse. Jefui astfel și un laț întins de Castor-Cenușiu în care se afla un epure, în vreme ce stăpânul rătăcea prin pădure. Se odihnea adesea, culcat jos, atât era de fără puteri; abea își mai trăgea sufletul.

Colți-Albi se'nTALNI odată cu'n lup tânăr, slab și prăpădit de foame. De n'ar fi fost hămesit el însuși. Colți-Albi s'ar fi întovărășit cu el și ar fi dat iar de haita fraților din wild. Dar așa cum erau împrejurările, Colți-Albi se aruncă asupra lupului, îl ucise și-l mâncă.

Norocul părea să fie de partea lui. Oăsea totdeauna un vânat, când foamea îl chinula mai rău. Când se simțea istovit, nu se'nTALNEA cu'n vrăjmaș, mai puternic ca el și care l-ar fi dat gata cu siguranță. O haită de lupi, care se aruncase asupra lui, l'a găsit bine hrănit cu un răs pe care-l devorase cu două zile mai înainte. A fost o goană îndârjită și fără odihnă. Dar Colți-Albi fu mai rezistent ca următorii lui. Haitu osteni repede, lăsându-i viața. Ba înapoiindu-se dobori unul din lupi care-l urmăreau, și-l mâncă.

Părăsind regiunea, Colți-Albi străbătu locul unde se născuse. Descoperi vizuina și înăuntrul pe Kiche. Lupoalca fugise ca și el departe de focurile oamenilor, se ascunsese în vizuină să născă. Mai trăia un pui când se ivi și Colți-Albi, dar puiul nu era sortit să supravețuiască foametei.

Kiche nu-și primi fiul cel mare mai bine ca ultima oară. Dar Colți-Albi nu se speria. Puterile lui întrecuseră acum pe ale mamei. Îl întoarse spatele, chibzuit, și cobori spre torent. O apucă spre vizuina râsului împotriva cărui luptase împreună cu Kiche. Se'nTINSE în vizuină și dormi toată ziua.

Spre sfârșitul verii, în ultima perioadă a foametei, se'nTALNI cu Lip-Lip, care ducea prin păduri o viață jalnică. Veneau unul spre altul, la picioarele unui mai înalt al torentului. Se pomeniră deodată, la o cotitură, față în față. Se opriră neîncrezători, măsurându-se.

Colți-Albi era în toate puterile. Vănașe bine în ultima vreme și mâncase după pofta inimii. În vremea lui Lip-Lip, lupul se zăbri tot, ca pe vremea când era persecutat și mărâit. Ce se petrecu apoi nu ținu mai mult de o secundă. Lip-Lip voi să fugă. Dar Colți-Albi îl dete jos cu o izbitură de umăr și îl înșpea dinții în beregată. În vreme ce dușmanul își trăgea sufletul, Colți-Albi îl dete ocol, privindu-l. Apoi plecă mai departe.

(Va urma)

Dacă nu puteți lăsa tutunul și dacă, impunându-vă moderație la fumat, nervii Dv. dau greș,

luați tablete Bromural!

Atunci veți suporta ușor țigara sau țigarea dorită. Chiar dacă vreodată ați fumat un tutun deosebit de tare, sau ați aprins toată noaptea o țigaretă după alta, totuși veți adormi liniștiți și veți avea o noapte bună. Tabletele Bromural contrabalansează puternic efectul iritant și ale altor excitanți, cum ar fi cafeaua sau ceaiul. Medicamentul e atât de inofensiv încât îl suportă cu ușurință chiar sugacii, bolnavii și bătrânii. Aceași doză rămâne tot așa de eficace după ani de zile, ca și în prima zi. — De două decenii medicii și consumatorii atestă că e inofensiv și are un efect sigur. — Tuburi de sticlă cu 10 sau 20 tablete se găsesc în farmacii și droguerii.

KNOLL A. G., Ludwigshafen/Rin (Germania).

Dintii curati sunt
albi pe dedesupt

Dintii Dvs. sunt albi.—Tot ceea ce îi face urâți este numai la suprafață și Dvs. puteți înlătura această urâtenie, acum, în acest mod:

Întrebuințați Pasta sau Săpunul pentru dinți GELLÉ FRÈRES.—Ușor, fără a vătămă, Pasta sau Săpunul pentru dinți GELLÉ FRÈRES. dizolvă piatra ce se lipește precum și culoarea galbenă.—În

curul unei săptămâni veți vedea uimitoarea diferență.

Pasta sau Săpunul pentru dinți GELLÉ FRÈRES, sunt foarte plăcut aromate și fine, având proprietatea de a lua urâciunea de pe dinții Dvs. prin farmec; ea este riguros antiseptică și o perfectă protectoare în contra celui mai mare dușman al dinților voștri, pyorhea.

Tubul mic Lei 34.—
Tubul mare Lei 51.25.

GELLÉ FRÈRES

Pasta sau Săpunul pentru dinți

Jocurile realității

NOUL NOSTRU CONCURS

POȘTA JOCURILOR

Totul e cum ști să porți

PREMII: 1000 lei numerar.

Două aparate de radio cu galenă

PROBLEMA III-a

(geolog). 15) Dor. 17) Prepoziție. 18) Oraș în Italia. 22) Interjecție, pozezi. 23) Măsură. 24) Cotidian, sau încercare. 26) Compactă. 27) Vestibul. 28) Căzu din cauza unui cal... de lemn! 31) Rivala mămăligii! 32) Răspunsul întrebării din căsuțele însemnate cu puncte.

VERTICAL: (Cetind toate literele care cad în căsuțele însemnate cu puncte, veți afla o întrebare).

1) În acel loc. 2) Sau chestiune! 3) Plec de dimineață (Buc.) 6) Scos din funcțiune. 7) Primul cuvânt dintr'un oraș american. 8) Pentru. 9) Dus cu forța. 13) Cel ce parcelează. 15) Harac. 16) Il poartă toată lumea. 18) Pal. 19) Usturoiu (Mold.) 20) Infrângere (la jocul de șah). 21) Metal. 25) Varietate de vișin. 28) Pacificiste. 30) Iși da o părere.

PROBLEMA IV-a

(Ghicitoare)

Ziuăntreagă te păzesc;
De ți-e cald, te răcoresc.
Tu-mi ești frate, eu ți-s frate,
Numai bezna ne desparte!
(Trimisă de d. Al. N. Ivan, pentru concursul „Almanahului Realitatea”, pe 1931).

PROBLEMA V-a

ARITMOGRIF-ENCICLOPEDIC

A.

1.	8	2	14	11	4	14	9	9	8	16	22				
2.	2	9	8	4	18	22	20	22	10	16	10	11	8	5	8
3.	20	8	15	31	14	9	9	14	10	25	3	15	22	8	
4.	14	4	18	22	11	10	9	18	3	11	4	18	31	7	
5.	9	14	31	4	18	5	22	11							
6.	18	7	6	5	22	4	22	8	11	16					
7.	8	4	22	20	8	12	8								
8.	5	22	18	31	11	16	4	22	8	11	16				
9.	20	14	7	11	10	22	9	14	7	25	14	9	9	14	7
10.	14	7	18	8	25	10	5	10	16	12	8				
11.	11	22	60	18	8	41	3	3	8						

B.

1. Familie nobilă mauritană sec. XV.
 2. Diagonala mai scurtă a unei secțiuni rombice (grec.).
 3. Procedeu de a obține fotografii durabile care a fost descoperit în anul 1838 (chim.).
 4. Vierme din familia Acantocefali. (zool.).
 5. Filolog și jurist german (1455-1522) autorul „De arte callistice).
 6. Președintele republicii Chineze în 1918-20.
 7. Numele unui fost oraș Roman în Oltenia.
 8. Barbat de Stat Chinez, mai târziu Vice-Rege (1823-1901).
 9. Literat și critic Francez (1817-1892).
 10. Partea teologiei dogmatice care tratează despre: moarte, vecinicie... etc.
 11. Numele arab al universității din Bagdad.
- Inițialele A. B., vor da numele unui Filolog german (1877) care a lucrat asupra biochimiei albuminei, de unde și reacția care îi poartă numele.

ORIZONTAL: 1) Intrare. 4) Mai mare decât o mare. 5) Referitor la lumină. 6) Credincios. 10) Pronume (pl.) 11) Zeu. 12) Națiune. 14) Pătură

Pincu A. Saul-Focșani. Se publică. Mai trimiteți. — Cuvintele încrucișate nu prea merg. Maior Anibal Pompiliu-Arad. Și pentru ca relațiile dvs. cu revista să nu sufere nici o stănețire, răsfoiți „Realitatea” din 4 Februarie, și vă veți convinge că am dat toată atenția celor solicitate.

Coca Ionescu-Roman. Dacă nu vă supărați, asta este „meta-gramă” și nu „șaradă”. În afară de aceasta, nu era mai bine s'o scrieți în proză, decât să aveți câte un vers schiop?

Mulțumim pentru elogiile aduse pentru almanahul nostru pe anul în curs. Rebus

Marele concurs distractiv

Cu problema XXX-a publicată în ziarul „Dimineața”, de Sâmbăta trecută, concursul nostru s'a terminat. Deslegările se primesc până la 25 Februarie, pe adresa ziarului Dimineața, purtând mențiunea: „pentru marele concurs distractiv”.

Numele câștigătorilor se va publica la sfârșitul lunii în curs fiecare participând cu atâtea șanse, câte probleme a rezolvat. Tragerile vor fi publice.

N. B. Pentru o foarte mare ușurință, în scrierea deslegărilor, recomandăm tuturor blocul de careuri imprimat, tipărit în Editura Adevărul.

Costă numai 12 lei.

Urmare din pag. 25)

volănașele și toate accesoriile inutile și făcând însfârșit uz de un roșu strălucitor, pe două rochi de seară — una neagră iar cealaltă albă.

La toaleta de crepe-mogol neagră, fixează pe unul din umeri un șal lung roșu pe care-l împletește de vreo câteva ori în cordon, lăsându-l să cadă apoi liber, până la poale.

La toaleta albă, trage un șal roșu dela un umăr la celalt, urmărind în spate linia decolteului și căzând apoi neglijent în față.

Colecțiile lui Schiaparelli ne-au uimit prin bogăția culorilor: am văzut astfel maron-uri roșcate, toate tonurile galbenului, rozul piersicii și orange-uri violente.

După câte am putut să-mi dau seama, în cursul peregrinărilor mele prin saloanele caselor de confecțiuni și prin atelierile diverselor fabrici de țesături, galbenul va ocupa vara aceasta un plan prim, în gama culorilor.

NOTE DE PRIMAVARA

Sweaterul tricatat cu aspect de bluză e tot ce poate fi mai indicat pentru o persoană cu preocupări sportive. Worth expune câteva, garnisite cu benzi în culori mai deschise. La altele, am văzut șaluri ce se innodă înainte, ca o basma sau se lasă libere, ca un jabot.

În capitolul pălăriilor, observăm că la Grand Vatel Lady Abdy purta o tocă de alură rusească, foarte înaltă în față și coborînd treptat spre spate. Într'o altă schișă luată tot la Grand Vatel, observăm o reminiscență a revoluției americane, în mica pelerină ce acoperă umerii, în pliseul de linon alb, și în pălări-oara ce prezintă două bucle într'o parte și trei într'alta, — de un gri destul de luminos, pentru a da impresia unei peruci pudrate. N'am putut determina dacă buclele erau adevărate sau false, dar erau în orice caz foarte de efect.

Yvette

Cupon pentru jocuri

No. 264

Numele și prenumele

Adresa

REALITATEA

Prețul 10 Lei

ilustrată

Prețul 10 Lei

BCU Cluj / Central University Library Cluj

MICA CIOCOLATIERĂ (D-ra Leny Caler)