

NU VĂ
ispitește
OCALATORIE
GRATUITA
DUS ȘI ÎNTORS
LA
HOLLYWOOD?
AMĂNUNTE IN
ACEȘT NUMĂR

REALITATEA

Ilustrată

ANUL VIII No. 376

8 APRILIE 1934

BCU Cluj / Central University Library Cluj

10 LEI

.....ȘI PLUGUL TAE BRAZDĂ ADÂNCĂ
IN PĂMÂNTUL NOSTRU AL TUTURORA"

Foto Berman

Valorosul
quartet vocal
al
OPEREI ROMÂNE

fotografiat de
polyfoto

Admirația de care se bucură studio-ul Polyfoto se confirmă din nou. De data aceasta, printre distinși vizitatori se numără D-nii Emil Marinescu, Șerban Tassian, Alexandru Lupescu și Edgar Istrati, cari fac parte din quartetul vocal al Operei Române. Acest quartet simpatice a înregistrat de curând un succes strălucit la concertul dat la Ateneul Român. Admirația publicului a fost unanimă. Distinsul Profesor Markowsky din Viena, care a asistat la concert, a fost atât de entuziasmat de frumoasele calități vocale ale acestui quartet, încât a ținut să-l felicite printr'o scrisoare plină de elogii.

Grupurile fotografiate de Polyfoto sunt foarte reușite. Dovada cea mai bună, este grupul acestui quartet.

Polyfoto execută 48 de fotografii pentru 60 de lei, indiferent dacă e o singură persoană sau dacă sunt 3 sau 5 persoane.

**UN DAR
CARE FACE PLACERE
TUTUROR**

Pentru 60 de lei puteți cumpăra la Polyfoto, Calea Victoriei 86, vis-à-vis de Palatul Regal, sau la toate casele magazinului Galeries Lafayette, un carnet care dă dreptul posesorului să se fotografieze de 48 de ori. Dacă vreți să faceți cuiva o surpriză plăcută, oferiți-i un astfel de carnet.

polyfoto

CALEA VICTORIEI 86 (VIS-A-VIS DE PALATUL REGAL)

Serbarea sădirii pomilor în Capitală

Cu un ceremonial deosebit s'a sărbătorit Duminica trecută în Capitală ziua sădirii pomilor.

În fotografiile noastre vedem:
Sfuba religioasă cu prilejul sădirii pomilor.
Curățatul pomilor cu ajutorul unui lichid special.

BCU Cluj / Central University Library Cluj

(Foto Berman)

Salvarea

pe care se pot bizui toți cei cu nervii sdruncinați, este

Bromural - Knoll -.

Acest preparat, atât de inofensiv încât poate fi dat fără nici o ezitare și copiilor mici, înlătură stările nervoase neplăcute și produce un somn sănătos, fără ca, folosindu-l timp mai îndelungat, să vă obișnuieți cu el. Bromuralul este salvarea aervoșilor, a nelinișțiilor și a celor care suferă de insomnie.

Se găsește în farmacii și droguerii
în tuburi cu 10 și 20 tablete.

Knoll A.-G., Fabrici chimice, Ludwigshafen/Rin.

Studente sădind pomii.
Oameni transportând în pompe lichidul special pentru curățirea pomilor.

LĂUTARI NOI

Vine vara și lăutarii se pregătesc să ne cânte iarăși prin grădini

Un colaborator al nostru a adunat, cu acest prilej, câteva date despre vechii lăutari români și instrumentele lor.

CERCETĂTORII ne spun că vioara s'a inventat abea pela 1600, apărând pentru prima dată, în forma ei de azi, nu la noi în țară, ci în Tirol sau Cremona.

Totuș, în România existau lăutari celebri înainte de data asta. Din ce instrumente cântau ei?

Pe la 1558, erau renumiți lăutari: robii ai lui Mircea-Vodă Ciobanul, cari ziceau atât de frumos pe alăută, încât Domnul țării nu găsește alt dar mai frumos și mai scump să-i facă Vornicul. Dingă „de la Moldova”, dăcând dându-i rob pe faimosul Ruste Alăutarul. De altfel toți boerii mari aveau lăutari vestiți pe acea vreme. Astfel Bărcan Comisul a avut pe Trîmpea Alăutarul, pe care l-a vândut cu 4000 piaștri, o sumă enormă pe acele timpuri, (un piauștru = un leu vechiu). L-a cumpărat tot vornicul Dingă care pare să fi fost un mare apreciator de muzică.

Istoricii ne arată că, la 1599, Mihai Viteazul a intrat în Alba Iulia de o ciată le lăutari țigani...

De altfel aceștia s'au introdus în muzica românească, de cum s'au așezat pe meleagurile noastre.

CUM ERA VIOARA PE VREMEA LUI MIHAI VITEAZU?

De obicei se face o confuzie între lăuta (sau alăuta) și vioară.

Alăuta era de fapt cu totul alt instrument: era mai mare ca vioara avea formă semisferică și un dublu cordar cu 2 coarde. Ea se aseamăna mai mult cu o harpă mică. Pe alăută nu se cânta cu arceșul, cum se cânta la vioară.

Se crede totuși că lăutarii, cari au însoțit pe Mihai Viteazul la intrarea sa în Alba Iulia, au avut niște arcuse înemicerc adică în formă de arc astfel cum își fabrică și azi micii țigănuși sdrențuiți pe cari îi vedem trepidând prin unele stații de tramvay bucureștene. Iar scripcile lăutarilor, de pe vremea lui Mihai Viteazul, erau, probabil un fel de viole (adică viori mai mari), având șase coarde — după părerea muzicografilor.

Cu 33 de ani mai târziu Leon Vodă, domnul Moldovei, a primit pe Paul Strassburg, solul lui Gustav Adolf, cu un alai de cântăreți cu chitară.

ALAIURILE DOMNEȘTI

Lăutarul deși oareșicum disprețuit și umilit „nepuțând să ia față de om bun sau de boer” fiind „bajocura lui Dumnezeu și a oamenilor” totuși lua parte la toate alaiurile domnești.

Când se'norceau domni de la Constantinopol, făceau un popas la Văcărești, în preajma intrării în București. Aci erau întâmpinați de episcopi și mitropolit, cu mare alaiu, precum și de armașul cu cei cinci sute de lăutari, câți erau în București.

„în fața unui țigan obscur, gârbovit de ani și de nevoi”, care la vârsta de 74 de ani păstra în mîntea lui o comoară de hori, doine și balade bătrâne. Un cântăreț lăutar, căruia îi datorăm scăparea din noianul uitării a celor mai frumoase, mai bogate și mai interesante părți din literatura românească necrisă...”

Numele acestui lăutar e Petrea Crețul Șolcan, unul dintre fiii lui Mihai Șolcan.

„Spre a vă forma o idee, despre bogăția păstrată într'o memorie — spune G. D. Teodorescu — vă afirm că în scurlul spațiu de 3—4 zile, mi-a spus și mi-a cântat legende și doine, cari nu cuprind mai puțin de 7000 de versuri, ceeace samănă în cantitate cu unsprezece cărți din „Iliada” lui Omer și încă alte nouă cărți din „Eneida” lui Virgiliu.

„Cine dintre noi știe să recite 11 rapsodi omerice și 9 cântări virgilliane!”

D. prof. Mihail Gr. Poslušnicu, în interesanta sa lucrare „Istoria Musicii la Români”, editată de „Cartea Românească” ne dă o listă a lăutarilor celebri pe vremuri și o serie de interesante fotografii și desene, dintre cari împrumutăm și noi câteva pentru articolul nostru, reproducând și o parte din text.

LĂUTARI ROMANI CELEBRI IN STRĂINĂTATE

Mulți lăutari români au cucerat străinătatea.

Sava Pădureanu, cobzar și violist, s'a produs și la Petersburg la curtea țarului. Autorul acestor rânduri a avut norocul de a-l mai apuca. L-am auzit cântând cu taraful lui la Terasa Frascatti, pe când eram copil.

Avea un ritm extraordinar și o vervă îndrăcită. El purta fra-

In orice caz era o alcătuire orchestrală ciudată; mai ales este de remarcat proporția mare a contrabaselor. Am auzit interpretându-se între altele o fan-tezie din „Carmen”, cu un avânt, pe care nu-l voi uita nici o dată. Era parcă altă compoziție, un alt Bizet, cu o viață nouă, muzica spaniolă, scrisă de un francez, trecută prin prizma

Costache Konachi.

temperamentului țigănesc, cu o putere de sugestie, pe care mi s'a părut că nu știuse să o dea nici una din orchestrele bogate de operă, auzite de mine până atunci.

CRISTACHE CIOLAC LA PARIS

Pentru a doua jumătate a secolului al XIX, Christache a fost ceeace Barbu Lăutarul fusese în prima jumătate a secolului al 19-lea.

Aproape patruzeci de ani — spune d. Radu D. Rosetti — n'a fost petrecere, nuntă, banchetă fără taraful lui Ciolac și tot el era chemat să delecteze urechile monarhilor și persoanelor distinse, vizitatori ai curții regale românești.

Câte alaiuri domnești, câte evenimente mari din istoria României moderne nu ne-a slăvit cu vioara lui fermecată! C'a fost masă mare de 10 Mai, banchet la inaugurarea podului de peste Dunăre, nunta de argint al Regelui Carol, căsătoria regelui Ferdinand... Ciolac era nelipsit, ca și în climaterica stațiune a Sinaii, unde muzica sa se ngăna cu susurul apei Peleşului. A fost în adevăr, un fenomen al muzicalității românești, apreciat de marii: Enescu, Kubelic, Paderewsky, Jaques Thibaud, etc.

La Paris, cu prilejul inaugurării Expoziției din 1889, șefii de orchestră trebuiau să execute o compoziție ocazională. Ciolac care nu buchinea o notă, învășase partitura violilor pe de-a rostul, ascultând-o la repetiții, cum o cântau ceilalți.

Acest obicei s'a perindat, de câte ori se avea prilejul, până la domnia din veacul trecut, a lui Mihai-Vodă Sturdza.

Țigani au păstrat comoara noastră de cântece și poezii populare, din generație în generație lăutărească. Deși uneori li se reproșează că au denaturat spiritul național, deoarece ar avea „gust rău” — după cum d. firmă A. D. Xenopol — totuși nu mai puțin adevărat este că sunt înzestrați de „un simț poetic și muzical superior multimei în deobște”, cum observă acelaș autor.

G. O. Teodorescu a rămas ui-

Vioara

Rebec sau Chrotza

cul cu pieptul plin de decorații conferite de diferiți suverani, iar cei din taraful lui purtau costum național. Erau numai opt inși în orchestră: două contrabaze, un țimbal, un nai, apoi piano, și — dacă nu mă'nșel — încă două viori.

Intr'o sală cu mii de spectatori, concertul începu, urmărit cu interes de melomani. Un scurt circuit stinse electricitatea pe neașteptate. Toată lumea rămase în întuneric și orchestra încetă brusc. Auditorii și muzicanții uluiți, auziră atunci răsuna în înainte, în bezna, o singură vioară, a lui Cris-

Un alt tip de alăută

lache, care-și urmă partiția până la sfârșit, cu mult elan, în mijlocul tăcerii religioase din enorma sală a concertului. Urale și aplauze furtunoase recompenșară pe nevăzutul artist.

Când se află cine era, lăutarul român fu obiectul unei manifestații de mare simpatie, primind o invitație să dea un concert a doua zi împreună cu taraful lui, la o serbare oferită de Loubet, președintele republicii franceze. Avu un și mai mare succes! Vioara lui plângea și suspina cu accente de irezistibil farmec.

Loubet, fermecat, îi offeri, personal două mii de franci francezi:

— O, nul Excelență, nu pot primi acești bani! — îi spuse lăutarul nostru — „marea cinste de a fi cântat în fața Președintelui Republicii Franceze nu trebuie plătită”.

În altă împrejurare, Alex. Vlăhuța, Octavian Goga și Delavrancea i-au dat lui Ciolac următorul autograf: „Să trăești dragă Ciolac! Patru milioane de oameni cântă de veacuri doina asta, și numai tu știi s'o spui și boerilor”.

ACUM CINCI SUTE DE ANI...

Regretând că nu ne îngăduie spațiul să vorbim și despre toți ceilalți valoroși lăutari ai noștri, credem interesant să înregistrăm aci un amănunt, cu privire la muzica românească mai veche, anume cea din secolul al XV-lea, amănunte date de Jean de Wawrin, Seigneur du Forestel.

Cronicarul francez ne vorbește despre timpurile lui Vlad, fiul lui Vlad Dracul. Intâmplarea s'a petrecut prin anul 1448. Noaptea de obiceiul soldații români dădeau drumul cailor, să pască. La anumite ore se ridicau din lagărul lor, un fel de strigăte puternice, dar atât de grozave, în cât speriau pe soldații din armata burgundă și ita-

liană ce călătoreau cu corăbiile pe Dunăre, în jos. Până să se obicinuiască cu ele, francezii credeau că-i calcă turcii. Românii le-au explicat — spune cronicarul francez — că ei „cântă” astfel, pentru că turcii și hoții să-i știe mereu deștepti și să nu le fure caii. Era un fel de muzică wagneriană, cântată de românii secolului al XV-lea pe malurile Dunării...” — spune Wawrin.

CUM IUBEAM BOERII VECHI ?

Prin contrast, cităm obiceiurile de pe vremea lui Costache Konachi, de la sfârșitul secolului al XVIII-lea. Se știe că acest boer învățat compunea poezii de dragoste.

Moda pe atunci, eleganța supremă era, pentru tinerii boeri, de a oferi jupăneselor iubite, concerte cu lăutari, câteodată chiar sub ferestrele lor, apoi pe la preumblări, prin viile de la Copou, sau prin grădinile domnești de la Frumoasa. Tarafe de lăutari, intradins tocmită, cântau cântece de dragoste, la adresa unei femei frumoase, care ea singură știa prea bine, cui era închinat omagiul armonios, de care toți și toate profitau.

Ofta țiganul, iar boerul se uita lung și primea răsplata dorită, o ochire sau un semn. Konachi negreșit, puse pe lăutari să n-veje poeziile sale, cari le compunea cu prilejul fiecăreia din flăcările, care-l aprindeau în tineretele sale aducând astfel un omagiu îndoit, cu atât mai măgulitor, zânei momentului.

Lăutarii nu-și făceau însă scrupul să cânte și pentru alții cântecele, pe cari Konachi îi învățase pentru dânsul. Și multe din poeziile lui se popularizară sub un văl subțire de anonim, cu 50—60 ani. înainte de a fi tipărite — chestie pe care a lămurit-o abea Ovid Densusănu, în anul 1921, în „Literatura modernă” vol. II. Densusănu a explicat cum se face că în colecția poeziilor lui Văcărescu se gă-

sește câte-o poezie de a lui Konachi: Văcărescu trebuie s'o fi auzit de la vre-un lăutar...

Rapsozii aceștia, purtătorii din generație în generație, timp

Alăuta puțin uzitată

de veacuri, a făcliei muzicii, au lăsat și urmași de valoare. Nu ne putem opri, ca cel puțin să cităm câteva nume: prof. Dim. Dinicu, animatorul orchestrei filarmoni-

ce, o glorie a muzicii românești, și căruia îi este rezervată o frumoasă pagină în istoria noastră culturală; fermecătorul violonist Grigoraș Dinicu; violoncelistul excelent Ochi-Albi, care e păcat că ne-a părăsit stabilindu-se în America; apoi Buică, mare violonist, mort în mizerie.

ALEX. F. MIHAIL.

Gratis

primii „Călușuza științelor oculte” tratând despre Hipnotism, Spiritism, Telepatie, Fachirism, Magie, Știința de a deveni iubit, stimat, fericit. Arta de a reuși în orice afacere, mărind puterea voastră de muncă, câștig, îmbogățire, vindecarea viciilor, boalelor și ticurilor neuroase, frica, lenea, melancolia, timiditatea etc. Știința a oclii Trecutului, Presentului și Viitorului oricui. Oricine poate câștiga 200-500 lei pe zi prin practicare, consultații, conferințe. Adresa-ți-vă prin scrisoarea la Profesorul O. Nicolae, Str. Caraiman, No. 8, București, Sect. Postal II. Cine dorește a fi mai sigur de primire să trimită 17 lei marci pentru expediție recomandat. Tâmplă și păstrare acest anunț, nu se știe când vă poate fi de folos.

**PASTA
DE DINȚI SPUMOASĂ**

O adevărată baie înviorătoare a gurii

prin spuma bogată a pastei de dinți KALODONT!

Spălătul dinților se impune ca și spălătul mâinilor!

Intrebuințați deci regulat KALODONT dimineața și seara!

Actualități din țară

In Capitală s'a deschis săptămâna trecută expoziția de ouă încondeiate. Ia fotografiile noastre vedem pe d. ministru al instrucțiunii C. Anghelescu la inaugurare și un colț al expoziției. (Foto Berman).

Un important transport de aur a fost adus săptămâna trecută în Capitală. Aurul adus aparține Statului Român și fusese depozitat la Banca Angliei. (Foto Berman).

In cadrul matchurilor pentru Cupa României Unirea-Tricolor (București) a învins Duminica trecută C. A. O. (Oradia Mare) cu 1-0. In fotografia noastră vedem echipele înainte de match. (Foto Berman).

REALITATEA

ILUSTRATĂ

Director: NIC. CONSTANTIN

Apare săptămânal în 32 pagini mari, cu un supliment gratuit de 48 pagini. Un exemplar 10 Lei

PREȚUL ABONAMENTULUI:
 PE UN AN 400 LEI
 PE ȘASE LUNI 200 „
 PE TREI LUNI 100 „

REDAȚIA ȘI ADMINISTRAȚIA
 București Str. CONST. MILLE 5-7-9
 TELEFON 3-84-30
 Imprimată la foto-rotogravură în atelierele „Adeverul” S. A

INSULL NU E

Bancherul Insull fotografiat cu unul dintre tovarășii săi întru excocheril.

Două vederi luate în portul Istanbul — ziua și noaptea — înainte și după ancorarea yachtului rătăcitor *Malotis*.

INSULL!

LUMEA întreagă s'a pasionat în ultimele săptămâni de aventurile cinematografice ale financierului american Insull, care a părăsit noul continent, înșelând vigilența rutinaților polițiști ai Americii, și reușind să devie din escroc de rând erou de roman polițist.

Insull este un falit fraudulos, ca atâția alții, care însă, spre deosebire de colegii săi întru faliment, — dintre cari se găsesc o mulțime astăzi în Statele Unite — a refuzat să stea de vorbă cu poliția și a găsit un sistem ingenios și sigur de a fugi cu banii creditorilor. Pe socoteala lor, și-a cumpărat un yacht, „*Mayotis*”, și într'o noapte, fără ca nimeni să bănuiască, a încărcat yachtul cu bijuterii, cu bani și cu marinari și a pornit, purtat de valuri, spre necunoscut.

Oficiile de radiotelegrafie au vestit în lumea întreagă dispariția lui Insull, și consulatele americane depe întreg globul pământesc, au cerut statelor respective extrădarea fugarului, în caz că el ar ancora în vreunul din aceste state.

Insull nu s'a lăsat însă intimidat. Conducându-l cine știe ce putere lăuntrică, de un curaj fantastic și de o ingeniozitate rară, el a înfruntat, cu o uimitoare energie urmărirea și semnalele disperate ale polițiștilor. Dar Insull a avut de dus și o luptă mai gravă. A luptat cu propriul său echipaj, care la un moment dat a încercat să-l șantajeze. Bijuterii strălucitoare, mijloc de bancnote, au fost asvârlite de Insull pe puntea lui „*Mayotis*”, pentru a reuși să reprime revolta marinarilor.

Insull și-a dat seama că rătăcirea lui nu va putea fi eternă. Va veni o zi când proviziile se vor sfârși și când natura îl va fi pedepsit singură, pentru necugetata lui acțiune. Și atunci s'a gândit că trebuie să se oprească undeva. A ancorat în Grecia. Deși portul era înconjurat de polițiști, el a reușit — prin deghizare — să treacă neobservat, și a fost adăpostit de o prietenă a sa, d-na Kuincioglu. Aceasta a căutat un adăpost pentru bancherul fugar. A fost săptămâna trecută și în România, însă siguranța a prins de veste și misterii-

oasa doamnă și-a întrerupt călătoria, la Chitila, lăsând în tren trei valize elegante și dispărând fără urmă.

Între timp, Statele Unite au cerut Greciei extrădarea lui Insull. Casa în care acesta se adăpostea a fost împrejmuită, într'o noapte, de polițiști. Prin curier secret, Insull era informat de tot ce se petrece afară. Un sbucium sufletește, extraordinar, îl cuprinsese. El își dădea seama că nu va mai putea rămâne multă vreme acolo, și că rătăcirea lui va trebui să reînceapă.

Prin aceeași deghizare, mai mult decât ingenioasă, el a reușit să se strecoare din nou printre polițiști și să se imbarce pe „*Mayotis*”.

Ziarele urmăreau cu înfrigurare pe „*Mayotis*” în largul mării. S'a spus că va ancora la Constanța, la Pireu, dar până în cele din urmă, s'a oprit în feerica regiune a Istanbulului.

Insull este fără îndoială un bandit poet. Și-a ales o regiune străbătută de romantism, pentru capturarea lui. Se pare că a fost arestat. Mai mult, că în urma prinderii a avut un puternic șoc nervos.

S'ar putea însă ca totul să nu fie din nou, decât o înscenare a aventurierului și ca adevăratul Insull să fie ascuns undeva, într'un loc necunoscut, în vreme ce polițiștii arestează un Insull, care ar putea fi foarte bine un marinar, cumpărat cu aur.

Vă ispitește o călătorie gratuită la Hollywood

„Realitatea Ilustrată” și casa „Metro Goldwyn Mayer”

organizează un senzațional concurs de dans, pentru campionatul Europei

Eliminatoriile la București, pentru titlul României. La Amsterdam, campionatul Europei. Câștigătorii vor fi oaspeții Joanei Crawford, la Hollywood.

Joan Crawford într-o scenă din filmul „Venus dansează”.

Cu prilejul prezentării filmului „Venus dansează”, cu Joan Crawford și Clark Gable, „Realitatea Ilustrată” și casa „Metro Goldwyn Mayer” organizează un mare concurs

de dans, pentru găsierea dansatorilor perfecți din România în cadrul unui mare concurs de dans, european.

La acest concurs poate participa orice pereche din țară. Concursul va consta în judecarea supleței, eleganței, ținutei și perfecțiunii ritmice pe care fiecare pereche o va manifesta în timpul dansului. Se vor dansa dansuri moderne.

Din juriu vor face parte cele mai proeminente personalități din lumea noastră artistică și coreografică.

Se menționează că la concurs nu pot participa decât amatori. Dansatorii de profesie nefiind admiși la probă.

Concursul va avea loc în ziua de 5 Mai a. c. în cadrul unor festivități grandioase, organizate de revista noastră. Perechile din provincie vor trebui să vie în Capitală, în ziua de 4 Mai, când se vor prezenta la redacția revistei „Realitatea Ilustrată” pentru a primi instrucțiunile necesare.

Perechea câștigătoare a concursului, va primi titlul de campioană a României și va pleca, în mod absolut gratuit, dus și întors, cu Wagons-Lits, la Amsterdam, unde va participa la concursul pentru campionatul Europei. Această pereche va fi găzduită, împreună cu celelalte perechi reprezentante ale țărilor europene (participă toate afară de Germania), la elegantul hotel Carlton.

Perechea care va câștiga la Amsterdam titlul de campioană a Europei, va pleca pe unul din transatlanticele companiei Cunard Line, la Hollywood, unde va fi primită, în mod oficial, de admirabila vedetă a ecranului, Joan Crawford.

Iată perspective cu adevărat minunate pentru tinerii noștri dansatori!

Inscrierile se primesc la „Realitatea Ilustrată”, strada Const Mille 7—9—11, însoțite de următorul:

B O N	
Numele și pronumele d-rei	
Numele și pronumele d-lui	
Strada	Nr.
Orașul	

Se atrage, în mod expres, atențiunea participanților, că nu se primesc decât înscrieri de perechi

Crema Nivea: Lei 16.00—72.00

Cu toate ocupațiunile gospodăriei
măini îngrijite
prin **CREMA-NIVEA**

Chiar și la profesiunea Dv. de laborantă sau medic, dacă umblați mult cu apă caldă și rece — puteți totuși avea mâini frumoase. Cel mai recomandabil este, de a vă unge regulat și bine fața și mâinile în fiecare seară, cu Crema Nivea. Puteți întrebuința Crema Nivea și ziua, fiindcă ea pătrunde complet în piele, fără a lăsa luciu unsuros.

Pielea Dv. va deveni astfel rezistentă și catifelată, așa că și la spălătul prea des al mâinilor Dv. se mențin fine și catifelate. Crema Nivea, vă dă acel ten fin, ce ne place să admirăm la cei tineri. Deosebirea între Cremă Nivea și cremele de lux:

Crema-Nivea: Eficacitatea cea mai mare, dar mai eficientă.

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

Din

toată lumea

La San Diego (California) s'au făcut importante exerciții aviatice în vederea marilor manevre aeriene ale Statelor-Unite. În fotografia noastră vedem avioanele în formație în timpul zborului.

La un match de box între copii disputat la Miami (Florida) au funcționat în juriu Primo Carnera, campionul mondial și recentul lui învins Tommy Longhran.

Iată cinci fete dragălașe care au fost favorite de soartă prin alegerea lor ca interprete principale într'o serie de viitoare realizări americane. Nu se poate spune că yankii nu se pricep la ales!

În dreptul Gibraltarului au avut loc manevre importante ale marinei britanice. În fotografiile noastre vedem manevrele în plină desfășurare și trecerea în revistă a trupelor de către comandantul suprem al marinei

DOUĂ GENERAȚII DE FEMEI

O anchetă în rândul femeilor, care desvăluie aspecte interesante, păreri autoritare și credinți nestrămutate. Vechea și noua generație de femei vorbesc „Realități Ilustrate” despre adevăratul rost al femeii în societate.

I NTRAREA în scena publică a unui tineret prea fraged cu năzuințe prea semețe puterilor lui, a creiat prăpastia între actualitate și trecut. Avem mai jos părerile câtorva personalități din lumea feminină.

D-na Calipso Botez: Generația de astăzi diferă profund de cea de ieri. Este o generație grăbită, nerăbdătoare, mai ales cu mulți nervi. Este explicabil. Copiii de astăzi trăesc de mici viața oamenilor maturi. Dela cinci ani ei încep să cunoască lumea, așa cum altădată o cunoșteau la 10—12 ani. Toate nemulțumirile vieții cari preocupă pe părinții lor, îi preocupă și pe ei, pentru că nimeni nu are taine față de copii. Dorințele celor mari, poftele necontrolate ale celor mari, părerile celor mari — sunt și ale lor, deoarece părinții și copiii trăesc o viață comună, identică, de râvnă și critici.

Criza zilelor de azi contribuie de bună seamă la acest continuu tremur sufletesc.

Sărăcie a fost și altădată, dar sărăcia de atunci făcea din tineret

Vioiciunea exuberantă a tinerei generații de femei se manifestă vădit în ilustrațiile acestei pagini. Sunt lotuș în tânăra generație și demente studioase cum vedem în fotografia alăturată. (Femeia avocat).

niște idealisti — așa că pe acea vreme omul era caracterizat: se naște socialist (generos, compătimitor pentru cel mic) și moare conservator. Astăzi am impresia că tineretul se naște deodată conservator.

Școala servește astăzi numai pentru a procura o meserie. Altădată era un mijloc de desăvârșire. Dela cea mai fragedă vârstă tinerii noștri sunt reformatori. Asociațiile lor au mai ales caracter de schimbare socială sau de solidaritate sau avânt către cerurile poeziei.

Evident aceasta este o impresie generală, pentru că avem destui tineri cu idei mai vechi, adică mai concentrați, mai respectuoși de normele îndrumătorilor lor, mai modești în avânturile lor în ceea ce privește „ajungerea” și aceștia desigur vor fi sprijinul de mâine al țării. Sperăm că ei vor face școala de mâine, și școala regenerării, a

scrutării de sine și a modestiei care aduce mulțumire.

★

D-na Orlansa Salmary: Mă îngrijorează condițiile nenorocite în care trăiește tineretul nostru. Atmosfera pe care o respiră e profund viciată. De aici lipsa oricărei credințe. Urăști când ești descurajat.

Un ascendent sufletesc îl poate avea în primul rând asupra actualii generații femeia. Ele trebuie deci întâlnite în număr cât mai mare pretutindeni în viața politică, socială, în afară de rolul covârșitor pe care trebuie să-l aibă în viața familială.

Femeia, care are mai multă prospețime și adâncime morală poate să inspire mai ușor prin credința ei pe cei în devenire.

Intrucât ne privește — vorbesc de femeile din generația mea — rostul nu ni l'am găsit decât în sacrificiul pe care l-am făcut în slujba crezului nostru feminist, pe care l-am înțeles prin dragoste și înțelegere în cămin, prin aspirațiile unei vieți sociale mai curate, în care bunătața și o înaltă înțelegere morală să primeze, însușiri care își croiesc drum către marele ideal de pace.

Ca tact național ar trebui deci ca vrajbele de tarabe politice să nu improaște pe cele cari au venit cu un crez, să activeze pentru binele general în viața politică a țării noastre.

Noi am fost generația care a trebuit să infrunte prejudecăți, fiind cele care am făcut tranziția între viața mărginită în preocupările din cămin a femeii din trecut și viața femeilor de azi pe care realitățile economice și aspirațiile intelectuale le-au împins către activitatea publică. Cred că ne-am împlinit datoria cu curaj, câștigându-ne seninătatea pe care ne-o dă conștiința.

★

D-ra avocat Lizetta Gheorghiu: Pulsul vremii în care trăim — spune d-sa — nu ne permite să lăncezim în așteptarea bărbatului care să ne acopere de fericire.

Cariera în care ai pătruns cu-ceritoare îți dă aceleași largi satisfacții ca și în cel mai desăvârșit cămin. Acela scop deopotrivă de înalt e împlinit și într-o parte și în alta. Dacă mi s'ar oferi o altă carieră mult mai plină de beneficii materiale n'aș primi.

Trăim o epocă tumultoasă în care călcând prejudecățile în picioare ne satisfacem în libertate aspirațiile. Vremea mea a venit ca o binecuvântare pentru femeie. Ochii clar-văzătorului surprind astăzi lucruri minunate. Trecutul a închis cu el o atmosferă sumbră de ev mediu, căci cum și-au dus viața înaintașele noastre decât într'un fel de sclavie în care lipsia numai centura de castitate.

D-ra avocat Lizetta Gheorghiu face toată această mărturisire cu un surâs semeț în colțul buzelor. O plăcere deosebită i se închipăște în priviri. Trăește bucuria infinită că a putut însfârșit, ca femeie, să învingă viața, punte atât de grea pentru cei cari pășesc numai în linie dreaptă.

D-na dr. Bianca Coffler:

— Aspirațiile generației mele? — prinde a mi se destăinui d-sa — adică a acelei generații a cărei primă adolescență s'a resimțit de sguuirile marelui război, înțelegând noua chemare a vremurilor în lupta dusă pentru emanciparea ei. Am vrut lupta dreaptă, deaceia n'am intrat pe câmpul spinos al „struggle for life” pe căi piezișe. Curajoase am comandat „atac la redută”. E drept că momentul atacului n'a fost cel prielnic nouă. N'am avut de înfruntat numai anumite prejudecăți, n'a trebuit numai să dăm dovadă de energie tinerească, de putere de muncă, de capacitate indiscutabilă, de inteligență subtilă. Depresiunea economică din ultima vreme a făcut pe neputincioși să ne arate cu degetul, calificându-ne concurenți periculoși și neloiali.

Ce importă! Generația mea nu se intimidează.

Acelora ce ne strigă „îndărăt la bucătărie” le răspundem cu blândețea ce ne caracterizează: — Noi mergem înainte, pe un drum bine bătătorit, definitiv trasat, spre binele nostru, spre binele omenirii.

★

Am avut în fața noastră patru răspunsuri și'n toate a dominat pulsul generos al dorinței de mai bine. Acest greu impas în care ne aflăm, cine știe, va putea fi trecut mai ușor cu ajutorul femeii.

MARGARETA NICOLAU

DOAMNELORI Vopsitul părului, în cele mai frumoase culori naturale, precum și **ondulațiuni permanente,** execută ireproșabil Coaforul François, Str. Edgard Quinet, 7.

Cea mai mare instituție din lume pentru predarea limbilor moderne

„ȘCOALA

„Limbile ce le vorbești sunt scrisori de recomandare: arată le și vei fi bine primit”

BERLITZ”

Având profesori specialiști din țările respective, predă practic Franceza, Engleza, Germana, Italiana, Spaniola, Româna 450 sucursale răspândite pe tot globul, dovedesc eficacitatea metodei. Cu suri particulare și comune.

Se formează stenografii, dactilografi în toate limbile. Cursurile de stenografie, dactilografie și contabilitate se pot urma și prin corespondență. Mii de persoane au învățat cu deplin succes în felul acesta.

Inscrierile zilnice. — Școala este deschisă tot timpul anului
BUCUREȘTI I, SĂRINDAR 14 TEL. 301/24
Arad: Str Românului 3 Cornăuți: Iancu Flondor 42
Timișoara: B-duf Ferdinand 8

Să aveți totdeauna

în casă.

Noi toți atestăm

că Tabletele Togal s'au dovedit neintrecute la

Reumatism | Sciatică | Nevralgii, Răcel
Gută | Gripă | Dureri de cap

Dacă mii de medici, între cari și profesori de seamă, recunosc în mod cu totul deosebit efectul bun al Togal-ului, atunci și Dv. îl puteți întrebuința cu încredere! Togal dizolvă acidul uric, are efect imediat și mai are și avantajul că este cu totul nevătămător pentru stomac, inimă și celelalte organe ale corpului. Tabletele Togal s'au răspândit atât de mult numai grație recomandărilor celor vindecați! Togal nu poate fi înlocuit! O încercare vă va convinge și pe Dv. Le găsiți la farmacia și droguerii. Lei 52.—
Tabletele Togal sunt un produs elvețian.

VIM

AJUTORUL

GOSPODINEI

...curăță tot nu sgârie nimic

celebrități

VĂZUTE DE APROAPE

de Sir John Foster Fraser

privind concentrat"... apoi izbucni în râs.

Știți cu toții cecece Mussolini, fostul chelner a făcut pentru Italia numai prin energia, prin puternica sa personalitate. În tot timpul cât am stat cu el de vorbă n'am simțit însă nimic dominant, nici o urmă din aureola de triumf ce pare să-l înconjure când iese în lume. Avea un aer cu totul modest și spunea că se simțea foarte obosit — că după ce rezolva chestiunile zilei se ducea acasă unde cina singur. Că-i plăcea să aibe două ore pentru el, — pe care să le consacre cugetării, și că uneori cânta din vioară.

Din momentul acela mi-a rămas neștersă în amintire adâncimea melancoliei din ochii mari și fișii ai duceleui. Secretul puterii sale rezidă în faptul că vede clar cecece vrea și merge drept la țintă. Dacă cineva îi stă în drum, cu atât mai rău pentru el.

Mussolini, Hittler, MacDonald, Lloyd George, Baldwin, Wilson și alții descriși așa cum nu-i cunoaște poporul.

D EȘI nu e adevărat că aș fi cutrecerat pământul dela un capăt la altul și că n'ar mai exista om pe care să nu-l cunosc, cum s'a încumetat cineva să spună pe socoteala mea am avut totuș prilejul să vizitez până acum ca gazetar-corespondent, vreo cincizeci de țări, și mi-a fost dat să cunosc de aproape, multe personalități celebre.

Lumea are mulți oameni mari, dar aceștia nu par mari decât văzuți dela distanță — de aproape, nu sunt decât niște „oameni”. Dar dacă m'ați întreba ce caracteristică comună au toți acești „oameni mari”, v'aș răspunde: tristețea. Nu există om care să fi ajuns a-și realiza pe de-a ntregul ambițiile. Multimea îi aclamă victoriile dar el are clipe penibile când își recapitulează eșecurile și despre care publicul nu știe nimic.

Signor Mussolini mi-a părut într'o vreme cel mai mare om din câți mi-a fost dat să întâlnesc. L-am văzut pentru prima dată dela galeria Camerei, la Roma. Citisem mult despre el, despre energia lui și despre miraculoasele-i calități de dompteur al oamenilor. Văzusem fotografiile în care apărea cu privirile acelea sfredelitoare ca niște tășuri de ghiață, înaintea cărora tremura un popor întreg.

Mă așteptam să-l văd intrând cu pompă, ca un Caesar și toată lumea să sară în picioare la apariția lui. Se ivi însă printr'o ușe laterală vorbind cu insoțitorul său și făcând mare haz de cecece spunea. Nimic pretentios în înfățișarea lui. În loc de sabie, avea într'o mână o tijă ce se înclina sub greutatea a trei trandafiri. Mirosii florile, își mângâie obrazul cu ele, apoi le mirosi din nou aruncă o privire către balconul unde se aflau câteva femei și zâmbi; își luă locul la mijlocul mesei și bău un pahar cu lapte.

Discuțiile parlamentare erau în plină desfășurare dar el nu le asculta; se jucă cu trandafirii și rășfoi o gazetă de seară; era evident că se plictisia. Își luă în cele din urmă florile, aruncă din nou o privire înspre balconul doamnelor și se strecură afară, fără ca cineva să bage de seamă. Acesta era dar marele „măncător de foc” Mussolini!

Lloyd George

În după-amiaza următoare, m'am dus să-i fac o vizită. L'am găsit în fundul unei încăperi dreptunghiulare și când i se anunță numele meu, își ridică privirile. Schițai salutul fascist și înaintai către el. Imediat se ridică și venindu-mi înainte, ne strânseram mâinile. Era un individ mărunț, gras, palid și obosit. Dar ochii-i erau mari, câprijii, blânzi și plini de poezie — așa că am înțeles cu prisosință succesele sale într'un alt domeniu însă decât cel al diplomației.

„Dar știți”, îndrăznii eu să remarc „nu prea sunteți ca în fotografiile dvs.” El mă privi o clipă poznaș.

„Dar acum sunt?” exclamă el scoțându-și bărbia înainte, strângând colțurile gurii și

Ramsay Mac Donald

Ca gazetar l'am prețuit întotdeauna mult pe d-l Lloyd George. Mi-aduc aminte că pe vremea când aveau loc desbaterile Conferinței Păcii la Paris, în 1919, i-am spus: „Groaznice vremuri”.

„Da”, mi-a răspuns el cu acea sclipire dură ce-i apare adesea în ochi „dar nu e oare minunat să trăiești clipe atât de palpitate?”

Lloyd George are o personalitate bine afirmată și inepuizabile surse de energie; intervenția sa într-o dezbaterie parlamentară ce lăncezește este ca o injecție stimulentă în organismul unui om bolnav. Acum câțiva ani s'a hotărât să facă o călătorie în Statele Unite. Nu mai fusese nicidecum în această parte a lumii și cum eu făcusem numeroase vizite am socotit că mă chemase să iau masa la el pentru a-l pune la curent cu atmosfera, cu obiceiurile țării pe care urma să o vadă.

Masa avu loc într-un cerc strict intim. Nu se mai afla nimeni în afară de d-na Lloyd George, de d-ra Megan, fiica lor, de L. G. și de mine.

Le-am expus deci câteva din părerile mele asupra poporului american; le vorbii despre emotivitatea și impetuoșitatea entuziasmului său, făcui oarecare aluzii la libertățile pe care și le iau adesea gazetari americani când interviuează celebritatea și relevai diferența între o întrupare politică în Anglia și una în America remarcând că Yankeeii adorau pe cei cari reușeau să facă să vibreze în ei „coarda înduloșărilor”.

„O, tată”, zise atunci d-ra Megan înveselită, ridicând niște priviri drăcoase asupra lui Lloyd George „cât despre asta tu le-ai putea da pe săturate, nu-i așa?”

Am avut impresia că Lloyd George roșise și încurcat murmură că avea să o facă numai în cazul că împrejurările ar fi reclamat-o.

În cursul unei călătorii spre Statele Unite pe care s'a nimerit să o fac odată cu Ramsay MacDonald, am parvenit să-i vorbesc într-o după amiazi pe puntea vaporului Berengaria, despre diverse evenimente parlamentare și i-am reamintit de primul discurs pe care l-a ținut la Cameră. Apoi mi-am mai adus aminte că prima dată când l-am auzit pe predecesorul său, marele W. E. Gladstone, a fost în 1893 când s'a introdus o nouă lege agrară. MacDonald își dădu capul spre spate și spuse: „Și eu tot atunci l-am auzit pentru prima dată. Mă aflu, în Galeria Publicului — dar nu-mi mai amintesc un singur cuvânt din discursul acela”. Tot atât de complăcîm îl uitase și eu.

Niciunul din cetățenii Albionului n'a mai fost cândva atât de apreciat de către americani, ca MacDonald. Am mai văzut primiri entuziaste dar niciuna n'a fost atât de tumultuoasă ca aceea făcută lui MacDonald la New-York. Această simpatie se datorește în parte faptului că acest politician a avut înce-

Stanley Baldwin

Hitler

din darurile oratorului de profesie — nici vocea vibrantă a unui Lloyd George și nici aceea putere de sugestie care deslănțuie în mulțimi isteria adorației. Are o voce puternică, dar aspră și fără înlexiuni.

Mă aflu tocmai în spatele lui — în luna Mai a anului trecut — când a vorbit celei mai mari adunări careia i s'a adresat vreodată un om, unei mulțimi de mai bine de un milion de oameni zăpăciți, inconștienți, strânși la Tempelhof, Berlin, fără a mai pune la socoteală milioanele de germani hipnotizați cari-l ascultau la radio.

Vreme de o oră vorbi aspru, în fraze stridente, pe un ton sever și ridicat. Apoi, la un moment dat, fără perorații, își aruncă brațul înainte, schițând salut nazist și se lasă pe scaunul său. Acest fost zugrav nuenchenez a reușit să pună stăpânire pe Germania într'un chip fără precedent în istorie.

★

Mulți cred că oamenii mari creează în juru-le o atmosferă care te face să-i deosebești de ceilalți. Eii bine, eu n'aș putea spune așa ceva. M'am plimbat adesea prin Whitehall și am văzut celebrități politice îndreptându-se spre Squarul Parlamentului — nu-i recunoștea nimeni în afară de oamenii poliției.

Acum câțiva ani deputatul districtului Kensington, D-l George Cave, m'a invitat într'o Duminică la masă.

„Știi că am mai invitat pe cineva” zise amfitrionul când mă văzu venind. „Un tânăr deputat anume Stanley Baldwin — îl cunoști?”

„N'am mai auzit de el” i-am răspuns eu.

D-l Baldwin a venit puțin după aceea transpirat, pentrucă făcuse un drum lung pe jos și văzând că purta o pălărie de păsă pe o zi atât de caldă cum era cea Duminică, am tras imediat concluzia că trebuia să fie cam prostuț. Mi-amintesc că am discutat cu d-na Cave diverse chestiuni gospodărești, dar zău, n'aș putea spune ce am vorbit cu Cave și Baldwin, o după amiază întreagă.

Esțialul e că dacă cineva mi-ar fi spus că luasem masa cu viitorul Lord Cancellor al Angliei (Lordul Cave) și cu viitorul prim ministru, aș fi zămbit.

puteri modeste — căci în America un om mare născut într'o colibă, are un atu mai mult în ochii mulțimei.

MacDonald cu pălăria-i moale de feutru, cu haina-i cenușie și pantalonii dungați, fu primit oficial de către notabilii New-Yorkului grași cu fețele rotunde ca niște discuri, îmbrăcați în fracuri și purtând niște jobene demodate. În mijlocul lor, MacDonald părea singurul aristocrat.

Puțin după aceasta, mă aflu într'o seară, într'unul din sgomotoasele cabarete ale New-Yorkului, însoțit de o prietenă. La o masă alăturată se așază la un moment dat un englez, venit și el în tovrășie feminină; nu trecut mult și ne reuniram pentru a ne amuza împreună. Treptat discuția alunecă pe panta celor mai amuzante incidente din războiul mondial care pe vremea aceea era încă un eveniment recent.

„Mi-a rămas de pe vremea când eram prizonier la turci” începu să povestească englezul o amintire foarte hazlie —, nu zău, e bună de anecdotă. Simpatice oameni turcii, buni băieți. Eram deținut pe o insulă și mi se dădea voie să hoinăresc cât îmi plăcea atâta vreme cât mă întorceam la ceea ce se numea cu aproximație celula mea. Și, ca să nu mă pierd în amănunte, mi se dă de veste că se făceau pregătiri pentru a mi se înlesni evadarea. Primesc instrucțiuni precise după care trebuia să mă aflu într'o anumită noapte, la ora 12 punct lângă o stâncă situată la vreo milă distanță pe coastă. De aci avea să vie o luntre să mă ia și să mă ducă pe bordul

unui iacht ce mă aștepta în larg. M'am înființat precis la locul în dicat — dar aci, nici luntre și, nici țipenie de om. Aștept până la unu; se face două și nimic. Apoi trei, patru; frigul și umezeala mă pătrund, mă rebelesc. În zorii zilei mă întorc la închi-soare mort de oboseală și abă-tut. Am găsit autoritățile într'o stare de acută neliniște dar când m'au văzut, bucuria lor a fost atât de mare încât fură cât pe aci să mă îmbrățișeze. Credeau că fugisem și știau că în cazul acesta n'avea să fie tocmai moa-le. „Dar unde ai fost toată noap-tea?” întrebă comandantul. „O, răspunsei eu unde să fiu? Am vizitat o prietenă”. Când au au-zit aceasta, m'au bătut pe spate și păreau cu toții încântați. A-șa-i că-i nostim?

„Dar cum te cheamă pe d-ta?” întrebai eu atunci.

„Că bine zici, noi nu ne-am recomandat încă. Mă numesc Townshend, Charles Townshend. Știi poate că am fost implicat în nenorocirea aceea de la Kut”.

În cursul diferitelor vizite pe care le-am făcut în Statele Uni-te, am avut ocazia să cunosc personal multe „big noises” cum își numesc americani ce-lebritățile. Theodore Roosevelt era și el un mare actor — știa să se impună impresionabililor săi concetățeni.

L'am văzut pentru ultima dată către sfârșitul războiului mon-dial; mă invitase să petrec o Duminică la el, la Oyster Bay, în Long Island. Apoi a căpătat un abces la o ureche și a trebuit să intre în spital. Am primit de la el un bilețel scris cu creionul.

„Dragă F. F. Desigur că ai aflat din jurnale unde mă aflui. Mă tem că mica noastră petre-cere va trebui amânată. T. R.”

Puțin după aceasta, a murit.

Pe președintele Wilson l'am văzut o singură dată la Casa Al-bă, și m'a isbit asemănarea lui cu Chamberlain. Mi-a părut în-să foarte ciudat faptul că tot timpul cât a durat audiența, într'o cameră triumfiulară ce da într'un coridor, un individ spă-tos se plimba de colo până colo cu o mână în buzunar. Era o-mul siguranței secrete și se te-mea probabil că aveam să aten-tez la viața prezidentului.

Ultima dată când l'am văzut pe Wilson a fost în ziua de 4 Martie 1921, la Washington — în ziua când înceta să mai fie președinte și urma să fie înlocu-it de Warren Harding. Mă du-sesem la Capitol pentru a vedea proclamarea lui Harding care tre-luia să aibe loc la amiazi. Dar până la orele douăsprezece, Wilson mai era încă președinte.

Un prieten mă apucă de braț și mă conduse spre Cabinetul Președintelui. O mulțime imen-să se adunase pentru a saluta pe noul Caesar și puțini au fost ac-cia cari au observat intrarea lui Wilson pe o ușă laterală. I se pusese la dispoziție un căru-cior pentru a ajunge în cabinet-ul său. El refuză însă cu hotăr-rire vehiculul preferând că și târască penibil picioarele, ținut de o parte și de alta de doi prie-teni. Mai avea de rezolvat o se-rie de acte mai înainte de a fi sunat douăsprezece. El semna cu mâna tremurătoare un docu-ment și încă unul... timpul tre-cea și afară mulțimea aștepta semnalul că totul se sfârșise. Wilson nu-și terminase însă lu-crul. Era douăsprezece și el tot

mai scria. Ce era de făcut? Ci-neva luă o hotărîre.

Ceasul Senatului fu dat cu douăzeci de minute în urmă și astfel, Wilson mai rămase încă douăzeci de minute Președinte, peste timpul ce i se convenia.

Ziua de 4 Martie 1921 a fost sin-gura dată în istoria Statelor U-nite când ceasul oficial a fost dat înapoi. O amintire ciudată și tristă.

E. D.

Este știut
că ceea ce prezintă
F. MILLOT
este desăvârșit și inimitabil

Parfumi și ape de colonie se lansează mereu. Zilnic apar mărci noi. Unele sunt mai reușite, altele mai puțin. Adeseori cumpărați parfumi după diferite recomandări, însă constatați mai târziu că nu corespund gustului Dvs. Regrețați cheltuiela făcută și reveniți la produsele Dvs. preferate. Produsele lansate de reputata parfumerie F. MilLOT prezintă seriozitate prin calitățile lor îneglabile. Dacă ați cumpărat parfumul sau apa de colonie Crêpe de Chine de MilLOT, le-ați ales fiindcă le cunoașteți superioritatea. A întrebuința produsele MilLOT înseamnă o notă de distincție și de eleganță.

Parfumul și Apa de colonie Crêpe de Chine de MilLOT sunt produse franceze, vândute numai în sticle originale.

Reprezentant General pentru România:
ING. M. LIVSCHITZ, Piața Sf. Ștefan, 9 — București — Tel. 332/49

BEER-COAFOR
MOȘILOR 53 TELEFON 3-00-11
A REDUS DIN NOU TARIFUL MENȚIONÂND
BACȘIȘUL SUPRIMAT

O nouă piele în 3 zile

Porii dilatați și coșurile

au dispărut pentru totdeauna

Nesuferitele coșuri, bubuțiile, petele, asprimea pielii, culoarea galbenă și întunecată încep cu porii dilatați, pori care se umplu de necurătenii un-suroase de neînălțurată oricât v'ați spăla. Orice por dilatat se datorește irita-ției pielii.

Crema Tokalon, culoarea albă (ne-unsuroasă), celebra Cremă de Paris, pătrunde imediat în pori, calmează iri-tația glandelor pielii, dizolvă și în-lătură necurătenii intrate adânc în-pori precum și punctele negre, strân-ge porii dilatați, reducându-le la sta-rea lor normală, înalbește și mlădia-ză o piele închisă și aspră. Mulțumi-ță acțiunii sale tonice, astringente și nutritive, epiderma cea mai uscată se tonifică și se îmbogățesc. Aspec-tul lucios al nasului se suprimă cu desăvârșire.

Crema Tokalon, culoarea albă (ne-unsuroasă), conține acum o minuna-tă ceară nouă, fragedă și smântânoasă, extrasă din flori și combinată cu smântână proaspătă și uleiuri fine predigerate. Ea dă pielii în 3 zile o nouă frumusețe de nedescris și o face albă și catifelată, cum nu s'ar putea obține pe altă cale.

Întrebuințați Crema Tokalon, culoa-rea albă, în toate dimineațiile.

De vânzare la toate farmaciile, dro-gheriile și parfumeriile din țară. Noile prețuri reducere: Crema Tokalon, cu-uloarea albă, 50 Lei 50.—, Crema Tokalon aliment, culoarea roză, de la Lei 60.—.

VIZITAȚI

NOUL LOCAL
CHINEZESC
PASAGIUL COMOEDIA

CURȚILE

În cadrul unor festivități grandioase a avut loc la Hsinking (Manciuria) încoronarea lui Pu-ji ca împărat al Manciuriei. În fotografiile noastre vedem: primul marș al noii gărzi imperiale.

Împăratul în mare ținută trecând în revistă căpeteniile statului.

Studentele, așteptând cu drapelul în mână trecerea tânărului împărat.

Noul drapel Manciurian (stânga) și stema împăratului (dreapta)

La Delft au avut loc săptămâna trecută înmormântarea reginei mame Emma a Olandei. În fotografia noastră cortegiul funebru părăsind palatul regal din Haga.

Regele George al Angliei, împreună cu Regina, au vizitat pentru prima oară — dela suirea pe tron — galeria națională londoneză. Ziarele au remarcat cu acest prilej faptul că Regina purta o pălărie modernă.

SANCTUARUL dela CAPRI

Golful Capri in admirabila lui
înălțare

tăceri din care nu-l faci să iasă cu nici un preț. Este însă sigur că D-rul Munthe mai are încă multe de spus, că a așternut o mare parte din toate acestea pe hârtie și că în curând le va dărui lumii.

Atât prin puterea magică a condeiului său cât și prin neincetatele-i eforturi pe diferitele alte căi, a urmărit întotdeauna să aline suferințele animalelor și mai cu seamă să asigure neamului păsăresc care-i e atât de drag, protecție și libertate. Dar această misiune pe care și-a asumat-o, nu mai întâmpină astăzi obstacolele ce i s'au ridicat atunci când tânăr și neajutat de actuala-i faimă a început să lupte împotriva cruzimilor unei rase întregi concentrate pe această insulă numită Capri, care se întinde pe patru mile pătrate și care din timpuri imemorabile a însemnat pieirea tuturor creaturilor înșelate de răutatea păsărilor. Nu există prefață mai nimerită pentru fantastica poveste a acestei lungi lupte acum victorioase, decât cuvintele pe care le-am citat la începutul acestui articol.

Cum s'a strădui D-rul Axel Munthe să salveze viața a milioane de păsări călătoare.

PĂSĂRELE! Păsărele! Viața mea pe această minunată insulă ar fi fost cu mult mai fericită dacă nu le-aș fi iubit atâtă". Omul care a scris aceste cuvinte este acum bătrân — a trecut de șaptezecișicinci de ani. A orbit aproape cu totul și cu mare greutate se mai târâște chiar prin cele mai familiare colțuri ale grădinilor de măslini și ale aleilor de cipri din jurul „Vechiului Turn” despre care ne vorbește în faimoasa sa carte. Se împlinesc acum douăzeci și cinci de ani de când s'a instalat la Torre di Materita și pe măsură ce turiștii se îmbulzesc în grădinile dela Sanctuarul de la Capri, vizitele doctorului prin acele părți, devin tot mai rare.

Jenat de faima pe care i-a adus-o cartea sa, el duce o viață retrasă în „Vechiul Turn” și primește vrafuri de scrisori dela admiratorii săi de pe întreaga suprafață a pământului. E departe însă de a duce o viață inactivă și sufletește a rămas tot atât de tânăr ca și în momentul în care a pus pentru prima dată piciorul pe această insulă — acum cincizeci de ani.

E fatal ca autorul unei cărți atât de faimoase ca „Das Buch von San Michele” să fie mereu persecutat de întrebarea: „pe când volumul următor?” Misterul cu care și-a înconjurat întotdeauna activitatea literară și care a ascuns chiar celor mai intimi prieteni existența cărții sale mai înainte de a fi ieșit de sub tipar, este acum mai opac decât oricând și întâmpină orice aluzie la un nou volum cu

pe insulă, această cruzime față de păsări a fost pentru el nouă și ce nu-l lăsa să se bucure de frumusețile unui ținut pe care îl iubit atât de mult, și un fapt de neînțeles la niște oameni a căror bunătațe o cunoștea și o aprecia ca nimeni altul.

În fiecare primăvară, păsări de toate speciile, sturzi, turturele, ciocârlii, privighetori, rândunele, prihori și prepelițe, părăsesc caldă Africa unde au iernat și ascultând chemarea naturii, zboară înspre Nord, unele ajungând chiar până 'n Islanda, pentru a se împerechia pe pământul unde s'au născut și unde-și cresc puii spre a se întoarce apoi împreună cu ei în Sud, la primele simptome ale toamnei.

Între Egipt și Capri se află o mare întindere de apă semănată de nenumărate obstacole și greutăți. Foamea și oboseala fac multe victime în rândurile lor pentru că nu au unde să poposească — dă sus din înaltul cerului, cormoranii feroce păsări de pradă — și

Între două picturale vederi din minunata regiune Capri

reped asupra-le sfâșiind o bună parte din ele și dacă se apropie prea mult de suprafața apei, cad în gura peștilor cari pentru a le înhăța ies din valurile Mediteranei făcând salturi uimitor de înalte.

Nu se știe pentru ce, dar Capri mai mult decât oricare alt loc, de pe continentul învecinat sau depe celelalte insule pare să fie de secole în aceste ape ținta principală a păsărilor. Aceasta se datorește poate poziției sale geografice care a situat-o chiar în drumul stolu-rilor migratoare — această frumoasă insulă ce se în-

tinde ca o împărăție a păcii în Mediterană a părut întotdeauna un port de odihnă după îndelungata lor călătorie.

„Imi plăcea grozav să le văd venind în fiecare primăvară cu miile; era o bucurie pentru mine să le aud cântând în grădina dela San Michele. Dar veni o vreme când aș fi vrut să nu mai vie, când aș fi vrut să le dau semnale din largul mării, să le fac să sboare înainte cu cârdul de găște sălbatece ce se duceau spre țara mea și mai sus, în Nord unde erau la adăpost de urgia omului.

Soarta care le aștepta aci era foarte departe de ceea ce insula părea să făgăduiască. Atrase de neîncetatele strigăte ale păsărilor orbite pe care localnicii le întrebuițau ca momeală, ele cădeau în lațurile întinse pe panțele munților. După o noapte de zadarnică luptă pentru redobândirea libertății, se vedeau băgate în niște cutii mici de lemn și expediate fără apă și fără hrană, spre capitalele Europei unde erau distribuite ca delicatose pe la marile restaurante.

Altele erau purtate zile la rând dealungul străzilor de către ștregari, cu o sfoară în jurul aripilor, și-și sfârșiau martirajul în biserici, în Dumineca Paștelui.

De secole, țărani de aci obicinuiau să sărbătorească Invierea Domnului aducând păsări vii în biserici, pentru a fi eliberate — simboluri mutilate ale „Porumbelului Sfânt” — la un anumit moment al ceremoniei religioase. Încurajați de către preoți, locuitorii nu vedeau nimic rău în aceasta și se delectau privind grațioasa fluturare de aripi, în vreme ce micile creaturi sburau în juru-le buimăcite de frică și încercând să fugă prin ușile și ferestrele închise până când, sfărâmându-și capul de ziduri, cădeau moarte la pământ. Această practică se asociase atât de strâns cu sărbătorirea Paștelui încât în marea biserică dela Capri, sfârșeau astfel, mai bine de patru mii de păsărele, într-o singură dimineață.

Ce putea face un om și încă străin, împotriva acestui vechi obicei? Dar Axel Munthe nu era omul care să se oprească înaintea dificultăților sau a cărei hotărâre să poată fi derutată de ridiculizări sau de frică.

„Rareori se întâmplă să nu mă duc la biserică în Dumineca Paștelui; și mă postam la ușă alături de orbul Cecatiello cerșetorul oficial din Anacapri, și amândoi întindeam mâna, el cerându-și gologanul iar eu, pasărea din buzunarul bărbatului, dintre faldurile pelerinilor largi ale femeilor și din mânuțele copiilor”.

În zorii zilei, tânărul doctor avusese grija să se cațere sus pe acoperișul bisericii și în vreme ce devotatul său Mastro Nicola îi ținea mormăind scara, spărsese câteva geamuri pentru a da măcar câtorva din păsărelele sacrifi-

Romantismul desăvârșit al acestei regiuni legendare respiră și din alăturatele două ilustrațiuni.

cate puțină să-și recâștige pe acolo libertatea.

Dar oricât de oribilă i-ar fi părut lui și oricărui alt iubitor de păsări această nesăbuită distrugere a atâtor vieți nevinovate, aceasta era un fleac pe lângă măcelul de massă pentru care insula e faimoasă și care formează articolul de capetenie al înfloritorului său comerț. Acest comerț ce se bazează pe prinderea și exportarea de păsări vii, numără vreo câteva secole și e foarte lucrativ. Toate păsările erau considerate bune, dar fruntea vântului era prepelița.

Din cele mai îndepărtate timpuri ale antichității, prepelița a trecut drept o delicată. Grecii și romanii o puneau întotdeauna pe lista epicureicelor lor festinuri. Homer și Virgil și mai târziu Pliniu, ne laudă savoarea ei și nu o singură rețetă pentru prepararea prepelițelor, ne-a rămas dela romani.

În zilele acelea insula fiind proprietatea Impăraților, produsul ei, se rezerva exclusiv, meselor imperiale. Odată cu căderea imperiului, însă, iucrurile s'au schimbat și încă de pe la anul 1033 Capri era renunțat pentru exportul său.

Dând acestei insule un prim episcop, Papa, stabilă că singurul său venit avea să fie așa numitul *Transitus Cortunicum*, adică trecerea prepelițelor, drepturile lui feudale fiind de zece la sută din păsările prinse, sau valoarea lor corespunzătoare în bani. Prin aceasta el deveni cunoscut ca „*Vescovo delle Quaglie*” — Episcopul Prepelițelor, un titlu pe care l'au moștenit apoi toți succesorii săi.

Proclamată astfel de către preoți ca un mijloc de trai, nu e de mirare că locuitorii au ajuns să vadă în sosirea păsărilor călătoare, un dar dumnezeesc. În 1610, un cetățean din Anacapri, trimițând o petiție Regelui Neapolelui, în care

cerea reducerea unor impozite, exprima această credință generală în următoarele rânduri:

„Mijlocul principal de subsistență al populației depinde de Mila Domnului nostru Isus Cristos caer la anumite perioade ale anului, foarte scurte, ne trimit o ploaie de prepelițe, pe care noi le prindem cu plasa, riscându-ne viața prin cele mai primejdioase locuri și le ducem apoi la Neapole pentru a le vinde.”

Prepelița, nefiind carnivoră nu poate fi atrasă în curse cu viermușori așa cum se proceda pentru prinderea păsărilor cântătoare întrebunțate la Paște. Și pe urmă, în plasă se poate prinde un foarte mare număr de păsări, de toate speciile. Cam în felul celor întrebunțate de către pescari, aceste plăși, aveau pe margini un fel de mici „buzunare” și se întindeau pe toată suprafața insulei dar mai cu seamă pe pantele muntelui Barbarosa, care s'a dovedit a fi regiunea cea mai frecventată de către păsări. Dar pentruca vânătoarea să se prindă în cantități cât mai mari, se întrebunțeau femele orbite care prin nesfârșitele lor cântece atrăgeau sute de victime în cursele de reșea.

„Nu se mai pot opri” scrie doctorul în cartea sa „Șipă zi și noapte până când mor. Cu mult înainte ca știința să descopere ceva despre localizarea diverșilor centri nervoși în creierul omenesc, diavolul a arătat discipolului său omul că înțepând ochii unei păsări cu un ac înroșit în foc, aceasta cântă apoi în mod automat.

Cum însă sute de păsări muriau sub această operație, cele care supraviețuiau se vindeau foarte scump. Maestru în această artă era fostul măcelar stăpânul muntelui Barbarosa, despre care ne vorbește Munthe în cartea sa.

N'a existat luptă mai asiduă decât aceea pe care a dus-o doctorul pentru a intra în posesiunea acestui munte. El încercase în repetate rânduri să-l cumpere dar era prea productiv pentru măcelar, pentruca să se îndure a renunța la el în schimbul unui preț normal. Munthe a făcut atunci repetate intervenții pe la cei cari dețineau autoritatea în această regiune, cerând să se interzică oribilul procedeu a plășilor și al păsărelelor orbite.

„M'am adresat prefectului de Neapole și apoi guvernului, la Roma, dar mi s'a răspuns că nu era nimic de făcut, că muntele aparținea de drept și de fapt măcelarului și că legea era de partea lui. Am plecat atunci la Papă, dar un cardinal obez mi-a ieșit înainte și mi-a spus că, chiar în dimineața aceea, Sfântul Părinte se dusesse de cum se crăpase de ziuă, în grădinile Vaticanului pentru a asista la scoaterea păsărelelor din plăși; vânătoarea dăduse rezultate foarte bune, se prinseseră mai bine de două sute de prepelițe.”

Se întoarse la San Michele descurajat de insuccesul intervențiilor sale și se gândi să recurgă la alte măsuri. Din când în când, la intervale foarte scurte, descărca un tun vechi abandonat de englezi în războiul dela 1808 și-și dresese câinele să latre toată noaptea; spera că în modul acesta, avea să sperie păsărelele, și să le facă să

sboare mai departe. Iși găsi însă într'o dimineață câinele otrăvit iar el fu dat în judecată și amendat. Fostul măcelar, triumfase.

„Mi-am vândut vaza greacă și minunata Madonă de Desiderio di Settignano la care țineam atât de mult, spre a realiza fabulosul preț al muntelui în care se cuprindea de vreo câteva sute ori valoare lui reală. Când venii cu banii, el reluă vechea tactică și-mi spuse rănjind că prețul se dublase... Exasperarea mea atinsese culmea. Aș fi fost în stare să mă despart de tot ceea ce posedam pentru a deveni stăpânul muntelui. Nu mai puteam dormi și nu mă mai gândeam la nimic altceva. În disperarea mea, am fugit dela San Michele și am stat câteva vreme la Monte Cristo pentru a nu mă reînnoțea decât atunci când ultimile păsărele trecuseră peste insulă.”

Dar șansa l-a favorizat în cele din urmă și anume ea s'a ivit la căpătâiul măcelarului care a căzut la un moment dat greu bolnav. Doctorii localității și moliștele de câte „trezeci de lire pe zi” rămaseră fără efect. Cei cari au citit „Das Buch von San Michele” își vor aminti cu ce condiție a consimțit în cele din urmă Axel Munthe să vie să-l trateze — a fost o condiție respinsă la început și primită în cele din urmă, când s'a văzut că nu mai era nici o altă speranță de scăpare. Omul a fost salvat, minunea a fost atribuită Sfântului Antonio iar Doctorul a intrat în stăpânirea muntelui, la prețul exorbitant stabilit de către măcelar.

Sunt acum treizeci de ani de când muntele a devenit un sanctuar al păsărilor. Pantele Barbarosei altădată goale, sunt acum bogat împădurite de pini. De treizeci de ani, muntele este un refugiu și un loc de odihnă pentru miile de păsări obosite care de două ori pe an, vreme de șase săptămâni își întrerup, poposind aici, lunga lor călătorie spre Nord sau spre Sud. În 1923, guvernul italian a interzis prin lege, crudul obicei al orbirei prepelițelor, precum și întrebunțarea de plăși sau lajuri. Deși în felul acesta

s'a pus capăt exportărei de păsări vii, a mai rămas totuș dreptul de vânatoare în cursul sezoanelor migrației, un drept de care se bucura întreaga parte bărbătească a populației. Toate păsările, oricât de mici, fiind considerate vânat. Singur Barbarosa oferă o inviolabilă protecție.

Da, dacă creând acest mare sanctuar păsăresc, Axel Munthe a avut senzația că se făcuse ceva de seamă pentru libertatea lor și că umanitatea realizase astfel un progres, să nu vă închipuiți că și-a încrucișat mâinile pe piept mulțumindu-se a-și rumea victoria. Din ziua aceea și până astăzi, el a luptat mereu pentru a da păsărelelor o și mai largă libertate, oferindu-le întreaga insulă.

În paginile cărții sale „Das Buch von San Michele” autorul trimite un apel vibrant întregii lumi așa cum a mai făcut și acum treizeci de ani în „Reminiscentele și Ciudățeni”. Tradusă în mai multe limbi, cartea face să-i răsune apelul din Nordul unde a văzut lumina zilei și până'n punctul cel mai înaintat al Sudului, din America și până'n Palestina. Într'o prefață specială a ediției italiene, el face apel mai direct și mai energic ca și cum în el s'ar concentra toate speranțele, toate eforturile și toată credința unei vieți întregi.

Copiii Bisericeii Catolice învață cuvintele din Cântecul Ingerilor — ea a uitat însă să-i învețe cuvintele din cântecul păsărilor. Or, și ele sunt tot niște mesageri cerești — aducând același mesaj divin ca și ingerii... Imi va fi oare dat să văd înainte de a muri, încă o minune pe această insulă a minunilor? Va veni oare ziua când păsările terorizate ce trec în fiecare primăvară pe deasupra Italiei, își vor putea odihni în voie aripile obosite pe acest pământ binecuvântat de Sfântul Francisc, mai înainte de a porni iar în lunga lor călătorie spre Nord? Veni-va oare ziua când printre fanfarele ce întonează „Giovinezza” voiu auzi clopotele dela Assisi și cântecul ciocârlii?

La un asemenea apel nu pu-

tea rămâne surd un om cu spiritul atât de larg ca Mussolini, care deși poartă o formidabilă sarcină de răspunderi pe umeri, se interesează de tot ceea ce constituie viața țării sale, până la cele mai mici mișcări. Printr'un decret absolut, emis la începutul acestui an, Capri a devenit un imens sanctuar al păsărilor. E interzis a se întrebunța aci lajuri, plăși și puști. Și nu poți ridica viața unei păsări, fie ea cât de mică, fără a-ți atrage cea mai riguroasă pedeapsă. Milioane de păsărele vor putea de acum încolo să poposească și să rămână în voie, în orice parte a insulei. Arborii sunt acum plini de cântecele lor.

Deși stă modest deoparte, Axel Munthe poartă în suflet o mare bucurie pentrucă și-a văzut însfârșit visul realizat. Din vechiul său turn, el ascultă acum cântecele păsărelelor și știe că sunt libere. Și poate că repetă cu o ironie blândă cuvintele pe care le-a scris după ce a devenit stăpânul muntelui:

„N'am spus încă nici un cuvânt care să micșoreze ultima minune a Sfântului Antonio, dar acum că nu sunt tocmai departe de sfârșit, vreau să șoptesc primului inger pe care-l voiu întâlni, că port cel mai adânc respect Sfântului Antonio. Dar eu și nu el a scos puroiul din plămânu stâng al măcelarului — și-l voiu ruga să pună o vorbă bună pentru mine. Sunt sigur că Atot Puternicul Părinte iubește păsările, căci altfel nu le-ar fi dat o pereche de aripi așa cum a dat și ingerilor săi.”

GEOFFREY BRET HARTE

**PURGATIVUL
PLĂCUT SIGUR
RAPID
PURGEN
(De Bayer)
ÎN TOATE
FARMACIILE
ȘI
DROGHERIILE**

6 nuanțe moderne

Buze frumoase și frogede de dimineața până seara asigură rouge-ul Ambassador. Fînd foarte durabil — așa cum e aplicat, așa rămâne. Rouge-ul Ambassador nu se usucă, menținând luciul perfect al buzelor. Orice femeie, va găsi nuanța potrivită tenului și părului său.

Rouge-ul Ambassador de Marbel produs original troncoez, este prezentat în 2 tuburi foloite:

1) Tub de galali.
2) Tub metalic automat.

Nuanțele:
No 1 Capucine
No 2 Clain
No 3 Moyen
No 4 Fance
No 5 Très fance
No 6 Framboise

**ROUGE DE BUZE
AMBASSADE**

Reprezentant G-ral pentru România: Ing. M. LIVSCHITZ, Piața Sf. Ștefan. 9 — Tel. 332/49 — BUCUREȘTI

CIVILIZAȚIE ȘI BARBARIE

Pe timpul Ramazanului, care e postul cel mare al musulmanilor, după care urmează sărbătorile Paștelui, Bayram-ul, indigeni fanatici se prezintă publicului în cafenelele maure, în cadrul unui spectacol ce te umple de groază: înghit cuie, ronțăie și înghit sticlă și pietre, mănâncă veninoșii scorpioni și-și ard trupul cu focle aprinse. Dar ceiace e mai surprinzător, e că aceste practice au loc în centrul cel mai civilizat al Africii de nord, splendidul oraș Alger-la-Blanche...

O SECTĂ FANATICĂ

Nu numai coborând treptele veacurilor apuse către inima continentului negru, unde misterul dăinuște în ciuda asalturilor neîntrerupte ale civilizației ce se avântă cu pași de gigant, ci chiar în centrele cele mai civilizate ale Africii de nord, în frumoasele orașe europenizate de pe țărmul mării Mediterane, se întâlnesc și astăzi urme de barbarie. E vorba de o sectă fanatică, purtând un nume ciudat — *Aïssaouas* — răspândită mai ales în provincia Constantine și care pe timpul postului Ramazanului, se înfățișează publicului, dând spectacole în cafenelele maure.

CAFENELELE MAURE

Să facem mai întâi cunoștință cu aceste stabilimente indigene, cari nu s'au schimbat deloc în cei o sută de ani de stăpânire franceză. Cafeneaua maură este un interior ciudat, ce dintru început îți face impresia unui azil de vagabonzi, nomazi, oameni fără rosturi mărturisibile; figuri crunte ca într'o anticameră a crimei. E locul de întâlnire al arabilor, unde vine adevăratul popor, atras de înclinarea lui irezistibilă spre farniente, poporul fascinat de baladele bătrânilor trubaduri și de excitantele dansuri ale curtezanelor.

Clienții se așează nepăsători, unde le convine. Nici un șgomot nu se aude în cursul zilei, afară de câteva căscături lenevoase, șopote de sfaturi misterioase și păcănitul sec al unui joc de dame. Într'un colț, vre-un fiu al Profetului sforăie în pace.

Dinaintea vetrei împodobită cu faianțe albastre, stă în picioare cafegiul și ca un oficianț în fața altarului, trece neconținut pe jaraticul aprins, micile ibrice de tablă cu lungi mânere, pe când *ouled-ul* aduce tăcut clienților, ceștile din care se ridică aburul aromat.

PIPE DE HAȘIȘ

Tot cafegiul umple cu grijă pipele de hașiș (*Kif*) și

Iată diverse tipuri care ilustrează în parte barbaria regiunii de care se ocupă redactorul nostru. În gest, în mișcare, atitudine, se citește cea mai înfloritoare cruzime.

le împarte clienților, după ce din politețea a șters ciubucul pe propriul său obraz. În fumul acestei buruiene cu efecte de opium, indigenii caută uitarea cine știe căror amori, sau poate știu să distingă în rotogoalele de fum orizonturi fermecate, să clădească în visuri minunate cetăți unde tronează fericirea... Și în această atmosferă de nesănătoasă reverie, fluerul începe să moduleze note indecise, luând treptat forma unor tânguiri fără ritm, armonii traducând neantul acestei existențe în care vegetează elementul bărbătesc indigen...

RAMAZANUL

Impreună cu rugăciunea și pomana, postul ține un loc însemnat în dogma musulmană, acestea completându-se una pe alta în haruri: rugăciunea conduce pe credincios numai până la jumătatea drumului spre dumnezeire; postul până poarta raiului și prin pomeni se poate obține intrarea în grădinile paradisului.

Obligațiunea postului la musulmani, e observată cu foarte multă strășnicie. Constă în a nu lua nimic în gură, a nu bea, a nu fuma și nu aspira niciun parfum, din zorii zilei când ochiul poate deosebi un fir alb de altul negru, până n amurg când nu se mai poate distinge un fir alb de unul roșu. Odinioară, în vremile de slavă ale Islamului lui Mahomed, nu era permisă nici vorba.

Noaptea se scurge însă, în ospăț și veselie. Căci dacă se condamnă sever stomacul în cursul zilei, noaptea libertatea e deplină.

Orașul arab se însuflește. Sub cerul nopții, ce face să reiasă așa de bine albul zidurilor luminate de făcliile cerești, o lume din o mie și una de nopți se perindă în misterul îngustelor uliți. În dosul porților pe cari fac de pază împotriva duhurilor rele, mâna Fathmei fiica lui Mahomed și coarnele de gazelă, se aud svonuri de petrecere. Unii mănâncă și beau, nepăsător culcați pe caldarâm, așa că trebuia să calci peste jurloaie goale spre a putea străbate. Casele de plăceri fac cele mai bune treburi. Iar în cafenele, indigeni imobili ascultă poemele improvizate ale trubadurilor veniți din deșert, sau urmăresc cu ochii dilatați dansul curtezanelor și practicile barbare ale fanaticilor Aïssaouas...

VESTIGII DE BARBARIE

E un spectacol groaznic, la care asisti fără nicio plăcere și poate că tu, om civilizat, cu sufletul plin de revoltă, ai scoate revolverul să pui capăt unei astfel de grozavii nedemne de secolul nostru. Dar la ce să riști o încăerare ce ți-ar putea fi fatală și-ar pune în grele dileme autoritățile? În fața acestei replici a rațiunii, revolta se transformă în milă, o milă

profundă pentru acești nenorociți ce n'au găsit altceva mai omenesc, ca să-și câștige pâinea de toate zilele, pentru acești sclavi ai unei credințe stupide...

AISSAOUAS...

Un vacarm cumplit, o muzică infernală, în care tobele predomină, anunță începutul reprezentației. La un moment dat, un grup de Arabi, bătrâni și tineri, cu fețele sfrijite de mizerie și înghânând monotone cantilene asiatice, dau buzna în sală.

Dansează într'o alură ciudată mișcând capul alternativ înainte și înapoi, așa de violent că s'au întâmplat uneori accidente cerebrale, căderi în catalepsie. Și pe măsură ce dansul devine mai febril, muzica ridică tonul, iar femeile strânse în umbra arcadelor scot chiote de bucurie, ceiace stimulează la paroxism, fanatismul mizerilor actori...

Dansurile barbarilor

Atunci, un urlat sinistru ca de hienă rănită străpunge spațiul și cel mai bătrân împins ca de un resort, se rostogolește lângă instrumentele de tortură. Beat de mișcare și de... armonie, când muzica și urletele neumane ating proporții de uragan, el înghite cuie ruginite, pietre, sau sfărâmă în dinți bucăți de sticlă, dându-le pe gât. Apoi se retrage într'un colț, prăvălindu-se în convulsii pe lespezile reci. Prin el a trecut spiritul Profetului și camarazii îl privesc cu respect...

„Oamenii” care se mutilează sub privirile incordate ale semenilor lor.

Și tot astfel un al doilea și-un al treilea adept continuă barbara exhibiție, variind doar plăcerile. Unii mestecă foi ghimpate de cactus și bale verzi-roșcate li se ivesc la colțurile gurii, alții scorpionii vii, etc.; altora le convine să-și ardă pântecul și brațele cu făclii aprinse, sau înghit jăratice; alții își găuresc nasul, limba și obraji cu ace.

CELE MAI ORIBILE INSECTE

Dar ceiace inspiră mai multă oroare e scena cu scorpionii, când aceștia excitați de lumină, se pun în defensivă, prezintă ghiarele și agitând în toate direcțiile articulata coadă cu venin. Și totuși exaltații îi ronțăie fără să-și trădeze cea mai mică scârbă sau teamă...

E cu atât mai de mirare, cu cât populația arabă nu simpati-

zează deloc această oribilă gănganie, a cărei înțepătură este în aproape toate cazurile mortală. În timpul căldurilor verii, când scorpionul e foarte periculos, se atarnă pe pereții caselor pancarte, cu inscripția: „Allah să ne păzească de veninurile din afară...” Iar copiilor le place să chinuiască scorpionul înconjurându-l cu un cerc de jăratice, apoi pândesc clipa când acesta, convins de neputința de-a străbate obstacolul, se sinucide înțepându-se cu propriul ac veninos.

ORIGINA OBICEIURILOR ACESTEA BARBARE

Pentru cea mai mare parte a musulmanilor ingoranți și creduli, membrii sectei Aissaouas sunt sfinți animați de spiritul lui Allah, putând grație patronului lor Si-Mahmud-ben-Aïssa, să'nfrunte și să sufere fără vătămare și fără durere, cele mai fioroase torturi.

Pentru observatorii superficiali, ei nu sunt altceva decât niște jongleuri și scamatori fără niciun caracter religios, simpli exploatați ai prostiei omenești.

Savanții afirmă însă că ciudatele și extraordinarele lor exhibiții, nu sunt nicidecum tururi de dibăcie, ci simple fenomene de nevroză, de hipnotism ușor explicabile.

Adevărul e că acești Aissaouas sunt credincioși exaltați și practicele lor manifestările bizare ale unui misticism maladiv.

FONDATORUL SECȚIEI

Fondatorul sectei trăia la Meknès, acum câteva secole. Ca răsplătă pentru virtuțile sale, — spune legenda — Allah îi acordă puterea de a face minuni, cu cari uimi populația și discipolii.

Bunăoară, de-i era foame, întindea mâna și o masă bogată apărea lângă el; avea sete, lovea cu bățul în piatră seacă și izvorul răcoritor fășnia deodată; vroia să-și îmbogățească prietenii, vără găleata în puț și-o trăgea afară plină cu monede de aur.

Dar ceiace-i mări faima, atrăgându-i tot mai mulți aderenți, fu revelația ce făcu într'o zi credincioșilor, că obținuse dela Allah ca toți frații și discipolii săi să fie invulnerabili și că nici focul, nici veninul, nici foamea ori setea nu va putea să-i atingă, niciun chin oricât de crud nu va putea să le vatăme...

G. KIVARAN-RAZVAN

este cazul produsului

BI-Oxyne

un dentifrice serios

Apa de Colonia

H A B A N I T A

Cea mai renumită marcă mondială, originală franceză

ROMANUL LUI

ALEXANDRU Stawisky

SI AL MISTERIOASEI SALE SOTII

DE : JOSEPH KESSEL

Frumoasa Arlette Stawisky care a obținut câteva premii la concursurile de eleganță a fost arestată. Celebrul romancier Joseph Kessel a cunoscut și a frecventat multă vreme menajul Stawisky studiindu-l în vederea unui roman pe care intenționa să-l scrie. Care este secretul enigmaticei Arlette Stawisky, despre care președintele consiliului de miniștri din Belgia, care a avut prudența să nu facă afaceri cu soțul ei a exclamat: „Am văzut-o pe Doamna Stawisky, o minune de frumusețe și distincție”.

Joseph Kessel a scris special pentru „Realitatea Ilustrată” romanul pe care îl publicăm în foileton.

A STFEL, prima mea seară cu omul care va sdruncina într-o bună zi întreaga opinie publică — blazată în fața scandalurilor — antrenând în căderea lui, deputați, mari funcționari și miniștri, compromițând creditul statului, nu mi-a lăsat nici o impresie vie, nici o amintire particulară. Nici Alexandru, nici creațiile sale, nu se impuneau memoriei și imaginației mele.

Un banchet destul de confuz, o noapte (ca atâtea altele) printre țigani, acestea au fost, a doua zi, singurele vestigii ale acestei întâlniri. Chiar trăsăturile personajilor erau vagi și diluate pentru mine, fără contur veritabil, fără consistență reală.

Publicul manifestând violent împotriva unuia dintre arestații implicați în afacerea Stawisky

I-am uitat atât de mult, încât am trebuit să fac un vădit efort de memorie două sau trei săptămâni mai târziu ca să-mi amințesc de acest „domn Alexandru”, când o secretară îmi rosti cu emfază numele lui la telefon. A trebuit ca Alexandru să-mi vorbească el însuși despre masa noastră la Villette, pentru a putea reconstitui fără precizie și cu oarecare greutate imaginea lui. El, părea că nu se găsește în aceeași dificultate. Glasul lui era amabil, vesel și aproape familiar:

— Trebuie să luăm neapărat masa împreună, îmi spuse el în sfârșit ca și cum lucrul ar fi fost stabilit de comun acord. Știi bine că avem de vorbit.

— Dar despre ce? întrebai eu oarecum surprins.

— Distrat, ca toți artiștii, vād! strigă el cu amabilitate. Vino și vei vedea.

Il auzii murmurând: „Măine, imposibil, consiliu de administrație. Poimăine, mai puțin: câțiva deputați... Apoi trebuie să fac un tour în sud... Apoi...”

A parvenit însfârșit să găsească o zi liberă în prima chenzină a lunii Mai 1932, rugându-mă să vii să-l întâlnesc la Ritz.

Or, în cursul zilelor care au urmat acestei conversațiuni, am primit vești destul de neliniștitoare de la un prieten care a fost operat într-o clinică din Geneva și m'am hotărât să mă duc să-l vād. L-am găsit — din fericire în afară de pericol. Eزام totuș să plec imediat înapoi, lucru pe care-l făceam totdeauna când scăpam de vacarmul Parisului. Pe de altă parte, atmosfera Genevei, liniștea lacului, a colinelor, farmecul spiritual al străzilor ei antice, erau propice lucrului.

Venit pentru câteva ore, voiu rămâne aci o lună pentru a scrie un mic roman „Wagon-lit”.

Totuș pentru angajamentul pe care mi-l luasem înainte de a pleca, îl rugasem pe fratele meu Georges să mă scuze sau să mă înlocuiască. Gândindu-mă la masa cu Alexandru, l-am sfătuit să adopte ultima soluție căci apelul mă intrigase.

— Știi, îmi spuse fratele meu când m'am înapoiat, acest Alexandru este mai interesant decât m'ai lăsat să prevād. L-am privit cu neîncredere. El începu atunci să rādă și continuă:

— Alexandru ne-a propus pur și simplu în timpul absenței tale 18 milioane.

— 18 milioane!

— Da, pentru a face o gazetă. Se părea că a citit în fundul sufletului nostru. Într'adevăr, fratele meu și cu mine visam de multă vreme așa ceva. Visam un jurnal al nostru fără patron și fără comanditar, liber de orice politică, de orice influență, de orice timidități. Știam foarte bine că în asemenea condițiuni era greu să ne gândim la un cotidian și că trebuia mulți bani pentru a-i menține independența. Proiectul nostru se rezumase la creierea unui mare „săptămânal” de reportaj, fapte diverse, colorat și viu ca și viața.

Fratele meu, care creiase Détective Voila pe care l-a condus la un succes imens, arătase ce se putea face în această direcție. Cu condițiunea expresă însă, de a nu primi ordinele nimănui.

În asemenea condițiuni propunerea lui Alexandru nu-i producea nici o bucurie și nu-l tenta de fel.

— Am refuzat continuă el, fără a te consulta măcar. Am pretextat că suma, considerabilă firește, nu era suficientă pentru lansarea unui mare cotidian și că experiența noastră era utilă mai cu seamă periodicelor ilustrate.

Am întrebat cum a reacționat Alexandru.

— Foarte amabil, fratele meu, el răspunse surzător că se va interesa în altă parte; nu ținea la un tiraj prea mare, ca la un ziar influent. Apoi schimbă discuția, vorbind de cai, de baccara, de femei și de automobile. Când ne-am despărțit mi-a spus că formula noastră de săptămânal nu-l interesează de fel, dar că, din simpatie pentru noi, și pentru a nu mă fi făcut să iau masa în zadar cu el, va vārsa — în caz că realizăm proiectul nostru o sumă de o sută sau două sute de mii de franci ca acționar. „Ceeace nu reprezintă nimic pentru mine” conchise el cu bonhomie.

Începu să împart părerea emisă de fratele meu la începutul convorbirii noastre. Alexandru, cu mâinile lui fine și largi, cu strania lui tinerețe, cu tenacitatea cu care urmăria adesea o idee asvārilită într-o doară printre 100 de alte chestiuni discutate la o masă, întărind-o cu 18 milioane de franci oferiți cu cea mai stupefiantă ușurință, Alexandru lua acum pentru mine nu numai aspectul unui conviv agreabil și a unui finanțiar satisfăcător de soarta sa, ci a unui om ambițios și energic, cu atât mai surprinzător, cu cât el nu m'a lăsat să întrevād aceasta nici din figura, nici din manierele lui.

Alexandru Stawisky „prințul” pe plaja de la Deauville cu unul din copiii săi pe care-i iubea atât de mult.

— Crezi într'adevăr că are asemenea mijloace? l-am întrebat pe fratele meu. Că nu bluffează? Și de unde deține el aceste posibilități?

— În privința acestui din urmă punct mi-a vorbit despre afaceri de grâu, despre o serie de lucrări mari pe care le execută în Europa centrală în contul diferitor guverne și despre un negoț de arme. Trebuie să aibă resurse imense judecând după pierderile pe care declară ce le-a avut la joc și după ofertele sale care cred, erau sincere, cu toate că nu ne servesc la nimic.

Oamenii care-și fac o plăcere din a considera propria lor existență ca un spectacol știut bine că sunt supuși adesea fenomenului de serie. Anumite influențe anologice se succed într'un timp atât de scurt în cât le decuplează intensitatea. Anumite forțe disparate se

compun pentru a duce la acelaș scop. Anumite semne se conjugă într'o constelație magnetică.

Vagile promisiuni ale lui Alexandru păreau a participa la una din aceste decisive coincidențe. Opt zile se scuseră de la napoierea mea, timp în care prieteni din copilărie, oameni de lume în goană după ocupațiuni amuzante, un tipograf, se declară gata să mă ajute la editarea periodicului, lucru care credeam că nu se va întâmpla niciodată.

Sumele pe care aceștia urmau să le reunească nu ajungeau nici pe jumătate, dar reprezentau un nucleu destul de considerabil și sigur pentru a mă îndemna să caut în mod activ noi concursuri. Printre atâția alții, firește, mi-a venit în minte și Alexandru.

Tentațiile de a mă întâlni cu el au rămas multă vreme zadarnice. La biroul lui mi se răspundea că Alexandru nu vine la Paris decât în trecere. Ba la Baube, ba la Biarritz sau la Saint Jean-de-

Dansatoarea londoneză Gella Koro, care a fost amestecală în scandalul Stawisky

Luz, ba la Cannes și ba la Deauville, el afirmă o reabilitate în care am distins nesăturata poftă a plăcerilor. În sfârșit am reușit să-l găsesc la telefon. Fără a-mi lăsa timpul să-i explic proiectele mele, îmi spuse:

— Vom mânca mâine împreună. Îți voi da un vin fără rival. Adu-l și pe fratele d-tale, vă simpatizez mult pe amândoi. Și aceasta este esențialul în viață.

Ne-am întâlnit la restaurant. Alexandru era întovărășit de Henry Hayotte și de Gilbert Romagnino secretarul său.

Am descris deja atâta cât am putut de bine, finețea și agilitatea lui Alexandru, față de figura insignifiantă a asociatului său Gilbert Romagnino era un băiat foarte bun, cu trăsături netezi și regulate. Avea un ochi fără expresie, dar totuși o figură sinceră.

Acești trei bărbați se tutuiau comportându-se în camarazi, fericiți de a trăi, fericiți de a fi împreună, fericiți de frumoasa lună Iulie. Am fost învăluți în această atmosferă contagioasă.

Alexandru mai ales strălucea. Venea de la o plajă renumită, — de la luxoasa mare. Tenul său mat avea mai multă căldură. Corpul său, care cunoștea soarele și aerul, părea că aspiră mai bine sub o lingerie strălucitoare. Glasul era rapid, sigur, dulce, orgolios. Avea aerul unui biruitor a cărui fericire debordantă făcea să vezi plăcerea răspândită împrejurul exaltării sale.

Patronul restaurantului l-a întâmpinat cu familiaritatea respectuoasă care se arată „clienților grași”, adăogând însă o nuanță de afecțiune sinceră pe care interesul nu o comanda.

Alexandru a comandat o masă înfricoșătoare prin numărul felurilor și prin generozitatea vinurilor. Am trebuit să gustăm din tot ce ni s'a oferit. Dealtfel totul era excelent. Dacă vreunul dintre noi ezita, Alexandru servia singur, rugător, seducător, insinuant.

În această insistență era ceva care amintea de ospitalitatea meselor orientale și în acelaș timp un fel de sadism. Căci Alexandru, el însuși, nu mânca decât foarte puțin și anume, o hrană de regim. Abia de-și înmuia buzele în pahare. La protestul meu el spuse râzând.

— Sunt bătrân dragul meu și apoi nu vreau să-mi sdruncin sănătatea pe care am acumulat-o la Baube. Soția și copiii mei sunt acolo. Privește ce frumoși sunt.

Îmi arătă fotografiile. Calda lumină marină care scâldea acele figuri părea a se reflecta pe cea a lui Alexandru. O expresie de dra-

goste, de mândrie copilărească și de melancolie unică, a acoperit farmecul cinic.

Îi voi vedea foarte curând, spune el punând la loc cu o griji deosebită fotografiile într'un portofel în care nu erau bani. Masa a ținut mult. Alexandru a povestit istorii de joc. Cunoștea toate căzinourile și spunea că avusese diferențe enorme. Vizibil, aceasta era una din axele profunde ale vieții sale.

Gilbert Romagnino care făcuse campania în Maroc desvăluia amintiri patetice, arzând de căldură, de frumusețe.

Aș fi ascultat vreme îndelungată dacă Alexandru nu m'ar fi întrebat brusc: „Ei bine, ziarul acela? Ți-a povestit fratele d-tale conversația noastră.

Am replicat că nici pentru mine nu poate fi vorba de un cotidian, comanditat mai ales de un singur „patron” sau de un grup financiar. Că doriām o independență totală, garantată prin contract. Singurul lucru care-mi părea posibil era un săptămânal ilustrat de vast reportajiu, întemeiat de câteva persoane dintre care nici una să n'aibă majoritate.

Pe măsură ce vorbiam un fel de nemulțumire se răspândi pe fața lui Alexandru.

— Aceasta nu mă amuză, să fiu acționar mic, într'o afacere mică, spuse el cu un ton hotărât, totuși, țin totdeauna ceea ce promit. Poți să-mi aduci un buletin de subscripție de o sută de mii de franci și să nu mai vorbim, căci fac aceasta numai pentru a da o mână de ajutor oamenilor tineri. Banii îi va da Henri.

— Am o idee, spuse în acest moment Hayotte. Am putea dubla, sau chiar tripla subscripția dacă Kessel ne-ar aduce în gaj publi-

CUMPARATI
dela SINGURUL MAGAZIN care
satisface toate gusturile

LA VULTURUL DE MARE
CU PEȘTELE ÎN GHIARE

Theodor Atanasiu & Co

STR. BAZACA 1 STR. CAROL 76 · 78 · 80 · 82 STR. HALELOR 2

carea tuturor operelor sale viitoare. Vom forma pentru aceasta o societate specială. Vom edita cărțile lui cu prețuri populare și ne va da patru romane pe an.

Ascultam stupefiat propunerea caraghioasă a lui Hayotte și îl întrebai dacă nu cumva glumește. Alexandru surâse cu indulgență, bătu pe umăr pe asociatul său și pentru a schimba vorba ne turnă în pahare liqueur.

Am plecat cu capul greu. Svelt, elegant, proaspăt, Alexandru sări în mașina lui spunându-mi:

— La biroul nostru, într'una din aceste zile.

Birourile erau situate după cum se știe în place Saint-Georges într'o casă particulară. Băiatul care m-a întâmpinat în stradă era poate Henri Voix.

Henri Voix tovarășul de fugă al lui Stawisky fotografiat cu amanta lui

Regret că nu am dat nici o atenție figurii sale. Dar cum puteam să prevăd care va fi ultimul partener în jocul lui Alexandru și că în casa fatală din Chamonix, partide de belotă neterminabile și nervante, desenau ultimele ceasuri ale magnatului fastuos dela Biaritz, Cannes și Deauville?

Nimic din aranjamentul imobilului nu lăsa să se întrevadă că găzduia o întreprindere întemeiată în mod exclusiv pe neant și pe fraudă. Camere severe și liniștite. Mobilier greu și trist. Etaje, răsunet de zgomotul mașinilor de scris, săli mare cu mese masive pentru consilii de administrație. Nu exista în această casă nici măcar luxul și strălucirea care de multe ori iau ochii. Totul părea sever și serios. S'ar fi spus că Alexandru întrebuința aci elementul grav al personalității sale în contrast necesar cu escapele frivole și partidele desperade. Am trebuit să-l aștept. Telefona—mi se spusese—la Budapesta. N'am fost singuri. D. Dorn J. de Alax, și un ge-

Lucrătorii specialiști veniți la birourile din Place St. George 28 pentru a forța arhivele.

neral bătrân care făcea figură gravă de administrator important, îmi țineau de urat. Ne primi apoi și Henry Hayotte. Dactilografe, secretari, treceau prin birou primind ordine. Avocați, care păreau că stau acolo în permanentă, răspundeau la chestiuni importante de drept. Frazele erau acoperite de zgomotul autobuzelor care treceau pe asfaltul Montmartreul. Din totul se degaja însă sănătatea, umorul, elanul unei afaceri importante.

— Să mergem din nou la Poisson d'Or vrei? mă întrebă Hayotte. Trebuie să-l luăm și pe Alexandru. Vom angaja țiganii pentru un super-spectacol. Aceasta îl va amuza enorm.

— Veți fi invitații mei când veți voi, spusei eu. Aveam față de Alexandru o grație sinceră pe care o păstrez și astăzi încă.

Fără indoială el a încercat să ne bage pe mine și fratele meu în jocul lui, oferindu-ne un ziar și nimeni nu poate spune dacă am fi acceptat propunerile lui. Înaintea refuzului nostru însă, văzând că nu mai poate avea nici un avantaj de pe urma noastră ne-a dat „o mână de ajutor” după cum singur a spus-o. Acest efort nu-l costa nimic, s'ar putea obiecta. Eu însă nu știam nimic și apoi puțin importa aceasta. L-am crezut atunci spontan, desinteresat. Cu toată lumina tragică proiectată asupra lui Alexandru la sfârșitul anului 1933 și la începutul lui 1934 continui să-l cred.

Nu exista aventurier care să fie prietenos fără a avea un gând ascuns. De ce făcea excepție Alexandru? În tot cazul când Gilbert Romagnino m'a poftit și Alexandru m'a întrebat:

— Ai buletinul de subscripție? mărturisesc că am fost foarte fericit, văzându-mă avansat cu un pas important la realizarea unui proiect care-mi era scump. Alexandru studie formula, reflectă și

INSTITUTUL MODERN DE INFRUMUSEȚARE

Nettoyage	Lei 100	Massage facial	Lei 200
Indepărtarea punctelor negre	130	Massage în abonament „	150
		Eplajăuncea feții	60

Produse și Metode TABAN

- Crema Lichidă** curată și hrănește obrazurile uscate — se aplică de preferință seara la culcare Lei 200
- Loțiunea IV (astringentă)** specială pentru pielea grasă și peau d'orange — include porii și înlătură punctele negre Lei 150
- Crema Eglantine** ideală pentru întreținerea și hrănirea pielii normale Lei 80
- Loțiunea VI (calmantă și slab astringentă)** întrebuințarea regulată clarifică tenul, îndepărtează pete și imperfecțiuni Lei 100
- Antiridul I** îndepărtează cutele și umflăturile din jurul ochilor foarte eficace . . . Lei 50
- Pudră Nettoyantă** curată tenurile acneice și granuloase regenerează pielea. Înlătură orice impurități Lei 100

O INCERCARE VA VA CONVINDE DE EFICACITATEA PRODUSELOR ȘI METODELOR NOASTRE NU NEGLIJAȚI A CERE SPATUL SPECIALISTEI CARE VA VA INDICĂ CELE NECESARE SPECIAL TENULUI D-VOASTRA TOATE ARTICOLELE COSMETICE ȘI DE PARFUMERIE CU PREȚURI DE CONCURENȚĂ

PARFUMERIA
POUR VOUS MADAME
VICTORIEI No. 28 (vis-à-vis de Legația Rusă) TELEFON 3-09.60
CONSULTAȚIUNI GRATUITE

Dacă ești constipat, ia

LAXATIV CHATELAIN

Efect sigur și rapid obțineți numai prin Laxativul Chatelain. Ușor de luat, plăcut la gust. Eficace contra constipațiilor celor mai grele

FLACONUL ORIGINAL CU 40 COMPRIMATE LEI 75. LA FARMACII SI DRUGUERII.

spuse: N'aş vrea să figurez cu numele la o gazetă unde nu voi fi nimic. Aceasta nu mi-ar putea atrage decât explicațiuni, neplăceri. Apoi adresându-se secretarului:

— Uite Gilbert, serie aci dedesupt starea ta civilă și semnează. Vei semna în acelaș timp un cec de 25.000 de franci, a patra parte din subscripție.

Când îmi remise buletinul și cecul adăogă:

— Regret că nu te pot servi mai mult. Ah, dacă totuși! In momentul când vei cere restul de capital și la constituirea definitivă a societății, îmi vei permite să-ți dau câteva sfaturi. Mă pricep cu siguranță mai bine decât d-ta.

Avu un surăs rapid, tranșant, puțin diabolic, al cărui sens îl înțeleg abia astăzi. Se oferia să mă facă să profit de experiența lui periculoasă de prestidigitator. Nu l-am consultat însă niciodată și nici nu i-am cerut soldul subscripțiunii sale. După luni de încercări infructuoase pentru găsirea capitalurilor de care aveam nevoie, a trebuit să renunț la proiectul meu.

Darius fotografiat in fața închisorii

Am cerut înapoi buletinul și am făcut un cec de 25.000 de franci p numele lui Gilbert Romagnino, pe care i l-am remis în prezența lui Alexandru. Aceasta s'a petrecut la barul Claridge într'o manieră destul de amuzantă pe care o voi povesti mai târziu.

Astfel se sfârșesc „afacerile mele” cu Alexandru, fără ca ele să mă fi îmbogățit sau sărăcit cu nici un franc. Nu cred ca asemenea cazuri să fie prea numeroase.

JOSEPH KESSEL

(Va urma).

(World copyright by Agence Littéraire Internationale and Realitatea Ilustrată). Reproducerea interzisă.

LUMEA ELEGANTĂ
POARTA NUMAI
MANUSI
MARCA
WESTEND

SERBAREA SĂDIRII

POMILOR ÎN ȚARĂ

In țara întreagă s'a sărbătorit cu un ceremonial deosebit ziua sădirii pomilor.

In fotografiile noastre vedem:

Grupul de profesoare și eleve ale liceului de fete din R. Vâlcea pe Dealul Capela.

Publicul asistent la serbarea sădirii pomilor din Timișoara (Foto Leonardo).

D. Miculic Francis și Dr. Boerin Emil din Petroșani au inventat un nou aparat de iluminat și încălzit numit „electro-calorifer”. In fotografia noastră vedem pe cei doi inventatori fotografiați alături de aparatul lor

A plecat din orașul natal cu prilejul scandalului deslănțuit de prăbușirea instituției pe care o conducea. În Capitala noastră socotia că are să izbutească să facă ceva. Și ce n'a încercat, ajungând în ultimul timp până la negoțul ambulant, cu marfă de câteva sute de lei întinsă pe marginea trotuarului.

Dar negustoria nu ridică, decât pe cel priceput în bransă. Timid cerșia el trecătorilor să se oprească o clipă și'n fața dughenii lui ambulante cu ciorapii prin cari în zare străvedea fi-rele de proastă calitate. Dar dacă clienții nu dădeau buzna se mai găsea din când în când câte cineva care să-i întindă câțiva lei și să-și vadă apoi înainte de drum. Mila era trezită de paloarea cadaverică a chipului în care respira noblețea trecutului și hainele roase până la urzeală.

L'am întâlnit într'o seară rezemat de zidul din preajma intrării Azilului de Noapte. Ochiul îi erau stinși, buzele vinete.

Aspecte îngrozitor de triste din lumea din ce în ce mai variată a șomerilor. Sunt adevăruri tragice care storc lacrimi și împotriva cărora remediile sunt atât de reduse...

S'A abătut ca un flagel năruind vieți în plină înflorire. Ochiul au stat aplecați ani de-a rândul deasupra slovelor cărții și la capăt când drumul trebuia să se deschidă larg, sigur, și-a arătat colții spectrul șomajului. Pretutindeni porțile sunt închise. Orice încercare e socotită trudă inutilă. Trupuri vânjoase, minți limpezi lăncezesc cu speranța că vremurile se vor schimba.

TÂNĂRUL INTELECTUAL

O surpriză dureroasă care întărește cele spuse au fost rănurile primite de la un tânăr licențiat în literă și drept.

„Sunt primit de milă — spune el — să dorm în subsolul unde se află cinematograful Vox. Mica încăpere care-mi servește de odihnă, e cea mai grozavă hrubă și'n ea desnădejdea gândurilor își ia un mai larg frâu. Ce pot face dacă oriunde mă adresez mi se răspunde cu aceleași cuvinte: — „Nu este nici un loc liber”. Am gândit ca pentru o vreme să renunț la situația mea socială angajându-mă la nevoie chiar ca servitor. Trăiți d-voastră măcar o frântură din tragedia care m'a dus la această hotărâre? Curajul de a-mi lua viața îmi lipsește...”

Tânărul acesta nu trebuie socotit ca pierdut, căci viitorul îi stă înainte, soarta putându-se schimba de la o zi la alta, dar mai grozavă este drama petrecută în viața unui funcționar superior, fost director al unei mari bănci din Transilvania.

DIRECTORUL DE BANCA ÎN ZDRENȚE

Omul acesta cult, capabil, hoinărește astăzi pe ulițele capitalei zdrențaros, bătrân înainte de vreme, chinuit de spectrul foamei și foarte adesea a lipsei de culcuș. Decăderea în care a ajuns i-a stors până și vloga ultimei raze de speranță.

Și în lumea coșarilor a început să se resimtă șomajul. Iată-i comentând în mijlocul drumului lipsa de lucru. Odată cu apariția primelor raze de soare șomerul și-au reluat siesta în Cișmigiu.

— De două zile n'am mâncat nimic — mi se adresă el. Nu mi-a fost nici foame. Dacă o săptămână 'n șir are să mai meargă așa, scap de povara atât de grea a vieții.

Credeți-mă, nu mai port în mine nici cea mai slabă dorință. Până acum câțiva timp mă chinuia cumplit nevoia de a-mi vedea familia. Teama de a nu apărea sub înfățișarea de cerșe-

tor a fost cecece m'a oprit pe loc.

— Și-ai d-tale ce spun de a-cestă dispariție?

— Mă socotesc plecat peste granță sau poate mort. In clipa când m'am convins că nu mai există nici o cale de refacere, mi-am luat dela ei un rămas bun definitiv. Soția mea e încă tânără; se poate remărita.

— Poate că n'ai luptat cu toată tăria — i-am spus eu. Chiar după un șir lung de încercări neisbutite ești dator să mergi înainte.

— Nu mi-a rămas decât să-mi urlu pe străzi durerea, căci in-stituțiile le-am bătut o vreme pe toate la rând. Nicăeri nu se mai poate găsi un rost. Am încercat apoi să mă avânt și'n alte direcții. Nimic. Când simți că steaua îți apune să-ți sapi mai bine singur groapa.

Și nenorocitul o luă cu pași șovăituri din loc, respingând o-bolul celor câțiva lei pe cari i-i întinsesem.

DE UN AN IN CAUTAREA UNUI POST DE ADMINISTRATOR

E o poveste tragi-comică, căci persoana despre care vreau să vorbesc nu-i tocmai lipsită de mijloace. Totuș datoria i-a impus să facă ceva și cum cunoștințele îi erau îndreptate în direcția agronomiei s'a hotărât să ocupe un post de administrator la o moșie. Și-a început cu sârguință căutarea slujbei.

Unde se ducea răsăriau solicitanți ca ciupercile. Într'un loc a numărat șaptezeci de persoane printre care câțiva pensionari și un fost colonel care a avut moșie pe vremuri. Cel care dăduse anunțul regreta că a stărnit atâta zarvă pentru un post modest, căci moșia lui produce atât de puțin încât e silit ca administratorului să-i dea și însărcinarea de pândar. Vă închipuiți desiluzia tânărului care făcuse studii la o școală de agronomie din străinătate. Altădată un oarecare cu un petic de moșie pierdut prin niște mlaștini căuta un administrator cu soție. Ea să gospodărească totul. Cum perechile prezentatorilor erau în număr destul de mare, moșierul cerceta pe femeile acestora cântărindu-le din ochi puterea de muncă.

— Și-ai să fii d-ta în stare să umbli prin noroaie până la gunchi, căutând găinele de ouă sau să faci de mâncare la oamenii cari lucrează?... Întrebă el pe câte una din ele. Toate aceste grele condiții erau din șicanele izvorâte de pe urma lipsei de lucru.

In fotografiile noastre vedem șomeuri așteptând zadarnic la birourile de plasare ivirea vreunul serviciu. Situația lor este cu adevărat tragică.

Și'n toate meseriile, fără excepție, puțința de a pătrunde în-tâmpină tot mai puternice stăvile.

DIN DOCTOR, PLASATOR DE MEDICAMENTE

Cine ar bănuși că tânărul palid cu vestmintele cărpite și o geantă uriașă la subțioară e un medic abia eșit de pe băncile facultății, pe care sărăcia l-a împiedicat să-și deschidă un cât de modest cabinet. Ca să nu moară de foame în stradă, a fost silit să intre ca propagandist la o casă de medicamente cu 1000 lei lunar cheltueli de deplasare. Bani aceștia îi sunt singurul mijloc de întreținere. Și-a luat un pat cu chirie într'o suburbie depărtată, iar masa i-e atât de modestă că te întrebi cum mai poate fi în stare să facă zilnic drumuri atât de lungi după lista care i-o dă în fiecare dimineață direcția întreprinderii.

STUDENTA MENAJERA

Rubrica faptelor diverse înregistrează adesea sinucideri în

lumea celor cari-și continuă încă studiile. Cauzele care duc la tragicul final sunt de cele mai multe ori mizeria și lipsa de lucru. Fata care abia a reușit să-și ia bacalaureatul vine la București fiind să-și ia o ocupație și să învețe în același timp.

O studentă dela litere neavând unde să se mai adreseze și neputând îmbrățișa o meserie tristă și ușoară pe care multe din colegile ei nu se sfiesc s'o facă a intrat în serviciu într-o casă. Supraveghează servitorii. Nu se dă în lături să muncească laolaltă cu ei, iar în timpul liber pune în ordine biblioteca stăpânului casei. E frumos zelul ei dar zi cu zi puterile i se istovesc căci orele de cursuri iau timp iar obligațiile de acasă trebuiesc îndeplinite și ele.

Cum vedem trăim o epocă de mare trudă. Pentru cei cari vin drumurile devin din ce în ce mai spinoase.

Nu poate eși la liman decât cel împins puternic din spate sau cel a cărui energie valoroasă care impune, producția lui fiind de utilitate peste care nu poți trece.

MARGARETA NICOLAU

ISVOARELE STATULUI FRANCEZ

VICHY-CELESTINS

RINICHI - BĂȘICĂ - GUTĂ - DIABET - ARTRITISM

VICHY GRANDE-GRILLE Bolile ficatului și ale aparatului biliar

VICHY-HOPITAL Afecțiunile stomacului și ale intestinului

Festivalul Stroe-Vasilache

D-nii N. Stroe și V. Vasilache dau un festival revuistic la Teatrul Alhambra în 9 Aprilie (a doua zi de Paște) la ora 11 a.m.

Orchestra gărzii Palatului Regal. Dirijor: Colonel Egizio Massini cu soliștii Papazoglu la violoncel și violonistul Anton Sarvaș. (Foto Păsculescu) Constanța.

Vor da concursul în mod cu totul excepțional d-nii Ion Iancovescu, regisorul I. Sternberg, humoristul Ion Pribeagu și d-nele Lizica Petrescu și Lisette Vereia iar dela Teatrul Alhambra vor apare d-nele Marilena Bodescu, Silly Vasiliu, Mya Apostolescu, Lulu Nicolau, Joujou Pavelescu, Virginica Popescu, Florica Demion și d-nii Ion Talianu, G. Groner, Calmuski, Nicolaidi precum și duo Annie și Sionim cu întregul lor corp de balet.

Se vor juca scenele cele mai reușite din cele trei formidabile reviste ale teatrului Alhambra. Bilete la casa Teatrului.

ACADEMIA SUPERIOARA DE CROITORIE SI MODA

Director : D. THEODORESCU

Bucuresti I, Strada Lipscani No. 18
Telefon 3-27-01

Programul cursurilor de vară.

Cursurile practice de:

- 1) Mode (pălării) florărie artistică și
- 2) Lucrări în piele (mănuși, poșete, cordoane, etc.), vor începe pe ziua de 16 Aprilie și vor continua până la 1 Iulie.1934.

Cursurile tehnice de:

- 1) Croitorie de damă.
- 2) Croitorie civilă bărbătească
- 3) Uniforme militare.
- 4) Hăinuțe de copii și
- 5) Lingerie,

vor începe pe ziua de 14 Mai și vor continua până la 1 August 1934.

Cursurile de probe și mulaje pentru promoția 1933-34 au loc dela 15 Aprilie la 12 Mai, iar examenele la 13 Mai.

Inscrierile pentru toate secțiunile se primesc zilnic până la data începerii cursurilor.

Academia superioară de croitorie și mode este unica instituție de elită din România care garantează reușita în mod absolut.

Informațiuni și prospecte la cerere.

PENTRU SĂRBĂTORI

BCU Cluj / Central University Library Cluj

CIORAPI

Hodessgo

57 CIORAPI DE MATASE - *Supereleganti*

PRIN ultima lor revistă, domnii Vlădoianu și Constantinescu au ținut să nu-și desmintă reputația, și mai ales să nu desmintă titlul sugestiv pe care l-au ales pentru premiera lor de primăvară.

Intr'adevăr, „Alhambra Record” întrece tot ce acești doi neobosiți creatori revuistici ne-au dat până acum, fiind o minunată îmbinare de spirit, melodie, fast și bună dispoziție. Din nenumă-

ratele scene excelente, să menționăm „Octetul vedetelor”, „Duce!”, „Nu vrea tata să dea fata”, „Recordul valsului”, „Loja”, „Știu tot”, „În palatul lui Barbă Albastră” și impecabila înscenare a regisorului I. Sternberg „Time is money”.

Compozitorul I. Vasilescu ne-a încântat din nou cu inepuizabila lui inspirație, dăruindu-ne trei melodii care vor flutura curând pe buzele tuturor.

*

Doamnele Marilena Bodescu, Silly Vasiliu, Mia Apostolescu, Lulu Nicolau, Joujou Pavelescu, Virginica Popescu, Florica Demion și domnii I. Talianu, G. Groner, V. Vasilache, N. Stroe, G. Calmuschi, contribuie la succesul acestui minunat spectacol, care prilejuește domnilor Vlădoianu și Constantinescu un triumfal sfârșit de stagiune.

ALHAMBRA *Record*

STOMAC DERANJAT

Soție disprețuitoare — Fiică tristă

BUCURIILE familiare — după masă el doarme, căminul trist, stomacul este marele vinovat. Locuțiunea „un stomac de oșel cromat” este falsă, arhi-falsă; nici un oșel cromat nu ar rezista la aciditatea stomacală, căci acidul format de către alimentele care fermentează în stomac ar roade, cu timpul, ori ce fel de metal. Gândiți-vă ce poate să facă el, asupra pe-reților delicați ai acestui organ relativ gingaș, care este stomacul. Alimentele în prea mare cantitate sau cari nu-i priesc, cari rămân prea mult în stomac și cari fermentează, produc un exces de aciditate care, dacă nu se manifestă întotdeauna — cu toate că destul de des — prin acreli, gaze, răgâieli, pot deveni dezastruoase în sensul că pot să rezulte dispepsii, gastral-

gii, ulcerajii. Nu neglijați deci cel mai mic simptom, dintre cari cel mai obicinuit este somnolența după mese.

Luată după ce ați mâncat, sau de îndată ce se manifestă aceste simptome, o jumătate linguriță de Magnesia Bisurata în puțină apă. Aceasta neutralizează excesul de aciditate stomacală, calmează mucoasele iritate ale stomacului și vă permite acum să mâncați după poftă, mâncărurile ce nu îndrăzneți chiar să le gustați.

Acea somnolență datorită, de cele mai adeseori, fermentațiunii gazelor cari se urcă la cap, va dispărea ca prin farmec lăsând creierul limpede, nervii liniștiți și astfel veți putea petrece o seară plăcută, sau să puteți lucra cu folos în timpul zilei.

MAGNESIA BISURATA

De vânzare la toate farmaciile și drogueriile prețul de Lei 75 — flaconul mic, Lei 110 flaconul mare.

2167 kilometri călăre

2) Performanța extraordinară a locotenentului Machedon

Una dintre cele mai însemnate isprăvi sportive din anul trecut, este fără îndoială raidul călare al locotenentului Const. Machedon din divizionul 4 artilerie călărășă, executat în 46 de zile, pe un parcurs de 2167 kilometri.

În acest raid, locotenentul și-a notat zilnic impresiile și „Realitatea Ilustrată” va publica un rezumat al acestor note de drum.

Soldatul meu, care sosise aici, a rămas toată noaptea lângă cal, ca să-i schimbe mereu, din două în două ore, compresele de alcool.

A doua zi umflătura cedase puțin, dar medicul mă sfătuisă să rămân încă 24 de ore la Bistrița. Am plecat totuși în ziua de Joi 16 Noembrie, ca să parcurg etapa Bistrița-Năsăud-Budești (59 de kilometri). Ofițerii — camarazi — m-au condus cu toții zece kilometri afară din oraș și înainte de despărțire, d. lt. col. Orleanu mi-a dat o scrisoare către Preotul Popp din Sân Mihaiul de Câmpie, sfătuiu-mă să fac un mic ocol, și să mă opresc în această localitate. Pe drum, o ploaie torențială m'a udât, oricât de bine echipat eram. În Sân Mihaiul de Câmpie, la orele 4 și jumătate după amiază, voind să trag la preot, am găsit un popă tânăr, care mi-a spus că părintele Popp murise de trei ani. Fără să-i comunic scopul vizitei mele, am salutat și am plecat mai departe, spre Budești, unde am sosit la orele cinci.

În Budești am tras la arendașul moșiei, care la început, socotindu-mă ofițer de recrutare, venit pentru viza livretelor, n'a prea voit să-mi dea adăpost căci — spunea dânsul — pentru aceasta vin de obicei reangajați, cari primesc pe țărani în casă și-i produc astfel dezordine și murdărie. Altfund însă că sunt ofițerul despre care el citise prin ziare că face raidul călare, m'a primit foarte bine.

17 Noembrie 1933. — Am parcurs etapa Budești-Ludoș (61 kilometri). Am plecat la orele 8 dimineața și am sosit la Ludoș la

drum o ploaie torențială, care a durat aproape două ore, dar la orele 2 după amiază am sosit în Aiud, pe timp senin. În Aiud am adăpostit calul la batalionul 6 Vânători de Munte, unde domnul maior veterinar Băloiu mi l-a pansat.

Seara am participat la un ceai dansant la Cercul Militar, și am fost prezentat întregului public civil și militar, care a participat. M'am retras însă destul de devreme pentru că eram extrem de obosit.

Numai cu mare greutate m'am trezit a doua zi la șase fără un sfert, și în gentila asistență a domnului maior Băloiu, mi-am pregătit calul pentru plecare.

În ziua de 19 Noembrie 1933 am parcurs etapa Aiud-Sebeș, (55 klm.).

La orele 11 și jumătate, ajungând în apropiere de Alba-Iulia, am fost întâmpinat de ofițeri din toate armele, trimiși de garnizoană în întâmpinarea mea.

Drumul dela Alba Iulia la Sebeș a fost foarte greu, deoarece e asfaltat și nu are margini de pământ, așa încât era dureros pentru picioarele calului.

În apropiere de Sebeș, la intrarea într'un sat, învățătorul satului, cu un grup mare de copii, mă întâmpină, oferindu-mi flori și urându-mi izbândă deplină.

La Sebeș mi-au eșit înainte doi ofițeri din divizioanele 1 și 6 T. M., precum și un ofițer din regimentul 15 Călărăși, cari m'au condus la cazarma divizioanelor.

Ofițerii inferiori din divizioanele de munte m'au așteptat cu masa. Printre ei am găsit și pe locotenentul Georgescu, un bun prieten și camarad. Am fost adăpostit acasă la prietenul meu, locotenentul Georgescu. Deși trebuia să plec a doua zi, am hotărît să-mi fac aci o frecție bună și să-mi pun ventuze, întrucât umărul mă durea foarte tare și mă țină un junghiu, care mă supăra tot timpul.

În ziua de 20 Noembrie 1933, m'am sculat dimineața la orele cinci și după ce mi-am îngrijit calul, am plecat din Sebeș la Orăștie. Drumul mi s'a părut mai lung decât oricând, pentru că rămăsesem fără țiğări. Eram îngrijit și din pricina calului, deoarece începuse a schiopăta de piciorul drept.

La ora 12 am sosit în curtea cazarmii regimentului 92 infanterie, unde mă așteptau ofițerii regimentului, în frunte cu d. col. Rădulescu. Dânsul și-a reamintit de mine, pentru că ne cunoștea familia, pe tatăl meu, fost căpitan în regimentul 10 Putna și care a murit în 1903, două luni înainte de a mă naște eu precum și pe maică-mea, care atunci intrase în învățământ.

După trei ore, mi-am luat rămas bun dela ofițerii din Orăștie, urmând să revin în ziua de 2 Decembrie, în acest oraș, unde aveam să petrec atunci o noapte întreagă, în garnizoană. La orele 14.30 am plecat spre Deva, fiind condus câțiva kilometri de ofițeri. Pușa schiopăta tot mai tare, ceea ce mă neliniștea foarte mult. Am făcut toate timpurile de pas descălecat, spre a ușura calul, iar trapul îl făceam numai pe piciorul drept. Din cauză că iapa își lăsa toată greutatea pe piciorul stâng, tendonul acestui picior se inflamasă, și la fiecare repaus freceam piciorul calului cu alcool.

Dealtfel întreaga înfățișare a calului arăta că suferă, și nici zăhărul nu-l mai mânca. La zece kilometri depărtare de Deva mi-a eșit în întâmpinare un grup de 20 ofițeri călări din regimentul 4 grăniceri, în frunte cu domnul maior Părvulescu, însoțit de d-na. În oraș am ajuns la orele 6 seara, și știindu-se că ofițerii au plecat în întâmpinarea unui camarad al lor, care face un raid călare, toată lumea se adunase în stradă să mă vadă.

Mi-am adăpostit calul la cazarmă și l-am îngrijit până la orele 7 și jumătate, după care trebuia să mă duc să mă schimb, căci seara se dădea, la casinoul militar al regimentului, un banchet, în onoarea mea.

Masa s'a terminat la 12 noaptea și mă bucuram de ziua doua de repaus, pentru că nici eu nu mă simțeam de fel bine.

A doua zi aveam voie să mă scol mai târziu, și, ca de obicei, ducându-mă să văd ce face calul, l-am găsit cu piciorul umflat. Medicul veterinar spunea că e imposibil să-mi continui raidul și va trebui să stau pe loc mai multe zile. Această veste a avut darul să mă indispuie și să mă enerveze. Medicul spunea că nu se poate pronunța definitiv, dar că i se pare cazul destul de serios. Rămăsesse ca a doua zi după ce va vedea cum se prezintă umflătura în urma repausului, să-mi comunice cât e de gravă boala.

Tratamentul ce mi s'a indicat erau comprese cu alcool. După amiază, am avut o surpriză: duduia blondă din Lugoj, în trecere spre Arad, — știind că mă opresc la Deva — a rămas și ea în acest oraș, la un unchiu al ei. Printr'un curier mă ruga să vin să le fac o vizită. Am răspuns îndată invitației și cu acest prilej am făcut cunoștință cu unchiul domnișoarei și cu soția acestuia, o femeie încântătoare. Am petrecut, într'o atmosferă familiară, până la orele 3 dimineața.

A doua zi, medicul veterinar șef, domnul lt. col. în rezervă Baumann, a schimbat tratamentul prescris de celălalt medic, și mi-a arătat că sunt nevoit să mai stau încă o zi la Deva. Urma să se facă iepii dușuri cu apă rece la picior, câte un ceas și jumătate, apoi cincisprezece minute de repaus și cincisprezece minute de plimbare la pas, continuând în felul acesta o zi întreagă.

Am dat o telegramă inspectoratului și garnizoanei din Arad,

orele 4 seara. M'am adăpostit la hotel unde era și grajd pentru cal. Cu multă greutate am găsit furajul necesar. Hotărîsem ca în această noapte să mă scol de câteva ori, spre a improspăta pansamentul calului. Portarul m'a sculat la orele unu noaptea și în timp ce mă aflam în grajd, un grup de cheflii, alcătuit din intelectualitatea orașelului, care sărbătorea în acea seară pe un domn profesor, aflând că sunt în oraș, au venit cu toții la mine să mă ia la petrecere. Orice rezistență din partea mea a fost zadarnică și cum știu că nu poți contrazice oamenii când sunt cu chef, în cele din urmă am cedat. Am plecat cu toții la d. prof. Gheorghiu, în onoarea căruia se dădea serbarea.

Grupul de manifestați m'a luat pe sus și numai cu mare greutate am căpătat învoirea să-mi iau gulerul și cravata, pe care n'am putut să mi-l pun, decât odată ajunși acasă la sărbătorit. Norocul meu că o duduie simpatică, aflată printre cei cari veniseră să mă invite, mi-a luat sub ocrotirea ei, ducându-ne amândoi în altă odaie, mi-a legat chiar ea cravata și m'a și pudrat. Iată însă că pe când ne aflam aci, năvălesc în cameră musafiri, cari încep să glumească pe socoteala noastră. Domnișoara cu care mă aflam, însă, nu-și pierde prezența de spirit, mă ia de gât și mă sărută, fără de veste, în văzul tuturor. Numai cu mare greutate am putut scăpa de acest grup de entuziaști, cari voiau cu orice preț să rămân cu dânsii încă o zi, în oraș, și am putut pleca la șase și jumătate, să-mi iau calul dela grajd.

18 Noembrie 1933. — Etapa Ludoș-Aiud (56 de klm.). Am plecat din Ludoș la orele 8 dimineața, mulțumind tuturor pentru dragostea pe care mi-au arătat-o și făgăduind duduiei care a fost partenera mea, că-i voi scrie în timpul raidului până la Arad, unde urma să ne întâlnim, dânsa având rude în acest oraș. Am avut pe

arătând c'am fost nevoit să-mi întrerup pentru două zile raidul, iar într'un raport detaliat, am motivat șederea mea de 48 de ore în Deva, făgăduind că cele două zile pierdute aci, voi căuta să le câștig între Deva-Arad și Lugoj-Orăștie, în așa fel încât să ajung la Orăștie în seara zilei de 2 Decembrie, conform programului inițial.

În a treia zi dela sosirea mea în Deva, umflătura calului a dat înapoi mult, și nici de schiopătat nu mai schiopăta ca la început.

În ziua de 24 Noembrie 1933, am plecat din Deva, parcurgând etapa Deva-Zam (56 klm.). Am pus șeaua pe cal dimineața la orele 8 fără un șfert și am plecat însoțit de un grup de camarazi, cari m'au condus până la Isvorul lui Decebal. La orele 12 am sosit la Ilia, conform programului. Dela Ilia la Zam s'a deslănțuit o ploaie torențială, care a ținut tot drumul, până am sosit în Zam la orele 4 după masă. Continuam să fac dușuri reci calului.

25 Noembrie 1933. — Etapa Zam-Bârzava (61 klm.). Noaptea petrecută în Zam a fost odihnitoare pentru mine. La 6 dimineața am plecat dela hotel să-mi văd calul. La grajd, Pușa stătea culcată în paie și mâncase ovăzul pe care i-l dădusem de cu seară. Când m'a văzut intrând, s'a ridicat, uitându-se înțelegătoare la mine. Am vorbit câteva timp cu dânsa, alintând-o, i-am dat apa cu zahăr obișnuită și am început apoi s'o curăț cu șesala și cu peria, în timp ce jandarmul care o păzise, continua să-i facă dușuri la picioare, cu stropitoarea.

Ploaia continua să cadă în abundență, dar cu toate astea la orele 7.30 am plecat din Zam. Iapa tot schiopăta de piciorul drept din față, iar eu, îngrijat, întrebam pe fiecare om pe care-l întâlneam să-mi spună cum merge calul. E adevărat că după ce se încălzise puțin la drum, aproape nu mai schiopăta, ceea ce făcea ca unii să-mi spuie că schiopăta de piciorul stâng, alții că nu schiopăta de nici unul, totuși, din când în când descălecam și mergeam la pas, alături de cal. Ploaia mă indispuinea, când descălecam, șeaua se uda complet, căci nu aveam învelitoare pentru ea.

Am ajuns în Bârzava la orele 4 și un șfert după masă. Șeful de post îmi găsisse un grajd destul de bun și o stropitoare. Am îngrijit de cal și apoi am plecat la han, unde aveam și o cameră de dormit. Eram extrem de obosit și din pricina umezelii n'am putut scoate cismele din picioare, nici cu ajutorul jandarmului, așa că m'am culcat cu ele. Noaptea m'am sculat ca să fac din nou dușuri calului, și m'am culcat din nou la unu și jumătate. Hanul era murdar, dar n'aveam ce face, era singurul în sat. De ploaie aveam pantalonii uzi, eram foarte obosit și umărul mă durea din ce în ce mai tare.

A doua zi, 26 Noembrie 1933, m'am sculat la cinci și jumătate dimineața, am îngrijit de cal, iar înainte de plecare am presărat pe rănilor dela genunchi ale Pușei, praf de cărbune de tei, atât ca să le maschez, cât și pentru ca ele să se usuce.

Cerul era înnourat și după o oră dela plecare ploaia a început din nou. Am sosit la Arad seara la 5, parcurgând în această etapă 69 de kilometri. La zece kilometri înainte de Arad mi-au eșit înainte ofițerii divizionului I artilerie călărească, precum și patru ofițeri din regimentul I Boșiori. Înainte de a sosi în oraș, calul schiopăta.

Cu toată oboseala, am rămas în mijlocul camarazilor toată seara, în restaurantul „Dacia”, până la 3 și jumătate noaptea.

A doua zi dimineață, primul lucru pe care l-am făcut, a fost să mă duc să văd cum îi merge calului. Pușa schiopăta destul de tare, chiar la pas. Medicul veterinar nu știa să mă lămurească dacă schiopăta din pricina rănilor dela genunchi, sau din umăr, datorită eforturilor la care iapa a fost supusă. Eu nu credeam însă în ultima cauză, deoarece îmi cunoșteam perfect de bine calul și știam că nu dăduse nici un semn de oboseală până aci.

Impotriva sfaturilor ce mi se dădeau, am hotărât ca o doua zi, Duminică, să plec spre Timișoara, unde aveam de gând să supun calul la un tratament serios.

În ziua aceea la prânz, s'a aranjat o masă camaraderească la casinoul divizionului I artilerie călărească, la care au participat toți ofițerii acestui divizion și un ofițer din regimentul I roșiori. A toastă la această masă, d. col. Dobrotescu, comandantul divizionului.

28 Noembrie 1933. — Am parcurs etapa Arad-Timișoara (62 klm.). M'am sculat în zori, cu grija calului. La 6 am fost la cazarmă și am scos iapa din grajd. Mi se părea că schiopătează mai puțin ca în ziua precedentă. Am plecat din oraș la orele 8 dimineața, și am făcut un popas de o oră la jumătatea drumului, între Arad și Timișoara.

La Timișoara mi-au eșit în întâmpinare un grup mare de ofițeri călări, din artilerie, în frunte cu d. lt. col. Borda, dela școala militară de artilerie și d. cap. Iliescu-Zănoagă dela școala de aplicație a artileriei. Calul mi l-am adăpostit la școala de aplicație a artileriei, iar seara a fost un banchet la care a participat și d. col. Dobrotescu, care venise din Arad, cu trenul, anume ca să asiste la primirea mea. La acest banchet, d. cap. Iliescu-Zănoagă, în numele ofițerilor instructori de călărie ai școalei de aplicație a artileriei, mi-a dăruit o statueta, pe care a însoțit-o cu multe laude și urări de bine. Am fost profund mișcat de gestul camarazilor mei.

La Timișoara mă găsim la jumătatea raidului meu. A doua zi dimineața, la orele 9, am relatat în câteva cuvinte raidul meu ofițerilor elevi ai școalei de aplicație a artileriei.

Domnul maior veterinar Eftimescu a stabilit că schiopătura piciorului Pușei se datorește unei caele greșit bătută la ultima potcovire. A dat ordin să se refacă întregul potcovit și m'a asigurat că în trei, patru zile, calul nu va mai avea nimic. Dânsul s'a arătat foarte mulțumit de felul cum se prezenta iapa. Pentru răni m'a sfătuit să cumpăr tinctură de iod și iodoform, spre a forma o crustă izolatoare deasupra lor.

30 Noembrie 1933. — Am parcurs etapa Timișoara-Lugoj (68 klm.). Domnul lt. col. Georgescu mi-a semnat de dimineața în carnetul de control, pentru plecare, și la orele 8 am părăsit școala de

aplicație a artileriei, fiind condus de doi colegi de ai mei, lt. Pl. trașcu și lt. Brăileanu, o distanță de vreo zece kilometri în afară de oraș, precum și de ofițerii instructori de călărie, până la Lugoj. În Lugoj calul l-am adăpostit la regimentul 42 artilerie, iar masa de seară am luat-o la popota din garnizoană.

Dela această dată, toamna s'a sfârșit și restul raidului l-am făcut în iarnă. Cu tot frigul și cu tot vântul care bătea în față, am mers destul de bine, șoseaua era bună și avea și drum de care.

1 Decembrie 1933. — Etapa Lugoj-Dobra (71 klm.). Am plecat dela cazarmă la 7 și jumătate, pe un ger năpraznic. Distanță de 24 de klm. am fost însoțit. Cu cât înaintam cu atât vremea era mai rea, iar drumul acoperit cu o zăpadă din ce în ce mai groasă. Am făcut un popas în satul Bașești, la orele 11 și jumătate și aci la ranii mi-au spus că nu voi mai putea înainta mult, deoarece câțiva kilometri se află un deal acoperit cu polei. Am răs de spăla sefele șaranilor, socotind că voi putea răsbate pentru că potcoavele calului aveau colți huni. Cam la vreo trei kilometri am dat însă de deal, care într'adevăr era acoperit cu un strat gros de gheață. Cu mare dificultate, descălecat, am putut urca vreo 60 metri. Alunecam mereu, atât eu cât și calul. Fiindu-mi teamă să nu cadă iapa în șanțul destul de adânc depe marginea drumului, am hotărât să mă reîntorc în sat spre a căuta ajutor. Coborîrea a fost mai grea decât urcușul, și odată calul a alunecat, căzând în genunchi. L-am ridicat cu greutate, și cu chiu, cu vai am ajuns jos. Din fericire iapa nu pățise nimic, am putut încăleca și m'am înapoiat în sat. Am întâlnit pe ajutorul de primar, care era însoțit de fiul său. Am intrat în casa la ei și am găsit două velințe, fiecare lungă de cinci-șase metri, și făcute din bucați de cărpe. Am rugat pe băiatul ajutorului de primar să mă ajute să urc dealul, luând cu el cele două velințe. I-am oferit bani și în cele din urmă s'a înduplecat. Flăcău avea vreo 20 ani, era foarte voinic, și i-am arătat cum trebuie să procedăm. Am luat țolul și l-am întins în sus dealului. La capătul primului începea să așeze pe cel de al doilea, și se sprijinia pe el ca să nu aluneces. Ținea bine cu mâinile de capătul primului țol. În acest timp eu descălecam și treceam cu calul de capăstru pe țol, până în dreptul lui. Aici el întindea cel de al doilea țol, și eu să pot trece pe el, în timp ce îi dădeam prima velință băiatului ca s'o întindă mai departe. Astfel am continuat până a'n vârful dealului, odihnindu-ne din când în când, deoarece calul tot aluneca uneori și ezita să înainteze. După aproape două ore, am isbutit să urcăm dealul, care avea o lungime de maximum 1.300 metri.

La orele trei am ajuns în satul Coșova, unde am stat o oră. Am plecat repede, pentru că drumul până'n Dobra era lung. Am isbutit totuși să ajung în comună la 7 seara.

Înghițasem complet. De aceea, pentru prima dată am pus pe jandarm să-mi bușoneze calul, până m'am mai deghețat puțin. Cu mare greutate am găsit ovăz și morcovi, pentru Pușa.

Pentru că nu aveam pe cine pune lângă cal, am hotărât să dorm eu alături de dânsul, în grajd.

2 Decembrie 1933. — Etapa Dobra-Deva-Orăștie (77 klm.).

Dimineața la cinci și jumătate m'am sculat, am eșit din grajd și m'am spălat pe față cu zăpadă. Am dat ipei apă cu zahăr, apoi apă curată. Nepoata cărciumarului, o fată de vreo 20-22 ani, cunoscându-mă din ziare, s'a îngrijit de mine și la ora aceea m'atinală, mi-a pregătit o cafea cu lapte.

Am plecat la ora 8 din Dobra, pe un ger cumplit, și am sosit la Deva la orele 12 și jumătate. Domnul medic veterinar, lt. col. în rezervă Baumann, mi-a văzut din nou calul și s'a declarat foarte mulțumit de felul cum evoluează cicatrizarea rănilor. Calul schiopăta foarte puțin. La două și jumătate am plecat din Deva și la 3 și jumătate seara eram în Orăștie. Cu trei kilometri înainte de oraș mi-au eșit înainte un grup de ofițeri din regimentul 92 infanterie. Deabia eu am putut descăleca de înghețat ce eram. Dacă drumul ar mai fi dur mult, cred c'aș fi căpătat degerături. Termometrul arăta minus 24 de grade la Orăștie.

Cu cât mâinile și picioarele mi se deghețau, cu atât mă usuram mai tare, și simțiam în toată pielea o durere insuportabilă.

Cu multă greutate m'am desmorțit puțin și am putut îngrijii de cal. Seara la 9 a fost o mică serbare la casino organizată de d. col. Rădulescu. După o masă care a decurs într'o atmosferă cordială am dansat până la trei și jumătate.

La 3 Decembrie 1933 am parcurs distanța Orăștie-Sebeș (41 de klm.). N'am dormit decât trei ore și la 6 dimineața când m'am sculat, eram extrem de obosit. Oricât era gerul de mare, la 8 am plecat. O distanță de doi kilometri m'au însoțit câțiva camarazi din regimentul 92 infanterie. Dar nu i-am lăsat să meargă multă vreme cu mine, căci zăpada era mare, iar gerul neînchipuit de aspru. Din cauza frigului mi-au înghețat mâinile și ne mai puțin ținând ținele dârlogii, calul s'a împiedicat căzând cu mine cu tot. Noroc că n'am pățit nimic grav, nici eu, nici iapa. Am sosit la Sebeș, pe la 1 și jumătate după amiază, eșindu-mi într'un întâmpinare câțiva ofițeri din divizionul I și 6 T. M. și din regimentul 15 Călărași. După ce am aranjat calul la grajd, m'am dus la popotă unde eram așteptat de camarazi și apoi, acasă la prietenul meu locotenentul Georgescu, unde am fost găzduit.

În Sebeș era și ordonanța mea, care-mi venise întru întâmpinare, ce de obicei, când aveam să stau 24 de ore într'un loc.

5 Decembrie 1933, am parcurs distanța Sebeș-Săliște (53 klm.). Gerul era cumplit și drumul acoperit cu zăpadă. Tot timpul ținam revolverul la îndemână, fiindu-mi teamă de fiare, dar n'am avut nevoie de el. Am tras două focuri într'o vulpe, care părea că se rade de mine stând la marginea șoselei, dar n'am nimerit-o.

În Săliște am ajuns la 3 și jumătate după amiază și am fost găzduit la aceeași familie unde a poposit și domnișoara D'Orange, când a făcut raidul ei călare.

Săliște e un centru românesc, de mare însemnătate culturală și religioasă. Există un cor dintre cele mai renumite, și în acest cor o domnișoară, care de bună seamă de s'ar fi prezentat la concursurile de frumusețe ce s'au ținut, le-ar fi întrecut pe toate.

6 Decembrie 1933. — Săliște-Sibiu (28 klm.).

Această etapă scurtă am parcurs-o în vreo două ore jumătate, pentru că și drumul era bun, iar gerul se muiase, și în loc să ningă, vremea era ploioasă. În apropiere de Sibiu mi-au eșit înainte ofițerii școalei de aplicație de cavalerie, în frunte cu d. colonel Șen-drea.

În Sibiu am rămas 24 de ore, și a doua zi m'am prezentat d-lui general Oroscovicei, iar apoi la Corpul 7 Armată, unde am fost primit de către d. general Ecomu.

Aici în Sibiu am hotărât să-mi schimb itinerariul și anume, în loc ca dela Brașov să trec direct la Buzău-Brăila, să iau ruta Brașov-Sinaia-Ploești-București, spre a trece prin Capitală și spre a mă prezenta domnilor generali inspectori. Cu toate că prin această schimbare de rută urma să facă 120 klm. mai mult, mi-am aranjat în așa fel programul, încât mărimd etapele zilnice, să ajung la Brăila în același număr de zile propus la început, rezervându-mi și 48 de ore de ședere în București.

Despre schimbarea itinerariului am dat telegrame inspectoratului general al cavaleriei și am făcut apoi un raport detaliat.

8 Decembrie 1933. — Etapa Sibiu-Făgăraș (83 klm.).

M'am sculat în zori, așa încât să pot pleca la 7.30. În comuna Arpașul de Jos am stat un ceas și jumătate, la amiază, și am ajuns la Făgăraș la orele 7 seara. Vremea era rece, drumul în această etapă a fost prost, dar Pușa se comporta tot mai bine, așa că nu aveam nici o grije.

9 Decembrie 1933. — Etapa Făgăraș-Brașov (76 klm.).

La Făgăraș n'am putut dormi deloc în camera hotelului mizerabil în care am fost adăpostit. Erau atâtea insecte, încât am preferat să stau pe scaun decât în pat. La cinci dimineața am plecat din hotel și la 7 din oraș. Drumul era greu și gerul tot mai aprig. M'am oprit trei sferturi de oră în garnizoana Codlea, pe la orele 2 după amiază, și după repauz am plecat mai departe. În drum m'am întâlnit cu d. lt. col. Dorian, comandantul pieții Brașov, care a fost primul meu profesor de călărie în școala militară de artilerie. Întâlnirea mi-a produs multă plăcere. Lângă comuna Ghimbavi am fost întâmpinat de un grup de ofițeri din regimentul 41 artilerie.

La Brașov am avut un mic bucluc: d. maior medic, asistat de un domn căpitan medic, după ce m'au cercetat, au constatat că am o amigdalită înaintată și că sunt obligat să rămân în Brașov, el refuzând să-mi semneze carnetul de călătorie. Numai după multă insistență și constatând că n'am decât 4 decigrade de temperatură s'au înduplecat să-mi scrie în carnet că pot continua raidul, dar cu obligația de a mă prezenta în Predeal medicului, spre a fi din nou examinat. Am făcut gargare și m'am culcat devreme, așa încât a doua zi mă simțeam mai bine.

10 Decembrie 1933. — Am parcurs etapa Brașov-Sinaia (63 klm.).

Drumul a fost foarte greu, fiind asfaltat în multe locuri și pătura de ghiață care se formase, a îngreuiat mersul calului.

La Predeal am sosit la orele 11 și jumătate și am avut surpriza să găsească comandant al batalionului 4 V. M. pe d. lt. col. Mociulski, pe care-l cunoșteam din Bistrița-Năsăud. Am fost poftit la masă la dânsul.

La Sinaia am sosit la orele 5 și un sfert și oricât de obosit eram, am trebuit să stau câteva ore la ceaiul dansant care se dădea la Hotel Caraiman și la care participau atât ofițeri cât și civili.

În Sinaia, în ziua cât am stat, am primit ordin să mă prezint Măriei Sale Marelui Voevod Mihai. Am fost reținut la dejun la palat și împreună cu cei 11 colegi ai Voevodului am rămas vreme de un ceas.

12 Decembrie 1933. — Am parcurs etapa Sinaia-Ploești (69 klm.).

De dimineață, după cum promisem din ajun ordin, înainte de plecare, am fost în fața Palatului Regal, cu calul și la 8 am pornit din Sinaia. Șoseaua asfaltată și acoperită cu o pojghiță de ghiață mă făcea să blestem toate clipele. Pe margine nu era posibil de mers căci pământul era complet înghețat. Mare parte am mers descălecat. La 12.40 am sosit la bariera orașului Câmpina, unde mă așteptau trupa și ofițerii batalionului I infanterie ușoară, împreună cu muzica militară. La cazarma batalionului mă aștepta și d. lt. col. Praporgescu, comandantul batalionului. După o oră, după ce și eu și calul am mâncat, am plecat cu același alai mai departe.

Pușa se speria de automobile și mai ales de autocamioane și trebuia să fiu mereu atent la vehiculele care circulă foarte des pe această șosea. Zadarnic făceam semn cu mâna automobilelor să-și micșoreze viteza, ele nu se sinchiseau de semnalele mele și treceau ca fulgerul pe lângă noi. Într'un moment dat, fiind descălecat, și fiind calul de frâu, trece un autocamion mare. Lapa se sperie și sare peste șanț. Eu nevrând să dau drumul calului am încercat să sar și eu peste șanț. M'am împiedicat însă și am căzut jos. Pușa a luat-o în galop peste câmp, paralel cu șoseaua, și deoarece încontinuu veniau mașini se speria tot mai rău.

Am început să strig la niște țărani cari erau înaintea mea, să-mi prindă calul, dar toate erau de prisos. Ajungându-mă din urmă o mașină, am oprit-o, m'am urcat pe scară și am mers până am ajuns calul. Sărind înaintea lui am isbutit să-l prind. Am rămas câțva timp acolo, ca să se odihnească, deoarece galopase mai bine de 3 klm.

Cu doi kilometri înainte de bariera orașului, m'au întâmpinat ofițeri din regimentul 19 Artilerie și regimentul de călărași. Seara la orele 7, m'am prezentat d-lui general Dumitrescu, comandantul Diviziei a 13-a, care mă aștepta la Cercul Militar, împreună cu d-nii comandanți și ajutoři de comandanți ai corpurilor din garnizoană. Am fost găzduit chiar la comandantul diviziei a 13-a, din ordinul d-lui general comandant.

13 Decembrie. — Etapa Ploești-București (61 klm.).

Am plecat dimineața la ora 8 din Ploești, fiind condus afară din oraș o distanță de 10 klm. de toți ofițerii regimentului 19 arti-

lerie, în frunte cu d. col. Glogojanu. La București am sosit la orele 4 după amiază, fiind primit la Otopeni de ofițerii regimentului 2 Artilerie și de vreo câțiva ofițeri din Inspectoratul general al Armatei. Aci mă aștepta și familia și mă bucuram că puteam în cele 48 de ore de repauz pe care aveam să le petrec aici, să mă odihnesc și să-mi îngrijesc calul.

În ziua de 14 Decembrie am fost la cazarmă, unde m'am prezentat domnului colonel Gheorghe Potopeanu, iar apoi la inspectoratul artileriei și cavaleriei, unde m'am prezentat d-lor generali-inspectori. Dumnealor mi-au cerut să le arăt calul, ceea ce am și făcut în ziua următoare.

Deoarece toată ziua de 15 Decembrie a nins, zăpada s'a așternut într'un strat destul de gros, pe șosea.

Mi-am făcut socotelile și am observat c'am cheltuit mult mai mult decât credeam. Raidul mă costase până la sosirea în București aproape 20.000 lei.

16 Decembrie 1933. — Etapa București-Ploești (61 klm.).

Trecerea prin Bărăgan, nu se arăta deloc ispititoare, și mai ales mama mea era foarte îngrijorată. Am plecat la orele 8 dimineața, și am fost condus până la Băneasa de către d. lt. col. Dimitriu și un ofițer din inspectoratul armatei. Zăpada se preschimbase în ploaie și cu toți colții pe care-i avea calul la potcoave, aluneca mereu. Totuși am isbutit să sosesc în Ploești la orele 4 și jumătate, și am fost primit aci de ofițerii regimentului 19 Artilerie.

17 Decembrie 1933. — Am parcurs etapa Ploești-Buzău (78 klm.).

În garnizoana Mizil, unde am sosit la orele 12, am luat masa împreună cu ofițerii, în frunte cu d. col., comandantul cercului de instrucție no. 5 jandarmi. Am sosit în Buzău la orele 5 seara. Ofițerii regimentului 7 artilerie m'au întâmpinat la marginea orașului, și un domn maior m'a condus la d. general Jacob, comandantul garnizoanei Buzău, care oferindu-ne un ceai, mi-a semnat totodată carnetul de control.

18 Decembrie 1933. — Etapa Buzău-Movila Miresii (87 klm.).

Pușa era foarte voioasă, părea că-și dă seama că se apropie de casă. Rănile aproape nici nu se mai observau și astfel am pornit la 7 din oraș. Dela marginea orașului intri aproape direct în Bărăgan. Din cauza zăpezii era foarte greu de înaintat. Nu se vedea nici șoseaua, nici drumul de care. Mi-era teamă și de lupi, mai ales că un sătean, pe care-l întâlnisem cu o căruță, îmi spusese că sunt mulți lupi. Am avut norocul să ajung însă fără nici un accident, la orele 6, la Movila Miresii. Atât eu cât și calul eram foarte obosiți, pentru că etapa fusese foarte grea, iar eu umblasem toate timpurile de pas numai descălecat, spre a ușura calul. Mai cu seamă ultimii 10 kilometri, după ce se înnoptase, i-am parcurs cu teamă. Eram însă mulțumit, căci nu mai aveam decât 28 de klm. și terminam cu bine un raid pe care mulți îl socotiau — sau poate îl doriau chiar — eșuat, dela început.

19 Decembrie 1933. — Movila Miresii-Brăila (28 klm.).

Am plecat mai târziu, pentru că etapa era scurtă, și anunșasem că voi sosi la orele 12. Mărturisesc că eram cuprins de o emoție tot mai accentuată, cu cât mă apropiam de țintă. La 15 klm. de părăire de Brăila, în satul Tudor Vladimirescu, am fost întâmpinat de un grup de ofițeri din divizionul 4 artilerie călărească, divizionul meu. Am descălecat îmbrățișându-mă cu camarazii, și aci am primit din partea prietenului meu, lt. Constantin Georgescu, o scrumieră lucrată în atelierul de armurerie al corpului, în mod original, din piese de aramă. Lângă satul Cazasu, lângă Brăila, mi-au eșit înainte, în sănii, ofițerii necombatanți ai divizionului 4 A. c. împreună cu câteva doamne, soții de ale camarazilor. Apoi au venit călări în grup mare, aproape toți ofițerii și trupa divizionului, în frunte cu d. lt. col. Paul Brătășanu, comandantul divizionului 4 artilerie călărească și d. col. Gabrielescu, comandantului regimentului 3 artilerie. La bariera orașului mă aștepta d. general Cristescu, comandantul brigăzii 10 infanterie, împreună cu toți ofițerii din garnizoană, și muzica militară.

La divizion, în biroul d-lui col. Brătășanu, s'a oficiat o slujbă religioasă de către părintele Croitoru, confesorul garnizoanei.

Eram feliicitat de toți pentru raidul pe care-l făcusem și mă simțeam mișcat de dragostea ce mi s'a arătat. Îmi veniau din toate părțile telegrame de feliicitare și câteva zile, cât am stat în Brăila trebuia să povestesc fiecăruia felul cum a decurs raidul.

Când, după trei zile, la 23 Decembrie, am venit la București, d. general inspector al artileriei, Petrescu Gheorghe, m'a sfătuit să fac o dare de seamă amănunțită a raidului, care să fie publicată în Revista Artileriei.

Eram mândru că un ofițer român a putut duce la bun sfârșit o performanță ca aceea pe care am făcut-o.

— SFĂRȘIT —

Dinți frumoși albi

sunt hotărâtori pentru succesul unei surâs. Este așa de simplu de a păstra dinților frumusețea naturală, dacă se urmează calea bună. Folosiți dimineața și seara pasta de dinți Chlorodont pusă pe o perie de dinți ucată. Culoarea urâtă a de pe dinți dispore și dinții obțin un frumos luciu de fildeș. Dinți frumoși albi într-o gura surâșătoare au o mare putere de atracție.

Dinți albi Chlorodont

ANTURAJUL

cu care se înconjoară o femeie și societatea pe care o frecventează sunt criteriile după cari situația ei morală, reputația ei sunt judecate, stabilite. Toate lucrurile în viață, până și cele mai mărunte, se conduc după acelaș criteriu. Clasa socială care întrebuințează o anumită marcă de articole de toaletă, determină valoarea ei. Pudra Richard Hudnut este pudra aristocrației new-yorkeze și pariziene. În România, această pudră se bucură de acelaș succes în societatea înaltă. Pudra Richard Hudnut este ultima perfecțiune a cosmeticei moderne. Tenul pudrat cu această pudră capătă înfățișarea fină, catifelată și mată a unei petale de trandafir. Pudra Richard Hudnut se vinde în toate nuanțele la parfumeriile și drogheriile cele mai selecte din țară.

Pudra
**RICHARD
 HUDNUT**
 NEW YORK PARIS

Pentru 20 lei puteți obține o cutie specială cu eșantioane Richard Hudnut.

Tăiați cuponul de mai jos, trimiteți-l prin poștă împreună cu 20 lei în mărci poștale pentru porto și ambalaj și reprezentantul nostru din București vă va expedia o cutie conținând: 3 tuburi de diferite creme Richard Hudnut pentru îngrijirea tenului, trei plicuri cu pudre diferite Richard Hudnut, un carton parfumat cu minunatul parfum Richard Hudnut. Aceste eșantioane mari vă vor convinge că produsele Richard Hudnut sunt excelente,

CUPON

Către Parfumeria LADY, Strada Popa Nan 181, București.

Numele

Adresa

