

REALITATEA ILUSTRATA

ANUL X No. 514

25 NOEMBRIE 1936

10 LEI

Un tovară
de încredere

Cluj Central University Library Cluj

Ca și
**PREGATIREA
UNUI VIRTUOS**

FRUMUSEȚEA
una femei cere o îngrijire
ZILNICĂ

pentru a se menține încontinuu în tonul viu al gingășiei, al tinereții. Așa cum marii muzicanți exersează zilnic, o femeie trebuie să-și impregneze ființa cu parfumul superb al Apei de Colonia „Diavolo”. Ca și o melodie frumoasă, Apa de Colonia „Diavolo” e o incantație.

**APA DE COLONIA
DIAVOLO**
OCREATIE D'ARGY

Pudra
DIAVOLO
OCALITATE
UNICĂ

Artin

CEL MAI EFICACE LAXATIV,
nu provoacă dureri, nici turburări! Nu obișnuște stomacul.
ARTIN constituie tratamentul ideal al
CONSTIPAȚIUNILOR acute și cronice.

Dietă științifică, nu înfometare

Se știe că diabeticul are un surplus de glucoză și deci alimentația trebuie să fie lipsită pe cât posibil de zaharoase. Din acest motiv, consumatorul diabetic, trebuind să reducă făina din lista sa de bucate, simte o perpetuă senzație de foame. Descoperirea făinei Tresfarin, extrasă din leguminoase și lipsită complet de hidrați de carbon, a rezolvat problema

alimentației diabeticii: se pot prepara din această făină, o serie întreagă de paste făinoase, macaroane, tăiței, franzete, biscuiți, etc. Ceea ce e interesant este, că printr'un nou procedeu se prepară o delicioasă ciocolată, specială pentru diabetici. Cereți detalii asupra alimentelor Tresfarin la „Dieta Tresfarin”, Piața Academiei 1, lângă statuia Mihai Viteazul.

REALITATEA ILUSTRATA

Director: NIC. CONSTANTIN

Apare săptămânal în 48 de pagini mari, tipărite la Heliogravură, în culori și suplimentul „De toate pentru toți” PREȚUL LEI 10.—

PREȚUL ABONAMENTULUI

Pe un an 400 LEI
Pe șase luni 200 „
Pe trei luni 100 „

Redacția și Ad-ția: București, Str. Const. Mille 7. Tel. 3.84.30

R. I. No. 514 —
— Pag. 2

Trei funeralii în săptămâna aceasta

Vineri au fost deshumate osemintele locotenentului Dumitru Mihalache, care a căzut în războiul pentru întregire, spre a fi reînchinate în Golești-Badii din Muscel. Locotenentul Dumitru Mihalache, care a fost înaintat căpitan după moartea lui eroică, este fratele d-lui Ion Mihalache, președintele partidului național-tărănesc.

A MURIT GENERALUL Dr. VICOL

Așa a fost anunțul mortuar pe care defunctul și l-a redactat singur înainte de moarte. Atât testamentul său, cât și ultimele dispozițiuni ale omului de muncă și de cinste, care a fost generalul Vicol, pot fi pildă de modestie și de dispreț pentru toate zădărniciile acestei lumi. Fotografia noastră îl înfățișează pe generalul dr. Vicol pe catafalc.

Joi a fost înmormântat generalul Dumitrescu, care a încetat din viață după o lungă suferință. Fotografia noastră înfățișează o scenă dela înmormântarea generalului.

**Daca'r ve-
dea Pierre
Loti n'ar'
crede...**

Cine și-ar fi putut în-
chipui, până la sfârși-
tul veacului trecut și
chiar în primele dece-
nii ale secolului nos-
tru, că femeia mu-
sulmană din Turcia —
care a trăit în chipul
descriș de Pierre Loti
în romanul său „Des-
amăgitele”, ascunsă
chiar de văzul lumii —
în anul de grație
1936 va face serviciul
militar alături de băr-
bați? Fotografia nos-
tră înfățișează tinere
turcoaise făcând ex-
ercițiul militar, impre-
ună cu bărbații.

Tineretul japonez e militarizat

De curând au avut loc în Japonia mari exerciții militare. Ti-
neretul școlar japonez a luat parte la exerciții și în fotografia
noastră e înfățișată o echipă școlară de cicliști.

ECHIPA DIN OXFORD E DIBACE...

Ea a găsit cărmaciul pe un liliputan
înalt de 95 cm. și care cântărește
vreo 28 de kg. În felul acesta, echipa
de opt își va putea economisi din forțe
și va avea o superioritate asupra celor-
lalți vâslași. În fotografia noastră: d.
R. B. Myners, unul dintre vâslași și li-
liputanul H. P. Massey, pe care-l an-
trenează.

„Odol”
un preventiv ideal

83

Cine își îngrijește gura cu „ODOL”,
își apără sănătatea. „ODOL” are
o acțiune preventivă contra tuturor
infecțiilor, deci la gaturaj, dureri de gât,
gripă și primejdii asemănătoare. „ODOL”
este mijlocul ideal de îngrijire a gurii.
Deaceia apropiați-vă dictonul:

Dinții, gâtul, gura, — în perfectă sănătate,
când cu „ODOL” le ai spălate!

Păzitorul
sănătății Dv.

ODOL

APA DE GURĂ

PASTA DE DINȚI

83 este semnul distinctiv al unui „ODOL” perfecționat, a cărui eficacitate anti-
septică a fost extrem de mult sporită. Cercetări bacteriologice și clinice au do-
vedit științificește superioara eficacitate bactericidă.

Tribunalul din Bacău, unde se judecă procesul banditului Coroiu.

Curtea e formată din d. președinte Agapia (mijloc) și d-nii judecători I. Stănculescu (dreapta) și Spiridon Frunză (stânga).

BANDITUL COROIU IN FAȚA JURĂȚILOR

Coroiu și complicii săi ieșind dela tribunal, după prima ședință. Banditul, cu tot timpul rece, vrea să fie elegant și poartă pe umeri un pardesiu de ploaie.

Există în sufletul omenesc o curiozitate bolnăvicioasă, care-l îndeamnă să arate interes pentru nemernici și răufăcători, pe t u fapte josnice și criminale. Numai așa se poate înțelege fierberea de care a fost cuprins întreg orașul Bacău, unde se desbate procesul banditului Coroiu și nerăbdarea cu care mulțimea de cititori așteaptă știri de cum se desfășoară acest proces.

Banditul Coroiu multă vreme a înspăimântat Moldova de miază-noapte. În curiozitatea de azi a oamenilor, nu e însă numai acea groază și mânie, care s'ar cuveni să izbucnească, împotriva unui ucigaș de rând, ci în sufletele și vorbele multora se citește admirație, sau părere de rău... că tâlharul a fost prins.

Vreme de vreo trei ani, Coroiu — tâlhar la drumul mare — și-a încărcat sufletul cu nelegiuiri. Sunt aproape 50 de oameni cari au să se plângă împotriva fărădelegilor acestui bandit, oameni cărora Coroiu și tovarășii lui le-au ucis copiii, femeii pe care le-a lăsat văduve, copii cari au rămas orfani.

Adus în fața juraților din Bacău, banditul încearcă să tăgăduiască, dar sunt aproape două sute de martori împotriva lui, în afară de păgubași.

Nu ne indoim că jurații nu vor lua în seamă semeția banditului și-l vor osândi să înfunde ocna, spre a fi și altora pildă.

Jurații în procesul Coroiu, depun jurământul, înainte de începerea dezbaterilor.

Banditul Coroiu pe banca acuzaților, alături de complicii săi.

Cel mai puternic rege manifestă dorința de pace

Regele Eduard VIII și regina-mamă Mary, au comemorat, cu prilejul zilei Armistițiului, în fața Cenotaphului, pe morții căzuți în războiu, manifestând astfel dorința lor de pace.

Generalul comandant al găzii regale din Stockholm, Ernst Killander, preferă în locul oricărui mijloc de locomoție, bicicleta. Deși ocupă un rang foarte înalt și bineînțeles că are automobil, foarte adesea vine la serviciu pe bicicletă.

Academia suedeză a consacrat drept cel mai mare scriitor în anul acesta pe poetul dramatic american Eugen O'Neil, căruia i-a acordat premiul Nobel pentru literatură.

La Tokio s'a inaugurat noul parlament a cărui construcție a durat 16 ani. Arhitectura palatului e în stil european iar în interior cuprinde decorațiuni foarte prețioase.

CEL MAI MARE ASORTIMENT DE
albituri

**LA VULTURUL DE MARE
 CU PEȘTELE ÎN GHIARE**

Theodor Atanasiu & Co S.A.

STR. BAZACĂ 1 STR. CAROL 76 · 78 · 80 · 82 STR. HAȚELOR 21

REVIZIONISMUL UNGARIEI ȘI ROMANIA

Așa zisa „dreptate Ungariei!” — în lumina realităților

REVIZIONISMUL înseamnă uneltire împotriva integrității teritoriale a unor state, care adăpostesc minorități etnice. Revizionismul combatte tratatele de pace, care au creat actualele frontiere, propunând modificarea lor.

Firește, există și azi minorități etnice, cu toate că tratatele de pace au aplicat principiul naționalităților. Ar fi fost o imposibilitate să se creeze frontiere, care să corespundă sută la sută principiului etnic. Națiunile sunt — mai ales în Europa de mijloc și sud-estică — amestecate. Oricum s'ar fixa frontiera, tot ar mai rămâne minorități pe teritoriul altor state.

Există totuși excepții. De pildă: linia etnică germano-italiană, din Tirolul Italiei de nord, care separă pe Italiani de o masă compactă de 349.000 de Germani. Prin ironia soartei însă, d. Mussolini, marele animator al ideii revizioniste, refuză orice discuție împotriva fixării acestei frontiere etnice, atât de evidentă și atât de ușor de stabilit. Se știe că dintre toate popoarele învinse, cea mai gălăgioasă propagandă revizionistă o fac Ungurii.

Ungaria cere revizuirea, și în aceleși timp vizează teritorii austriace, cehoslovace, jugoslave, românești și italienești (Flamin).

Diplomația acestei țări e însă destul de șireată ca să nu formuleze dintr'odată toate pretențiunile ei revizioniste. Tactica revizionistă se modifică într'una, după împrejurări. Totuși scriitorii revizionști unguri mărturisesc că scopul final al revizionismului maghiar este refacerea Ungariei de dinainte de războiu, deși ei recunosc că în această Ungarie, 7-8 milioane Unguri au stăpânit 12-13 milioane de nemaghiari.

ABSURDITATEA REVIZUIRII

Se știe că orice revizuire a granițelor ar înrăutăți situația din punct de vedere etnic. S'ar crea o situație de nesiguranță în întreaga Europă și în schimb, tensiunea între națiuni ar deveni insuportabilă.

Modificându-se frontierele, s'ar ivi iarăși noi minorități, mult mai numeroase decât cele de azi.

Aceasta, mai ales în cazul Ungariei. Nimeni nu poate deci cere Românilor, Slovacilor și Croaților, eliberați în 1918, să accepte din nou robia din care au scăpat, prin tratatele de pace. Europa nu poate tolera la nefârșit, batjocorirea celor mai elementare noțiuni de dreptate și bun simț.

Pentru toți oamenii de bine, politica revizionistă înseamnă politica războinică. Și nimeni nu-și poate închipui că Cehoslovacii, Jugoslavii și Români vor ceda de bună voie teritorii locuite de frații lor, eliberați din robie, cu imense sacrificii de sânge.

CE SPUN STATISTICELE?

Se poate vorbi de „nedreptatea” făcută Ungariei? Statistica arată că în cele șase județe ale frontierei noastre de vest, Români formează 60 la sută din populația rurală, iar Ungurii sunt numai 18 la sută. Există un singur grup compact de minorități maghiare în România, cei 450 mii Secui din Ciuc, Odorhei și Treiscaune. Restul de Unguri formează mici insule, în marea de Români. Caracterul etnic românesc al României nu poate fi contestat de nimeni. Cel mai cunoscut plan revizionist este acela al faimosului lord Rothermere, care revendică pentru Ungaria o fâșie de-a-lungul frontierei; vizând județele Sătmar, Bihor, Arad și o parte din Baraț. Proiectul lui Rothermere este de tot neserios, întru cât chiar și statisticele ungurești arată că părțile revendicate de lordul englez sunt locuite în mare majoritate, de Români.

FRONTIERELE NOASTRE AU FOST REVIZUITE

Adevărul este cu totul altul, nu acela al revizionștilor. Nouă nu ni s'a dat prin tratatul dela Trianon, frontiera pe care aliații ne-au recunoscut-o, prin convenția dela 4/17 August 1916, la intrarea noastră în războiu, ea răspunzând drepturilor și aspirațiilor noastre teritoriale și naționale. Frontiera aceasta a fost revizuită — și nu revizuită

sub raportul intereselor politice, ci sub raportul situației etnice. Revizuirea — după cum a arătat d. Alexandru Lapedațu, care a participat la conferința de pace — s'a făcut de specialiști, geografi, istorici, etnografi și publiciști eminenți, cunoscători ai problemelor de naționalitate din Europa Centrală și răsăriteană, cari prin natura profesiei lor n'au fost, putem zice, în litițiile ce au rezolvit, parte, ci, judecători. Li s'au lăsat Ungurilor teritorii românești și altele foste românești, care prin politica de maghiarizare violentă s'au înstrăinat, realizându-se în numai 20 de ani, un spor al populației maghiare dela 10 la sută la 85 la sută. Această frontieră, pe cât de echitabilă a fost, probabil, în conștiința celor cari au așezat-o, pe atât de nedreaptă a fost și este, în simțimintele noastre. Căci, cel dintâi, și-au rezemat lucrările pe raporturile etnice existente, fără a se preocupa de împrejurările prin care s'a ajuns la ele, câtă vreme noi știm cât de păgubit a fost neamul nostru, cu deosebire la periferiile sale etnice din nord-vest, de violentul proces de maghiarizare, la care am fost supuși.

Revizuirea cerută de Unguri este inacceptabilă, chiar și pentru că frontierele noastre au fost revizuite.

CUM LUPTĂ REVIZIONIȘTII?

Cum au luptat Ungurii pentru revizuire? Prin falsuri fărădelegi și crime. Hărțile etnografice, statisticele falsificate ale birourilor de propagandă maghiară sunt cunoscute în toată lumea.

Lipsa de scrupule a oamenilor Budapestei este arhicunoscută. Să ne aducem numai aminte de afacerea falsificării de franci francezi. Acest imens scandal a izbucnit în 1926. Autorii lui au fost societățile patriotice ungurești, conduse de arhiducele Albrecht, prințul Windischgraetz, Nádassy István, prefectul poliției dela Budapesta, etc.

Descoperirea că Ungurii falsifică franci francezi a făcut-o Banca Națională a Franței. La început, autoritățile maghiare au ezitat să dea cuvenitul concurs autorităților franceze. Guvernul francez a intervenit energic, și numai atunci, Ungurii au înțeles că trebuie să ia măsuri. Prințul Windischgraetz a fost arestat, alături cu prefectul de poliție al Budapestei, Nádassy István, Szörtsey József, consilier de stat, locotenent colonel Aristide Iankovits și alții, cari tocmai încercau să plaseze în străinătate milioane de franci francezi.

S'a constatat că francii aceștia au fost fabricați în pivnițele institutului cartografic dela Budapesta, sub supravegherea șefului institutului.

S'au identificat hârtii false de 40 milioane franci francezi, iar prințul Windischgraetz a avut cinismul să declare că el s'a simțit obligat să lupte împotriva Franței, protecția Micii Înțelegeri. A mai adăugat că Ungaria „va recurge la paloș și buzdugan, căci acțiunea revizionistă trebuie dusă la bun sfârșit”.

Un alt capitol al revizionismului maghiar este asasinarea Regelui Alexandru al Jugoslaviei și a ministrului de externe Barthou. Complicitatea celor dela Iankapusta a fost dovedită cu prisosință de d. N. Titulescu și numai dorința de-a salva pacea, cu orice preț, a oprit diplomația europeană să tragă toate consecințele impuse de împrejurări.

Crima aceasta odioasă nu va fi dată însă niciodată uitării și popoarele îndoliate au tras toate învățămintele sângeroasei întâmplări dela Marsilia.

PĂGĂNISM...

Imitând pilda Germanilor, cari în pornirea lor mistică se întorc la tradițiile păgânismului, Ungurii încearcă să-și creeze și ei o concepție ideologică, o perspectivă spirituală nouă, pentru neamul lor.

Scriitorul ungar Zoltán Szász s'a ocupat pe larg de așa zisa concepție turanică, ce câștiga teren între intelectuali unguri. Unii dintre acești intelectuali constituiți în sectă, propovăduiesc că poporul maghiar este înrudit, nu numai cu neamurile fino-ungrice, ci și cu Chinezii și Japonezii. În fond, Ungurii ar fi exponenții rasei galbene în Europa. (?)

În sensul acestei concepții, — spune d. Szász — luptele din trecut ale Ungurilor cu Tătarii au fost nespuse de regretabile și puteau fi evitate. „Cu totul altele ar fi fost rezultatele, — spunu d. sa — dacă noi, Ungurii, am fi recunoscut în eroii Kanului Batu, pe frații de-ai noștri și ne-am fi năpustit și noi alături de ei, asupra Europei”.

„La fel — continuă d. Szász — strămoșii noștri au comis o mare greșală, apărând cu atâta înverșunare Europa de invaziile turcești. Ar fi fost mai bine să se întovărășească cu Turcii împotriva Europei!”

„In ce privește viitorul, va trebui să fim în așteptarea clipei, când rassa galbenă se va ciocni cu popoarele albe. Desigur, Europa va fi înfrântă și pe ruinele ei, se va institui regimul mongol. Acest regim va aduce, nu numai eliberarea din situația de umilintă în care ne găsim, ci ne va acorda și o hegemonie politică glorioasă, pe care o merităm pe deplin, tocmai fiindcă suntem exponenții rasei galbene în Apus”.

Aceleși scriitori se ocupă și de reluarea ceremo-

Statuia marelui făuritor al unirii, părintele Vasile Lucaci, sculptată de maestrul Medrea, va fi așezată la Satu-Mare, la 1 Decembrie 1936.

Lordul Rothermere, directorul unui mare ziar din Anglia, a fost captat de revizionistii unguri.

Câțiva tineri din generația nouă, ar voi să schimbe această stare de lucruri, dar, firește, ei se lovesc de rezistența și egoismul beneficiarilor. Psihologia „nemeșului” unguresc este arhicunoscută, și cu toată fanfaronada lui patriotardă, el a dat totdeauna întâietate interesului personal, interesul țării fiind luat în seamă numai în măsura ce nu este în contradicție cu interesele egoiste.

Anul acesta, deputatul ungar Matolcsy a rostit următoarele cuvinte semnificative, în parlamentul dela Budapesta:

„Politica ungurească a săvârșit greșala de neiertat de-a sta de partea așa ziselor clase sociale istorice, împotriva țărănimii, care tinde să se ridice. Seria dezastrelor Ungariei este pricinuită de ciocnirile dintre țărănimie, care formează însăși națiunea, și aristocrația.

Acești aristocrați au luptat în trecut mai mult împotriva țărănimii, decât împotriva Turcilor.

iului balcanic și a războiului mondial. Emanciparea Românilor, Sârbilor, Grecilor, Bulgarilor și Albanezilor — care-a însemnat pentru Turci pierderea, aproape integrală, a teritoriilor lor europene — nu le-a trezit gânduri de revanșă, de răzbunare, nici măcar dorința de a poza, în fața Europei, ca mare mutilată și victimă a unor nedreptăți imaginare. Redusă la teritoriul ei național, Turcia de astăzi, îndrumată de Kemal Atatürk, nu umple Europa cu bocete și tânguieți, ci și-a găsit idealuri mult mai înalte, decât acelea depe vremea putreziciunii morale, caracteristice erei ultimilor sultani.

Diametral opusă este atitudinea Ungariei. Războiul mondial a eliberat popoarele, care de secole râvniua la libertate.

Faptul că Ungaria a fost redusă prin tratatul dela

D. N. Titulescu, marele nostru camion antirevizionist a știut să lupte împotriva tuturor uneltirilor maghiare.

niilor păgâne maghiare la căsătorii. Iată ce scrie d-sa:

„E stupidă revolta celor cari nu înțeleg rostul practicelor religioase turanice, la căsătorii. S'a întâmplat zilele trecute, că trei sau patru perechi, după ce-au îndeplinit formalitățile reglementare, la Ofițerul Stării Civile, au ținut să îndeplinească și pe cele cerute de legea turanică.

Au jertfit deci un cal alb, au dansat deasupra jăratecului, iar mirele și mireasa au lăsat să curgă câteva picături din sângele lor, în cupe cu vin, apoi au sorbit din această băutură”.

După părerea d-lui Szász, aceste obiceiuri strămoșești, nu sunt deloc mai bizare decât obiceiurile oricărei religii.

DREPTURILE „NAȚIILOR SUPERIOARE”

În puține țări a stârnit ocuparea Abisiniei un entuziasm mai viu, decât în Ungaria.

Pornind dela cunoscutele declarații ale d-lui Mussolini că națiunile superioare au dreptul de-a ocupa și coloniza teritoriile locuite de națiunile inferioare, propagandiștii unguri au găsit de bine să aplice teoria aceasta, pentru uzul lor revizionist, proclamând că națiunea maghiară este o națiune superioară, iar națiunile care s'au eliberat, în 1918, de sub jugul maghiar, națiuni inferioare.

Ca atare, Ungurii au dreptul să tindă la reocuparea acestor teritorii, indiferent dacă aceste populații („inferioare!”) refuză să se întoarcă în robia ungurească.

BLESTEMUL LATIFUNDIILOR

Dar care sunt stările din acea Ungarie, care pretinde să reocupe Ardealul, azi liber?

Cel care a aruncat o privire asupra listei latifundiilor ungare, își dă seama de adevărata situație agrară din Ungaria. Pomelnicul prinților, conților și baronilor, cu moșii de zeci de mii de pogoane, e fără număr. Și, față de acești privilegiați, cari țin în mâini soarta Ungariei, marea majoritate a populației țării se află în cea mai neagră iobăgie, într'o mizerie morală și materială des-nădăjduită.

Louis Barthou și regele Alexandru al Jugoslaviei, victime ale comploturilor revizioniste maghiare.

Toate tendințele de emancipare ale țărănimii s'au lovit de zidul de granit al egoismului boeresc, care-a triumfat până la capăt”.

„PITORESC” MAGHIAR

Halul în care se află poporul de rând din Ungaria, este o adevărată rușine, pentru conducătorii acestei țări.

Un cunoscut scriitor ungar a descris în felul următor peisajul maghiar:

„Un izvor cristalin despică lanurile. Pe deoparte castele și monumente istorice, iar pe de altă parte, sate la nivel asiatic. De o mie de ani stau aceste sate în nemișcare, sugrumate de sistemul latifundiar. O mie de ani au trecut, fără urme. Dar, este numai o chestie de timp, ca populația acestor sate să se pună în mișcare.

Acești oameni, cari Iocuesc în peșteri, ca în vremurile preistorice, sunt într'o mizerie de nedescris. Mortalitatea nouilor născuți este înspăimântătoare. Alcoolismul face ravagii, boalele sociale bântuie cu furie crescândă.”

DOUĂ NEAMURI — DOUĂ MENTALITĂȚI

Câtă deosebire este dela popor la popor! Marele imperiu otoman, care-a stăpânit fără stavilă asupra atâtor popoare, și a acumulat atâta nedreptate și crimă, și-a regăsit drumul drept, după ce istoria i-a aplicat sângeroasa lecție a războiului

Ducele Benito Mussolini, care a ținut uluitorul discurs dela Milano, menit să turbure pacea Europei.

Trianon, la proporțiile ei etnice, a fost considerată de oligarhia budapestană ca o mare nedreptate. Bineînțeles că dreptate înseamnă pentru această oligarhie viața trândavă a nobililor unguri din trecut, cari trăiau ca niște despoți orientali, din munca trudită a sclavilor de diferite naționalități.

Dar, întrebarea este: cum a luat naștere și cum a evoluat revizionismul ungar?

El a luat ființă îndată după semnarea tratatului dela Trianon.

A luat ființă în primul rând datorită mentalității și spiritului în care a fost și este educată opinia publică ungară. Această mentalitate, exclude ideea de egalitate între neamuri și principiile de bună înțelegere, cu vecinii. Dascălii neamului unguresc au propovăduit și propovăduesc că Ungurii sunt o rasă superioară, o rasă de stăpâni, față de popoarele vecine, care sunt rase inferioare, menite să fie slugile Ungurilor.

În felul acesta — spun Maghiarii,

UN LUCRU POSIBIL NUMAI IN UNGARIA

Acești doi copii, Ladislau și Eva Karolyi stăpânesc 82.600 hectare de pământ, o întindere de două ori mai mare decât republica Andorra și de trei ori mai mare decât insula Malta, o adevărată țară. În același timp, mii de țărani trăesc în cea mai neagră mizerie.

G. Alexandru Lepedaru, președintele Senatului, unul din cei mai mari naționaliști din Ardeal.

— milionul de Unguri și Secui din Ardeal are dreptul de-a stăpâni cele 4 milioane de Români, indiferent că aceștia nu recunosc această supremație dubioasă. Tot atât de important este însă un factor din afară, care-a venit în ajutorul revizionismului maghiar.

Este sprijinul atâtor propagandiști induși în eroare, interesați și amoralți, cari au aderat la revizionismul ungar.

Încă pe vremea când armatele noastre erau la

Budapesta, s'au găsit chiar în sânul armatelor aliate, persoane care-au fraternizat cu dușmanul. Italianul Romanelli, americanul general Randholtz, a căruia rea credință a fost demascată anul trecut, de d. general Mărdărescu, și atâția alții, au fost în mod fățiș, alături de dușmanii propriei patrii.

Mai târziu, lordul Rothermere — cel care spera să devină rege al Ungariei — a pornit ziarele sale, o vastă propagandă, pentru revizionismul unguresc.

Cazul ducelui Mussolini este prea recent ca să insistăm mai pe larg asupra lui. Evident, toate aceste încurajări, sporesc orbirea Ungurilor și îi întăresc în iluziile lor nebune. Ca popor dornic de pace, regretăm din inimă că prăpastia dintre noi și Unguri se lărgeste din ce în ce, în orice caz noi suntem gata să ne apărăm chiar și cu prețul vieții noastre, pământul strămoșesc și revizionistii se înșală profund când cred că vor putea realiza scopurile.

Istoria își are căile ei, și morții nu învie. Popoarele care și-au recâștigat libertatea, vor să și-o apere. În privința aceasta, domniile revizioniste să nu-și facă nicio iluzie, căci armatele Micii Antante și aliate vor ști să-și facă datoria întregă.

C. SUTASUL

Asociația Cercetașilor din războiul 1916-1918, subcentrul Bacău, a ținut o mare adunare anti-revizionistă, ca răspuns la discursul d-lui Mussolini. Fotografia noastră înfățișează asistența la adunare.

De câteva săptămâni arată bolnav!

Nu prea mai are poftă de mâncare, e mereu obosit și palid, pe când înainte arăta cu totul altfel! V'ați gândit că pricina ar putea să fie o stare de necurătenie a rinichilor și bășicii, lucru ce se întâmplă atât de des? În cazul acesta e neapărat nevoie să urmeze de îndată o cură cu tablete HELMITOL — chiar după câteva zile se va constata efectul

HELMITOL TABLETE »Bayer«

Cefăteanul naiv, privind acest instantaneu, care a surprins pe d-nii Ostrowsky, ministrul plenipotențiar în România al Uniunii sovietice rusești și d-nul Fabritius, reprezentantul Germaniei în țara noastră, într-o convorbire extrem de afabilă, ar putea crede că cea mai strânsă prietenie există între cele două țări. Lumea care citește gazete știe însă care este situația adevărată. Dar cei doi sunt diplomați... (Foto Cosmophot)

Tot Americanii vor să bată recordul

În 1939 vor fi în Statele Unite două mari expoziții internaționale: una la New-York și alta la San Francisco. Pentru aceste două expoziții au și început pregătirile. La New-York se va construi un planetariu uriaș, în care vizitatorii vor afla toate sferile cunoscute, însemnate pe cupola care se va roti simetric cu adevăratul firmament. În fotografia noastră, schema viitorului planetariu.

PREMIUL NOBEL PENTRU MEDICINĂ

Profesorul Otto Loewy dela Universitatea din Graz (Austria) a obținut jumătate din premiul Nobel pentru medicină din anul acesta, pentru lucrările sale referitoare la substanțele chimice elaborate de nervi.

Anul acesta premiul Nobel pentru medicină, în valoare de circa 6.000.000 lei a fost împărțit între profesorul Otto Loewy din Graz (Austria) și Sir Henry Hallett Dale, directorul Institutului de cercetări medicale din Londra. Fotografia noastră îl înfățișează pe profesorul Henry Hallett Dale.

Sir Henry Deterding, cunoscutul magnat al petrolului, directorul general al societății Royal Dutch Petroleum, se va retrage din afaceri la 1 Ianuarie 1937. Urmasul său va fi doctorul J. E. F. de Cok, actualul director general al societății „Batavian Oil Company”.

Teama de a îmbătrâni...

ELIDA IDEAL CREME

... și Elida Cold Cream
au Citron pentru curățirea
și alimentarea pielii!

Până și lumina celei mai mari fericiri e întunecată de umbra bătrâneții timpurii. Întrebarea este: nu o putem evita? O îngrijire rațională a pielii, făcută din vreme conservă tenului Dv. totdeauna un aspect mat și impecabil! Elida Ideal Crème pour le jour, crema uscată pentru zi, vă ajută ca nici o altă cremă! Conținând Hamamelis, ea înviorează și reînprospătează tenul, făcând să-i dispară micile riduri. Tenul rămâne fraged și frumos.

**18 zile, 14
ore, 56 mi-
nute și 57
secunde,**

atâta durează astăzi înconjurul lumii. Jules Verne a acordat lui Philius Hogue, eroul romanului său „În jurul lumii”, un timp record de 80 zile. Ziaristul H. R. Eging delă New-York World Telegram utilizând zepelinul și avionul n'a avut nevoie decât de mai puțin de un sfert din acest timp.

Reporterul L. Kieran delă „New-York Times” (dreapta) utilizând exclusiv cursele regulate ale avioanelor, vapoarelor și trenurilor, a izbutit să facă înconjurul lumii în 24 de zile.

D-na Hija Imtiaz Ali din Lahore, este prima femeie mahomedană care deține un brevet de pilot. Ea e cunoscută în Lahore ca o scriitoare de talenț.

În mica localitate Payerne, lângă Geneva, trăește domnișoara Aimée Rapin care s'a născut fără brațe. Ea se slujește însă de picioare, cum ne servim noi de mâini. Domnișoara Rapin a urmat Academia de Belle-Arte și de atunci ea a executat peste 700 portrete, la comandă. Tablourile ei sunt cunoscute în multe orașe din Europa, și sunt executate cu multă artă. Guvernul elvețian a cumpărat un tablou al acestei artiste lipsită de brațe.

Spre a transporta tezaurul doamnei Hettie Green —vrăjitoarea din Wall-Street— până la First National Bank, a fost nevoie de o întreagă divizie de automobile blindate a poliției. Tezaurul acesta în valoare de 25.000.000 dolari, se compune din bijuterii, mărci postale rare, medalii de aur și hârtii de valoare. Străzile în jurul băncii, la sosirea și descărcarea automobilelor, au fost complet evacuate de lume și de jur împrejur nu se puteau zări decât funcționarii băncii și polițiștii.

Piața centrală din Buzău

Lacul din crâng.

Să vă descriu ORAȘUL meu

Cu risul de a vă conduce
 În paradisul lui Morfeu
 Voi încerca cu modestie,
 Să vă descriu orașul meu:
 Buzău...
 Orașul veseliei
 În care poți găsi o „puică”,
 Un lăutar din alte vremuri
 Și mai ales celebra țuică!
 Buzău...
 Orașul melodiei
 Și-al acțiunilor nefaste,
 A fost, și e, prin excelență,
 Orașul marilor contraste!
 În sânul lui se nasc idile
 Lângă mizeriile crase,
 În timp ce la periferie
 Au loc alegeri sângeroase...
 Dar... vremea trece... vremea vine
 Și iarăși tinerii se strâng,
 Și iar domnește tinerețea
 În prea fermecătorul Crâng!
 De prin alei, de prin tufișuri,
 Dinspre frumosul bulevard,
 Parcă răsună iarăși, caldă,
 Vocea lui Nicu Leonard!

Căci pe meleagurile noastre
 El și-a trăit adolescența
 L-au răsplătit cu... indolența...
 Zeiței Talia, Buzăul
 I-a dăruit în mod spontan
 Pe bunul Nae Ciucurete,
 Apoi pe Maximilian.
 Și cum să nu-mi ridic orașul
 La cel mai formidabil grad,
 Când dăruise României
 Pe marele Demetriad?
 Teatrului, i-a dat Buzăul
 Neconținut aportul său,
 Dovadă e Ion Pribeagu
 Și Niculescu, zis... Buzău.

Făcând abstracție de țuică
 Și cașcaval de Penteleu,
 Vă recomand cu frenezie
 Femeea din orașul meu:
 Ca să vă faceți despre dânsa
 O cât mai candidă idee,
 Vă spun: femeea buzoiană
 Întâi și 'ntâi este... femeie!
 Întotdeauna arborează
 Un zâmbet dulce, de copil,

Și până'n măduva din oase
 Ascunde numai sex-appeal!
 Se 'ntâmplă rar ca buzoianca
 Să-și smulgă părul cu penseta,
 Ea nu încercă niciodată
 Să semene la chip cu Greta!
 Iși poartă mândră silueta
 Cum a lăsat-o Dumnezeu.
 Așa-i, în linii generale,
 Femeea din orașul meu...

În centru...
 Lumea se adună
 Și e un sgomot infernal
 Dela piața Sfinții Ingeri
 Pân'la palatul comunal!
 Un ofițer, o guvernantă,
 Un Don Juan, o fată mare,
 Așa arată centrul urbei
 În zilele de sărbătoare...
 Numai în serile de vară
 Pornește mama și cu taica
 Alături de-ale lor odrasle
 La bălciul anual, Drăgaica.
 După o datină străveche
 Ce-am apucat din moși-strămoși,

Dela Drăgaică ne întoarcem
 Cu turtă dulce și gogoși.
 Dar zilele cu iarmarocul
 Sunt trecătoare ca un val,
 Și își reia subit Buzăul
 Aspectul lui patriarhal!

Politica în urbea noastră
 E răul cel mai necesar,
 Pentru că de, la urma urmei
 Avem nevoie de-un primar!
 Apoi, în ziua de alegeri
 Este o dată ideală
 Ca să trezească cetățenii
 Din nesfârșita toropeală.

Femei frumoase, vinuri bune,
 Un crâng sublim, un heleșteu,
 Mult pitoresc și voe bună...
 Așa este orașul meu.
 Așa v'a prezentat orașul
 Un devotat copil al său,
 De vreți cumva să vă convingeți
 Veniți cu toți la Buzău!

MICO-MAY

PALATUL COMUNAL

V. Maximilian.

N. Leonard.

Aristide N. Demetriad.

Ion Pribeagu.

ORAȘE CU PESTE UN MILION LOCUITORI

Paris : Notre-Dame.

New-York.

New-York	6.930.000	Calcutta	1.480.000
Tokio	5.560.000	Budapesta	1.420.000
Berlin	4.420.000	Peking	1.300.000
Moscova	3.600.000	Los Angeles	1.300.000
Chicago	3.370.000	Sydney	1.240.000
Shanghai	3.250.000	Roma	1.183.441
Paris	2.900.000	Varșovia	1.180.000
Leningrad	2.770.000	Bombay	1.160.000
Osaka	2.700.000	Hamburg	1.130.000
Buenos Ayres	2.220.000		
Filadelfia	1.950.000		
Viena	1.870.000		
Rio de Janeiro	1.580.000		
Detroit	1.560.000		

Urmează încă Barcelona, Birmingham, Milano, Cairo, Mexic, Montreal, Kyoto, Nagoya, San-Paulo, toate

Vedere asupra Moscovei.

Promenadă în Tokio.

Dcâțiva ani încoace, urbanismul, adică tendința populațiilor rurale de a veni să se stabilească la orașe, nu mai e o simplă vorbă a vocabularului, ci un fapt care se constată în aproape toate țările din lume. De aici, creșterea numărului așa ziselor „orașe milionare”.

În 1907, după o statistică a timpului, în univers existau numai 16 orașe cu peste un milion de locuitori; ei bine, astăzi, sunt 33! Ceea ce înseamnă că în mai puțin de 30 de ani, numărul orașelor milionare a ajuns să fie de două ori mai mare.

În 1907, erau 7 în Europa, 5 în Asia, 3 în America de Nord, unul în America de Sud și niciunul în Africa și în Australia. Însă astăzi, sunt 13 în Europa, 8 în Asia, 4 în America de Nord, 3 în America de Sud, și câte unul în Africa și în Australia.

În 1907, erau milionare următoarele orașe:

Londra	4.700.000
New-York	4.100.000
Paris	2.700.000
Chicago	2.050.000
Berlin	2.040.000
Viena	1.980.000
Tokio	1.800.000
Peking	1.600.000
Filadelfia	1.440.000
Petersburg	1.300.000
Calcutta	1.120.000
Constantinopol	1.100.000
Moscova	1.090.000
Buenos-Aires	1.080.000
Hsiangtan	1.000.000
Hsiang	1.000.000

Astăzi însă, orașele milionare sunt următoarele:

Londra	8.200.000
------------------	-----------

Stradă în Hamburg.

Circulația pe o stradă din Peking

Berlinul în ceață.

cu peste un milion de locuitori. E foarte instructiv, și în același timp interesant să confruntăm ambele liste. Așa, de pildă, se vede că saltul cel mai important a fost făcut de Tokio care, în acești ultimi 30 de ani, și-a întreit populația plâsându-se, astfel, imediat după Londra și New-York. De asemenea, e de notat saltul Moscovei și nu mai puțin al Romei care, acum 20 de ani, nu atinsese încă cifra de o jumătate milion de locuitori.

S'au prăbușit însă dela locul lor de cinste, Paris, Viena, Peking, Constantinopol, etc. Primul a coborât dela locul al treilea la al optulea. Viena, fostă metropolă a unei împărății puternice, dela al șaselea la al treisprezecelea loc, Peking dela al optulea la al cinsprecelea. Ba, unele orașe au pierdut chiar numele lor dela origină: Peking este astăzi Peiping, iar Petrograd a devenit Leningrad, pe când Constan-

Londra

Calea dei Monti din Roma

tinopol — astăzi numit Istanbul — a dispărut definitiv de pe lista orașelor milionare, soartă pe care au împărțit-o și ultimele două orașe chineze din statistica anului 1907. Dimpotrivă, multe orașe de provincie au ajuns „milionare”... în populație.

Procesiune pe străzile Calcuttei.

Viena văzută din turnul primăriei

Pe străzile din Bombay, vitele sfinte pot circula libere.

Parlamentul din Buenos Aires.

De pildă, cazul lui Osaka și Nagoya din Japonia, Detroit și Los Angeles în Statele Unite și Hamburg în Germania. Dar ridicarea în rang a acestora se datorește urbanismului și propășirii industriilor locale, iar nici decum înmulțirii numărului cetățenilor, ceea ce într-o anumită măsură, s'ar putea spune și despre capitala țării noastre care merge cu pași repezi spre cucerirea titlului de metropolă și a locului cuvenit printre „orașele milionare”.

G. R.

Bulevard în Los Angeles.

Monumentul Sf. Ștefan din Budapesta, văzută noaptea.

Un pesimist și un optimist s'au întâlnit

Am crezut în „bine” și în „rău”, în „adevăr” și în „neadevăr” — dar m'am încredințat că toate aceste noțiuni sunt relative și că singurul fapt permanent și hotărîtor în viață, e temperamentul. Un pesimist și un optimist s'au întâlnit și au discutat câteva din problemele fundamentale, ale zilelor noastre, în felul următor :

PESIMISTUL

— Cum de mai poți fi vesel, domnule? Nu vezi că ne amenință cel mai crunt dintre războaie?... Avioanele de bombardament vor distruge orașe întregi și nimeni nu va mai fi sigur de viață, nici bătrânii, nici femeile, nici copiii. Mi-am pierdut și somnul!... Mi se pare că aud o salvă de artilerie, oricâteori trânteste cineve ușa. Nu crezi că se apropie sfârșitul lumii?... Și dumitale îți arde să te mai duci la cinematograful, la...

— Văd că războiul viitor nu te emoționează deloc. Dar de svonurile dictatoriilor, care circulă în jurul nostru, n'ai nimic de spus?... Vei tolera dumneata ca votul universal, pentru care au sângerat Românii pe câmpiile dela Mărășești și Mărăști să fie înlăturat și să se instaureze, în locul lui, o „personalitate”, fără control și cu puteri nelimitate?... Eu când mă gândesc că ar putea dispărea Parlamentul, îmi vine să plec din țară, să mă mut în Suedia, sau în America de Nord, unde parlamentarismul are o tradiție de veacuri. Cine va mai apăra interesele țărănimii, ale negustorimii?... Ce ne vom face noi, intelectuali, când fiecare expresie a noastră va fi controlată, dintr'un singur punct de vedere?... Și în definitiv, mai merită să trăim această viață, dacă ni se răpesc cele mai elementare libertăți?...

— Ba uneori mă'norc și-mi spun : Măcar de s'ar desființa Parlamentul ! Că deputații pe cari i-am avut de la război încoace n'au făcut nicio ispravă. S'au ocupat numai de afaceri, de intervenții ilegale, pe la ministere, au terorizat pe miniștri, au făcut nemaipomenite matrapazlăcuri, prin orașele de provincie — ca să nu mai pomenesc de grosolana ignoranță a celor mai mulți din ei. Lăsați în voia lor, parlamentarii tuturor partidelor ar fi în stare să ne facă de răs și față de Negrii din Africa Centrală, cari tot se mai tem de ceva, de *totem* și *tabu*... Și iată că deși se vestesc toate semnele unei apropiate dictaturi, Parlamentul e din nou convocat. Să nu innebunești?...

— Nu pricep ce fel de om ești... Când o sucești, când o'nvârtești, numai să rămâi cu voia bună!... Pe ce lume te afli dumneata?... Ești pentru și împotriva Parlamentului, pentru și împotriva războiului, pentru și împotriva dictaturii — dar de scumpirea vieții ce-ai să zici?... Când ai să dai pe legume și pe lemne de două ori prețul de anul trecut, o să-ți mai ardă să răzi?... Poftim de râde, dacă-ți mai dă mâna!... La anul o să-ți se urce și chiria. Ce, nu mai răzi?...

— Dacă am fi mai intimi aș spune c'ai innebunit ! Ce-ai să te faci, domnule, când speranțele dumitale se vor realiza?... Ți-ai dat seama că salariul pe care-l primești, pentru o muncă istovitoare, abia-ți ajunge să împaci cheltuelile de-acum?... Cum ai să plătești doi poli o pâine și de unde ai să iei să mai cumperi și carne, dacă va trebui să dai pe ea un sutar chilogramul?... Iar dacă or scădea și salariile — cum se aude — eu cred că nu mai rămâne decât să ne spânzurăm... Atâta îți mai spun ; În ziua când or umbla țărânii în pantaloni, vom umbla noi în cămăși și cu picioarele goale

OPTIMISTUL

— Exagerezi, domnul meu, și anume în toate direcțiile. Mi-ar fi ușor să-ți arăt că războiul nu e atât de apropiat, cum ți se pare, dar voi renunța, ca să-ți spui că e nepractic să ne amărăm înainte de ivirea catastrofei. E și absurd. Ce-ar fi bunăoară ca, într'o bună zi, înapoiindu-te de la serviciu acasă, toată familia să-ți iasă înainte îndoliată, pe motivul că peste câțiva ani vei muri?... Și în fond războaiele nici nu sunt atât de cumplite... De zece mii de ani se războiesc oamenii și totuși numărul lor s'a înzecit, s'a înmuit, și dacă într'adevăr războiul care ne așteaptă va fi mai îngrozitor, decât toate celelalte războaie de până acum — ce pagubă ar fi să piară omenirea? Asemenea imbecili — căci numai niște imbecili s'ar putea distruge atât de radical — nici nu merită o soartă mai bună!... Și până atunci, hai mai bine să luăm un pahar de bere...

— Și în acest domeniu exagerezi, iubite domnule ! În primul rând nu s'a instaurat niciodată, nicăeri o dictatură, înainte de-a se fi ivit un dictator. Vezi dumneata vreun Hitler, vreun Stalin, vreun Mussolini, în România?... La noi sunt atâția amatori de dictatură, încât singurul fel de a-i mulțumi pe toți e tot... mult hula democrație, care le îngăduie să vie la putere, cu rândul. Iar dacă, mai original ca toate celelalte neamuri, neamul românesc ar găsi totuși mijlocul să devie dictatorial, fără dictator — nu prea văd deosebirea... Că Românul, săracul, sub dictatură trăește de când s'a ivit pe lume : El a cunoscut dictatura popoarelor năvălitoare, pe urmă dictatura „puterilor garantate”, apoi dictatura fanarioșilor, o vreme dictatura ciocoilor și în sfârșit, în ultima jumătate de veac, dictatura șefilor de partide. Să-ți mai spun la ureche una : Am promis noi democrația, de ce n'am compromite și corporatismul?... Noi mai bine să rădem și să ne vedem de treabă...

— Nici nebunia nu e rea, dacă e cu măsură. Parlamentul, așa cum e, alcătuit mai mult din oameni de paie, sau fanteze, trase de mâini nevăzute, tot e bun la ceva — că ne învață cu formele unei vieți obștești civilizate, bazată pe legi impersonale. De ce să ne facem inimă rea, că deputații noștri nu sunt încă în stare să umble pe propriile lor picioare și că se bâlbăie, oricâteori vor să gândească individual?... Așa se întâmplă cu toți copiii : Trebuie să se târască prin oada și să imite graiul, stropșindu-l, ca la adolescență să știe vorbi. De când avem Parlament ? Nici măcar de o sută de ani. Suntem încă în copilărie. Să lăsăm copilul să crească — și să băgăm numai de seamă să nu se joace cu chibriturile...

— Nu mai răd, pentru că problema e foarte serioasă. În totdeauna mi-am spus că viața în România e prea ieftină și din această pricină marea majoritate a populației, care sunt producătorii, duc o viață de mizerie permanentă. Până când țaranul, grădinarul, crescătorul de vite și de pasări nu vor primi pentru făina unei pâini doi poli, pentru un kilogram de carne un sutar și pentru o pasăre două, vom rămânea o țară înapoiată. La Paris, un pui de găină costă 450 de lei — și toți se duc la teatru ! Sper ca încet, încet prețurile să se urce în asemenea măsură, ca să devenim și noi o țară de oameni îmbrăcați și încălțați : Sper, cu toată energia !

— Nici n'am innebunit și nici nu cred să mă spânzur vreodată. Îmi place să trăiesc, chiar cu mai puțin. Lefurile se vor urca totdeauna, în măsura costului vieții — e o lege absolută de fier, dar în răstimp, nu e rău să ne învățăm și cu mai puțin. Belșugul prelungit tâmpește pe om, îl îmbolnăvește și îl omoară. Idealul meu e să trăiesc cu un covrig pe zi — fără dureri de dinți, fără cancer, fără diabet. Iar cine are parale puține, face și prostii mai puține — de această părere e și marele industriaș Ford, care nu duce lipsă de bani. N'am parcul meu, dar putem admira toate parcurile altora — nu e destul?... Nici proprietarii de parcuri nu pot face mai mult. Și repet propunerea dela început : Hai mai bine să luăm câte un pahar de bere... Costă, deocamdată, numai șapte lei.

Am tras cu urechea la această conversație și am rămas — mărturisesc — descumpănit : Căci aveau dreptate amândoi !

REPORTAJ RADIOFONIC

VĂZDUHUL năvălește în odaia ta și din haut-parleur, îți glăsuște, poartă cântece. Curând, se spune, va închea chipuri de oameni, din limpezimi. Asta e cea de pe urmă minune a omului. Element supranatural pentru o nouă mitologie. Alături de cei 500 km. pe oră ai avioanelor, urechea și ochiul din basme.

O uzină fermecată e așezată într-una din străzile Capitalei. La 6 și un sfert, de dimineață, o dudue grăbită intră pe poartă, dealungește clădirea cu două catari și pătrunde pe-o ușă de sticlă. La doi pași după ea, se precipită un tânăr cu ochii somnoroși. Ușa de sticlă se 'nchide, greoaie, după cele două siluete.

Un hall patrat, din care o scară de piatră se înalță spre o paserelă ca de vâpcer, e traversat repede. Scările —10 —20—. Tânărul a deschis o ușă, duduia o alta.

ORA DIMINEȚII.

Tânărul se apropie de-un fel de mașină de scris. Bate clapele. Așteaptă. Bate iar. Iar așteaptă. Un făcănit răspunde. E semnalul inginerului tot așa de matinal, dela Bod. Se schimbă o serie de semnale. Un telefon la uzină. Tânărul trece într-o încăpere alăturată.

Pe o masă, un pupitru cu butoane. Masa e așezată în fața unui geam triplu, prin care se vede în studioul cel mare. Un buton sucit. Altul. Se aprind becuri. Alt buton. Șarpele de foc al curentului electric aleargă de-a-lungul zidului, iese în sală, de-a-lungul paserelui: deschide ușa cea groasă, de-asupra căreia e aprins un bec roșu, și dintr'un salt, străbate un entree cubic, străbate un zid și izbucnește într'un bec roșu de pe măsuta din mijloc. Se aprinde și se stinge, repede, ca un far.

Până când duduia crainică, (pentru că ea e aceea care a intrat pe ușa cea groasă și s'a așezat în fața mesei) va acționa într'un fel, să privim împrejur. Iată un gong de aramă, cât o tîpsie de baclavale turcești! (Când veți auzi gongul, va fi ora... „Vă amintiți?) Duduia a apăsă un buton! De unde vine cântecul acesta cunoscut? Iată o cutie de flașnetă, într'un colț. O perdeluță. O dau de-o parte! Un șir de clape aleargă și sar. Si, do, re, si, do-do-la-fa; si-do-re-si, -fa! 13 note, care amintesc de îndemnul tomnatec și viticol:

„Hai, lelițo 'n deal la vie,
Hai, lelițo, hai!”

Dar rolul duduii s'a sfârșit, pentru moment. Tânărul inginer, s'a retras într'o odaie alăturată, în fața unui patefon, cu trei platane. Trei discuri sunt pregătite. Unul — liberat — pornește să se învârtască. În haut-parleurul, din sală, un cocoș a cucurigaț de trei ori.

Alt disc. Haut-parleur-ul din sală asvârle șase lovituri de clopot. De ce șase, când ceasornicul electric, de pe paserelă arată, 6.30? Cele șase lovituri au făcut să svâcnească șase valuri de unde, pe firele de aramă care leagă patefonul, cu fascia de sârme ce iese pe fereastră.

Se alungă vibrațiile electrice: bang, bang, bang, bang, bang! pe cablul subteran. Cablul traversează Capitala un km.. 2 km. Iată-ne la Șosea. O căsuță albă, în planuri cubiste odihnește în iarbă, încadrată — pe fondul cerului albastru, — de cei doi piloni metalici ai antenei. După ce-au străbătut un întreg labirint de sârme, panouri, becuri, fișe, borne, cele șase vibrații sonore izbucnesc, libere

Postul de emisiune de radio dela Otopeni.

Nicolae, portarul Societății de Radiodifuziune.

pe tirele antenei, care leagă cei doi piloni. Le-așteaptă orizonturile deschise. Într'aripate, se-avântă pe rând, șase paseri de foc și de cânt. Un sbor miduiop — în sus, în jos. Dar paserile de lumină s'au înmulțit, un stol, sute, zeci de mii. Fiecare își cunoaște drumul. Multe n'au trebuit să șboare mult. Au întâlnit antene, înălțate pentru ele, anume. Orașul de acoperișuri e potopit de hulubii cu glas de clopote.

Aici s'a oprit una din paseri. Dar, îndată, s'a și mistuit pe firul gros, care pătrunde pe fereastră iar din aparatul de radio, unde s'a pomenit, spe-riată, izbucnește sonoră: bang! Ultima bătae! Unde se găsește? Niște burghezi somnoroși care de-abia au deschis aparatul și care se 'ntorc pe partea cealaltă.

De geaba le-a strigat în urechi: „Bang! Scu-lați-vă!”

— Fă-l, tu, mai încet! Că-i sculăm pe cei de jos!

Înainte de-a se dumiri prea bine, unde se află, — lovitura de clopot s'a stins, ca o scântee. Din haut-parleur-ul de tinichea, dela începuturile radiofoniei, un glas de copil rostește: „Tatăl nostru”. Și rugăciunea vine pe același drum ca și cântarea de clopote: văzduhul, antena uriașă, cablul, fascia de fire, diafragma, discul. Într'adevăr, tânărul inginer supraveghează rotirea acului pe disc. Amin! Diafragma sus! Buton! A clipit farul roșu, din cabina speaker-îței.

E pregătită: „Radio București și Radio România, vă spun: „Bună dimineța”. Din cabina lui, inginerul a pornit discul cu „imnul dimineții”. Replica duduei crainice e o învățătură a zilei. Anunță, după aceea: „Urmează: Gimnastică cu muzică”. Gimnastica o face tot inginerul. Comenzile și partiția la piano, s'au tras pe disc, mai de mult.

„Bună dimineța, doamnelor, d-lor, copilași! Urmează al 26-lea program de gimnastică! Dre-epti!”

E un glas aspru, care întinde arcane energice, din difuzor, te dă jos din pat. Duduia care vrea să aibe o siluetă impecabilă, tânărul ei prieten — în case diferite — au sărit de mult din pat, de pe când marșul împroșca războinică acorduri, în încăperea. Și-au pregătit scaunul, au deschis fereastra, spre decorul lui Octombrie. La parter, o doamnă obeză, se muncește să atingă podeaua cu degetele, fără să 'ndoaie genunchii. Sus, jos, în lături, săriți, expirați, aspirați, pe podea, plecați-vă, rotiți-vă! Comenzile vin, cazone, urmate de menuette, hore, „moment muzical” de Schubert, „Türkischer Marsch” de Mozart, „La Bacău!”, într'o tapare de piano. „Mulțumim, pe astăzi! — nu uitați dușul și fricțiunea!”

Radic-jurnalul („Războiul din Spania”) — concertele de dimineța („Valsul

D. Vasilache, șeful electrician la radio.

Cum arată aparatul pentru semnalul de pauză.

patinorilor", „Balet" — din Coppelia — de Délibes — și passo-doble-uri), sfaturile gospodărești și medicale și „ora dimineții s'a încheiat cu marșul războinic, care-a precedat ședința de gimnastică.

— Nu uitați învățătura zilei! „Munca e comoară de aur". Orele 7.30. D-l inginer și duduia Speaker-iță ies pe ușa de sticlă, salutați adânc de Niculae, portarul rubicond și poliglot, cu șapcă pe care scrie: „Radio difuziunea". Pe stradă, școlarii se grăbesc s'ajungă în clase. Într'una din casele vecine, o gospodină cam nedeprișă într'ale scrisului, e dezolată literalmente, pentru motivul că n'a putut nota precis în „Caețelul de rețete", formula unei creme de zahăr ars. Văzând pe speaker-iță, în pragul porții, gata să pornească spre casă — deschide fereastra;

— D-ră Speaker-iță! D-ră Speaker-iță! Vă rog, două secunde!

Crainice dela Radio-București.

Maestra de gimnastică la microfonul București.

Flatată la culme, duduia traversează strada și se oprește sub geamul doamnei, care — între timp — a dat buzna în sufragerie ca să găsească micul caet. Iată-o, din nou, roșie și asudată, (un tip de moldoveancă sadea), fluturând caețelul de rețete:

— Vă rog, — izbutește să spună gâfâind — n'am putut scrie așa repede. Ce mai puneți la compoziție, după ce ați adăugat vanilie? Stupoarea speaker-iței e indescriptibilă. Ce noroc! Doamna e cu mult mai sus. Totuși încearcă să-și amintească:

— Cutare și cutare. Pe urmă pui la fiert, recită ea, repede-repede, cu gândul la patul cald, din care a ieșit la șase dimineața. Arzi zahăr!...

— Merți mult duduia... Sunteți cea mai simpatică dintre „șpichirițele" noastre. Da! — o asigură doamna. Ne-am amoretat toți. de glasul matală.

Când o să mai veniți, vă trimit o porție de cremă. — Mulțumesc! Bonjour! Doamna o urmărește cu ochii galeși. Și pentru că madame Popescu trece — pe vis-à-vis — cu servanta spre piață, îi strigă:

— Bună dimineața, madame Popescu! — Am mai vorbit cu „șpichirița" deale gospodăriei... Doamna Popescu și-a oprit doar pentru o secundă, silueta uscată și ușor comparabilă cu o prăjină de antenă. O secundă necesară „toantei" cu coșnița,

din spate, — ca să se lovească de cucoană-sa, o secundă cât să zâmbească cucoanei moldovence, dela geam, pe care nu poate s'o sufere „că e fudulă" și descleindu-și gura cu buze subțiri să articuleze un „da?"

Apoi se pierde printre școlari.

Din studio-ul cel mare, „Carol al II-lea", vin cu întreruperi, acorduri disperate. O gamă ascendentă la flaut. O tuse de contrabas. Dacă vâri numai pentru o clipă capul pe ușa dublă, dai de „Orchestra Radio". La pupitru, d-l Alfred Alexandrescu tocmai urmărește cu bagheta înfloritura dintr'o partitură de Mozart, pe care o iscă un prim violist. Maestrul surâde, e mulțumit. Vine rândul flautului, care trebuie să reia motivul. Bagheta încearcă o croșetare, în aer. Minunat! Dar înainte de-a strânge în ochi imaginea integrală a studio-ului, maestrul s'a întors. Inchizi, repede, ușa!

Pe scara de piatră care duce în hall, urcă grupuri de figuri cu totul aparte. Iți atrag luarea aminte, prin aceea că au o mină stânjenită, de oameni cari calcă pentru întâia oară pe-aici. Siluete prăfuite se grămădesc în hallul dreptunghiular. Pentru că scaunele nu mai sunt de-ajuns, cei mai mulți stau în picioare, grămădiți laolaltă, cu o stivă de instrumente. Dacă un fotograf ar încerca un instantaneu, oamenii aceștia decolorați ar părea niște manechine încremenite, între instrumente de muzică. Natură moartă. O blondă fardată țipător, îmbrăcată într'un trench-coat ieftin, se plimbă de colo până colo, cu un sul de note sub braț. Lucrul acesta enervează pe un bătrân, masiv durat, care ascunde sub pulpana paltonului soios și ros, o diblă. Urmărește cu ochii neînțetatul dute-vino, al blondei.

La masa cu placă de sticlă, o brunetă, cât un boloboc, cu părul tuns à la garçon demodat, răsfoiește o partitură ferfenițată. Alături, un tânăr slab, cu gâtul subțire, cu plete de poet, caută să afle titlurile colțului de note al brunei. E miop. Totuși:

— Gounod?

— Da. Aria Margaretei din „Faust" — îl lămurește ea, promptă, înveselindu-și — brusc fața unsuroasă — rotofee:

— Țiu mult la clasici. Am adus și Debussy.

Peste umărul celor doi, un țigan balaçoacheș trage cu ochiul, la pistruii notelor de pe partitură.

— Astea e noate de muzică, să trăiți? — încearcă el să se dumirească, cu glas tare.

Bruna și tânărul slab îl privesc peste umeri:

— Da. Note.

Țiganul face parte dintr'un taraf de periferie, masat într'un colț. Fețele tucurii se pleacă una spre alta, șopotesc, cu ochii albi rostogoliți, spre domni cu note

în sul. Șirul scaunelor se completează, cu silueta napoleoniană a unui personaj grav, cu nasul de condor și sprâncene stufoase. Șueră printre dinți ce tren, de fund de provincie.

Pălăria ei, cu moda unei întregi jumătăți de secol, atrage privirile, care sunt nevoite să stăruie, hipnotizate, de arhitectura aceasta revoluționară. Doamna cea ofilită, își face — nervoasă — vânt cu un evantaiu de sidex, cu încrustații. Picioarele sunt încălțate de o pereche de ghete lungi, ce-și pierd alura de cizme, sub rochia în volane de dantelă neagră.

Tânărul slab șoptește doamnei grase:

— Seamănă cu bunică-mea, dintr'o fotografie pe tinichea... He! He! Bruna zâmbește, malițios, apoi întrebă:

— Ați mai cântat la Radio?...

— Da, am o probă. Dar atunci eram răgușit.

— Bariton?

— Nu, tenor.

Pe scară urcă un grup interminabil, de cazaci, în „cazace" albe și căciulițe, cu balalaici de toate mărimile. Toți sunt cu ochii pe ei.

Fețele au căpătat, brusc, o mină de tristeță sfâșietoare. Ce-au mai venit și Rușii ăștia? Nu eram destui? De-abia se deprinseseră fetele între ele. Și nici nu e loc. Uf!

Dar Rușii sunt uitați, numaidecât. Pe ușa ce dă înspre birouri, s'a ivit tânărul pianist Filionescu. Duce o condică la subțioară. N'a făcut nici doi pași și blonda fardată, îi iese în cale:

— D-l Filionescu? Spune un nume, care nu se'nțelege, ca de obicei. Pof-tiți, — adaogă blonda și-i întinde un plic micuț. Pentru Dvs.

Fața zâmbitoare, în perpetuu, a junelui pianist devine îngrijorată, dintr'o dată. Mulțumește, apoi deschide plicul.

— Bine! Bine! Am să am grijă! Apoi desface condica:

— Cine se'nscire, vă rog?

— Eu? — se'nfige blonda.

— Da. Numele Dvs.? A, da... Pardon... D-ra...

— Milevsky... Sonia Milevsky...

— Milevsky... Voce? Instrument?

— Piano. Borodine și Grieg.

— Altcineva?

— Ion T...escu! detună glasul napoleonianului personaj, cu nas de condor! Fluer!

— De lemn?

— Nu, din gură. Cu buzele...

— Așa? Bine! Mulțumesc.

— Dar, mai stăm mult? — întreabă personajul uriaș.

— Numai puțin. Maestrul repetă în studioul mare. Dvs?

E rândul doamnei uscate, cu pălăria antideluviană.

Iși face vânt cu același evantaiu de sidex:

— S. T.! — rostește ea, ușor emoționată. Și adaogă: canto. E numele celebru al unei cântărețe en vogue pe vremea lui 1900, surprins de Paul

Morand.

— *Mulțumesc! D-ta?* — se întoarce d-l Filionescu — spre d-na rotofee.

— *Pipica B..... eanu Gounod.*

— *B..... eanu-Gounod?*

— *Nu. Am vrut să spun și compozitorul din care cânt.* Urmează tânărul slab, cu plețe de poet. Apoi omul bătrân cu vioara și starostele tarafului de țigani:

— *Tarafu Ghiță Ciupitu!* — *să trăiți!*

— *Ce cântați?*

— *De! Naționale de-alu' Dinicu.*

— *Bine. Dvs.?* — se 'ntoarce Filionescu spre cazaci.

— *Cărul căzăcilor diela Dăn* — izbutește să se exprime un rus, care aduce la față cu Dostoewsky.

— *Cine-l conduce?*

— *Kălinikăv! Aviem și balalăaică...*

— *Am notat. Mulțumesc! Tu, puștule, ce vrei?*

— *Să mă scriți și pe mine!* E un bondoc, care amintește de Jackie Coogan, pentru că are o șapcă de apaș.

— *Din ce cânti?*

— *Din muzicuță.* — Și scoate din buzunarul pantalonilor o muzicuță de gură.

— *Bine!* (zâmbete pe toate fețele). *Te scriu și pe tine.*

— *Imi zice Tudorică.*

— *Bravo, măi Tudorică. Și ce știi tu cânta!*

— *„Cel din urmă tango”, — „Te aștept diseară 'n Cișmigiu”. Și „Rumba” — da' mă 'ncurc o leacă...*

— *Dar o horă nu știi?*

— *Cum de nu! Să 'ncep?*

— *Nu! Nu aici!*

S'a apropiat blonda.

— *Credeți c'o să izbutesc? Sunt așa de emoționată...*

D. Filionescu zâmbeste, apoi — sub un pretext, evadează, pe scara ce duce la cabina tehnică.

Mai târziu, când personagiile din sală se perindă prin fața microfonului din studio-ul mic, inginerul tehnic, își distrează colegii din birourile de sus, deschizând difuzoarele.

Se aude glasul maestrului:

— *Ce cântați?*

— *„După amiaza unui faun” de Ravel...*

— *Débussey, vreți să spuneți...*

— *A, da! Pardon...*

— *Incepeți!*

Indescribibil. La un moment dat cântecul s'a oprit.

Glasul: *De ce nu cântați?*

— *Sunt emoționată, maestre...*

— *Incercați Miercurea viitoare.*

Butonul s'a sucit iară. O țărâitură de vioară se destramă, odată cu o doină, ce se 'nfrică ici-colo.

— *Mulțumesc! Altceva?*

— *Asta știu, asta cânt!* E un glas de bătrân. O țuse seacă se aude. O ușă închizându-se, cu putere.

— *Dvs.?*

— *Canto.*

— *Ce bucată?*

— *Cântece de lume... Romante.*

— *S'auzim. Aveți nevoie de acompaniament, la piano?*

— *O, nu! Cânt și așa. Fără!*

Difuzoarele împrăștie o romanță de flașnetă, dar vocea e ascuțită, șuerătoare.

— *Mai aproape!*

— *Cum?...*

— *Mai aproape, vă rog!* răspunde glasul, prin telefonul care corespunde unui haut-parleur, în studio.

Efectul e îngrozitor.

— *Asta e sadism!* — exclamă bibliotecara și sucește butonul haut-parleur-ului, din biroul programelor. Auzi, o cheamă mai aproape de microfon! De prin alte birouri, glasul sfâșietor și strident, năvălește pe ușa deschisă.

— *Inchide ușa, te rog! Că m'ați innebunit!* Cel care a intrat, descrie pe doamna uscată, care cântă acum, în studio. — *Lăsați, d-nă, s'auzim ce mai cântă!*

Bibliotecara cedează insistențelor. Maestrul Horia Furtună, care corectează un manuscris de piesă radiofonică, întreabă, simplu.

— *Se fac imprimări de „junglă”? Menajerie, cumva?*

Tânărul tenor a cântat pentru bariton. Iar „Aria Margaretei” din „Faust”, — a fost o jale, deși d. Filionescu s'a silit, din răspuțeri, să fie măsura. În spatele brunei, care privea spre geamul cabinei de tehnică, pianistul luă poza lui Stan Laurel — dela Metro-Goldwin-Mayer, — cu mâinile deschise, în lături și o mimică: „Ce să fac eu cu asta?”

Rezultatul: Taraful de lăutari va cânta la „ora satului”, peste patru Duminici. Corul de cazaci, cu balalaici, dirijăr: Kălinikăv, va fi reținut, peste două săptămâni, înainte de operă. Tudorică va cânta două hore și-o sârbă, la ora satului și poate va trece și la ora copiilor.

N. PAPATANASIU

Și Dv. trebuie să luați
TOGAL!

NOUL AMBALAJ
conține 3 tablete TOGAL și costă numai 1⁰ lei. Această doză este
suficientă pentru a vindeca o migrenă, nevralgie sau dureri de cap.

AMBALAJUL MARE

— pentru o cură îndelungată — conține 42 tablete. Cu TOGAL
combateți, în mod eficace, **REUMATISMUL, GRIPA,
SCIATICA, LUMBAGO și GUTA.** Deoarece mii de medici
prescriu TOGALU-ul, puteți să-l cumpărați și Dv. cu încredere.

TOGAL-ul este MAI MULT decât NUMAI un calmant.
TOGAL-ul elimină toxinele din organism, substanța boalei.

*Timpul reumatismelor,
Timpul suferințelor!*

dar
TABLETELE
ASPIRIN

vă vindecă însă de dureri!

Mici sfaturi Scherk

Vă va iubi mai mult doamna dacă-l scăpați de tortura cotidiană, de după ras. Oferiți un flacon de TARR, care suprimă usturimea rasului, netezește pielea și îl ferește de infecții. Flacoane a Lei 51, 72 și 129.

O pudră care «ține»

este pudra «Mystikum» Scherk. Superioară tuturor celorlalte prin puritatea și finețea ei. Are un parfum delicat și persistent. Cutii a Lei 35, 75 și 130.

Machilajul natural

caracterizează femeia elegantă. Si Dvs. veți reuși să fiți «naturală» întrebându-vă tardul «Mystikum» Scherk — care aderă perfect dându-vă acea nuanță veritabilă pe care bărbații o apreciază atât de mult. Cutia Lei 70.

Citiți carticica atașată flaconului cu loțiunea de față Scherk. Veți

vedea că numai pielea bine curățată dă senzația de prospețime și înfă-

țișarea tinerească, dobândind farmecul atractiv al unei

frumuseți sănătoase. Loțiunea de față Scherk curăță

profund pielea, dând un obraz neted, delicat și

îmbujorat • Flacoane a Lei 62, 103, 164, 300, 475.

O carte vă informează

SCHERK
PARIS - BERLIN

Salengro (pe fotografie, primul din dreapta) fotografiat cu prilejul unui consiliu de miniștri care a avut loc sub președinția d-lui Albert Lebrun, președintele Republicii Franceze.

Realitățile SAPTĂMÂNII

SINUCIDERA LUI SALENGRO.—ASASINUL MORAL. TIPOGRAFII REACȚIONEAZĂ.—PRINTRE LUCRĂTORI. SFATURI ADRESATE COAFORILOR ȘI TAXIMETRIȘTILOR.

de VICTOR EFTIMIU

S'A petrecut, la Paris, o dramă sguuitoare! un înalt personaj în funcțiune, importantul ministru de interne Salengro s'a otrăvit cu gaz aerian și a murit. El nu mai putea suporta atacurile presei de dreapta, noianul de calomnii cu care îl împoșcau hebdomadarele cu mulți cititori „Gringoire” și „Candido”. Salengro s'a sinucis după ce o comisiune prezidată de d. Gamelin, generalismul Franței, l-a absolvit de acuzațiile aduse și după ce Camera, cu o majoritate impunătoare, îi dăduse un vot de încredere. Dar campania a continuat și victima n'a mai putut rezista. Nervii săi, tociți de cotidienele insulte și acuzări l-au trădat și l-au împins spre funestul gest.

Tot așa s'a omorît la noi generalul Sică Popescu, acuzat pe nedrept în afacerea Skoda. Nu toată lumea poate îndura atacuri violente, zi de zi, săptămâni și luni. Mai ales cel nevinovat nu e pregătit să ducă până la capăt un calvar. Oamenii fără inimă și fără obraz sunt cirusași împotriva oricărui lovituri.

În schimb, cei ce au comis o trădare, o hoție, o lașitate, o ticăloșie sunt pregătiți să înfrunte și acuzarea. Au mijloace să înlătore sancțiunile, au cinismul necesar ca să braveze. Dar un om nevinovat ca Salengro sau ca bietul general Sică Popescu, exasperați de cruzimea fără de sfârșit a calomniatorilor, preferă să-și pună capăt zilelor.

Înainte de a începe o campanie care urmărește un asasinat moral, mânuitorii condeiului ar trebui să se gândească și la eventualitatea unei crime.

Pe drept cuvânt socotește opinia publică din Franța că Salengro a fost asasinat.

La Paris, lucrătorul-coafor îți spune numai lucruri plăcute. La București schimbă mereu frizerul, căci acestia îți spune numai lucruri cari nu-ți fac plăcere.

LUCRĂTORII tipografi au refuzat să mai culeagă publicațiunea „Gringoire”, în care Salengro fusese atacat mai vehement. Această protestare demnă a bravilor muncitori francezi arată cât e de adânc înrădăcinată la acest popor ideea de dreptate, de solidizare cu victima unei nedreptăți.

Lucrătorul francez e un cetățean liber, care știe să reacționeze în fața in Justiției. El își exprimă la orice ocazie, gândirea, sentimentele.

E o forță conștientă, organizată. Și-a câștigat drepturile prin luptă dâră, cu jertfe de sânge. Vrea să fie condus de oameni aleși de el, prin liberul exercițiu al votului său. Nu-l mai poate înșela nimeni.

Sî lucrătorii noștri încep să se organizeze, să-și dea seama de elementul important pe care-l aduc în viața statului: munca.

OEDIPE
L.T. PIVER PARIS

O nouă creație

care și-a câștigat simpatia tuturor femeilor elegante. Pudra, Apa de Colonie și Parfumul OEDIPE sunt preparate cu o esență rară și originală

Interioarele

pardosite cu linoleum „Specialitatea” devin cochete, plăcute și atrăgătoare!

LINOLEUM

IMPORTAȚIUNI DIRECTE

ȘTOFE de MOBILĂ
CUVERTURI
PLUȘURI
MUȘAMALE
PERGAMOIDURI

„Specialitatea”

BUCUREȘTI, STR. BĂRĂȚIEI 27. TELEFON 4.21.80

Nașterea și moartea

Nașterea este un fenomen al naturii, moartea de asemenea; dar nașterea înseamnă creație și viață, pe când moartea distruge și resemnare. Știința realizează zilnic victorii asupra morții. Luptă contra boalelor și prelungeste viața. Nu de mult savanții americani au reușit să extragă din-

tr'o plantă medicinală preparatul Gastro D. cu ajutorul căruia au redat sănătatea milioaneilor de bolnavi de intestine și stomac, rinichi și ficat. Cereți Gastro D. la toate farmaciile și drogheriile din țară, sau prin mandat postal de lei 130 dela Farmacia Thoiss, Calea Victoriei 124, București.

Nu vorbesc numai de colaboratorul nostru, al scriitorilor, de fratele nostru tipograf, dar de toți cei ce-și câștigă viața prin truda trupului și a minții lor.

Lucrătorii din restaurantele, cafenelele, taximetrele și frizeriile din Capitală alcătuiesc o lume foarte interesantă, foarte simpatcă, fiindcă sânt un simbol al muncii vii, prezente, permanente. Inteligenți, dornici să se cultive, să se apropie cât mai mult, prin manierele lor, de clienții manierați, ei trăesc în vâltoarea vieții bucureștene, se întâlnesc cu oameni de toate categoriile sociale, ascultă, se instruiesc, devin cetățeni luminați și formează o opinie publică de care trebuie să se țină seamă din ce în ce mai mult.

„Realitatea ilustrată” care îmbrățișează toata cauzele juste și care, alături de toată presa noastră luminată, vrea să apere pe cei ce muncesc, împotriva trândavilor și a exploatatorilor, va fi totdeauna favorabilă lucrătorilor. Dar cum noi nu putem da numai sprijin, dar și sfaturi, prietenii noștri trebuie să asculte cele ce-i povățuim, ca să aibă și mai multă dreptate când vor formula revendicări, când se vor plânge că cunt nedreptățiți. Am protestat, la vreme și la locul convenit, împotriva măsurii ce se luase ca o anumită categorie de chelneri să fi rași în cap, din oficiu. Acest lucru ni s'a părut un atentat la demnitatea omenească. Nu poți trata o breaslă întreagă ca pe o adunătură de sclavi, ca pe o turmă. Mi s'a răspuns că această măsură a fost luată fiindcă în anumite localuri, unii chelneri sunt netunși, murdari, colegii lor și clienții, pe lângă desagrementele respirației, riscă să capete și insecte. Sfătuesc corporația să ia singură măsuri împotriva membrilor care nu strălucesc de curățenie, să-i oblige să se tundă, să se radă, să facă baie, să se primenească cât mai des, ca să nu mai dea autorităților pretextele unor măsuri umilitoare.

* * *

VREAU să mă cert și în public cu câțiva lucrători frizeri. Le-am mai spus-o uneori și le mai spun prin coloanele acestei reviste atât de răspândite.

Bărbierii, de mii de ani, sânt socotiți printre cei mai isteți dintre breslași.

Păcat însă că vorbesc prea mult. Patronii ar trebui să învețe pe ucenici, pe lângă meșteșug și cum să-și țină gura. Să întrebe mai puțin. Clientul are altceva de gândit. Când modernul Figaro îl făcăne cu foarfecii pe la ureche să nu-i mai făcăne și din gură. Coaforule, să nu spui niciodată clientului că a început să albească sau că i se rărește părul. Știm cu toții lucrul acesta și nu ne face plăcere să ni se repete, mai ales între oglinzi, în lumina crudă a becurilor. La Paris lucrătorul coafor îți spune numai lucruri plăcute.

Dacă-i atragi atenția că de când nu te-a mai servit ai mai chelit sau ți-au ieșit fire albe, el îți răspunde: „N'am impresia”. Știi că minte, dar îți face plăcere.

Te duci cu drag a doua oară la el, îl cauți. La Paris n'am nicio emoție când intru la coafor. La București îi schimb mereu, până voi găsi unul care să nu-mi spuie că m'am îngreșat, că mi-am pierdut coama de odinioară și că e momentul să-mi recomande diverse preparate ca să mă cănesc.

* * *

FIINDCĂ vorbim de Paris, voi spune cititorilor mei taximetriști că acolo nu există șofeur care să nu cunoască cea mai neînsemnată stradă, cel mai mic monument sau instituție a Metropolei.

La noi sunt șofeuri cari nu știu unde e Palatul Regal sau Cișmigiu.

La Paris, șofeurii pândesc pe omul care caută un taximetru, îl ghicesc, vin spre el, înainte ca el să le fi făcut semn.

Ai noștri sau trec ca vijelia pe lângă dumneata sau, dacă sunt în stație, citesc gazeta sau dorm. Poți să le faci oricâte semneperate, nu-i trezești. Trebuie să te duci până la ei, în stație. Fac apel la corporații să impună membrilor și aceste purtări:

1. Să nu mai fumeze în mașină.
2. S'o țină cât mai curată.
3. Să fie cu ochii în patru, adulmecând clientul.
4. Să învețe străzile și edificiile Capitalei.

Aceste deziderate, pe cari le-am mai formulat odată, nu vor putea fi realizate decât atunci când între lucrătorii taximetriști adevărați nu se vor mai strecura oameni, cari n'au răușit în alte meserii și cari, prin mijloace suspecte, se introduc în rândurile celor buni. Șoferii bucureșteni să vegheze: să se fe-rească de haimanalele cari îi compromit!

VICTOR EFTIMIU

A APĂRUT
MAGAZINUL
Pe luna Noembrie. — 160 pagini 25 lei.

R. I. No. 514 —
— Pag. 19

... poate fi comparată
cu stelele scenei...

... la Opera Metropolitană din New York, sau la Opera din Paris, fie la Teatrul Național din Capitală, unele femei din loji sau fotolii de orchestră sunt atât de fermecătoare încât privirile spectatorilor se îndreaptă mai mult spre ele decât spre scenă.

● O frumusețe care să se poată compara cu aceia a stelelor scenei, iată visul tuturor femeilor, însă un vis pe care puține îl pot realiza. Și cu toate acestea o îngrijire continuă și atentă a tenului, alegerea cosmeticelor adecuate, pot fi de mare folos în lupta pe care o dă femeia pentru a reuși.

- Pentru îngrijirea frumuseții, cremele și pudra de obraz THREE FLOWERS — produse ale casei RICHARD HUDNUT — sunt auxiliare neprețuite care au câștigat încrederea femeilor din înalta societate din New York și Paris.
- Prin finețea compoziției și aderenței incomparabile, prin parfumul îmbătător și suav, pudra RICHARD HUDNUT THREE FLOWERS se clasează cea dintâiu. Cremele THREE FLOWERS RICHARD HUDNUT mențin tenul catifelat și tineresc.

Preparatele
RICHARD HUDNUT
THREE FLOWERS

Un măr, după masă, poate el înlocui o îngrijire a dinților? E greșită ideea că mâncarea unui măr sau a unei pere face inutilă orice îngrijire a gurei. Dimpotrivă: că dinții sunt атаcați de acizii din fructe — lucrul îl dovedesc chiar obiectele casnice. Cuțitele ce-au folosit la tăierea fructelor se oxidează, ruginind, deci, numaidecât. Nici rufole nu sunt cruțate de acizii din fructe. E, deci, absurd să simplifice până într'atât îngrijirea gurei. Căci dinții trebuiesc eliberați de depozitele ce se formează iar, pe de altă parte, nu trebuie ca, din pricina acestor efecte ale fructelor, să ne dispensăm de binefacerile hranei lor. Cel mai bun lucru de făcut este întrebuințarea unei bune paste de dinți ca, de pildă, ODOL sau SALVOLITH. Printr'o gargară cu ODOL, vă feriți de primejdii gura și dinții. Această experimentată apă de gură — antiseptică și bactericidă — are calitatea de a menține binefăcătorul ei efect timp de ore întregi.

CHIRURGIE ESTETICĂ
(fără cicatrice)

a nasului și urechilor, a feței, gușei și pieptului.
Indepărtarea operativă a ridurilor
Dr. RUDOLFF HOFFMANN
fost asistent la clinica univ. din Berlin
București. B-dul Domniței 30 bis
Tel. 4.19.50 — Informațiuni gratuite

Munca minuțioasă de laborator a specialiștilor, în materie de:
Pudră • Apă de Colonia • Ruj • Fard • Parfumerii
au desăvârșit produsele:

Les **Créations N.H.B.**

Incercați-le! Sunt excelente. De vânzare la cele mai bune farmacii, drogherii și parfumerii.
En gros: Balhazar, București Solari.

**Ingrijiti repede
această
acnee neplăcută!**

Vindecarea este posibilă, după cum ne scrie D-ra Anne Robert: „Eram atinsă de acnee rebelă dezesperantă! Mai întâi puncte negre, apoi curând apăreau butoni cari fac coajă și lasă cicatrice oribile! Am încercat de toate, însă fără succes! Po m a d a Cadum m'a salvat. Aplic un strat subțire îndată după apariția butonilor. Acneea dispăre!”

Mlle A. ROBERT
Ablon (Seine-et-Oise)

P o m a d a Cadum a vindecat mii de persoane atinse de acnee, eczema, urticaria, pecingine, etc... cari se credeau incurabile. Măncărurile se liniștesc, pielea recapătă frăgezimea și sănătatea sa. Cereți adevărata Pomada Cadum, în cutie, și citiți cu atențiune notița explicativă.

Un Suveran uitat!

Murany (Cehoslovacia).

LA extremitatea șoseii naționale, în mijlocul unui ținut ca'n basme, călătorul citește, pe gardul împrejmuitor acest aviz: **PROPRIETATE PARTICULARĂ. INTRAREA STRĂINILOR OPRITĂ**

Când, sub efectul unei intervenții miraculoase, un îngrijitor îmbrăcat în livrea verde vă deschide bariera, lăsându-vă să pătrundeți în parcul tot atât de frunzos, cât și o pădure, veți trebui să mergeți încă vreo trei kilometri, pe un drumeag așternut cu nisip mărunț și alb care, după cotituri numeroase, vă conduce la locuința ce adăpostește, în lunile de primăvară și de toamnă, un suveran uitat: Ferdinand, fostul Țar al Bulgariei.

De-asupra casei, care odinioară a fost un fel de pavilion de vânătoare, pe creștetul muntelui împădurit cu brazi, se înalță un castel somptuos care stârnește admirația turiștilor. Măreața cupolă a acestui castel e de bronz și toți cei cari se abat întâmplător sau dinadins, prin partea locului și zăresc castelul, rămân incredințați că acolo e locuința prințului Ferdinand de Coburg. Însă rari vizitatori, aleși pe sprânceană, cărora li se îngăduie, din când în când, accesul în interiorul domeniului, iau seama, dela primii pași, că numai fațada palatului e terminată și că în spate, zidurile se înalță triste și părăsite, unul în fața altuia; tencuiala a căzut la pământ și e acoperită de mușchi. Mândrul palat, cu cupola de bronz, a rămas neisprăvit, ca o simfonie de pietre, închipuită de un poet-arhitect... E o ruină nouă, perechea celeilalte ruini, care se vede în față și reprezintă o rămășiță din străvechiul castel al familiei Murany, unde pe vremuri, contele

CUM TRĂEȘTE ASTĂZI FERDINAND DE COBURG, FOSTUL ȚAR AL BULGARIEI, ÎN VINELE CĂRUIA CURGE SÂNGE DE FRANCEZ

Intristătorul roman al unui palat regal neisprăvit. — Pustnicul din castelul Murany nu se mai interesează decât de vânătoare. — Prietenia cu țărani.

Francisc Wesselényi, s'a suit pe povârnișul prăpăstios al stâncii, cu ajutorul unei scări de frânghie, până la camera de dormit a castelanei, frumoasa Maria de Széchy... La sfârșitul războiului, tronul din Sofia a trebuit să-și schimbe titularul; totuși, Țarului Ferdinand nu i s'a îngăduit să-și vadă domeniul din Murany până'n anul trecut.

O fotografie recentă a lui Ferdinand de Coburg, ex-regele Bulgariei.

Cu 20 de ani în urmă: Țarul Ferdinand al Bulgariei și Carol de Habsburg.

Vreme de aproape cincisprezece ani, Ferdinand de Coburg, n'a putut să se mai întoarcă acolo, n'a putut să se plimbe prin pădurile sale.

ADĂPOSTUL PUSTNICULUI DIN MURANY

Pavilionul din lemn care, cu obloanele trase, printre copaci stufoși și ierburi sălbatice, pare că doarme somnul „Zânei adormite în pădure”, e construit în cel mai pur stil suedez.

Mobilierul casei e simplu, dar confortabil. Intreaga locuință cuprinde 29 camere. Mobilele au fost fabricate din lemn de trandafir; ele dovedesc acel gust ales al făurarului, acea dragoste pentru meserie, care tinde să dispară, în epoca noastră. Bucătăria are o instalație cu adevărat luxoasă. Vasele de gătit, din aramă grea și tacâmurile de argint, poartă armele casei de Coburg; iar pe cămin, un cuptor enorm, pune în mișcare o sonerie automată, imediat ce bucatele sau friptura sunt gata.

Luxul bucătăriei nu prea se potrivește cu simplitatea regimului de hrană al fostului suveran, al cărui stomac nu mai îndură astăzi decât supă de carne și făinoase. Iar când durerile reumatice îl necăjesc

prea rău — ceea ce se întâmplă destul de des — nu e chemat doctorul, ci o femeie bătrână, din satul vecin... specializată în arta masajului.

CÂND CONTELE DE MURANY PLEACĂ LA VÂNĂTOARE

Țărani de prin satele mărginașe cu domeniul Murany, când întâlnesc pe șoseaua națională un automobil galben, care merge domol, își scot respectoși pălăriile. Ei știu că automobilul acela este al fostului rege Ferdinand de Coburg. Mașina, un Mercedes bătrân, ca și proprietarul, datează din preistoria automobilului. Înăuntru, o sumedenie de perini, mari și mici, tixesc vehiculul, care nu gonește niciodată cu o viteză mai mare de cât 30 kilometri pe oră și chiar mai puțin. De fapt, nu e o mașină, ci două, formând unul și același corp. Una însă, cea din față, e deschisă, pe când următoarea e închisă. Pe vreme bună, suveranul se plimbă în mașina deschisă, dar cum începe să adie puțin vânt, ordonă șoferului să oprească și cere să fie condus în cupeul închis, dinapoi. Șoferul și valetul, de care nu se desparte niciodată, îl duc pe un fel de pat, unde Ferdinand șade pe jumătate culcat. În ambele automobile e câte o rezervă de haine îmblănite, cu cari fostul monarh se oblojește, chiar în toiul verii.

Totuși acest bătrân ținut de reumatism păstrează și astăzi una din marile pasiuni ale vieții lui: vânătoarea. Însă nu-i place să vâneze decât pe proprietatea sa. Pădurile fostei proprietăți a familiei de Murany aparțin în prezent Statului Cehoslovac, care le-a închiriat unei societăți din Brno. Acum, societatea aceasta îl primește ca oaspe, pe fostul suveran al Bulgariei care, precum am spus, a rămas vânător pasionat, însă nu se interesează de orice soi de vânat. El nu trage decât atunci când vede un cocoș sălbatic sau aude mugetul unui cerb.

În cursul vânătoarei, devine alt om, se însuflețește, obrații i se aprind, are o înfățișare veselă când doboară vreun cerb, așterne batista pe pieptul animalului și-i aspiră cu nesaț mirosul, pe care l-a numit „parfumul cerbilor”.

Nu suferă niciun miros și urăște mai cu seamă pe acela al tutunului. Împrejurul casei lui Ferdinand nimeni n'are voie să fumeze și chiar pădurarii, veniți cu treburi la castel, trebuie să-și clătească gura, cu apă puternic alcoolizată, pentru ca bătrânul să nu simtă mirosul de tutun.

Contele e îmbrăcat totdeauna într'un costum de vânătoare, cu pantaloni și haină scurtă; dela război încoace, nimeni nu l-a mai văzut în uniformă și nu poartă haine civile, decât razeori, când de pildă e nevoit să meargă în societate.

UN PRINȚ GENEROS

Ferdinand de Coburg e darnic. Când stă la Murany, el primește, prin Banca Reichului, 40.000 coroane cehe, pe lună. Deși duce un trai din cele mai modeste, iar întreținerea casei costă o nimica toată, Ferdinand cheltuește această sumă importantă, până la ultima centimă.

El împarte banii la oameni nevoiași. În deosebi, e mărinimos față de țărani; oridecâteori se duce să asiste la liturghie, dăruiește săracilor o mie de coroane, iar parohului 500 coroane, pentru biserica lui. De multe ori, oprește automobilul în drum, și dă pe fereastră, cu propria-i mână, zeci de bancnote, țărănilor care-i ies în cale. Anturajul „Curtii” lui de azi e alcătuit în întregime din fiii de țărani pe cari, în vremurile bune, i-a ridicat la cele mai înalte slujbe. De pildă, în fruntea curtenilor se află un anume Csipke, pe care odinioară îl făcuse colonel în armata bulgară.

DE CE N'A FOST ISPRĂVIT NICIODATĂ CASTELUL DIN MURANY?

Muntele pe care se înalță fațada măreață a castelului Murany, a fost cumpărat de Ferdinand, cu mult înaintea războiului. În 1912, suveranul a ordonat să se construiască acolo, în creștet, un castel, plănuț de el, așa încât să întrecă în bogăție și frumusețe toate celelalte castele din Europa Centrală. Vastele lui saloane trebuiau să se ridice la o înălțime de trei etaje, iar devizul arhitecților prevedea cheltuieli

de câteva milioane, în coroane-aur. Venind războiul, lucrările de construcție au încetat și de atunci n'au mai fost reluate.

Iată de ce, în spatele fațadei monumentale, zidurile sunt goale, netencuite, iar în locul ferestrelor sunt bătute scânduri ce au putrezit. Ploaia și grindina bat, nestingherite, în zidurile pustii, iar suveranul, care în aceste ruine, vede, de bună seamă, cu părere de rău, un vis năruit, nici nu vrea să le mai viziteze, deși castelul e numai la câțiva pași de locuința sa.

Timp de 15 ani, Ferdinand de Coburg n'a putut călca pe domeniul lui din Murany; guvernul cehoslovac nu l-a autorizat să se stabilească acolo, decât acum trei ani, în schimbul angajamentului că nu se va ocupa de politică, nu va primi ziaristi și va renunța să dea interviuri. Iși ține cuvântul, fără clineală, iar autoritățile, în schimb, îi dau tot respectul cuvenit. Actualmente, Ferdinand face o cură în orașul Pistyan, nu departe de proprietatea sa.

În cartea de aur a hotelului Thermia-Palace, din Pistyan, la data de 3 Februarie 1917, se văd trei semnături. Cei cari în ziua aceea și-au înscris numele pe pagina, astăzi îngălbenită, condeuau destinele a trei țări: Wilhelm II,

exilatul dela Doorn; Ferdinand, actualul sihastru din Murany, care a iscălit după el și, în sfârșit, nefericitul Carol al Austriei.

Anul acesta s'au împlinit cincizeci de ani, de când prințul Alexandru de Battenberg a fost silit să renunțe la tronul Bulgariei. La un an mai târziu, parlamentul bulgar alegea ca Suveran pe prințul Ferdinand de Coburg, fiul cel mai mic al lui Ludovic Agust și al prințesei Maria-Clementina de Orleans. Tânărul monarh avea atunci 26 de ani și a domnit asupra Bulgariei treizeci și unu.

În timpul de față, el nu mai trăește decât cu amintirile, petrecându-și ultimele zile în felul unui adevărat schimnic. Niciodată nu adresează cuvântul unui străin, când locuște la Murany, nicio ființă omenească n'are voie să calce în parcul castelului. Prietenii lui sunt animalele pădurii și arborii stufoși, cari înconjoară muntele, în coasta căruia e proptită locuința.

Acolo se simte liniștit fostul Suveran al Bulgariei, a cărui domnie și-a început declinul exact în clipa când zidarii se pregăteau să înalțe castelul visurilor sale...

(Copyright by „Realitatea Ilustrată„ și Luceafăra Press) J. P.

O sută de ani dela nașterea lui Eugeniu Carada

EUGENIU CARADA a fost una din figurile mari ale epocii noastre de regenerare.

Unul câte unul marii luptători și organizatori au părăsit privescerea acestei lumi, din mijlocul căreia s'au ridicat prin înălțarea cugetării, prin avântul inimii, prin puterea și statornicia voinții. În urma lor au rămas goluri mari căci dacă nimeni nu este indispensabil, sunt însă personalități ce nu se mai pot înlocui. Din rândul acestor personalități a făcut parte și Eugeniu Carada.

El și-a deschis ochii la înțelegerea lucrurilor omenești într-o vreme fericită din toate punctele de vedere: fericită prin ma-

o viață de liniște dar și de muncă rodnică și neostenită.

Ca și eroul poetului el ar fi putut să spună:

*Pendant que je restais en bas,
dans l'ombre noire,
D'autre montaient cueillir le
baiser de la gloire!*

Singura glorie care a râvnit-o a fost aceea de a fi folositor acolo unde se afla și de a vedea că statul lui, întotdeauna deștept și întotdeauna desinteresat, găsește răsunset în sufletul acelora cari știau să-l prețuiască.

Această glorie a avut-o pe deplin. Cât a fost de folositor, o spune în deajuns strălucirea la care, mai ales prin activitatea lui, s'a ridicat cea dintâi instituție financiară a Regatului, instituție de care e atât de strâns legată însăși independența noastră economică.

Cât au fost de prielnice sfaturile lui, au mărturisit-o într'un glas toți cei cari s'au împărtășit dintr'ânsele precum au mărturisit-o și acei cari ne-au părăsit înainte de dânsul.

Apariția unor astfel de personalități cari dau tot ce au mai bun într'ânsele, fără a cere în schimb ceva, constituie adevărata tărie a unui partid politic.

Asemenea aparițiuni sunt imposibile în acele grupări care nu însemnează, prin structura lor, decât sindicarea tuturor intereselor, a tuturor poftelor și a tuturor ambițiilor. Ele devin cu puțință numai atunci când partidul trăește o viață superioară de idei, se inspiră prin principii capabile să satisfacă ele înși-le sufletele nobile pentru care politica însemnează, mai presus de orice, devotamentul, nu pentru a nume interese, nici pentru anume persoane, ci pentru anume convingeri de utilitate generală și de progres general.

Amintirea unei vieți de nețărmurit devotament și de incomparabilă modestie ca aceea a lui Eugeniu Carada a rămas pentru totdeauna o pildă îndemnătoare la acele atitudini morale, care onorează și pe om și pe un partid întreg.

Eugeniu Carada, pe vremea când se afla la Paris ca aliat al stânzei republicane.

le fior de speranță ce-o străbătea și-o fecunda. La 1848, Carada, copil de doisprezece ani, își făcea intrarea în lume jurând pe constituție. În sufletul lui generos vibrase profund mărețul imn de libertate ce răsuna din inimile patrioților revoluționari.

Acestui prim jurământ i-a și rămas credincios prin nestrămutatele lui convingeri liberale, prin nestrămutata lui încredere în puterea de viață a poporului nostru, prin nestrămutatul lui cult pentru ideile de libertate, de justiție și de progres.

Alături de fruntașii marelui generațiuni, alături de Costache Rosetti și de Ioan Brătianu, în deosebi, Eugeniu Carada a contribuit prin scris și prin faptă la realizarea idealurilor de care cu toții erau însuflețiți.

Acest vajnic luptător a luat o parte mare și frumoasă la înfăptuirea și consolidarea României moderne.

Și, totuși, omul acesta care putea să aibă toate demnitățile și toate onorurile ce ar fi voit, a preferat o viață absolut retrasă,

Creme cari înfrumusețează!

SCHERK

Creme cari nutresc epiderma, întăresc țesutul și dau tenului un aspect delicat și

fină și uleiuri alese, regenerează pielea, fortificând-o. • Crema Trisena, de zi, uscată, acționează în mod uniform făcând tenul mat. Este totodată și cea mai bună bază pentru pudră. • Cremele Scherk se vând în borcane à Lei 93 și Lei 123 precum și în tuburi à Lei 47 și Lei 67. • Cereți mostră de Cold Cream contra Lei 12 mărci postale: „Parfex” Calea Moșilor 78, București I.

îngrijit, acestea sunt cremele Scherk. •

Cold Cream pentru noaptea, din ceară

COSMETICA MEDICALĂ

Calea Griviței No 119 (Intrarea Piața Dr. Botescu 19), Tel. 3.43.40.

Dr. F. KOVACS

Specializat la Viena

DIATERMIE, RAZE, FIZIOTERAPIE

Distrugerea definitivă a părului de prisos prin diatermie. Îngrijirea feței (coșuri, pistrui, riduri, negi, etc). Tratament de slăbire locală și generală. Operații cosmetice. Tratamente cu ore reținute.

Microscopul este mult mai sensibil decât ochiul Dv. Doamnă, în aprecierea unei pudre. Adeseori substanțe vătămătoare cari intră în compoziția pudrelor vă intoxică celulele epidermei și vă fanează tenul. Pudra **En Vogue**, preparată cu o deosebită îngrijire nu alterează epiderma și aderă perfect fără să mai fiți nevoită să reveniți mereu cu puful pe obraz.

Poudre En Vogue
PARFUMERIE VENDÔME

DOAMNELOR!

Vopsitul părului, în cele mai frumoase culori naturale precum și ondulațiuni permanente, execută ireproșabil Coaforul François, Strada Edgard Quinet, 7 Telefon 3-01-23

Descoperirea aceasta a avut o mare însemnătate, mai ales în țările din apus unde populația are un alt ritm și standard de viață, unde necesitățile sunt multiple, și bugetul trebuie împărțit cu o precizie matematică. Reparațiunea pingelelor ocupă un loc însemnat în bugetul oricărei familii.

Un articol care corespunde unei reale necesități, a fost lansat către industria de cauciuc; talpa impermeabilă de cauciuc Palma Okma. Această industrie a făcut progrese colosale, creșterea articolelor variate care sunt doptate de către straturi de cauciuc ce mai largi ale populației.

Articolele de cauciuc au un avantaj asupra celorlalte fiind mult mai practice și rezistente, deci și mai eficiente.

Sub acest raport talpa Okma a devenit o noțiune bine terminată. După cum cauciucul de la automobile nu pot fi fabricate decât din cauciuc, tot astfel nu se poate imagina ca tocurile și tălpile de cauciuc pentru a fi durabile, flexibile și impermeabile să fie înlocuite cu un alt material.

Tocurile de cauciuc Palma au devenit în ultimii cincizeci de ani un articol de primă necesitate; tot astfel și talpa Palma-Okma, căci publicul a apreciat îndată avantajele tălpii Palma Okma.

1) pentru că Palma Okma constituie materialul cel mai durabil pentru o talpă, neuzându-se nici după un an de continuă purtare;

2) pentru că Palma Okma e marcă depusă și oferă deci garanții pentru un material rezistent;

3) pentru că talpa Palma-Okma e absolut impermeabilă și nu alunecă pe pavajul umed;

4) pentru că talpa Palma Okma se poate aplica la oricare pantof, la oricare ghiață, cizmă,

2) pentru că Palma Okma e marcă depusă și oferă deci garanții pentru un material rezistent;

3) pentru că talpa Palma-Okma e absolut impermeabilă și nu alunecă pe pavajul umed;

4) pentru că talpa Palma Okma se poate aplica la oricare pantof, la oricare ghiață, cizmă,

5) pentru că talpa Palma Okma este ușoară și confortabilă, în special pentru purtătorii ei.

6) pentru că talpa Palma Okma este rezistentă la apă și la umezeală, fiind perfect impermeabilă.

7) pentru că talpa Palma Okma este rezistentă la foc și la căldură, fiind perfect ignifugă.

8) pentru că talpa Palma Okma este rezistentă la uzură și la ruginire, fiind perfect durabilă.

9) pentru că talpa Palma Okma este rezistentă la mișcare și la vibrații, fiind perfect stabilă.

10) pentru că talpa Palma Okma este rezistentă la temperaturi extreme, fiind perfect adaptabilă.

11) pentru că talpa Palma Okma este rezistentă la ămbrezi și la insecte, fiind perfect igienică.

12) pentru că talpa Palma Okma este rezistentă la murdărie și la praaf, fiind perfect ușor de curățat.

13) pentru că talpa Palma Okma este rezistentă la mișcare și la vibrații, fiind perfect stabilă.

14) pentru că talpa Palma Okma este rezistentă la temperaturi extreme, fiind perfect adaptabilă.

15) pentru că talpa Palma Okma este rezistentă la ămbrezi și la insecte, fiind perfect igienică.

SAPTAMANA TEATRALA

TEATRUL NATIONAL : „CHESTIUNI FAMILIARE” COMEDIE IN 3 ACTE DE D. TUDOR MUȘATESCU

Opera și-a deschis stagiunea, într'un cadru sărbătoresc. M. S. Regele și Marele Voevod Mihai au onorat premiera cu prezența Lor. Fotografia noastră înfățișează pe Suveran și pe Marele Voevod în loja regală.

(Foto : „Cosmophot”)

DINTRE autorii români contemporani fără îndoială că cel mai fecund este d. Tudor Mușatescu. Dela neuitatul triumf al Titanic-Valsului, d-sa ne-a obicinuit în fiecare an cu o premieră pe scena primului nostru teatru și cu alte câteva zeci de localizări pe scenele teatrelor de vară sau bulevardiere.

„Chestiuni familiare” nu este de fapt o premieră absolută ci o reluare a comediei „Sosesc diseară”, prezentată acum trei ani pe scena Teatrului Regina Maria. Autorul a revăzut textul pe ici pe colo, a adăugat câteva scene noi și astfel s'au născut „chestiunile familiare”.

Acțiunea comediei se desfășoară în provincie la Câmpulung. Erou este Olimpiu președinte a șase ligi înființate de el împotriva diverselor imoralități între cari fumatul, alcoolul, prostituția etc. Va fi desvâțat de aceste percepțe ultramorale de fiul său, venit proaspăt dela Paris. Acesta din urmă va găsi la rândul lui în liniștea micului oraș de provincie un suflet curat, înțelegător al unei fete care-l va face să uite Parisul marilor ispite. Este o comedie de tipuri și situații, care fără să egaleze valoarea Titanic-Valsului reușește să amuze și pe alocuri să înduioșeze.

Dealtminteri credem că dacă textul ar fi fost ajutat mai mult de interpreți, spectacolul ar fi câștigat enorm. Singură d-na Sonia Cluceru a găsit nota justă gândită de autor. Ceilalți — chiar d. Calboreanu — au insistat mult prea puțin asupra notei comice. Merită a fi citați pentru eforturile făcute de a intra în linia teatrului, d. I. Finteșteanu și d-na Maria Voluntaru. Pe când un nou „Titanic-Vals” d-le Tudor Mușatescu ?

ION GOLEA

Deschiderea stagiunii la Opera Română : Actul I din „Maeștrii cântăreți din Nürnberg”.

D-nii G. Calboreanu și Nicky Atanasiu într'o scenă din actul I a comediei „Chestiuni familiare”.

Ultima scenă a comediei „Chestiuni familiare” la Teatrul National. Dela stânga spre dreapta : d. G. Calboreanu, Nicky Atanasiu, d-ra Tantzî Economu și d-na Sonia Cluceru.

BOURJOIS VĂ OFERĂ!

Până la sfârșitul acestei luni, veți găsi în fiecare cutie de pudră „SOIR DE PARIS” un elegant flacon de parfum „SOIR DE PARIS” pentru poșeta Dv.

Cutie cu pudră Lei 100

A SLĂBIT CU 31 Kgr. ȘI 750 Gr.

„Uricioasa grăsime” a dispărut
Pare de necrezut ca cineva să slăbească cu 31 kgr. și 750 gr., fără dificultate și fără vreun efect vătămător asupra sănătății. Totuși această infirmieră a slăbit cu 31 kgr. și 750 gr. și se simte bine, de fapt se simte chiar mult mai bine ca înainte. În scrisoarea ce urmează ea ne scrie ce a făcut pentru a slăbi atât de mult : —

„Pacienții mei mă întreabă adesea cum de am ajuns să cântăresc numai 63 kgr. și jumătate, dela 95 kgr. și 250 gr. cât cântăream înainte și eu le răspund că am luat Sels Kruschen. Masele de grăsime sunt uricioase și sunt o piedică serioasă pentru acei ce duc o viață mai activă. De fapt eu am luat Kruschen contra reumatismului de care sufeream și când am observat că slăbesc și că starea mea generală se îmbunătățește simțitor, am continuat să iau aceste săruri până am ajuns să cântăresc 63 kg. și jumătate. Acum mă simt mult bine ca înainte” — N. S. (infirmieră).

Surplusul de grăsime provine mai ales din cauza activității insuficiente a organelor interne care permit acumularea materiilor toxice în organism. Luate în fiecare dimineață, sărurile Kruschen regulează funcțiunile organelor interne ajutându-le să elimine ușor pe cale naturală, toate materiile nefolositoare care obosesc și slăbesc organismul.

Sels Kruschen se găsește la toate farmaciile și drogheriile din țară. Prețul unui flacon mare este 95 lei, flaconul mic 60. — lei.

PRIMUL INSTITUT COSMETIC MEDICAL

BOULEVARDUL CAROL, 57 fost 39

TELEFON 3.52-73

D-NA Dr. M. RABINOVICI dermatolog specializată la Paris și Viena, tratează : negi, pistrii, coșuri, etc. Ingrijirea feței. Tratamentele ridurilor prin diatermie, masaje pneumatice și hormoni. Distrugerea definitivă și fără cicatrice a părului de prisos. Slăbirea locală a corpului prin masaje electrice. Consult. 10—12 și 3—7 p. m. Consult. gratuite Miercuri 11-12 a. m.

CU MAESTRUL GEORGE ENESCU IN TURNEU

Manifestații. - „Intr'o cărciumioară”. - Autografe și iar autografe! - Un geniu modest
de IOAN MASSOFF

TRENUL stopează în gara cu peronul înțesat. Se aud din toate părțile strigăte și vociferări. Călătorii scot capete buimăcite pe la ferestre.

Doi bărbați, unul mai înalt și altul mai scund, își părăsesc tacticoși locurile ocupate într'un compartiment de clasa I și se silesc să-și facă loc prin culoarul înțesat. Numai cu multă greutate, luptând cu neînțelegerea celor de pe culoar, cari se uită pe ferestre, cei doi bărbați, însoțiți de oarecare bagaj nu prea arătos, ajung până la scara vagonului.

Mulțimea de pe peron izbucnește în urale: „Trăiască maestrul Enescu!” Cei de pe culoarul trenului rămân paf.

— Asta e Enescu, domnule, așa e!
— Cum n'am observat, frate?

Acei cari au avut onoarea să călătorească în același compartiment cu maestrul Enescu se simt mândri, având impresia că manifestația e făcută oarecum și pentru ei. Rapidul se pune în mișcare și, pe peron, un tânăr, cu un buchet de flori în mână, urează Maestrului bun sosir în urbea respectivă.

Maestrul, ținând în mână dreaptă un geaman-tanaș și în cea stângă pălăria, ascultă, puțin aplecat în spre dreapta, cuvintele de bun sosir. Ai impresia că-și dă toate silințele să ocupe în spațiu un loc cât mai mic, ascultând cu aerul desemnat al unui condamnat, care-și scotează penitența.

Din când în când tresare, de parc'ar vrea să spună ceva, dar își ia seama.

Odată cuvântarea de bun sosir sfârșită, cei de pe peron se îndeasă ca la urs. Luat mai mult de sus, Maestrul este așezat într'o trăsură ca vai de ea, așa cum sunt mai toate în provincie, și e purtat până la hotel — ca un trofeu. Și urbea respectivă își recapătă, deocamdată liniștea. La prânz, clienții restaurantului, becheri cu ticuri, oameni puși la dietă, pentru care birtașul gătește „special”, voiajori amăriți, că n'au vândut nici măcar cât le trebuie pentru masă — privesc,

cu interes, la omul cu ochi de copil speriat și cu aer de fată mare, scoasă pentru prima oară în lume, — care îmbracă tacticos, absent la tot ce se produce în jurul lui.

Unul, care nu poate să-și înfrâneze curiozitatea, bate nervos în tăblia mesei. Chelnerul vine și întreabă profesional:

— Să v'aduc șnițelul?

— Nu, mai stau puțin. Ia spune-mi, cine e domnul care stă la masa din colț cu domnul ăla căruntu? Rușinat că nu poate să dea un răspuns prompt, chelnerul spune:

— Stați să-l întreb pe patron. Și, după câteva minute, vine și șoptește la urechea clientului curios: — E domnu' Enescu, care dă concert astă seară, cu impresarul Cohen.

— Ah, e George Enescu — completează, cult, clientul. Ei, și ce-a comandat?

„Fateur”, chelnerul răspunde:

— Păi ca și 'mneata: două ochiuri, un șnițel și un compot.

Zăbind, vădit satisfăcut, de această coincidență de gusturi, curiosul continuă să-și cetească ziarul „ediția de provincie”.

Seara, asistența dela concert cere repetarea fiecărei bucați, iar Maestrul se supune cu resemnare. Pe scenă, năpădesc zeci de admiratori solicitând autografe.

Neavând încotro, virtuosul se execută cu răbdarea unui individ care semnează încontinuu cecuri, fără să mai știe dacă are sau nu acoperire.

A doua zi, cu noaptea 'n cap, când George Enescu își face apariția în gară, e întâmpinat de demoazele melomane, cari cântă Liszt la pian desaccordate împodobite cu brațe în cari ard lumânări colorate, ca la pomul de Crăciun — și cari se uită la el, ca la o cireășă coaptă. Maestrul nu poate rezista solicitărilor și ca un resemnat, care-și dă seama că așa i-a fost soarta, semnează, semnează și semnează la autografe, cu stilourile solicitatorilor.

Trenul se pune în mișcare. Demoazele flutură batiste, ținând într'o mână autografele, ca pe niște ouă răscoapte.

Maestrul aștește, într'un loc de clasa doua...

Toți
Suferă
DE

STOMAC

Toate chipurile infrișate de mal sus, le întâlnești în fiecare zi. Telefonista nu răspunde, funcționarul dormitează, gospodina uită de treabă, și acești martiri pe care îi vedeți, tu, noua cazuri din zece, fie un rău de stomac, fie neplăceri provenite dintr'o digestie defectuoasă. Un stomac indispus, aduce, automat, cu trecerea vremii, tulburări ale ficatului, rinichilor, inimii și intestinelor, urmările fiind, foarte adesea, grave.

Cea mai mare parte dintre constipații sunt oameni cari digeră încet. Digestia trebuie să se

face în două sau trei ore. Dacă aveți acreală în gură, senzații de acid, gaze, dispepsie, gastralgie, dureri de cap, înseamnă că stomacul Dv. lucrează prea multă vreme și e istovit. În trei minute, Magnesia Bisurata, care e prescrisă de medici și a devenit remediul de familie, va face să înceteze toate supărările. La cel mai mic simptom, repede o mică doză de Magnesia Bisurata și senzația de bună dispoziție reapare instantaneu. Mulțumită preparatului Magnesia Bisurata, vă veți putea oferi toate mâncările Dv. preferate, fără teamă de dureri digestive.

Magnesia Bisurata

De vânzare în toate farmaciile și drogueriile, cu prețul de Lei 75 sau în format mare economic, Lei 110.

Ați gustat specialitățile noastre?
Sunt tot atât de bune ca cele străine!

GRIVITA

Numai

1

este crema care conține Eucerita:

CREMA NIVEA

Acest fapt decide asupra calității, deoarece crema Nivea, conținând Eucerita-similară cu grăsimile pielii - nu poate fi înlocuită prin nici-o altă crema de lux, oricât de scumpă ar fi.

STIMATĂ DOAMNĂ!

În vederea apropierii sărbătorilor ne-am rezervat plăcerea de a vă oferi câteva frumoase surprize:

- 1) Pentru prețul unei cutii de rezervă de pudră „ANGÉLUS” gratuit un capac elegant, deci o cutie completă;
- 2) În fiecare cutie de pudră „ANGÉLUS” una fiolă din ultima și prodigioasa creațiune „PARFUMUL ANGÉLUS”;
- 3) 1000 cutii de pudră model de lux, ambalaj metalic aurit

GRATUIT

Cereți amănunte furnizorului Dvs.

Cu distinsă stimă

Louis Philippe

BCU Cluj / Central University Library Cluj

Pudra „ANGÉLUS” Louis Philippe

este singura pudră „caligenică” întrunind șase

calități esențiale: **finețe, aderență, regularitate, permeabilitate, protecțiune, asimilare.**

Numai pudra „ANGÉLUS” Louis Philippe scoate în evidență frumusețea Dv.

PUDRA CALIGENICĂ

Louis Philippe
ANGÉLUS

DIN ACEIAȘI FABRICAȚIE CU

CELEBRUL ROUGE ANGÉLUS

NUANȚE: NATURELLE RACHEL OCRE

OCRE ROSEE SUNGOLD și SUN-TAN