

REALITATEA ilustrată

Aspecte dela jamboreea cercetaseasca

(Foto Păsculescu)

Domnul George Tătărescu, prim ministru, a fost de curând în Franța. În fotografia noastră, d. Tătărescu la Paris, în fața palatului Elysée, însoțit fiind de d-nii: G. Doumerque, președintele consiliului francez; Barthou, ministru de externe al Franței; Slăvescu, ministru nostru de finanțe; Chéron, ministrul aerului; Irimescu, ministrul aerului; Dinu Cesianu, ministrul României la Paris și Sichițiu, atașat de legație.

Săptămâna trecută s'au deschis la Văelnii de Munte, cursurile universității libere, sub conducerea d-lui prof. N. Iorga. Cu acest prilej s'a organizat un corțegiu etnografic.

La 16 Iulie s'a produs o explozie la fortul Tunari. Fotografia noastră înfățișează un aspect al bordeiului care a fost distrus.

Via Marelui Voevod Mihai dela Eforie, care va fi inaugurată în curând.

REALITATEA

ILUSTRATĂ

Director: NIC. CONSTANTIN

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

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

REDACȚIA ȘI ADMINISTRAȚIA
 București Str. CONST. MILLE 5-7-9
 TELEFON 3-84-30

Imprimată la foto-rotogravură în atelierele „Adeverul” S. A

Scările Bucureștene

„Gorganul” in biserica Sf. Ilie

BCU Cluj / Central University Cluj

Scara de lemn din dosul Mitropoliei

„Scărlăcica” dela Cotroceni cu 85 de trepte

Jos: „Scărlăcica” din str. Isvor

VENIAM zilele trecute dinspre strada Imprimeriei, prin dosul „Monitorului Oficial”, în căutarea circumscripției a 21-a polițienesci, unde aveam treabă.

La adresa indicată, după-am suit treptele la etaj, deschizând o ușă, m'am pomenit, pe neașteptate, într-o curte plină de verdeață...

În mijlocul curții era o biserică!

Cer îngăduință cetitorului, care e pornit să exclaim:

„O biserică într-o curte, situată la etajul unei case?!”

Nici mirarea mea n'a fost mai mică. În primul moment, am bănuit că sunt victima unei absențe min-tale, vre-o congestie cerebrală... Poate sunt grav bolnav?... Mă suisem într'adevăr la etaj? — m'am întrebat. Sau a fost un vis?...

Nedumerit, pașii totuși în curtea plină de lumină și verdeață, căutând să mă orientez în acest pitoresc centru, atât de apropiat de mijlocul orașului și totuși ascuns de privirea noastră, aproape a tuturor.

Abia acum înțelegeam cum stă chestiunea.

Biserica fusese ridicată pe o movilă, care la un moment dat a fost teșită pe margini. Acolo se clădiseră case cu etaj.

La mijloc însă, între aceste edificii înalte, pe vârful movilei, rămăsese sfântul locaș, declarat intangibil de către comisiunea monumentelor istorice. Nici biserica, nici restul colinei nu mai putea fi dărâmat.

Poți ajunge la biserică pe niște trepte de scânduri, așezate pe o parte liberă a povârnișului, sau prin ușile dosnice ale clădirilor înconjurătoare, care au realizat această minune arhitectonică, să aibă curte la etaj!

Eram pe „gorganul” vechiului București, de care ne vorbesc documentele de pe vremea lui Matei Basarab.

Cuvântul gorgan o fi derivând din tătarul *Kurgan*.

Dacia este semănată, în toată întinderea ei, de asemenea gorgane, care ar fi un fel de morminte străvechi.

Neuitatul Odobescu ne spune că „temeliile bisericii Sf. Ilie — aceea pe care, uimit, o zărisem pe platou, din ușa de la etaj a circumscripției polițienesci — temeliile acestei biserici, se afundă în băerile unei movile, unui antic gorgan, care a dat, pe vremuri, numele său împrejurimii. Se vede că străvechii locuitori ai mocirlelor Dâmboviței, sălbatecii, cari rătăceau acum câteva mii de ani prin stuful mlăștinilor Cișmigiuului, și-au înălțat această metropolă, pe locul numit mai târziu „mahalaua gorganului”.

Măgura aceasta, purtând în spinarea ei

biserica Sf. Ilie, e aproape necunoscută de bucureșteni. Deși situată la câțiva pași de stația de tramvai a liceului Lazăr, e complet ascunsă, având în față edificiile impunătoare din Bulevardul Elisabeta: palatul Ministerului de Justiție și clădirea Imprimeriei Statului.

S'ar putea pune întrebarea, dacă avem de a face în adevăr cu o necropolă înălțată de mâna omenească? Sau este o colină făptuită de Dumnezeu, ca și celelalte: dealul Mitropoliei; colina vechei Curți domnești, din care nu se vede azi decât un dâmb în dosul bisericii Sf. Anton; movila complet dis-

Sus: „Scara morții” a Institutului Medico-Legal din București

St.: „Scara sfântă” locul unde Patriarhul aruncă crucea de Bobotează

Scările noiei terase a Cercului Militar

Terasele Parlamentului noaptea

de margine, lângă perete, ci și deacurmezișul. E unica biserică din țara românească — dacă nu ne înșelăm — care are asemenea strane duble, spate în spate, puse în șiruri, pornind de la altar spre ușa de intrare. În aceste strane nu se șade totdeauna cu fața spre altar, ci — prin unele locuri — chiar cu spatele. E foarte curios!

Sosisem în timpul slujbei religioase, Duminică. Era foarte puțină lume: câțiva bărbați pe dreapta și câteva femei pe stânga. Așa e obiceiul aici. Stranele numeroase erau goale.

Am mai avut o surpriză, fiind adânc impresionat de acustica minunată a sfântului locaș, unde se îmbina cucernic glasul sonor al preotului, cu armonia îngerească a unui cor, foarte sensibil în nuanțe muzicale.

SCARILE PATRIARHIEI

Dealul, pe care Constantin Vodă a ridicat „frumoasa mănăstirea cu turnuri multe și biserică”, ce-a devenit, în urmă Mitropoliei și apoi Patriarhiei, dealul acesta a suferit și el foarte multe schimbări, din pricina necesităților edilitare.

fost tăiat atunci când s'a construit Bulevardul Maria.

Și a mai fost nivelat acuma în urmă, când d. Dem. Dobrescu a croit bulevardul Parlamentului, care urmează să fie prelungit peste

părută de lângă Cișmigiu (Opera), pe care bătrânii bucureșteni spun că se mai dădeau, copii fiind, cu săniuța; dealul, înconjurat odată de bălți, al lui Radu Vodă; colina mănăstirii lui Mihai Vodă... Bucureștii, cari pentru un privitor superficial par așezați la șes, are în realitate o serie de dealuri. Multe movile au fost complet nivelate, din pricina necesităților edilitare, altele au fost tăiate numai în parte, cum e gorganul, pe care este situată biserică Sf. Ilie.

De aci necesitatea de a se construi o serie de scări, pe care — constatare foarte curioasă — bucureștenii nu le prea știu și se miră, când le vorbești despre dânsese.

Am spus unor bucureșteni getbeget, că avem în Capitală străzi formate complet din trepte și n'au vrut să creadă.

O BISERICĂ UNICĂ

Puțini cunosc treptele ce duc la biserică „Sf. Ilie din Gorgani”.

Deși îmi propusesem să vorbesc în special despre scări, totuș nu m'am putut opri să nu intru în biserică, pe care n'o vizitasem niciodată.

E una din cele mai interesante. Prin secolul al XVII-lea, Șerban Vodă a închinat-o metohului mănăstirii Cotrocenilor. Nu se știe cine a construit-o. La început era din lemn. Dar căzând de vechime, pe vremea lui Alexandru Vodă Ipsilanti, a fost reparată în 1819 de enoriașii din „mahalaua gorganilor” — după cum e scris, cu litere cirilice, deasupra ușii de intrare a bisericii. Tot acolo se vede reliefat un vultur negru cu două capete și o coroană deasupra!

Bolta bisericii este susținută de stâlpi de lemn. Stranele sunt așezate nu numai pe

Puțu cu apă rece, no. 50, din fața „Scăricicăi” ne spune, că nimeni nu vrea să-i spună „Calea Pelerinilor”, astfel cum, foarte frumos, a fost botezată de curând, de Primărie. Altădată, pe la începutul secolului, „scăricica” era lun fel de albie de pământ, prin care se scurgea apele murdare, ne spune d. Lorenz. În primii ani ai secolului, trecătoarea a fost pavată, așezându-se niște trepte deacurmezișul străzii, în toată lungimea ei. Mai târziu, scările au fost desființate și strada a fost nivelată, astfel ca să poată trece automobilele; s’au făcut trepte numai pe de margini, la trotuare, și anume 110 trepte. Acum un sfert de veac, dacă te urcai pe „scăricică”, ajungând în dosul cazarmilor din str. 13 Septembrie, „îți apăreau, peste pomii și casele din coastă, nesfârșita, vesela grădină a mahalalelor bucureștene, iar pe vreme

„Treptele dreptății” — Palatul Justiției din București

O scară laterală a Teatrului Național

piața Bibescu-Vodă, până în str. Călărași, care va deveni deasemeni—după cum ni se spune — un bulevard. Aceste modificări au dus la construirea teraselor etajate, de unde se poate privi panorama Bucureștilor. Iar în spatele Camerei deputaților este o scară de lemn care, după aspect pare cea mai lungă scară din București, dar totuș nu ocupă decât un rang mijlociu, în tabloul statistic de la sfârșitul acestor rânduri.

„SCARA POEZIEI” ȘI „SCARILE MUNCII”

E frumoasă, scara cu 21 de trepte de piatră, prima scară care a început să se construiască de curând în Cișmigiu. Scara pornește din apropierea izvorului natural, dintre stâncile de la poale, și urcă până în strada Stîrbey Vodă, unde e noua intrare deschisă spre parc, lângă Academia regală de muzică și artă dramatică.

Am putea-o numi „scara poeziei”. Impresionante sunt cele două scări largi, de beton, pe care coboară, grămadă, la orele 12 și 5 d. a. mii și mii de lucrătoare, eșind din stupul ca de albine, al atelierelor fabricii de țigări R. M. S., situate dincolo de Gara de Nord. Acestea sunt „scările muncii”. Am putea cita, între scările muncii, și treptele, care duc la paserela peste șinele dela intrarea trenurilor, în Gara de Nord.

„SCARICICA”

Cu această denumire avem două străzi în București. Una este spre Cotroceni, între str. dr. Râmniceanu și str. Ioan Atanasiu. E o stradă, o trecătoare foarte mult frecventată, bineînțeles numai de pietoni. Are 85 de trepte largi de beton, întărite la muche cu câte un colțar de fier. Scara aceasta, leagă cartierul Cotrocenilor cu Dealul Spirei, prin str. 13 Septembrie. Altă „scăricică” este între strada Puțu cu apă rece și Fundătura Maior Ene, spre O. N. E. F. D. Lorenz Prisching, bătrânul proprietar al caselor din str.

Sus mijloc: Scara Suter
Amfiteatrul Arenelor Romane

limpede, se vedea, în zare, silueta albastră a Carpaților, cu tăetura caracteristică a Bucegilor" — ne spune d. H. Stahl — care pe vremuri a descris această scărișcă, într-o carte apărută în 1910.

Pe atunci, treceau puțini prin această strădușă, schiopătând pe treptele neegale și abrupte: erau oameni grăbiți, urcând găfâind drumul, spre a-și scuti un lung ocol. Pe seară se vedeau oțeni, bălăbănind coșurile goale, cântând vesel din frunză, mergând spre odăile lor din dealul Spirei; treceau de asemeni soldați și ofițeri, iar la amiază și seara, lucrătorii de la arsenal.

Acum „scărișca” e mult mai frecventă, legând cartierul Dealul Spirii și al Isvorului, unde, și într-o parte și în alta, s'au construit multe edificii moderne.

D. Lorenz ne povestește că începând să treacă automobilele pe „scărișcă”, i-au dărâmat de două ori câte o parte din casă. Panta fiind foarte repede, ea este greu de urcat, mai ales iarna. Unele automobile urcau până la mijloc și apoi alunecau înapoi, la vale, dând deseori cu spatele în casa nefericitului proprietar, din str. Pușu cu apă rece no. 50.

Pentru a se preveni o nenorocire, primăria a pus niște stâlpi-bare, împiedicând astfel trecerea vehiculelor pe acest drum râpos.

Adevărații stăpâni ai Scărișcăi au rămas copiii. Ca și acum treizeci de ani, iarna este o veselie sgomotoasă, nebună, pe acolo. Zăpada nivela pe vremuri treptele drumului. Acum nu mai este nevoie de această nivelare, deoarece, la mijloc, nici nu mai sunt trepte. Săniuțele sboară la vale, pe povârnișul periculos de gheață, pe care numai copiii îndrăznesc să se urce. Micii sportivi își strecoară săniuțele lor cu o abilitate uimitoare, între stâlpi. Niciodată nu s'a lovit nimeni de un asemenea obstacol — ne spune d. Lorenz. Într-o zi, venind repede o săniuță, a dat peste un camion greu încărcat, tras de trei cai, care trecea pe str. Pușu cu apă rece. Toată lumea s'a înspăimântat. Dar copilul a cotit sub oiște și strecurându-se ca un acrobat printre picioarele cailor, a trecut pe dedesubtul camionului; apoi a eșit chiuind vesel printre roatele dindărât, pe când toți cei de față înlemniseră de groază.

O SCARĂ MONUMENTALĂ

O scară, oarecum impozantă a Bucureștilor, este aceea din fața Cercului militar, completată în mod fericit de terasa ce s'a adăugat în urmă sub primariatul d-lui Dem. Dobrescu.

Tradiția spune că acum șase secole, frații lui Mircea cel bătrân au ridicat aici casa de rugăciuni a Sărindarului, în mijlocul pădurilor mărețe ale Bucureștilor; căci pe actuala piață și pe locul Cercului Militar era, pe vremea veche, pădure. Abia prin secolul al XVII-lea, Constantin Vodă Brâncoveanu a tăiat o cale prin pădure, care începând dela biserica Sărindar se sfârșia la bariera Colfescului, pe locul unde e acum palatul regal de azi, drum care mai târziu a devenit „Podul Mogoșoaiei”, stradă numită după războiul din 1877, Calea Victoriei. Iar str. Const. Mille s'a creiat pe la începutul secolului nostru.

Pe locul unde sunt acum treptele Cercului Militar, era în vremea veche, un spital și se ținea cu mare cinste, o icoană făcătoare de minuni, *Maica Domnului dela Sărindar*, la care se închina toți creștinii, făcând mătăniile chiar pe drum, dacă icoana era scoasă afară spre a fi dusă acasă la vreun bolnav. E de notat că asta se făcea cu mare alaiu: un preot în odăjdii se suia într-o brișcă și o ținea aplecată pe piept, iar în jur, pe jos, mergeau purtătorii de făclii aprinse. Se spune că această icoană plângea ca și statuia lui San Gennaro, patronul Neapolului. Ea a fost răpită de călugării greci și dusă la Muntele Athos.

Azi, pe locul retras, unde trona această icoană făcătoare de minuni, țâșnesc cele câteva fântâni arteziene, ale căror stropi scânteiază în bătaia reflectoarelor electrice, luminând ca ziua, piața ajunsă să fie centrul cel mai frecventat al Capitalei.

După ce Brâncoveanu a deschis și aliniat, mai mult sau mai puțin, Podul Mogoșoaiei, mulți boeri au început să-și construiască acolo case.

Casele vistierului Hiera Brezoianu, erau puse pe locul unde este astăzi Teatrul Național. Dela dânsul s'a dat numele străzii care coboară la vale, spre Cișmigiu. Pe la sfârșitul domniei lui Constantin Vodă Brâncoveanu, bariera orașului era la Hiera Brezoianu, adică la Teatrul Național. *Casa Ghica*, unde e azi casa Török și Pasagiul Român, cu scările lui repetate, și prin mijloc, a atras totdeauna atenția celor cari vizitau Bucureștii.

Acum câteva decenii, în locul unde se află acum cartierul Luther, era un deal. Odinoară, dealul acoperit de vii, avea la poalele lui heleşteul lui Șerban Vodă.

E interesantă scara de piatră, destul de lungă — cât câteva case puse una peste alta — care duce astăzi la strada croită pe muchea dealului.

ALTE SCARI

Poate cu alt prilej voiu vorbi mai pe larg despre următoarele scări, despre care se pot povesti multe, scări pe care acum numai le enumerăm.

Scările unde se oficiază Boboteaza, precum și celelalte scări depe cheiul Dâmboviței; scara cu numeroase trepte a Teatrului Național depe str. Oteteleşeanu, care s'ar putea numi „scara unde-și rupe lumea iarna mâinile și picioarele”; apoi treptele curioase dela colț, neegale, așezate pe trotuar, spre Calea Victoriei, de care se împiedică trecătorii; trepte de fațadă, încadrate de coloanele Ateneului; cele dela biserica Sf. Spiridon și dela alte biserici; treptele palatului Președinției consiliului de miniștri; „Scara cu lei”; treptele Pavilionului regal și ale Muzeului Militar din Parcul Carol; amfiteatrul Arenelor Romane; „Scara morții”, dela Institutul medico-legal; etc.

Apoi ar fi interesant de descris unele scări din interiorul palatelor bucureștene, și în legătură cu istoricul acestor palate. Enumerăm câteva: scările Băncii Naționale, Casa de depuneri, banca Marmorosch Blank, cele din interiorul palatului Poștei, palatului de justiție, Ministerului de Domenii, etc.

Să mai spunem totuș aci câteva cuvinte, despre cele mai cunoscute scări din București, prin fața cărora trec zilnic mii de oameni. Cea mai lată scară din București este aceea din fața palatului Poștelor, edificiu numit „piramida egipteană” și considerat de primierul gospodar, conu Mitiță Sturdza, drept cea mai destrăbălată risipă... Totuș, peste puțini ani, palatul Poștelor s'a dovedit prea mic pentru necesitățile Capitalei, fiind nevoie să se construiască ca edificiu ajutător, palatul Vămii Poștei.

Treptele largi ale Poștei se transformă, cu prilejul diferitelor părăzi, în amfiteatru gratuit, pentru mii de spectatori, fiind desigur fotografiat.

Altă scară, oarecum impozantă, era aceea a Palatului de justiție dar estetica acestor trepte a fost stricată prin cele două pagode greoaie, care-au tăiat treptele în trei felii, fără nici o noimă. Se spune că cu acest prilej s'ar fi pus la cale o mare afacere. S'ar scobit palatul pe dedesubt, pe unde trebuie să treacă acum toți înștiabilii, fiind siliți să plătească câte doi lei, de căciulă, taxa de garderobă.

Vorba vine, „de căciulă”. Căci bieții oameni, mii de țărani și țărigoveți, care de multe ori vin cale de poște întregi, n'au cu ce-și cumpăra un codru de pâine. Fiind târați ca martori, aduși cu mandate, etc. Acești oameni își ascund căciula în sân sau o coasă la pantaloni, pe dedesubt — ni se spune — ca să scape de „taxie”. Dar tot trebuie s'o plătească; uneori chiar de câte 3—4 ori pe zi dacă sunt nevoiți să intre și să iasă de mai multe ori.

Treptele care odinioară serviseră la odihna celor trudiți, veniți din depărtări la templul justiției, au ajuns acum motiv de ceartă și scandal zilnic; nimeni nu le mai urcă, dar în dosul lor, în sub-solul palatului, sunt în fiecare zi conflicte penibile, uneori destul de serioase, între cei chinuți de soartă și cei cari strâng, zilnic, mii de lei.

Dar să nu lăsăm pe cititori sub o impresie urâtă și — pentru sfârșit — să cităm scara de onoare din sala Ateneului.

Așezată într'un cadru impunător de coloane, sub cupole artistice împodobite prin prezența operelor de sculptură valoroase din jur, a fost suită și scoborită — în ultima jumătate d' esecol — de cei mai mari oameni ai României și de străinii celebri, cari ne-au vizitat. Reprezentanții omenirii, pionierii artei și științei universale au pășit pe aceste trepte, care-ar putea povesti multe.

România, până acum șase decenii vasală Turciei, săracă în manifestări culturale, a devenit un stat mândru, admis în rândul celor mai înaintate țări. Oamenii noștri de știință și artiști noștri pleacă în străinătate, fiind apreciați acolo, dupăcum străinătatea se simte mai mândră să ne trimeată bărbații ei de valoare. Scara de onoare, din marea sală a Ateneului român, parcă simbolizează avântul României moderne.

O STATISTICĂ

Să nu termin acest studiu, fără a da și câteva cifre statistice:

Scările din fața ale palatului poștelor au	13 trepte
Acele ale palatului justiției au	14 "
Scara Cercului Militar, spre Calea Victoriei	20 "
La gorganul cu biserica Sf. Ilie sunt	21 "
Scara nouă din Cișmigiu are	21 "
Scara Teatrului Național are	25 "
Cercul Militar, venind spre str. Const. Mille, are	25 "
Cercul Militar, spre B-dul Elisabeta, are	28 "
Scara Pavilionului Regal din Parcul Carol, are	39 "
Intrarea în Aleea Suter, are	45 "
Scara de lemn, din dosul palatului Camerei, are	63 "
„Scărișca” dela Cotroceni, are	85 "
„Scărișca” din str. Isvor, are	110 "
Palatul „Adevărului”, scara atelierelor are	171 "
Scara internă a palatului telefoanelor are	294 "

Ni s'a spus că noua clădire a „Creditului rural” din Bulevardul Brătianu va fi și mai înaltă, având cele mai multe trepte. Scările s'au montat, astfel că am putea controla versiunea, dar n'am găsit decât 252 trepte.

Cine nu crede, să se suie și să le numere din nou, că eu — a doborâra — nu mă mai sui!

ALEX. F. MIHAIL

Bucură-te de fiecare clipă de libertate!

Soarele te îmblie — dar nu uita să te fricționezi de fiecare dată cu Leocrem! Asta înlătură pericolul arsurilor și ajută la înegrirea rapidă și omogenă a pielii.

Cuții elegante de Lei 15.— și 30.—

Chlorodont S. A. R., Brașov

LEOCREM cu vitamine de soare

B AIE și plaje! nu sunt numai o plăcere, sunt chiar o ocupație, căreia trebuie să-i dedici ceasuri întregi. Vrei să înnoști, să te înnegrești, să capeți siluetă, să întineresti, să devii alt om. Pentru toate astea, soarele e un ajutor mai mult decât prețios — dacă — desigur știi cum să-l întrebuințezi, căci tot atât de bine pe cât soarele poate să ajute, poate și să strice organismului. Mai ales prin uscare excesivă a pielii. Cine e prevăzător, se poate feri de arsurile atât de dureroase, pricinuite de statul prea mult în soare. Durerile însă intervin mult mai târziu, când orice medicament n'are nici un efect asupra lor. Căci aceste dureri provin numai din cauza expunerii prea îndelungate la razele soarelui, a pielii prea uscate. De aceea: înainte de fiecare baie, ungeți bine trupul cu grăsime (cremă sau eventual ulei). Pentru excursii cu automobilul sau alte sporturi, e de ajuns să ungeți obrazul, gâtul și brațele. Mulți poate socot că odată corpul

unș cu grăsime, pot sta cât de mult în soare — teorie greșită. Căci, la început, când pielea nu-i încă obicinuită cu soarele, expunerea trebuie să înceadă după cel mult un sfert de oră (în care timp n'am expus toată vremea aceeaș parte a corpului, ci fiecare câte puțin). Une n'a avut posibilitatea să facă plaje la începutul primăverii, când soarele nu-i încă atât de puternic, la prima baie de strand, nici nu trebuie să stea întins la soare, ci într'un loc umbros, preferabil sub un pom, unde razele soarelui nu pătrund decât prin frunziș, și unde are posibilitatea să-și obicinuiască pielea cu aerul tare al plajei. E de notat că, cu cât ne înnegrim mai încet, cu atât negreala e mai frumoasă. Apoi însă intervin alte griji, de exemplu, îngrijirea micilor cutișoare, care se formează sub ochi, după o zi de plaje. Spre a evita formarea lor, trebuie să purtăm, decum pășim pe plaje, ochelari negri și în timpul când stăm culcați pe plaje, să ținem pe ochi două bucăți de vată, îmbibate cu apă rece.

Contra pistruiilor e bine să ungem locurile unde știm că ele apar de obicei, cu apă oxigenată. (Nu lăsați sticluciuța în soare!)

Părul de prisos de pe corp e bine să-l ungem cu apă oxigenată, sau cu zeamă de lămâie. În soare, pielea se înnegrește, în vreme ce perii pălesc, și prin aceasta devin mai puțin vizibili. Am ajuns însă la un alt capitol, mai dificil. Doamnele al căror păr are culoarea naturală, pot — fără nici o grije — să stea cu capul descoperit în soare. Cele însă care au părul vopsit sau decolorat, trebuie să fie mai prevăzătoare, căci infima cantitate de grăsime pe care soarele o usucă la rădăcina părului, și care pentru cele cu părul natural n'are nici un fel de importanță, pentru părul vopsit este foarte dăunătoare. Este deci recomandabil o pălărie mare de plaje, sau un fular, foarte subțire, legat pe cap.

COSMETICA LA PLAJĂ

BOU Cluj / Central University Lib

Da, la plaje e foarte greu să te gândești la toate mijloacele de înfrumusețare. Doamnele care au părul tăiat scurt, și-l pot aranja singure, la fel ca și doamnele cu părul mai lung, ondulat permanent, căci soarele este un excelent aparat de uscat. După înot, în majoritatea cazurilor, părul e ud și mai ales dacă mai treci și pe la duș, își capătă umiditatea necesară ondulațiilor cu apă. După ce-am aranjat bine părul, stăm cincisprezece minute la soare până se usucă, și apoi, cine are o plasă subțire, și-o poate lega pentru încă o jumătate de oră, și la plecare, părul este ondulat ca de coafor.

Desigur că pentru a ne prezenta bine la plaje, trebuie să ne îngrijim ca prin felurite sporturi și mai ales prin gimnastică, să ne debarasăm de depusă în timpul iernii.

Figura 1 reprezintă un plăcut sport de apă, care întărește mușchii picioarelor și ai mâinilor. Desigur că acest sport nu poate fi practicat decât de cei cari știu să innoate bine.

Printre exercițiile cele mai recomandabile (pe uscat) se numără fuga și săriturile și mai ales săritul pe frânghie, care pune tot corpul în mișcare, și care este un sport dintre cele mai sănătoase. Săritul pe frânghie cere, la fel ca și jocul cu mingea, abilitate și pune fiecare mușchi al corpului în mișcare; fapt care, cu timpul, împrumută corpului elasticitatea atât de necesară unui trup de femeie.

Figurile 3, 4, 5 și 6 înfățișează exerciții pentru întărirea mușchilor burții și ai spatelui.

Figura 3: Intindeți picioarele pe nisip, ridicați încet jumătatea de sus a trupului, până când degetele mâinilor ajung pe cele ale picioarelor și capul se reazămă de genunchi. Apoi vă ridicați încet, și repetați mișcarea. De notat că picioarele trebuie să rămână întinse și lipite de nisip.

Figura 4: Ședeți și desfăceți picioarele, prindeți-vă glesnele cu mâinile și aplecați partea de sus a corpului până când fruntea atinge nisipul.

Figura 5: Stați întinsă pe spate — mâinile întinse lângă trup, ridicați domol picioarele întinse peste cap, până când vârful picioarelor ating pământul, apoi încet, le aduceți în poziție normală.

Figura 6: o „lumânare” cu mâinile proptite în șolduri. Pe rând, picioarele sunt aplecate spre frunte și apoi iar întinse. Se recomandă, ca aceste exerciții să fie făcute fără grabă și să se repete fiecare de cel mult cinci ori, spre a se evita iritarea mușchilor.

După cum se vede, plaja nu-i locul nimerit pentru a nu face nimic — ci femeia care vrea să se mențină tânără și elastică — să urmeze sfaturile noastre, mai ales la plaje, a cărei poziție, soare, aer și nisip este atât de propice pentru aceste exerciții.

Z.

UN SUCCES MUZICAL

Programele muzicale cu care ne delectează postul Radio-București sunt apreciate la justa lor valoare nu numai în țară dar și în străinătate, consacrandu-li-se articole elogioase în presă, care evidențiază talentul și priceperea muzicanților și compozitorilor noștri. Pe marginea acestor programe merită să fie relevat cel din seara de 13 Iulie când am avut prilejul să admirăm o serie de compoziții datorite talentatului compozitor GERD VILLNOW.

De o originalitate notorie fără asemănări „fatale” cu ultimele programe străine, fără „Improspătări” de melodii păstrate doar pe discuri, muzica lui VILLNOW place mult.

Inspirația compozitorului este multilaterală, ceea ce îl pune pe primul plan și-l face mai interesant, nemărginindu-se la un anumit gen, din care să-și facă „specialitate”.

GERD VILLNOW abordează cu aceeași vervă valsul vienez ca și fox-trotul, tangoul ca și marșul de caracter, bluesul ca și slow-foxtrotul. O notă particulară poartă fiecare șlagăr a lui VILLNOW, lipsit de efecte ușoare și face impresia de un talent serios în plină dezvoltare care promite mult.

Din bucățile pe care le-am reținut și care cu siguranță vor deveni în curând populare spicuim:

„DRAGOSTEA-I O FLOARE”, un melodios vals englez, cu accente romantice pronunțate, antrenantul fox-trot rusesc „MISCHA” și nunatul fox-trot „PE O MICA BANCA INTR'UN POM” care vor deveni mari șlagăre ale sezonului, valsul-romanță „POUR VOUS MADAME” și tangoul „NU TE POT UITA” cântate cu o voce caldă și multă expresivitate de cunoscutul artist Ladislau GROF.

In rezumat a fost un program distins de muzică modernă originală, alcătuit cu multă pricepere, la un picior egal cu asemenea programe din străinătate.

SERVUS

P. S. Episcopul Grigorie al Aradului, cu multă sârguință vizitează toate comunele din păstoria sa. Până astăzi a vizitat 380 de biserici, în care a slujit și a predicat. În fotografia noastră îl vedem obosindu-se pe drumurile de țară și la adunarea din comuna Bara

PRIMUL INSTITUT COSMETIC MEDICAL

Str. Regală No. 4 vis-a-vis de Hotel Union. Tel. 3-78-46

Anunțăm că D-na Doctor Kabinovici, dermatolog, reînforcându-se din Paris, consultă și tratează după metode moderne toate dermatozele inestetice: Seboreea, coșuri, semne de vârsat, pistrui, negi, etc. **Tratamentul special cu Hormoni** contra ridurilor și mușchilor flască. Distrugerea radicală a părului de prisos fără cicatrice, garantând neapariția lui; epilare definitivă a sprincenelor. — Consultanță 10—12 și 3—7 p. m. — Consultații gratuite Miercuri orele 11 — 12 a. m. Un curs de masaj facial.

NOI REDUCERI. TOATE SERVICIILE

COAFORUL BEER 25

LEI

CALEA MOȘILOR 53 • BACȘIȘUL SUPRIMAT

Îngrijirea gurei tubul mare LEI 22.-

este foarte importantă. — Deci la alegerea Pastei de dinți, nu trebuie să fiți indiferenți. — Îngrijirea serioasă a dinților se obține dacă vă serviți de Pasta de dinți „NIVEA”, care corespunde întocmai scopului ce urmăriți D-v. — Pasta de dinți „NIVEA”, este neîntrecută, spumează ușor — și este foarte plăcută la gust, curăță dinții și îi face rezistenți. Vă dă o respirație proaspătă și înviorătoare. Ea conține cele mai bune materii prime și de aceea este atât de eficace.

NIVEA

Pasta

de Dinți

CIUDATENII

ȘI TOTUȘ... NICI UNA N'ARE
INCA DOUAZECI DE ANI!

Trei tinere absolvente de conservator, machiate pentru o melodramă în trei acte, care s'a reprezentat de curând la Hollywood. De la stânga la dreapta: d-ra Lona André de 18 ani; d-ra Ida Lupino de 18 ani și d-ra Gwen-Killian Gill de 18 ani.

Sportul favorit al regelui Danemarcei este bicicleta. Fotografia noastră îl înfățișează plimbându-se pe străzile Nizzel, unde-și petrece vacanța.

America e neobosită în creații noi. Înfățișăm aci un aspect al startului într'o cursă de șapi, care s'a ținut pe una din renumitele plaje americane.

Episcopul din Portsmouth inaugurează o biserică marinărească la White Island. În fotografia noastră: solemnitatea inaugurării.

Filantropi

de F. ADERCA

FABULOȘI

E de la sine înțeles că oamenii săraci n'au de unde face filantropie, deși în genere oamenii lipsiți de mijloace își dau mai bine seama de umilirile, suferințele mizeriei și din sărăcia lor rup bucata de pâine de la gură pentru a o împărți cu nevoiașii. Săracii sunt miloși, darnici, uneori din iubire pură. Un măturător de stradă din Paris, italian de origine, își vinde hainele de sărbătoare ca să poată înmormânta pe fata gazdei lui. Un funcționar sărac, a cărui mamă a suferit de mari lipsuri, nu poate vedea o femeie bătrână cerșind, fără a-i dărui toți banii ce-i află în acel moment în buzunar. Un scriitor care a trăit mulți ani departe de unicu-i copil, dăruiește bani tuturor copiilor cari umblă noaptea prin restaurante și berării, vânzând cărți postale ilustrate sau alte nimicuri dureroase. Filantropi în adevăratul înțeles al cuvântului nu pot fi însă decât bogătașii — din simpla pricină că sunt singurii în stare să

verse sume de bani importante pentru alinarea suferințelor celor mulți și umili sau pentru folos public.

E interesant de cercetat cauza misterioasă care îndeamnă pe acești titanozauri ai vieții sociale să se lepede de o parte din avutul lor, dobândit uneori prin disprețul total al moralității, alte ori stors de-adreptul din cadavrele semenilor.

Pricinile filantropiei sunt ciudate de diferite și numai arareori filantropia e exersată din simpla iubire de oameni, după ce aceiași oameni umili au fost martirizați și puși sub teascurile crunte ale aurului.

Cazul filantropului platonice *Tolstoi*, bunăoară, este unic. Acest mare latifundiar rus, după ce a trecut dela activitatea literară la cea evanghelistă, a voit să-și pună de acord credințele cele noi cu faptele. S'a renegat toate lucrările literare, s'a îmbrăcat ca un mușic depe moșiile lui și a propovăduit împărțirea latifundiilor la țărani. Ar fi început prin a dărui propriile moșii, dacă nu s'ar fi opus soția lui, mamă devotată a șase copii. Din această pricină viața familiară a marelui romancier a devenit pentru el un infern. Soția, care-și da seama că era o piedică în calea idealului filantropic al lui Lew Nicolaevici Tol-

stoy, a preîntâmpinat... revoluția!...

Actele filantropice ale lui sir *Basil Zaharoff* marele fabricant de arme de război au cu totul altă origină sufletească. Despre sir Basil se poate spune orice: că a fost un om de o energie puțin obicinuită, că a fost un negustor de o rară pricepere, că a avut inteligența cea mai lipsită de „prejudiciu” și a vândut tunuri tuturor popoarelor, fără nici o deosebire — dar nu se poate afirma că e un mare iubitor de oameni!...

Totuș sir Basil, în afară de bacșurile fantastice pe care le-a împărțit oamenilor politici, ziaristilor, funcționarilor superiori ca cele mai de seamă comenzi de armament să fie încredințate fabricilor lui — filantropie interesată! — a cheltuit sume impunătoare și în chip aparent desinteresat. Astfel după ce a început să aibe afaceri și în Franța, a pus la dispoziția universității din Paris banii trebuincioși pentru crearea unei catedre de aerodinamică. Subvenționează cu sume grase „Căminul marinărilor” și „Căminul soldaților” din Paris și numele lui figurează pe toate listele de subscripție cu mare publicitate. Crează la universitatea din Petersburg o catedră de navigație aeriană și pune la dispoziția guvernului britanic

măria Metropolei franceze sună hrăniți din fonduri speciale vârsate anual de sir Basil Zaharoff. Tot în seama filantropiei trebuie să punem și sumele uriașe cheltuite de marele negustor al mașinilor infernale ale morții, pentru echiparea armatei grecești și cucerirea Asiei Mici din mâinile turcilor. A fost filantropia cea mai desinteresată, cea mai costisitoare și cea mai zadarnică a lui sir Basil: Grecii au fost bătuți amar în Asia Mică și au fost siliți s'o evacueze, urmăriți de armatele victorioase conduse de Kemal Pașa. A fost o filantropie tragică. Pentru succesul patriei lui, sir Basil Zaharoff a cheltuit, se spune, aproape jumătate din avere, adică un miliard de lei cel puțin.

Când a voit să-și mute afacerile și în alte domenii decât ale morții, sir Basil Zaharoff a luat în mâinile lui o întreprindere tot atât de sinistra: Cazinoul de la Monte-Carlo, unde victimele nu sunt asasinate de-adreptul, ci sunt lăsate să se sinucidă.

Caracterul filantropiilor lui sir Basil este evident: traficantul de moarte, cu tot aurul creator de glorie, cu toate decorațiile și cetățeniile de onoare cu care a fost coplesit, nu se putea mișca decât într'o atmosferă odioasă. Sub pașii lui iarba se usca, trandafirul pe care-l punea la buto-

Din milioanele luate omenirii pentru petrolul scos de oameni din pământ sau pentru armele pe care oamenii le-au făcut și cu care oamenii s'au războit, John D. Rockefeller și sir Basil Zaharoff au ajutat omenii.

stoy, a încercat să se sinucidă aruncându-se în lac. A fost salvată cu mare greutate și romancierul a renunțat la planurile lui. Dar într'o dimineață de iarnă a fugit de-acasă și a murit într'o gară mică, Atropovo, într'o baracă de scânduri, fără a voi să-și mai vadă soția care venise în grabă după el. Când s'a aflat în Rusia că marele Tolstoi e pe moarte, autoritățile au înconjurat baraca muribundului cu trupe în echipament de război,

în același scop 625.000 de franci. Suma pe care sir Basil Zaharoff o cheltuiește în timpul marelui război pentru Aliați, se ridică la peste 50 de milioane franci. Pentru a cimentea relațiile franco-engleze crează la Oxford o catedră de literatură franceză și la Sorbona o catedră de literatură engleză. „Premiul Balzac” de literatură franceză provine — deși s'a cam uitat — tot din tunuri și mitraliere, iar animalele din *Jardin des Plantes* din Paris ca și săracii înscriși la pri-

nieră se vestejea pe loc. Azi e un moșneag de aproape 80 de ani și trăește retras. Carnetul în care-și însemna sumele de corupție ale oamenilor politici, din toate țările „civilizate”, l'a aruncat în foc. Așteaptă moartea ca pe o eliberare, convins și el că nici-una din filantropiile lui n'a izbutit să facă să se uite mormanele de cadavre de pe urma tancurilor, avioanelor, cuirasatelor, mitralierelor și tunurilor lui sinistre.

Un caracter religios — deși faptul pare de necrezut! — are filantropia lui John D. Rockefeller din Statele-Unite, regele petrolului. E azi un moșneag de 95 de ani și deși petrolul e un izvor de energie căruia civilizația contemporană li datorește neșpus de mult, pentru acapararea lui, John D. Rockefeller nu s'a dat înlături dela nicio acțiune, oricât de înfiorătoare și de crudă. A creat un trust pentru a impune prețul cel mai ridicat posibil, împotriva tuturor legilor care condamnau trusturile. A mituit parlamentari, a corupt funcționari și judecători, a provocat răscoale în Mexic și în Asia, a înăbușit cu politica și cu tunurile, orice încercare de a i se opri înaintarea în ținuturi cu zăcăminte de petrol — și a exploatat astfel toate continentele.

Cine ar crede că un astfel de temperament a rămas toată viața, de la început, de când era sărac și făcea chetă Dumnică pentru biserică, până acum, când ar putea construi catedrale, acelaș smerit credincios, încredințat că menirea lui pe pământ a fost să împlinească legile lui Dumnezeu?...

Acest om amarnic, a cărui asprimie în dobândirea banului n'a cunoscut nicio piedică, a cheltuit aproape jumătate din averea lui în scopuri filantropice — cam 575 milioane de dolari, adică vreo 3 miliarde franci-aur, cam 21 miliarde lei.

În acțiunea lui de binefacere a pus acelaș geniu al afacerilor: A creat un fel de „Trust filantropic”, în care erau adunate toate societățile înrudite, astfel ca efectele să fie cât mai rodnice, bucurându-se de o conducere unitară. Sub directă privighere a lui Rockefeller, s'au construit din banii lui universități, laboratoare luxoase, școli primare în ținuturile sărace. În timpul războiului a dăruit câte un milion de dolari lunar populației civile din Belgia, iar pentru medicină cheltuiește îndată după război nouă milioane de dolari.

Caracterul amarnic al financiarului Rockefeller e pe cale de a fi uitat, căci scopul pentru care a luptat i-a fost — după credința lui — arătat de Dumnezeu. Regele petrolului își așteaptă sfârșitul cu cugetul împăcat. Și până atunci joacă în fiecare zi, golf.

F. ADERCA

PURGATIVUL
PLĂCUT SIGUR
RAPID
PURGEN
(D. Bayer)
ÎN TOATE
FARMACII
ȘI
DROGERII

tru țară, fără ca statul să fi contribuit cu nimic. Aceasta e cu atât mai frumos, cu cât se cheltuiesc anual multe milioane, fără a isbui să se facă nici de departe ceea ce a făcut pentru România, domnul colonel Massini. Fotografiiile noastre înfățișează sosirea la Praga a muzicilor militare și un grup de vizitatori români la Karlsbad, în așteptarea lor. Fotografie Coca Finkelstein, Galați.

Un grup de 750 de instrumentiști, selecționați din 18 muzici militare, au plecat din inițiativa și sub conducerea d-lui col. Eglzio Massini, să dea o serie de concerte prin orașele mai importante din Polonia și din Cehoslovacia. Succesul moral și material al acestui turneu, a fost relevat în toate ziarele din lume, și d. col. Massini poate avea mândria de a fi făcut cea mai frumoasă propagandă pen-

Ciorapii de mătase
nu mai înseamnă lux
de când există LUX!

Ciorapii spălați în LUX țin de două ori mai mult. Dar spălați-i des, căci praful și transpirația dăunează țesăturii. LUX curăță perfect, fără a ataca mătasea și nici mâinile.

LUX

PRELUNGEȘTE DURABILITATEA LINGERIEI

iar mâinile vă rămân fine și netede

Spălați în apă caldă! Respectați modul de întrebuințare!

La naștere, copiii n'au în trupul lor decât foarte puțină „apă grea. De aceea ei se dezvoltă și-și păstrează frăgezimea și vioiciunea. Iată o expoziție de copii la Tokio.

PENTRU CE îmbătrânim

„Apa Grea“ care se acumulează în țesuturile noastre încetinește toate procesele vitale și sporind neconținut pe pământ, se crede că-i va cauza moartea.

Ș TIINȚA, în neîncetatele-i cercetări pentru a descoperi cauza „bătrâneții” și mijloacele de-a o întârzia, a ajuns actualmente la o teorie cu totul nouă, o teorie revoluționară, cu privire la ceea ce ar putea determina această stare.

Cauza pare să fie „apa grea”, o substanță care are aparența apei obișnuite, dar în care dacă introduci un mormoloc, moare, sămânța nu mai încolțește iar bacteriile și dacă nu mor, își reduc cu totul procesele vitale. Până acum trei ani „apa grea” era ceva cu totul necunoscut. As-

În 1931, trei savanți americani Prof. H. C. Urey, d-rul C. M. Murphy, dela Universitatea din Columbia și d-rul F. C. Brichmede au colaborat la niște cercetări din care a rezultat descoperirea unei noi forme de hidrogen, în care atomul cântărește de două ori cât unitatea hidrogenului obișnuit.

Aceasta formează „apa grea”. Compusă din acest hidrogen de două unități și din oxigenul obișnuit, molecula de H_2O , va poseda în greutate 19 unități în loc de 18 unități — ca la apa obișnuită. Doi ani în urma acestei descoperiri, prof. Urey și asociații săi au găsit mijlocul de-a fabrica, cu ajutorul electricității, mici cantități de apă grea, pură și concentrată.

Pentru a produce apa grea, chimiștii încep cu lichidul care se acumulează în celulele electrice pentru fabricarea hidrogenului industrial. Acest lichid este un rezid al apei obișnuite, care-a fost descompusă pe cale electrică, punându-se în libertate hidrogenul și oxigenul. În cursul acestei descom-

lăzi însă se știe că există pe pământ cincisprezece trilioane de tone din această substanță. Fiecare om adult are în trupul său vreo două lingurițe pline din această apă — cantitatea e mai mică în tinerețe și sporște, probabil, pe măsură ce trupul îmbătrânește. Se pare că însuș pământul conține din ce în ce mai multă „apă grea”, pierzându-și apa obișnuită în spațiu, ca și cum întreaga planetă s'ar sinucide. Poate că la fel s'a întâmplat și cu lumile mai bătrâne, care acum sunt completamente lipsite de viață — cum e Marte, de exemplu. Apa grea conține elementul chimic, hidrogenul, sub o formă care e de două ori mai grea decât hidrogenul obișnuit. Știți cu toții că formula chimică a apei este H_2O , ceea ce înseamnă că fiecare moleculă de apă constă din doi atomi de hidrogen și un atom de oxigen. Pentru chimiștii de acum o generație, hidrogenul ar fi putut fi de diferite feluri. Astăzi, cunoștințele s'au aprofundat. Se știe acum că există trei feluri de atomi de oxigen, foarte asemănătoare în ceea ce privește proprietățile chimice, dar diferite prin greutate.

În laboratorile alchimistilor se căuta odinioară elixirul vieții. Astăzi, savanții încearcă să anihileze acțiunea „apei grele”.

În timpul vieții, fără să ne dăm seama, acumulăm în organism tot mai multă „apă grea”, substanță toxică. Se pare că aceasta ar fi cauza care împiedică funcționarea multor glande și așa s'ar explica îmbătrânirea. Cu toate acestea, John D. Rockefeller a împlinit 90 de ani.

puneri, apa mai ușoară se volatilizează mai repede decât cea grea, care se acumulează mereu.

În laboratoare, acest lichid, care constituie un „minereu” de apă grea: este supus unei noi descompuneri electrolitice. S'a constatat că în apa pură de ploaie, o unitate de cinci mii, e apă grea. În lichidul industrial, cu care începe procesul de extracție științifică, proporția a crescut îndoiindu-se, sau întredându-se. Se pierde însă mult prin purificare.

Simple fact că această apă e mai grea, ar însemna foarte puțin pentru savanți. Importanța apei grele rezidă în efectele ce s'a constatat că le-ar avea asupra vieții.

La universitatea din California, prof. Gilbert N. Lewis, a pus sămânța de tabac în apă grea. Semințele n'au încolțit deși altele din aceeași serie au încolțit ca de obicei, în apă obicinuită. S'a mai constatat că una din aceste substanțe numite enzime, ce se găsesc în sânge și se crede că sunt necesare vieții, ajutând organismul la întrebunțarea oxigenului, își reduce în mare parte activitatea, sub influența apei grele. Prof. Harvey și asociații săi cred că o apă grea, pură, fără urmă de apă obicinuită ar opri cu desăvârșire acțiunea respiratorie a materiei vii.

În laboratoarele profesorului Lewis dela universitatea din California s'a făcut o experiență, pentru a se vedea care sunt efectele apei grele asupra unui animal superior și s'a întrebunțat în acest scop un șoarece de laborator. S'a dat animalului câteva picături de apă grea, al cărei preț se ridică la câteva zeci de mii de lei. Bietul șoarece n'avea grai pentru a spune ce simțea, dar experimentatorii spun c'a început imediat să se clatine amețit. Și încă ceva interesant, s'a observat că apa grea nu poate potoli setea. Nu s'a dat șoarecului o cantitate care să-l ucidă — dacă apa grea are în adevăr o acțiune mortală — pentru că laboratorul nu izbutise să facă decât câteva picături.

Tot aceasta este cauza pentru care nici unul dintre savanți nu s'a expus a bea apă grea, spre a vedea care sunt efectele ei asupra unei creaturi umane.

Mijloacele de concentrare a apei grele sunt însă pe cale de perfecționare și se fac mereu noi aparate de extracție. Imediat ce vor fi reușit să producă o cantitate mai mare de apă grea, experimentatorii vor încerca s'o bea. Lumea savanților va stabili atunci dacă lichidul e pentru oameni tot atât de fatal ca și pentru mormolocul de broască, sau dacă această încercare nu va da cumva rezultate cu totul neașteptate.

Aparenta proprietate a apei grele de-a încetini activitatea celulară în materia vie, face pe savanți să presupună că aceasta ar fi cauza bătrâneții și a morții. Caracteristica principală a bătrâneții constă la mai toate creaturile într-o activitate organică din ce în ce mai lentă. Se știe deasemeni că apa grea se evaporează mai târziu decât apa obicinuită.

D-rii Hackh și Wetsling arată că apa se evaporează mereu din trup, prin nădușală și respirație, etc.

E de presupus deci că apa grea tinde să se acumuleze treptat în

organism, așa cum se acumulează în mări, sarea adusă de râuri. Și asemeni oceanului care în decurs de milioane de ani a devenit din ce în ce mai sărat, trupul omului sau al altui animal, strânge în cursul vieții sale, o cantitate tot mai mare de apă grea.

Nu se poate afirma însă cu certitudine dacă această teorie a apei grele, în legătură cu bătrânețea este adevărată. Cei doi medici o expun doar ca pe o presupunere. Dar sigur e că nu s'a mai emis încă în această direcție o teorie atât de plauzibilă, și care să aibe un suport științific atât de solid.

Profesorii Taylor și Henry Norris Russell dela universitatea din Princeton au propus o teorie similară, pentru ceea ce s'ar numi îmbătrânirea plantelor. Din diferite cercetări astronomice, s'a constatat că proporția de hidrogen greu e în soare și în alte stele mult mai mică decât pe pământ. Se presupune că viața a dispărut de pe suprafața altor planete din cauza acumulării de apă grea sau de hidrogen greu, ceea ce se întâmplă actualmente și cu pământul.

Urmează deci că hidrogenul și apa ușoară se vor pierde treptat în spațiu, în vreme ce apa grea își va spori mereu volumul în oceane, lacuri, râuri,

precum și în lichidele trupului. Secol cu secol, procesele vieții vor deveni din ce în ce mai lente, pentru ca în cele din urmă să stagneze cu desăvârșire — cum s'a întâmplat cu bacteriile și alte creaturi inferioare pe care prof. Taylor le-a pus în apa grea, artificial concentrată. Nu se poate spune însă dacă aceasta va fi în adevăr sfârșitul vieții pe pământ, decât atunci când o ființă omenască va încerca să bea apă grea.

S'ar prea putea ca o astfel de experiență să dea un răspuns întrebărilor pe care ni le punem mereu, cu privire la originea vieții. Poate că germeii reduși la o existență suspendată pe o planetă ucisă de apa grea, au pornit în spațiu și s'au lăsat pe pământ, unde au găsit apa ușoară, ce le-a permis să se desvolte, punând bazele unei noi vieți. Sau poate că apa ușoară, ce se crede c'a existat pe pământ la începutul existenței sale, mai înainte de-a fi început actuala concentrare parțială a apei grele, a stimulat procesul chimic al vieții, în așa fel, încât primele creaturi vii au luat naștere aci, pentru prima dată.

Mulți oameni de știință au susținut această teorie, ce presupune o origină spontană a primilor germeni de viață pe pământ, dar niciunul dintre cei

cari profesează această credință n'a putut explica pentru ce nu se mai creează și astăzi vieți noi, în același fel, sau pentru ce toate încercările de-a crea o nouă materie vie în laborator, au dat greș. Poate că în acele zile, fluidele conțineau mai puțină apă grea, decât astăzi.

Această ultimă presupunere sugerează o altă experiență și a-nume, savanții au de gând să încerce a prepara apă ușoară pură, spre a vedea care vor fi efectele ei asupra vietăților. S'ar prea putea ca această apă să se dovedească un adevărat elixir al vieții eterne.

Se înțelege că știința nu poate accepta cu resemnare condamnarea întregii vieți pământești la dispariție, la o existență stagnantă. Se vor imagina, fără îndoială, metode care să reție pe pământ apa ușoară dătătoare de viață, sau care să descotorească planeta de acumulările sale de apă grea. Metode similare se vor aplica indivizilor.

Știința a condamnat toate miile de planuri și încercări de preparare ale unui elixir care să asigure o viață vecinică — ca pe niște aiurări copilărești.

Iată însă că acum întrevide și ea o astfel de posibilitate, ce s'ar putea realiza nu prin magie, ci prin simple legi științifice.

A.

BCU Cluj / Central University Library Cluj

torta e un deliciu dar...

fără muște. Feriți alimentele de muște și murdăria lor primejdioasă.

Ucideți muștele deci numai cu

FLY-TOX

**SAN FRANCISCO OCUPAT DE
ARMATA**

Situația în San Francisco e foarte încordată. 500 de soldați din garda națională au ocupat orașul, și întâmpină pe demonstrații cu mitraliere și bombe lacrimogene. Organizațiile muncitorești amenință cu greva. În fotografia noastră vedem un aspect al unei străde din San Francisco, în vreme ce lucrătorii sunt împrăștiați cu gaze lacrimogene. (Fotografie primită prin radio).

UN CURIOS PROCES AMERICAN

Domnișoara Hazel E. Weidhas a chemat în fața tribunalului pe tânărul Judon H. Whitehead, fiul milionarului Whitehead, cerând 500.000 dolari despăgubiri, pentru călcarea promisiunii de-a o lua în căsătorie. După îndelungate cercetări, Curtea a condamnat pe inculpat să plătească amenda domnișoarei Hazel E. Weidhas, aducând dovezi că tânărul Whitehead s'a căsătorit de un an de zile, în vreme ce domnișoara Weidhas era în vizită la mama ei.

RICHARD DIX SE CASĂTOREȘTE CU SECRETARA SA

La Oxford, a avut loc un concurs de frumusețe, la care concurenții apăreau de după un fel de paravan, spre a li se vedea numai figurile.

Fotografia noastră îl înfățișează pe Richard Dix, în ziua căsătoriei sale cu d-ra Virginia Webster, fosta lui secretară. Tânărul pereche își va petrece luna de miere în Europa, întorcându-se apoi imediat la New-Jersey, tatăl lui Richard Dix fiind bolnav.

MII DE PEȘTI MORȚI PLUTESC PE SENA

Franța pare să bată anul acesta, recordul căldurii și al consumului de apă. Pe Sena plutesc mii și mii de pești morți. Se presupune că această mortalitate ar proveni din lipsa oxigenului în apa exclusiv încălzită.

DIN
toată lumea

Zilele trecute, căile ferate polone, au pus în circulație un tren de lux, care pe lângă tot confortul modern obicinuit, are și o sală de dans și băi instalate lângă fiecare cabină. Băile au apă curată, caldă și rece, în tot timpul parcursului.

TOALETA MUMIEI

La muzeul din Dahlem (Germania), chimiști specialiști curată în fiecare an mumiile expuse. Deoarece substanțele în care sunt conservate, conțin gaze otrăvitoare, specialistul poartă o mască protectoare.

La Filedelifa a produs senzație micul Luis Miller, în vârstă de 5 ani, fiul unor părinți analfabeți. Copilul este dotat cu formidabile însușiri matematice, putând rezolva corect cele mai grele probleme, în cel mai scurt timp.

Poarta cohortei cercetășești din Alud

SUNT câteva zile abia de când deschiderea celei de-a treia Jamboree naționale a cercetașilor, pe vasta plajă dela Mamaia, prezenta încă ritmul febril al organizării: țaruși înfipti în nisipul buclucaș, întinderea pânzei de cort, limpezirea atâtor senzații — noi pentru mulți — în fața magiei mării. Astăzi, spectacolul ce se desfășoară vizitatorului e miraculos.

Impresionantă a fost desigur prima Jamboree, la Piatra Neamț, pe creste de munți. Inedită ca organizare socială, s'a dovedit a fi și Jamboreea dela Sibiu. Inșă cea de acum beneficiază de protecția In-finitului, care pornește dela câțiva metri distanță: țărnul.

Acum să vă descriem această confrerie, unică prin proporții și tră-sături morale?

Imaginați-vă un orașel autentic, improvizat pe dumele de nisip ale

Cercetașii instalează lu-
mina electrică în tabără

O nostimă realizare a
cercetașilor din Jambo-
ree: o corabie cu pirați

Portalul de la intrarea
Jamboreei

plajei. Corturile — nenumărate — nu trădează nimic din structura lor efemeră, mai ales că, până'n prezent, nu s'a semnalat decât o singură furtună și aceea tocmai în ziua deschiderii, când aciuirea nu se împlinise încă...

Cinci mii de inși, între vârsta de 11 și 50 de ani, străini unul de altul, din toate unghiurile țării, participă aici la o viață de solidaritate absolută, de ordine cordială.

O umanitate pitorească, impecabilă și cu toate astea, organizată până la expresiile cele mai supreme ale disciplinei. Se deșteaptă, în zorii zilei, în aceeași clipă, în sunete de goarnă, prelungite stăruitor în acei câțiva kilometri ai taberei. Împlinește aceleași rituri de ceremonial, solemne și calde, respectuoase și vibrante. Mic dejun de campanie, cu uniformitate de cazarmă. La aceeași oră, cele cinci mii de trupuri, dintre care majoritatea — copii și adolescenți — abia își cer dreptul la o viață sportivă, întăritoare, se aruncă în apa tonică. Semnalul e categoric. Comandanții cu barbă, mustați, cu ochelari, flăcăi și ofițeri de experiențe trecute, micuții debutanți, toți execută același oficiu. Profesorii de înot inițiază pe nofiți, valurile se amestecă, între timp, capricioase, pentru a împăștia puțină neorânduială în mulțimea aceasta atât de ascultătoare...

Dejunul este un poem multiplicat în dreptul fiecărui ciau, care fierbe, pentru infometajii tuturor corturilor mămăligușă, slănină, ciorbă și... delicate. Paturile sunt rânduite, un cercetaș își termină cu bine atribuțiile de bucătar, în timp ce altul pregătește tacămurile. Imediat se întorc gurile flămânde, la țarm.

Apa sărată și soarele străpungător le biciuiește foamea și le-o amplifică.

Încă o dimineață trecută cu bine, sub ocrotirea unui timp ideal. Nici un accident, nici o neplăcere. De altfel, nici nu par probabile surprize neplăcute, căci nici un cercetaș n'are dreptul să treacă peste locul indicat de anumite semne. Bărți de salvare patrulează, neconținut, pe apă, spre a împiedica orice abatere dela consemn.

Comisariatul general al
Jamboreei

Cortul comandantului
cohortei „Mircea cel Bătrân”,
din Silistra

O parte dintre cercetașii
Jamboreei pe plajă

Iată și viața de după amiază, trăită în aceleași condițiuni de — să spunem — asprime amicală, de strictețe tandră. Căci totul e prietenos, sincer și spontan, sub înfățișarea chiar a celei mai rigide porunci erarhice.

Cercetașii forfotesc tot timpul, dar au fiecare o misiune precisă, un rol determinat, în angrenajul acesta organizat cu promptitudinea unui mecanism de ceasornic. Și din activitatea aceasta izolată, dar categorică, lucidă, va eși armonia totului, nervul ansamblului.

VALORI DE ARTA

Își semnalează prezența la tot pasul. În primul rând, intrarea în tabără. Poarta este o minunată realizare arhitectonică, reprezentând o punte și o cărmă de vapor, iar sus, un semafor tremurat de zeci de stegulețe, între care și cele ale grupurilor de cercetași străini — cehi, jugoslavi, polonezi, unguri — cari au poposit aici. Farmecul acestei glume de construcții este irezistibil și poate rivaliza, în frumusețe și ironie, cu poarta cealaltă din apropiere, fixată de mobilitatea valurilor. Portalul taberei silistrene, comandată de un Italo Balbo român, sintetizează un răsărit de soare, disputat de doi cercetași, cari își dau mâna, așabil.

Câteva găini veritabile, doi cocoși, rățușca Iulișca, mascota uneia dintre cohorte, creează, instantaneu, o dispoziție incendiară de veselie și voie bună. Căci —

Cercetașii la instalarea
corturilor

minune a disciplinei — galinacele trăiesc în același ritm cu cerceții, conștiente că nu trebuie să treacă niciodată de linia demarcată a taberei...

Ce sunt cei opt brazi de munte, înfipti în plină dună? Sunt cartea de vizită, falnică, a cohortei din Aiud, care-și semnalează astfel originea specifică.

Muzee cu lucrări alegorice, admirabil executate de tineri cercetași. Expoziția de pictură a unui elev de liceu. Insfârșit, tabăra cerceților secui din Miercurea Ciucului au instalat într'un colț, un altar de închinăciune. Ii comandă de altfel un preot misionar.

TRAFICUL

Poșta proprie, magazinele delicioase, garnisite cu tot felul de alimente, frizerii, ateliere fotografice, chioșcuri de ziare, librărie, spitalul Crucii Roșii, iată traficul comercial și concret al acestui oraș de pânză și de parolă.

Nu vă putem nara amestecul acesta de supunere, de gimnastică, de conversații, de lectură și originalitate care te întâmpină la tot pasul, printre meandrele de corturi. A trecut și cina. E ceasul mărturisirii solemne de credințe, crezul cercetașului. Seara nu s'a pogorât încă peste miile acestea de conștiințe curate și integre, când viața multiplă a Jamboreei și-a amușit glasurile. Toată lumea, fără deosebire, trebuie să se odihnească.

La posturile de veghe, străjuesc cercetașii de gardă, în uniformă. În intransigența misiunii ce o prestează, vor parcă să oprească până și psalmodia mării. Și au dreptate. Căci marea e perfidă, insinuantă, primejdioasă, și turbură, amestește, anihilează mințile celor cari o admiră, în fapt de seară.

M. GRINDEA

Remediu contra transpirației

Nu există nimic mai desagreabil ca o toaletă și o mână transpirată. Ele îți provoacă o stare de indispoziție, de permanentă neliniște și de teamă, cu efecte finale nebanuite.

O toaletă transpirată sub brațe ca și o mână transpirată, poate zădărnici, pentru totdeauna iluziile cele mai frumoase a doi oameni. Impresia vizuală imediată, ca și senzația provenită din contactul cu o mână transpirată, poate înrăuri unele firi până la înfiorare și desigur.

Ce folos că ești frumoasă când toaleta transpirată și rău miroitoare pricinuesc celor dinprejur o vădită repulsiune? Ce folos că ești inteligent și întreprinzător, când strănsorea mâinii tale imprimă în subconștientul convorbitorului un simțământ de antipatie?

De bună seamă că fiind cunoscute toate aceste neajunsuri, cercurile științifice s'au gândit

să găsească un mijloc de prevenire și de vindecare radicală a transpirației. Și acest mijloc n'a întârziat să se ivească. Datorită îndelungatei sale experiențe, renumitul laborator cosmetic Baeder New-York a creat „Exodor”-ul, un produs medicinal neîntrecut prin calitate și efect.

De aceia, nu neglijați. Nu amânați de azi pe mâine. „Exodor” înlătură definitiv transpirația și vă scapă de urmările ei neplăcute. „Exodor” e singurul remediu radical contra transpirației. „Exodor” e un produs Baeder New-York.

EVELINE

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

Domnișoara Florica Gheorghiu din Comănești-Bacău, și-a terminat liceul cu media generală 9,10, fiind numită premiantă de onoare a liceului de fete „Unirea” din Tg. Mureș. Domnișoara Gheorghiu a luat în fiecare an, începând cu clasele primare, premiul întâi

LABORATOR special pentru
reparațiuni de **APARATE**

se execută la
vechiul Magazin
de Încredere

RADIO BARU

STE. DOMNIȚA ANASTASIA No. 5

SINGURUL TONIC BIOLOGIC PENTRU PIELE

ESTE **Eukutol**

BCU Cluj / Central University Library Cluj

Eukutol 6 CREMA GRASA TONICIZANTA SI REGENERATOARE

Eukutol-ULEI PENTRU STRAND, SPORT, MASAJ SI INGRIJIREA PIELEI

Viața în ținuturile ecuatoriale este foarte plăcută și frumoasă. Ușor poți găsi aici paradisul terestru. Clima e dulce și natura frumoasă.

INTRE operele nemuritoare, citite de noi toți în pragul tinereții, se numără cartea lui Daniel De Foe: Robinson Crusoe. Matelotul scoțian Alex. Selkirk își descrie viața, plină de peripeții și suferințe, o adevărată epopee a voinței și puterii umane. Și citind cartea nemuritoare, toți am dorit să avem soarta lui Robinson Crusoe, să înfruntăm pericolele luptei cu natura și să domnim peste un mic regat: o insulă singuratică într'un colț de mare uitat, fiind atât de rege cât și de supus... Vraja acestei idei nu și-a pierdut puterea de atracțiune și idealul copiilor de azi este același, ca și al acelora, cari au cetit prima ediție a acestei cărți. Toată lumea re-trăește viața lui Selkirk, dar nimănui nu-i dă în gând să părăsească viața civilizată, să renunțe la binefacerile culturii și să se refugieze pe o insulă a singurătății, spre a redeveni Adam, strămoșul omenirii, adoptând starea civilă și socială a acestuia, bine înțeles așa cum era înainte de-a fi aflat de purtarea scandalosă a Evei.

Și cu toate acestea, s'a găsit, în zilele noastre, un savant, care-a fost gata să renunțe la „binefacerile civilizației”, a învidiat cu adevărat singurătatea lui Robinson și a plecat să-și trăiască zilele pe o insulă, renunțând la întoarcerea în societatea umană. Numai că afară de dânsul, va mai exista o ființă omenească pe insulă: soția lui. Acest savant este doctorul Friedrich Ritter, german de origine. Greșim dacă soțim că omul acesta a întreprins numai o acțiune de reclamă, spre a ajunge în paginile revistelor ilustrate sau spre a stabili un nou record. Doctorul Ritter, a pornit cu un scop serios: acela de-a dovedi forța voinței umane, care învinge puterile naturii și prin aceasta, atinge ținta vieții, adică sentimentul de perfectă satisfacțiune.

De trei ani trăește savantul Ritter, împreună cu soția sa, pe una dintre numeroasele insule mici, ce aparțin insulelor Galapagos. Insula aceasta are și un nume: Floreana și afară de dânsii, nu este locuită de nimeni. Europeanul s'a obișnuit cu viața paradisiacă și nici nu mai vrea să se despartă de reîntoarcerea în lumea civilizată.

Implinind trei ani de existență floreană, savantul a trimis o dare de seamă asupra condițiilor de viață în insulă, așa cum făgăduise la plecarea. Iată rezumatul celor comunicate:

Insulele Galapagos, formate dintr'un număr de cincizeci de insule, se găsesc spre apus de America de Sud, în apropierea Ecuadorului. Numai pe insulele mai mari trăesc oameni, cele mici nu sunt locuite. Darwin a fost cel dintâi, care-a descris acest ținut, deoarece l-a vizitat cu ocazia unei călătorii. A arătat originea vulcanică a acestor insule, a descris fauna și climatul lor, trăgând concluzia că niciodată n'a văzut un loc mai propice pentru viața umană, ca acesta. Luând cunoștință de avantajile arătate, doctorul Ritter a fost ispitit să încerce planul său în acest loc, deoarece căuta o insulă numai atât de mare, încât să poată asigura hrana pentru doi inși și datorită micimei ei să fie sigur că nu va fi vizitată și nici nu va fi urmărit.

A ales insula Floreana și a plecat în ziua de 4 Iulie 1929, pe bordul vaporului Boscop. Bagajele sale au fost alese cu mare grijă, deoarece nu mai avea posibilitatea să și le completeze. Astfel, lăzile pe care le-a dus cu sine, au însumat o greutate de patru sute de kilograme, zestrea lui Adam și Eva. Cercetând lista, găsim vestminte, cuie, sârmă, funii, pânză de corabie, vase de bucătărie, scule, sape și lopeți, semințe de zarzavaturi, arme și muniție, câteva cărți filosofice, hârtie de scris și cerneală... Afară de aceasta, și-a mai adus câteva perechi de animale casnice, anume două pisici și un cocoș, însoțit de un număr modest de găini. Spre a nu avea nevoie de concursul unui dentist, și-a făcut dinți noi, dintr'un oțel ce nu rugineste.

Și când a ajuns pe mica insulă, unde s'a dus spre a fi departe de ura și pasiunile unei mulțimi înnebunite, — după dr. Ritter, caracteristica lumii moderne — a știut că afară de soția sa credincioasă, nu va mai întâlni nici un om. Ea împarte vederile și voința lui. Foarte rar acostează vreă corabie lângă malul insulei, și atunci numai spre a lua apă dulce și a pleca apoi iar grăbită.

O singură surpriză a avut savantul: că înaintea lui, au mai trăit oameni pe insulă. Descrierea lui Darwin arată că insula nu este aptă unei așezări umane, fiind prea mică — și poate, chiar aceasta a fost cauza, pentru care predecesorii doctorului Ritter din insulă au evadat, lăsând însă aci animalele lor: cai, vite, porci. Aceste animale s'au sălbăticit și au produs foarte multe neplăceri doctorului Ritter.

Cu greutate au găsit o grotă potrivită, au așezat în ea lăzile cu bagaje și-au improvizat un culcuș și au mâncat niște conserve. Apoi, au întins plasa de fânțari și au așteptat noaptea să se lase, într'o liniște perfectă. Dar ce surpriză! Deodată au

fost asaltați de animalele sălbatice, care într'un concurs de urlate au pătruns în grotă. După o noapte de nesomn, au tras un gard de un metru înălțime, în jurul intrării. În noaptea a doua, animalele au venit din nou și au sărit peste această îngrădire. Ritter s'a văzut nevoit să facă uz de armă, însă animalele chiar rănite fiind, au continuat să-l atace. În sfârșit, în noaptea a treia omul a lăsat la intrare o bucată de carne otrăvită cu arsenic; dimineața a găsit un animal mort, iar celelalte n'au mai venit.

Cea mai îmbucurătoare descoperire a făcut-o Ritter a patra zi, când a explorat insula. Căci insula dispunea de un mare număr de pomi roditori, de banane, ananas și alte fructe hrănitoare și gustoase. Mare fu bucuria tinerei perechi, căci ei sunt vegetarieni, nu mănâncă decât fructe crude, și au exclus și pâinea din hrana lor. Dealtfel ei și-au potrivit traiul împrejurărilor. Dimineața, își iau micul dejun, stând între crengile pomilor. Menu-ul se compune din: mere, pătlăgele roșii, banane, limonadă. La amiază, mănâncă în peștera-locuință: ouă, zarzavaturi crude, limonadă. După masă, au orele lor de somn, deoarece din cauza căldurii ecuatoriale nu s'ar putea lucra

nimic. Seara, o plimbare și apoi, citirea și scrisul, lângă singurul obiect de lux: o lampă cu petrol.

Obicinuindu-se cu căldura și cu razele soarelui, noul Robinson și soția sa au abandonat urâtul obicei de-a purta vestminte. Ei umblă în pielea goală, adică în costumul lui Adam și Eva. Numai picioarele lor sunt apărate de cizme înalte, spre a se feri de înfepăturile plantelor și de fierbințeala nisipului cu care n'au izbutit să se deprindă.

Singurul neajuns este greutatea pe care o întâmpină la construcția unei case. Pietrele vulcanice sunt o materie foarte puțin potrivită pentru clădire, iar dintre ramurile de copaci, cari cresc pe insulă, nu sunt decât două care pot fi utilizate la construcția Lemnului unuia dintre acesteia este atât de dur, încât nici un cui nu poate pătrunde în el și nici un topor nu-l poate tăia: este tare ca fierul. Lemnul celălalt, un fel de salcâm, rămâne deci singurul care se potrivește intrucâtva.

La ridicarea zidurilor, doctorul Ritter urmează metoda egipteană, anume: ridică o movilă de nisip și peste aceasta, așează pietre. Dacă toate merg bine, el speră că într'un an de zile, va termina și cu casa... În jurul adăpostului, noul Robinson a arat pământul. Recolta o culege de câteva ori pe an. Din fructe își face conserve sau le usucă, atât, cât trebuie pentru două guri, deocamdată.

Ei nu suferă prezența unui străin pe insulă. A venit odată o femeie, însoțită de patru maimuțe. A trebuit să plece repede, lăsând acolo maimuțele. Apoi, a venit și un învățător, cărui i-au tras o învățătură de mînt, de-a plecat cu primul vapor. Și deatunci, nu s'a mai produs nici o invazie.

Noul Robinson și soția sa se simt foarte bine, în paradis. Nu au nevoie de nimic și nu vor să știe de lume. Au refuzat revistele și ziarurile ce li s'au oferit, au refuzat și aparatul de radio pe care voia să li-l dea căpitanul unui vapor și singurul lucru pe care-l cer oamenilor e pacea și uitarea. Chiar această dare de seamă este ultimul semn despre existența lor pe pământ: savantul a decis să nu mai facă nici o comunicare. Au îndrăgit viața naturală într'atât, încât pentru ei cultura și civilizația nu mai există. Au regăsit paradisul pe pământ, și nu vor să se mai întoarcă în iad. Au regăsit odihna, după oboseala fizică, binefăcătoare. liniștea absolută și majestoașă în mijlocul naturii, au regăsit soarele și tainele amurgului, viața fericită fără gânduri și vor muri în clipa când inima îmbătrânită nu va mai putea bate.

A. M.

INSTITUT MEDICAL COSMETIC

smb conducerea unui medic dermatolog și unei doctorițe din Berlin

Str. Brezoianu 9, București III, Tel. 3-5922. Consult. 11-1, 5-8 Sfaturi și îngrijiri date de către specialiști în toate tărîmurile cosmeticele.

Înlăturarea radicală a perilor de prisos, prin diatermie, îngrijirea frumuseții și a trupului, etc.

*Să fii
mamă*

... înseamnă suprema
fericire dar și multe griji
și multă trudă. Când
mamele se simt oboșite,
când durerile de cap sau
zilele neplăcute nimicesc
bucuria, atunci luați ta-
bletele PYRAMIDON și
totul va fi tot atât de
bine ca mai înainte.

Pyramidon Fiecare tabletă poartă
CINCUA BAYER

*Interiorul
ca și
exteriorul*

EL

e un exemplar omeneș
cu adevărat rar: tot-
deauna i se citește pe
chip buna dispoziție și'n orice clipă
e gata, cu voiesie, de lucru.

Sănătatea lui nu e, însă, numai
exterioară, ci și interioară.

Ei la Helmitol, pentru că stie câtă în-
semnătate are faptul, că întregul orga-
nism, — mai cu osăbire bătăca și rin-
chă. — să se bucure de o completă să-
nătate. Astfel se facește nu numai de
dureri momentane ci și de acelea
ce se vor ivi mulți ani mai târziu.

De aceea, primăvara și toamna, își face
o cură de Helmitol pentru igiena sa
internă.

Căci interiorul trebuie să fie
aidoma de curat ca și exteriorul.

HELMITOL

O simfonie a florilor

*gratie
eleganță,
farmec,
inspiră cea
mai sublimă*

APĂ DE COLONIE

toutes les fleurs

BUCARESTOIS actuellement
à la Légion Etrangère Fran-
çaise désire correspondre avec
jeune fille. Ecrire en français
ou roumain à „Realitatea
Ilustrată” sous „Algérie”.

Răspundeti cu atenție și cum se cuvine copiilor

COPIII VA AUD

Adulții nu se stingheresc în fața copiilor.

— „Lasă că e mic și nu înțelege” — zice chiar tata. Și vorbește, gesticulează, injură, se supără, minte — urmărit fiind de ochii odraslei sale. Chiar dacă băiețelul nu înțelege încă rostul cuvintelor, percepe intențiunea, simte meschinăria, acțiunile și se obișnuiește cu ticăloșia. Fetița ia parte la toate clevețirile, micile vanități și micile scandaluri casnice, iar atunci când se face mare, nu va fi cu nimic mai bună decât era mamă-sa.

Vă dați seamă, ce prăbușire vor produce, într'un suflet de copil, câteva vorbe, un gest, un procedeu lipsit de demnitate? Trebuie să vă dați seama! Și, chiar dacă v'ar fi greu să vă înfrângeți temperamentul, trebuie să încercați să jucați în fața lor, rolul unui om perfect din toate punctele de vedere.

COPIII VA INTREABA!...

Un mic cetățean, înfășat în perne și scutece, este mai mare, decât oricine dintre noi. Am văzut un domn colonel, bărbat frumos și impunător, de care tremura de frică tot regimentul, ținându-și în brațe odrasla. Era, ca să zic așa, cu totul la ordinele acestuia. Micul tiran nu părea a respecta nici măcar splendida uniformă a tatălui său, cel

— Mamă! Te rog, cum e pomul acesla. — Mama: Este verde! Copilul: Mamă, ce este verde? — Mama: O culoare. — Copilul: Mamă, te rog spune-mi ce este o culoare? — Mama: Nu mă întreba, tu nu pricepi acest lucru. — Copilul: Mamă! De ce merge tramvaiul? — Mama: Fiindcă trebuie să meargă. — Copilul: Dece trebuie să meargă? — Mama: Fiindcă așa este. — Copilul: Orașul lasă să meargă tramvaiul? — Mama: Nu, domnul primar. — Copilul: Cine este domnul primar? — Mama: Dacă nu taci, să știți că-ți dau una. Copilul se roșește de rușine, căci adulții din jur zâmbesc. Mama: Vezi, te-ai făcut roșu de rușine! — Copilul: Dar nasul domnului acestuia, de ce se rușinează?... Urmează câteva lovituri, apoi mama îl trage de ureche. Și la prima stație, mama indignată se dă jos.

Și nu se găsește nimeni, care să a-lerge după ea și să-i spună, că a greșit fundamental. Copilul nu are de unde să știe ce este verde, nici de ce merge tramvaiul. Dacă noi nu-i spunem, deci dacă nu-i răspundem la toate întrebările, el nu va ști aceste lucruri. Și la un moment dat, chiar noi vom pretinde de la el, să știe toate aceste lucruri!

Ia să îndrăzniți să faceți atență pe

○ MUL se naște inger și cu încetul devine... om. Și transformarea aceasta, începe cu starea de „copil” și se termină cu aceea de „adolescent”. În această din urmă epocă, mai putem repara ceva din păcatele comise față de copii — dacă nu e prea târziu și dacă n'au devenit încă oameni. Căci omul moștenește fizicul și aptitudinile strămoșilor săi, prin actul animalic al nașterii dar asupra valorii sale sufletești decid infiltrările ce se produc în primii ani ai vieții intelectuale. Cu plele încărunțite, ne aducem aminte duios de copilăria noastră. Simțim, că pe atunci, am fost mai buni, mai curași, sufletul fiind acoperit de bruma neprihănită a nevinovăției. Otrăvirea sufletului a început mai apoi, până-ace-am ajuns, sub constrângerea educației, netrebncii și desmățați la fel cu... înaintașii noștri, încorporați definitiv în societatea omenească. Care e pricina că bruma nevinovăției se șterge depe inimile noastre, că sufletul copiilor e otrăvit? Cum devin ei, din făpturi ingerești, niște brute?

puțin așa dădea a înțelege atitudinea lui, de-a dreptul jignitoare. Noaptea, când tânărul vlăstar cerea o urgentă schimbare a poziției sau manifesta odrința de-a dispune de un biberon, domnul colonel săria din pat și împlinia toate poruncile. Și demnitatea sa de om, de bărbat și de comandant, nu era întru nimic micșorată, dimpotrivă, calitatea lui de tată iubitor îi dădea o oarecare superioritate.

Pornirile noastre față de copiii mici de tot, sunt dictate de natură: vrem să ocrotim mica ființă neputincioasă. Dar sugaciul începe să-și modeleze buzele pentru a forma primul sunet articulat — și din acest moment, este gata să învețe mereu alte sunete, apoi cuvinte, noțiuni, idei... căci creierul lui este o carte cu file albe. Iar noi de aci înainte, nu mai știm să ne comportăm. Habar n'avem de rolul nostru, cum va rămuri această fotografie la moment, prinsă în tramvai:

albituri

**LA VULTURUL DE MARE
CU PESTELE IN GHIARE**

Theodor Atanasiu & Co

STR. BAZACA 1 STR. CAROL 76-78-80-82 STR. MAELOR 21

**Bucuria Dv.
este sănătatea**

Trăim timpuri de criză și dacă mai suferim și de o boală care pe fiecare zi se înrăutățește viața ne este în primejdie.

Sunt persoane suferinde cărora le este recomandat să facă o serie de băi și care nu se pot deplasa într-o anumită stațiune din diverse motive, pentru a urma cura necesară sănătății lor.

Din fericire există un mijloc grație căruia orice persoană suferindă poate urma o cură de băi la domiciliu, fără mare cheltuielă de timp și bani: este SAREA IODATĂ DE BAZNA cu care se prepară băi de puțină și care e la fel de folositoare ca și la sursa de unde este extrasă.

Este recomandată în: reumatism, gută, ischias, inflamația ganglionilor, boli de gât și urechi, boli de femei, boli de piele, etc. Sarea iodată de Bazna în pachete de 1 și 4 kgr.

La toate farmaciile și drogueriile.

doamna pe care-am spionat-o în tramvai, asupra greșelii ei! Veți primi o ripostă, foarte promptă și debitată cu siguranța de sine a unei precupețe de hală: — „Ce domnule, cum îndrăznești! Educația copilului meu mă privește! Fii sigur că, etc. Impotriva acestei atitudini, nu avem ce face.

Însă, stimată doamnă, chestiunea nu este atât de simplă. Când copilul dv., începe să întrebe, dv., asistați la una din cele mai mari minuni. O ființă s'a deșteptat dintr'un somn al amurgului animalic și este pe cale să devină un om, ce se înformează, cercetează, își alcătuiește icoana lumii și judecă. Trăgându-l de ureche, ați dovedit că habar nu aveți de acestea, că... întrebările lui vă incomodează. Ei bine, lăsați-l pe seama bucătăresei, ca să-i ajute la formarea inventarului său de idei și cuvinte! Lăsați-l pe stradă, să învețe limbajul de acolo, de la denumirea lucrurilor, până la noțiunile de etică și morală. Le va găsi acolo! Dar ce etică și ce morală! Vă convine? Copilul dv., care-a început să îngăime cuvinte și pe care îl interesează orice, a început să-și adună cunoștințele necesare vieții sale. Totul este nou pentru el: soarele care luminează de bilioane de ani, pentru el începe să existe. Casa, grădina, strada, oamenii, lucrurile: toate sunt noi, lucruri care trebuiesc descoperite și înregistrate. Cine să-l ajute în această activitate, care este absolut naturală, necesară și — atât de importantă? În primul rând, dv., doamnă, care stați (sau ar trebui să stați) toată ziua cu el. Dv., doamnă, care-ar trebui să-i răspundeți cu bunăvoință de inger cu răbdare de martir — nu cu etalarea concepției de precupeț. Copilul v'a acordat cel mai frumos loc, în sufletul său. Pentru el, sunteți un idol — căci așa privește el pe cei mari, ca pe niște făcători de minuni și atotștiutori. Oameni, cari știu tot și răspund la toate! Dacă dv. ați răspunde la toate întrebările lui cu aceeași bunăvoință, pe care vi-o impuneți atunci când vorbiți cu un adult, atunci poate nu ați ajunge să dărâmați idolul, chipul dv. în sufletul copilului. Și în locul statuei dărâmate, nimeni nu ridică alta. Bine, nu știți să apreciați atențiunea și încrederea copilului? Nu puteți să-i răspundeți, obiectiv și binevoitor — ca și unui adult? Desigur, nu v'ați dat seama că nici un copil nu întreabă mai mult, decât ceea ce tre-

bue să știe, decât de ce are nevoie absolută în viața lui. Dacă nici pe noi nu ne înțelegeți, atunci dați-ne voie să vă demonstrăm adevărul nostru printr'un exemplu:

Cineva aduce un aparat de înregistrat plăci de gramofon. Fiind rugată să vorbească în fața microfonului, spre a face înregistrarea vocii dv., nu veți căuta să dregeți toate acestea nu mai fiindcă placa va fi reproducută și glasul dv., va fi criticat de toată lumea? Este adevărat? Și să știți acum, că creierul copilului dv., este mai sensibil decât orice placă de gramofon. Orice-ați spune, se înregistrează pentru veți, în el. Nu se pierde nici cea mai neînsemnată aluzie, — din spusele dv. el își formează icoana lumii întregi. Și tot ce i-ați spus, el va repeta până la adânci bătrânețe. Și ce va spune el, va fi o placă, care va aduce laude — sau va scuză și acele lovituri, acea trageră de ureche, va apare pe placă înregistrată — ca o adâncă zgârietură, pe care nimeni și nimic nu o mai poate scoate.

A. M.

Pentruce digerați rău

După cum unele glande secretă saliva, stomacul secretă sucuri cari transformă alimentele și le prepară pentru trecerea lor în intestine unde se termină digestia. Când digestia este lungă și dureroasă când simțiți unele indispoziții precum gaze, greață, răgâieli, creli, migrene, la nouă cazuri din zece sucurile secretate de stomac sunt prea acide și alimentele ne transformate sau rău transformate apasă asupra stomacului și fermentează. Această fermentație irită pereții stomacului și de aci rezultă suferințe diferite forme, indispoziții digestive. Aceste indispoziții dispar aproape instantaneu de îndată ce neutralizați acest exces de aciditate luând după mase sau de îndată ce simțiți cea mai mică durere o jumătate linguriță de Magnesia Bisurata în puțină apă. Veți evita astfel, foarte adeseori, durerile cronice de stomac, câteodată grave și puteți mânca ce văd fără frică de dureri digestive. Magnesia Bisurata se găsește în toate farmaciile și drogueriile cu prețul de lei 75 flacon mic, sau format mare economic, lei 110.

VICHY
ETAP

ISVOARELE STATULUI FRANCEZ

VICHY
ETAP

VICHY-CELESTINS

RINICHI — BĂȘICA — GUTĂ — DIABET — ARTRITISM

VICHY GRANDE-GRILLE

Bolile ficatului și ale aparatului biliar

VICHY-HOPITAL

Afecțiunile stomacului și ale intestinului

Doamna Smaragda Callimaki

Doamna Smaragda a lui Scarlat Vodă Callimaki era fata lui Vodă Nicolae Mavrogheni, omorât de Turci în anul 1790. Măritată prin 1794 cu beizadea Scarlat, fiul lui Alexandru Vodă Callimaki, ea ajunse abia după multe peripeții a urca treptele scaunului Moldovei. (1812). Ea era Greacă, o femeie cu ochi frumoși, cu inimă bună, dar destul de ștearsă ca Doamnă. În timpul domniei sofului ei, cultura românească, de care ea era cu totul străină, a început să ia un deosebit avânt.

Măscăricii și Pehlivanii, Irozii și Păpușele, erau bătrâne manifestări ale unei arte în fașă, pe care o cunoscuseră Românii de pe vremile lui Vasile Lupu și Matei Basarab, și chiar dinainte. De la un timp începe însă, adică de pe la sfârșitul veacului al XVIII-lea, începuseră boierii noștri a cunoaște o altă artă mai rafinată, aceea a adevăratului teatru, pe care o introduseră în saloanele românești Rușii și Austriecii, în timpul deselor ocupații ale țărilor noastre. Dar nu se poate spune mirarea bătrânilor boieri și rușinarea sfioșelor japoneze, când văzură întâia dată niște baroni și conți străini jucând „ftiatru”, fie chiar în saloanele consulatelor, și schimonosindu-se ca măscăricii la bălciuri. Omul fiind însă un animal al deprinderii, se obișnuie cu Incetul Românul și cu lucrul acesta, așa

O scenă din pastorală reprezentată de fiul și fiica lui Ghica la 1816.

încât, pe la începutul veacului al XIX-lea, multe din saloanele proprietății se transformau, la zile mari, în scene de teatru. Dar reprezentările acestea aveau loc, firește, în limba greacă, fiindcă româneasca era pe atunci în ochii tuturor un jargon necioplît, bun pentru ciobani, pentru țărani și pentru slugi. Trebuie să se ivească prin anii aceia ai domniei lui Scarlat Vodă un om deștept și inimos ca Gheorghe Asaki, pentru a înțelege că dacă era limba noastră necioplîtă, apoi pricina era lipsa de meșteri, cari să se încumeteze a o mînuî cum se cade. Dascălul de algebră și geometrie se apucă deci el să scrie românește, să-și ție cursurile românește, să vorbească prin saloane românește, până începură unii a pricepe că limba aceasta își are și ea farmecul ei, și e destul de mlădioasă, pentru a se putea îmbrăca cu ea, nu numai ideile reprezentative ale sapei și ale mămăligii, ci — dacă le ai — cugetări și sentimente. Unul din boierii aceștia cu mintea mai luminată fu marele Hatman Costachi Ghica, nepotul de soră al celui Grigore Vodă Ghica, decapitat în 1777. Împreună cu Asaki, el puse la cale reprezentarea unei piese de teatru în limba română. De altfel, de câțiva ani, începuse publicul Iașilor a se obișnuie de-a binelea cu teatru, fiindcă în timpul ocupației rusești, între 1809 și 1812, venise în capitala Moldovei trupa rusească a lui Gaetan Madji, iar în 1813 petrecuse acolo, timp de câteva luni, o trupă germană. În 1814 câțiva fii de boieri de la școala lui Chiriac reprezentaseră în limba greacă „Moartea lui Caesar” a lui Voltaire și „Iunius Brutus” al lui Alfieri, iar elevii lui Lincourt de la școala lui Cuculi jucaseră pe franțuzește o dramă clasică, cu orchestra țigănească a tarafurilor vestiților Barbu Lăutarul și Angheluță!

Dar această artă cosmopolită nu mulțumia pe patrioții români, doritori de-a redeștepta în Moldovean simțământul iubirii de limbă și de țară. De aceea se apucară a se înțelege împreună, dascălul Gheorghe Asaki cu hatmanul Costachi Ghica. Cel dintâi preluură pe românește pastorală lui Gesner și Florian „Mirtii și Chloe”, iar cel de-al doilea puse la dispoziție nu numai saloanele sale, transformate în teatru, dar și pe copiii săi, improvizați actori. Fata Hatmanului, Doamna Șubin, ținu rolul păstoritei Chloe, iar fiul lui Ghica pe-al lui Mirtii. Costachi Sturza făcu pe Lizis. Reprezentarea avu loc la 27 Decembrie 1816, în fața întregii boierii moldovenești, de față fiind și Mitropolitul Țării, luminatul și blândul Veniamin Kostaki. Apariția pe scenă a ringașilor ciobănași, îmbrăcați în costum național, și vorbind românește, în saloanele în care până atunci nu se obișnuia de-a se grai decât

în limba vorbită de hamalii din porturile grecești¹⁾, stoarse lăcrămile multor din boierii țării, tineri și bătrâni. Succesul piesei îndreptăți pe improvizații actori să mai joace în curând tragedia „Alzira” a lui Voltaire²⁾, astfel încât, după cum spusese Asaki el însuși, cu ocazia „deschiderii scenei naționale” din casa lui Costachi Ghica:

*Picătura deși mică, ce pe-o stâncă picurează,
Face râului o cale, care după ea urmează.*

Se spune că Scarlat Vodă, deși nu fusese de față la acele reprezentări, foarte se bucurase de manifestările acestea de patriotism românesc. Cât despre Doamna lui, ea care abia acum poate începe să îngăime două vorbe în limba țării peste care domnia, grijile ei erau altele. Fata lor mai mare, Domnița Ralu, trebuia măritată. Dar se pare că vremurile erau schimbate și se trecuse timpul, când părinții își alegeau ginerii, fără a întreba pe fete de-i vor sau de nu-i vor. Altfel nu s'ar înțelege cum de mirele care se găsi pentru Ralița nu era vre-o simandicoasă beizadea fanariotă, ci numai un biet boier de țară, tânăr, bogat, poate și frumos, dar Moldovean. El chema Constantin Bogdan și fusese înfiat de o rudă de-a sa, Paladi, ceea ce făcu pe boierii ieșeni să-i spună, când vorbeau de ei „Hatmanul Costandinică Paladi, născut Bogdan”. Nunta se făcu la Curte, în anul 1818, și fu „adevărat domnească și frumoasă” zice cronicarul Manolachi Drăghici „a cărei pomenire s'a ținut multă vreme ca o raritate din acel timp, pentru că lucrul ce s'a văzut atunci și cheltuielile făcute nu mai urmasse în țară”.

Curând după aceea un mare bucluc ar fi putut costa viața întregii familii domnitoare. În primăvara anului 1819 o boală, care se bănuia a fi ciurma, hotărî pe Domn să ia măsuri pentru făpuierea locurilor infectate și împiedecarea lătirii mai departe a molimei. Aga Alecu Mavrocordat și hatmanul Șuțu (ginerelul lui Ion Callimaki, fratele Domnului) fiind însărcinați cu aceste măsuri de pază, ei împănară orașul cu străji, ai căror zapcii se puseră pe prădat, nelăsând pe nimeni să treacă dintr'un loc într'altul fără parale, despuind oamenii de banii și de avutul lor. Poporul se răsculă „ridicându-se locuitorii din Tatarăși ca la o mie de oameni și călcând rohatcele în picioare, au intrat în târg pe la 9 ceasuri de dimineață, unde mai adunându-se peste 1000 de oameni, unii cu arme, alții cu pietre în mână, au mers la Mitropolie, l-au ridicat pe Inalt Prea Sfântul Veniamin, și, punându-l în fruntea lor, s'au pornit înspre Curtea Domnească, clocotind văzduhul de sgomotul și de amenințările lor”. Vodă își strânse Arnăuții, în frunte cu vestitul Bimbașa Sava, și închizând porțile „câci în acea vreme aveau curțile porți sănătoase de lemn la trei părți a ogrăzii”, așteptă să vadă dacă va îndrăzni mulțimea să vină până la el. Aceasta, împreunându-se încă cu alți oameni cari veniau dinspre Cîrce, fu nevoită să se oprească de împușcăturile Arnăuților „cari începuseră a slobozi flintele de cum s'a zărit fruntea poporului în dreptul Trei Sfetitelor”. Opt din ei căzură morți. Norodul, infierbântat, începu să urle: „Porțile la pământ și foc în tot orașul”.

Blândul, smeritul, învățațul, marele mitropolit ce l-a avut Moldova, Veniamin Kostaki, fiind acolo în mijlocul orășenilor și văzând desnađejea lor, îngenunchiă în fața acestor oameni, rugându-i să nu înainteze și făgăduindu-le că va isprăvi el toate cererile ce le aveau către Vodă. Și așa s'a dus singur la Curte, și văzându-l Arnăuții l-au lăsat să intre, de-a dat știre marelui cămăraș că vrea să vorbească cu Domnul. Scarlat Vodă primindu-l, îi ascultă cererea, și rânduî în locul lui Mavrocordat și a lui Șuțu, pe hatmanul Iordachi Balș și pe aga Alecu Callimaki, vărul său dela Stăncești. Astfel se potoliră lucrurile, mergând fiecare la casa lui.

Dar o întâmplare cu totul hazlie fu spaima ce traseră boierii curteni, văzând poporul înaintând pe Ulița Mare înspre poarta Curții Domnești. Nu se știe ce-o fi făcut, în timpul acela, Doamna Smaragda și copiii ei, dar din scrisul vremii aflăm că „boierii de Divan, în slujbă și fără slujbă, apucându-i vremea acolo, au stricat ferestrele și au sărit în grădina Curții de vale, de unde, peste prăvălișul dealului dinspre amiază, s'au împrăștiat ca puii de polărniche. Intinzându-se înspre Frumoasa și șesul Bahluiului s'au poticnit de-un gard ce despărția grădina de comisia domnească. Mare trudă au avut până l-au trecut pe deasupra, unii rămânând spânzurați de fundul ciacșirilor cu capul în jos, altora rupându-li-se poalele giubelelor sau ale antereelor de mătăasă, și ei fugind fără de papuci, care cum s'a putut împrăștia mai repede”.

Iată o scenă pitorească, despre care putem nădăjdui că va îmbogăți mai târziu arta filmului românesc!

Această întâmplare avu loc cam la trei luni înainte de mazilirea lui Scarlat Callimaki, despre domnia căruia Poarta fusese atât de mulțumită, încât firmanul care-i fu înmănat în ziua de 24 Iunie 1819, nu-i vestește ca de obicei, mazilirea, ci sfârșitul domniei, lucru, până atunci, nemaipomenit. Ba mai mult, pentru a vădi părerea de rău a Turcilor că sunt nevoiți să urmeze dispozițiunile Tratatului de la București, prin care domniile țărilor noastre erau mărginite la un termen de 7 ani, Poarta hotărî, printr'un Hatışerif că de acum înainte numai patru familii din Constantinopol vor putea ajunge în scaunele Moldovei și Munteniei, și acestea erau, în primul rând, familia Callimaki (fără deosebire de ram), a Moruzeștilor

- 1) Căci Greaca modernă nu este altceva decât aceasta.
- 2) Nu se cunoaște traducătorul.

(cu excluderea ramurei lui Dumitru), și a *Sușeștilor* (Alexandru și Mihai).

Domn al Moldovei fu numit *Mihai Suțu*, iar *Scarlat Vodă* porni cu Doamna Smaragda și cu copiii înapoi la Țarigrad, unde fu primit într'un chip deosebit de măgulitor pentru un fost voevod mazilit. Câteva zile după sosirea lui acolo, la 30 August 1819, el fu chemat de Marele Vizir, fiind primit de oamenii acestuia în josul scării, de la intrarea Divanului. Pătrunzând la vizir, acesta îl îmbracă cu o frumoasă blană de sobol și-l opri o jumătate de ceas lângă el, pentru a-i reinnoi vorbele din firmanul de mazilire, spunându-i că Sultanul e mulțumit de felul cum și-a împlinit datoria și-i încuviințează mărturisirea înaltei sale bunevoini.

Ce trebuie să fi fost, în zilele acelea, în casele Callimakilor de pe Bosfor! Ce serbări în palatul de la *Arnăut-Keoi* și în cel de la *Cură-Cișme*, în care trăiau încă bătrânii părinți ai lui *Scarlat Vodă*, fostul voevod Alexandru și Doamnă-sa *Ruxanda*!

Dar nimeni nu știe ziua, nici ceasul.

După nici doi ani de viață tihnită, de viață mare, pe care trebuie s'o fi dus acești erghenetați, acolo, pe malul Bosforului — deodată izbucni revoluția grecească, Eteria. O nemaipomenită turburare cuprinse mințile tuturor, de la malul Prutului până jos, în fundul Peloponesului și al insulelor mediterane.

Mihai Suțu, Domnul Moldovei, fugi în Rusia, Alexandru Suțu, Domnul Munteniei, muri, de inimă rea, în scaunul său. La 25 April 1821 *Scarlat Callimaki* fu numit *Domn în amândouă Principate*. Din nefericire pentru el, niște negocieri pe care le ducea cu Bușii, nefiind terminate, el nu putu pleca pe dată să-și ia scaunele în primire. Trimise deci caimacam în locul său pe *Ștefan Vogoride* — un om, care ca și fiul său *Nicolae*, a lăsat în Istoria Moldovei, o tristă amintire. Acesta, prin intrigă, care nu sunt încă bine lămurite, strică bunul nume ce avea *Scarlat Vodă* la Poartă. Pe de altă parte, se pare iarăș sigur că Marele Dragoman al Porții, *Ion Callimaki*, fratele lui *Scarlat*, era amestecat în mișcarea eteristă, fapt pentru care el fu surghiunit în Asia Mică.

Și deodată, pe când se gătia *Scarlat Vodă* să plece în Moldova, iată că o ceată de Bostangii se infățișă la locuința lui din *Arnăut-Keoi*, și-l ridică pe sus, cu nepusă masă, împreună cu Doamnă-sa *Smaragda*, cu beizadea *Alecu* și cu Domnița *Eufrosina*. Fură duși cu toții dincolo de Cornul de Aur, în inima Sтамбулului, într'o casă de lângă gîmnia *Sulimanië*, mahala cunoscută pentru netoleranța ei și în care niciodată nu locuise vreun creștin. Nu știau bieții oameni ce să mai creadă. Inchisoare nu era, dar nici nu semăna casa aceea a Curte Domnească, făcută să adăpostească pe Domnul celor două voevodate dunărene.

Indoiala nu ținu mult. O săptămână mai târziu fură cu toții ridicați și din casa aceea, și trimiși, peste țărmul mării de Marmara, la *Boli* în Anatolia. Acolo află într'o zi sârmanul voevod că bătrânii săi părinți, oameni de 80 de ani, fuseseră și ei surghiuniți în Asia, iar că fratele său, Dragomanul *Ion*, își pierduse capul, sub sabia calăului turc. La auzul acestor îngrozitoare vești, el căzu din picioare, mort. Și astfel se îndură Dumnezeu să-i facă ceea ce desigur avea de gând să infăptuiască vreun capugiu oarecare, cu firman de la Impărăție.

Scarlat Voevod murise la 26 Octombrie 1821, iar Doamna *Smaragda* rămase cu copiii ei acolo, la *Boli*, multă vreme, plângându-și des-nădejdea unei vieți pierdute. Abia după patru ani, în 1825, îi fu îngăduit amărâtei văduve să părăsească locul surghiunului în care zăceau oasele bărbatului ei.

Femeea aceasta, Greaca cea care nu se putuse deprinde în atâți amari de ani să învețe limba țării, peste care domniseră tatăl, so-crul și bărbatul ei, făcu acum un lucru care-ar putea părea ciudat, dacă, judecând faptele, n'ar fi dimpotrivă foarte firesc. Plecând din Asia-Mică, ea veni deadreptul în Moldova, fără a mai trece măcar prin acel Constantinopol în care văzuse întâia dată lumina zilei, dar de unde-i veniseră toate nenorocirile ei și ale neamului său.

Stabilită la Iași, unde mai avu în curând și durerea de-a pierde pe fiica ei *Ralu*, ea trăi acolo încă multă vreme, apucând domnia lui *Ion Sandu Sturdza*, ocupația rusească a lui *Kiseleff*, și primii ani ai lui *Mihai Sturdza Voevod*. Se stânse, bătrână, abia în anul 1837, în luna Martie, într'o Duminică.

O îngropă fiul ei în biserica *Golii*, săpând peste o frumoasă lespe-de de marmură albă, cuvinte grecești, care se mai pot citi încă astăzi :

„Acest mormânt acoperă trupul *Smaragdei Mavrogheni*, Doamna și soția lui *Scarlat Callimaki*, care domni șapte ani cu toată credința. Rugați-vă toți, rude și prieteni, pentru ca cea care muri în această țară, Duminică, 27 Martie, 1837, să găsească îndurare la judecata cea de pe urmă.”

Neamul domnesc al *Callimakilor* se stinse cu copiii ei.

Domnița *Ralu*, cea măritată cu hatmanul *Constantinică Paladi*, urmase, împreună cu bărbatul ei, pe părinți în surghiunul de la *Boli*. Intoarsă la Iași, în 1825, împreună cu toți ai ei, ea muri în curând, de-o boală se vede, căpătată în urma atator amărăciuni și atator oboseli³⁾. Ginerele *Constantinică* se însură mai târziu cu *Safta Rosetti*, fosta nevastă a lui *Mihalachi Sturdza*, viitorul Domn. El era un om medicru, ne asigură beizadea *Nicolae Suțu*, în Memoriile sale, o ființă de acele care n'avea altă știință și altă grijă decât „*les petits coquets, les chuchoteries et les anecdotes du jour, et ce que l'un et l'autre projette et pense*”⁴⁾ ceea ce, de altfel, nu l-a împiedicat de-a vrea să fie Domn, și de-a fi chiar un foarte serios competitor și rival al lui *Mihai Sturdza*, fostul bărbat al nevastei sale. O boală timpurie îl seceră însă în toamna anului 1833, cu cinci luni înainte ca, prin retragerea trupelor lui *Kiseleff*, scaunul Moldovei să devie vacant. Din căsătoria sa dintâi cu Domnița *Ralu*

3) A. D. Xenopol spune în „Istoria Cassei Callimachi” că ea ar fi murit în anul 1821 (p. 182), ceea ce nu pare probabil.

4) „pălăvrăgilele, șoptirile și intrigile zilei, și ceea ce unul sau altul cugetă sau are de gând să facă”.

Callimaki, el n'avu decât o fată, *Lucia*, măritată întâi cu *Nicolae Cantacuzino-Paşcanu* și al doilea cu *Emanoil-Anton-Gaetun-Iosef d'Acuna*, marchiz de *Bedmar y Escalova*, conte de *Obedos y Prado y Casafuerte*, Grande de *Spania* clasa întâi!... cu care s'a putut mulțumi vanitatea întregului neam *Callimaki*.

Această fată *Lucia*, avu din a doua căsătorie pe *Rodrigue de Bedmar*, mort în 1863, ai căror coboritori se mai judecau la Suceava, prin 1900, cu Moldovenii de-ai noștri pentru pământ românesc, încăput pe cale grecească, în mâini spaniole. Din căsătoria dintâi, *Lucia Paladi* avu o fată, *Pulșeria*, măritată în Iunie 1856 cu Prințul de *Sayn-Wittgenstein-Berleburg*, ai căror coboritori se înrudesesc cu familia noastră domnitoare de astăzi.

Fata mai mică a Doamnei *Smaragda Callimaki*, *Eufrosina*. făcu o căsătorie romantică cu *Nichifor Papadopol*, căpitanul corăbiei cu care se întorsesse toată familia, în 1825, din Asia Mică la Galați. Ighemonicul neamului trebuie să fi suferit de această groaznică „mezalianță”, făcută totuși într'o vreme când biata familie de surghiuniți trebuie să fi — vorba ceea — împușcat francul. Din această însoțire se născu un om cumsecade, erudit scriitor și istoric, membru al Academiei Române, *Alexandru Papadopol-Calimah*. Tatăl său, fostul căpitan de corabie, muri la Chișinău în 1862, exilat fiind din Moldova pentru motive ce nu ne sunt cunoscute; iar mamă-sa Domnița *Eufrosina*, muri foarte bătrână la Bârlad, în 1878, îngropată fiind în biserica Sfântului *Spiridon*.

Cât despre Alexandru, fiul lui *Vodă Scarlat* și al Doamnei *Smaragda* — fost elcv la Iași de-al lui *Gheorghe Asaki* — când se întoarse el din surghiunul Asiei împreună cu mamă-sa; fu trimis de rudele sale moldovene în Rusia, unde-și făcu studiile universitare la Kiew. Mai târziu căpătă iertarea Sultanului pentru vina închipuită a tatălui său, și redobândindu-și astfel averea confiscată, începu să călătorească prin Europa, fără a pierde însă nădejdea de-a fi și el cândva Domnul Moldovei. Rapoarte consulare din 1830, vorbind de el, spun că „nu se ținea liniștit”.

Se însură târziu, în 1836, cu *Eufrosina*, fata lui *Constantin Cantacuzino-Paşcanu*. În 1848 a fost ambasadorul Porții Ottomane la Londra, în 1849 la Paris, și 1853 fu făcut *Principe de Samos*. Numit și ambasador la Viena în 1855, el se retrase apoi din viața publică, mergând să-și sfârșească zilele, în tihnă, la Paris, unde-și cumpără o frumoasă casă în centrul capitalei lumii, pe Piața *Concordiei* colț cu strada *Boissy-d'Angles*. Muri acolo, în Franța, în 1879, în castelul pe care și-l mai cumpărase la *Mennecy*.⁵⁾ El nu avu decât un singur copil, *Scarlat*, mort la vârsta de un an, și

Gheorghe Asaki

îngropat în biserica *Goliei*, alături de bunică-sa Doamna *Smaragda*.⁶⁾

Cu aceștia se stinge ramura domnească a voevozilor *Callimaki*, rămânând în colțul de Nord al Moldovei, la Stănceștii Botoșanilor, cealaltă ramură din bătrânul *Toader Călmașul*, a lui *Dumitrașcu* vel ban, care, din tată în fiu, a înfruntat veacurile, până în ziua de azi.

5) În Seine-et-Oise. El mai avea și o villă la Nisa.

6) *Eufrosina*, nevasta lui *Alexandru Callimaki*, muri și ea la Paris în 1875, dar trupul ei fu adus la Iași și îngropat la Sf. *Spiridon*, alături de-al fiului și de-al soacrei sale.

TREBUIE SĂ AVEȚI DINȚI MAI ALBI; EI FARMECĂ

O metodă științifică care face să dispară mai repede și mai bine petele galbene ale dinților, făcându-i mai albi... de încercat.

În scurt timp, veți vedea că **KOLYNOS** dă dinților o strălucire imposibil de obținut cu o pastă de dinți obicinuită.

Spumegă în fiecare interstițiu, suprimă petele galbene și „film”-ul, fără a ataca vreodată emailul. În trebuințați **KOLYNOS**-ul de acum—un centimetru pe o perie uscată, de două ori pe zi — și veți constata rezultatele imediat: dinți albi și sănătoși, gingii roze. Cumpărați un tub de **KOLYNOS** chiar azi.

Dinții mei sunt de-acum mai albi. KOLYNOS face într-adevăr minuni.

NU UITAȚI!

La 1 August se împlinesc 20 de ani dela izbucnirea războiului mondial.

În douăzeci de ani de zile a crescut o generație, care nu știe decât foarte vag ce-a însemnat războiul cel mare, și chiar amintirea celor maturi începe să se șteargă cu încetul, acoperită de vălul uitării.

Deaceia se mai găsesc oameni cari să vorbească, fără groază, de

deaceia demagogii pot exalta tineretul, deaceia unii conducători ai națiunilor pot respinge, cu îndârjire, ori ce propunere de desarmare.

Spre a reaminti ce-a însemnat

MACELUL DIN 1914-1918, „REALITATEA ILUSTRATĂ”.

cu prilejul tristei aniversări dela 1 August, apare într'un NUMĂR SPECIAL, care pe lângă revista și suplimentul ei obicinuit, va mai cuprinde

UN ALBUM CU FOTOGRAFII

din groasnicul război 1914-1918.

„Realitatea Ilustrată” numărul special dela 28 Iulie, nu trebuie să lipsească din nici o casă!

Ea trebuie să rămână icoană vie pentru toți acei cari privesc cu ușurință sau nepăsători eventualitatea unui nou război.

BIJUTERIA

„ELITEI”

Calea Victoriei 14
București I.
Vis-a-vis de Sococ

Bine asortată cu:

Bijuterii, Ceasornice,
Argintării, Optică

Atelier special
de comenzi și reparațiuni

Cumpărăm și vindem:
Briliante, Diamante,
Perle, Platină, Aur
și Argint, OFERIND
PRETURI MARI

SPECIALITAȚI ÎN
CHILIMBAR VERITABIL

Telefon 410/94

ONDULAȚIUNI PERMANENTE

Vopsitul părului, Postiche, Massagii.
Coafat Manicure impecabil, la

DORTHEIMER

Calea Victoriei, 50

PRETURI CONVENABILE - Cereți prospecte
Consultați unii cosmetice medicale

O comoară...

Sănătatea e cel mai prețios bun al nostru. Întrebuințând Alcool de Menthe de Ricqlès vă păstrați această comoară. Luați zilnic Ricqlès ca digestiv și pentru îngrijirea gurei și a organismului. Alcool de Menthe de Ricqlès este economic.

Cea mai ușoară răceală trebuie luată în serios, căci este adeseori începutul unei boli grele. Un succes bun nu se poate aștepta decât dela un produs ce se mândrește cu cel mai gloriuos stat de servicii în această direcție. Aspirina este recomandată de zeci de ani și e întrebuințată cu cel mai bun succes.

Citiți „MAGAZINUL”

安
南

A N-NAM! Aceste două monosilabe ce parcă sună ca ecoul unui gong atins de două ori, trezesc în inchipuire viziuni dela capătul extrem al Asiei tropicale, culturi mănoase de orez ce se întind cât vezi cu ochii, sub bolta unui cer pururea dogoritor și imense bărăgane mlăștinoase brăzdate de *arroyos*, cu apele molcome și verzul, în lungul cărora înaintează sprintene și încovoiate subțiatele *sampans* împinse cu vâslele de către luntrași galbeni și goi, acoperiți numai pe cap cu o pălărie uriașă, în formă de ciupercă... Ele mai trezesc imagini de păduri strejuite de bambuși giganți și palmieri trufași, imagini de pagode pitorești, oglindindu-se în iazuri de smarald presărate cu nuferi și crini de apă; apoi *cat-nhas*, colibe primitive, durate din lemn de plută, cu acoperișul ascuțit, înlăuntrul cărora indigenii piperniciți, cu părul lung strâns la ceafă și femeile scunde, în tunică și pantaloni de mătase neagră, se prosternază în fața altarelor mici ale strămoșilor sau, tolăniți pe rogojini, mănâncă orez cu ajutorul unor bețișoare de porcelan, ori pregătesc opiu aducător de visuri vrăjite și perverse...

Annam! Chintesența extremului orient, însoțită, arzătoarea fără a visurilor și trândăviei ce doarme sub necurmata incandescență a unui soare neîndurat, abia îndulcit de violența averselor tropicale. Nu degeaba cele două silabe ce ni-o înfățișează înseamnă, cuvânt de cuvânt, în chinezește *Pașnicul Sud* sau *Liniștitul Sud*, ca o aluzie evidentă la lenevoasa pace, coborită asupra acestei regiuni. Voiu spune de asemenea că ideograma *An* (liniștit, pașnic) reprezintă, prin numai cinci trăsături de penel imaginea sintetizată a unei femei sub un acoperiș, adică un simbol de pace, iar *Nam*, „Sudul” (considerat de către chinezi primul dintre punctele cardinale), reprezintă o busolă cu respectivul ac, ceea ce dovedește încă o dată că rasa galbenă întrebuișase acul magnetic cu câteva secole înaintea noastră. Am ținut într'adins să talmăcesc înțelesul acestor două pitorești ideograme, spre a aminti cititorului că Annamul e o țară cu civilizație și moravuri tipic chinezești. De fapt, înainte de ocupația franceză, întâmplată la 1886, ea alcătua o regiune tributară Chinei, unul din atâtea state, vasale cu numele, care

ANNAM

UN REPORTER IN LUMEA
CAPETELOR
INCORONATE
LA CURTEA MAJESTAȚII SALE
BAO - DAI

Înconjoară imperiul ceresc „Coreea, Siam, Birmania, Toukin, Tibet și Mongolia), fapt care îngăduie chinezilor să denumească, orgolioși, patria lor „Ciug Kuo”, adică Imperiul de mijloc.

Cu toate acestea, se va înșela grozav cititorul dac'ar confunda Annamul cu Indochina. Cel dintâi, e astăzi un ținut aflat sub protectoratul francezilor, cu un suveran educat la Paris, iar a doua, dimporivă, alcătuește un adevărat imperiu colonial galben, pe care Franța, cu multă dibăcie și cu o sforțare militară relativ mică, și l-a cucerit în Orientul depărtat, cu vreo cinci zeci de ani în urmă.

Ba, spre a fi mai preciși, vom spune că Indochina cuprinde *Cochinchina*, ținutul *Cambodgelui*, al *Annamului*, precum și *Toukin*, *Laos* și *Cuang-Ceu*, cu respectivele cinci capitale *Saigon*, *Puom Penh*, *Huê*, *Hansi*, *Vientiané* și *Fort Bayard*, având o întindere de 740.000 km., însă numai 20 milioane de locuitori.

UN MOZAIC DE RASE

Or, trebuie să se știe că în acest adevărat și propriu imperiu, Annamul cu obiceiurile lui tipice și popoarele-i de civilizație chineză, nu constituie decât laturea exterioară a Indochinei, locuită în realitate de națiunile cele mai felurite și caracteristice ale Asiei dintre care unele coboritoare din civilizații străvechi și înaintate, altele dimpotrivă primitive și sălbatice.

Și vom adăuga, spre a satisface curiozitatea cititorilor că Indochina, în afară de anamiți, mai numără următoarele rase: *moii*, sau indonesienii din munți, de origină malaeză, *meo-ii* sau *miao-ii* din Toukinul de sus, de rasă mongolă, ale căror femei nespuse de frumoase și libere sunt socotite drept Vencrele rasei galbene, popor împărțit în triburile *Meo-ilor roșii*, *Meo-ilor negri* *Meo-ilor albi* și *Meo-ii florilor*, după culorile și găteala hainelor lor, precum și *Man-ii* din Laos și *Lolo*, muntenii sălbatice înrudiți de aproape cu tibetani; *Chams-ii*, de la frontiera cambogiană, rămășițele unei antice și foarte civilizate rase de cultură indiană, *cambogienii* coboritori din *Kmeri*, creatorii acelor minunate orașe moarte din mijlocul pădurilor, cum sunt Augkor-Tom și Augkor-Vat, *Thaii* din Tonkin și sfârșit, *To-ii* din Țara Albă.

In fotografiile noastre: Diferite aspecte ale dansurilor religioase din Anam. Dansatorii și dansatoarele sunt bogat împodobiți cu cele mai bizare ornamente.

Cum se vede e vorba de un adevărat mozaic etnic, ce scapă atenției vizitatorului european care, debarcat la Saigon și urcând cu drumul de fer sau automobilul spre Hué ori Hansi, nici nu bănuiește că Indochina e gazda unei varietăți de rase și națiuni atât de eterogene, prin obiceiuri, limbi și chiar religii.

Și lucrul se explică. În teritoriul propriu zis al Indochinei, Toukinul Annamul și Cochinchina ocupă numai ele o fâșie îngustă de pământ, în vecinătatea coastei, suprapopulată mai cu seamă în delta marilor fluvii, și cuprinsă între mare și un lanț întins de munți, paraleli cu aceasta.

PALATUL UMBRELOR

Dincolo de munți mai e o pădure virgină și apoi... necunoscutul, adică imensul Laos în parte neexplorat, ținut misterios și plin de primejdii, ce își așteaptă și astăzi colonizatorii pe care Franța nu poate să-i dea.

De fapt, Laos n'are decât patru locuitori la km. pătrat, pe când Cochinchina 70! Motivul acestei stări de părăsire e cu drept cuvânt straniu și de aceea merită să fie lămurit.

Annamitul, cu caracter sedentar, legat de satul lui, legat de lanu-i cu orez, de mormintele strămoșilor precum și de alt orășel casnic, cu aplecări spre omenie și inofensiv, slăbit de clima și de civilizație veche și prea statică, individ foarte superstițios din fire, are o adevărată groază de munți, unde apa lipsește, unde stăpânesc fiarele junglei și unde fâlfâie neîntrerupt *maqui-i*, adică duhurile necurate.

Apoi, după o tradiție anumită, Laos, e o origine interzisă. În adevăr, acolo, în spatele munților lui păduroși ce-i fac de strajă la hotarul dinspre răsărit, într-o localitate imensă și necunoscută a pădurii virgine, răsare impunătorul Palat al Umbrei, ale cărui uși se deschid în asfințitul zilei, odată cu ale închipuitelor locuințe unde se adăpostesc Tăcerea și Spaima, care, de cum se lasă amurgul,

pornesc spre Annam, ca să semene neliniștea și groaza printre locuitorii câmpurilor cu orez și ai satelor.

Și, negreșit, nu va fi lucru ușor să scoți din mintea superstițiosului țaran annamit credința, că noaptea e populată de spirite, cu drăcușori și duhuri blestemate, pe care nici o putere în lume nu poate să le stârpească.

Dar să ne întoarcem la pașnicul Annam, monarhie centralizată care, cu tot protectoratul francez, păstrează o rânduală internă politică și administrativă asemănătoare cu a Chinei de acum vreo douăzeci și cinci de ani.

Suveranul Annamului, actualmente Majestatea Sa *Bao-Dai*, are de fapt titlul de împărat și de „*Fiu al Cerului*”, în îndoița lui calitate de șef politic și religios.

Franța, prin tratatul din 1886, devenită protectora Annamului, nu s'a atins niciodată de tradițiile lui seculare. Fiți admisi să vizitați curtea dela *Huê* și veți retrăi în cele mai amănunțite detalii. Istorisirile drumurilor di veacul al XVII-lea. E același fast, același ceremonial și, atât cât se poate judeca după descrierile lor, același decor și aceleași obiceiuri...

Dar, înainte de-al introduce pe cititor pe lângă Majestatea Sa *Bao-Dai*, se dau câteva deslușiri asupra domeniilor sale, aproape de opt ori mai întinse decât Belgia. Supușii lui sunt în număr de șase milioane și formează, precum am văzut mai sus, prin rasă, prin limbă și religie, o populație omogenă, cu excepția câtorva triburi sălășluite prin munți...

Asistat de patru miniștri, pe cari un protocol încercat de imagini îi numește „*cele patru coloane ale împăratului*”, suveranul, al cărui titlu de „*Fiu al Cerului*” amintește că el e de ființă divină, guvernează liber poporul său prin mijlocirea funcționarilor indigeni. Franța nu exercită decât un control al treburilor lăuntrice, astfel că autonomia de care se bucură Annamul e cu mult mai largă decât aceea ce-o acordă imperiul britanic regatelor și principatelor Indostanului.

Curtea acestui căpitan din zei este un oraș imens ce se așterne chiar dela porțile *Huê*-ului, capitala sa. Un Versailles al Parisului! Un zid crenelat, în lungime de peste zece km., îl încercuește de jur împrejur. Din prag, turistul se simte parcă asvârlit înapoi, brutal, în negura trecutului.

Metereze și fortificații ridicate cu amarnică trudă de elevii inginerului Vauban îi arată că înrăurirea franceză nu e chiar atât de proaspătă în Annam. Turnuri și observatoare numeroase, în stil pur chinezesc, domină aceste lucrări mărețe: contrast izbitor între accidentalul mohorit, încețoșat și orientul abundând în forme și culori surprinzătoare...

Prin alei spațioase, mărginite de arbori seculari, vizitatorul pătrunde în sfârșit în această cetate a visului. Acoperișurile multicolore ale templelor se înalță din umbra boschetelor, estompând pe albastrul cerului siluetele dragonilor simbolici ce-și răsucesc inelele până în creștet. Palatele se succed pagodelor într'un labirint de curți, pavate cu marmoră, de canaluri ale căror punți arcuite

în forma ogivelor se oglindesc în ape, printre buchete de lotus, de grădini unde vezi toată flora Asiei tropicale, de paravane de piatră pe care munca răbdătoare a artiștilor sculptori le-a metamorfozat în adevărate dantelării... O centură de lanuri cu orez, altele cu trestie de zahăr și grădini de zarzavaturi se aștern una după alta, în mijlocul acestei risipe de frumuseși. Apoi, vine adevărata cetate imerială, unde pătrunzi prin poarta monumentală a luminii Primăverii” dând acces spre „Grădina Liniștei”.

Dincolo de iazurile în care se resfrâng bătrânele clădiri, un șanț larg și un alt zid crenelat mărginesc incinta, unde se desfășoară viața intimă a „*Fiului Cerului*”. Un pavilion încăpător, ai cărui pereți sunt căptușiți cu lemn sculptat: locuința Majestății Sale! Ea e impresurată cu o sumedenie de pagode, înălțate pentru cinstirea sufletelor strămoșești, edificii falnice a căror lemnărie e lăcuită cu roșu, iar stâlpii susținători împodobiiți cu arăbescuri și aurării. Halebardieri în mantii galbene fac de gardă în fața acestor temple, unde nu poate să pătrundă decât prinții de sânge...

Această descriere sumară ar putea face să se creadă că un cap încoronat trândav viețuiește în mijlocul acestui cadru încântător. Și, drept vorbind, căutarea plăcerii și practica dulcelui „*farniente*” rezumă domniile mai tuturor împăraților Annamului. Însă suveranul actual n'e fost crescut la o asemenea școală și se poate spune că e personajul cel mai ocupat din împărăția sa.

Ține să primească personal pe toți slujbașii, oricât de modest ar fi rangul lor, cari îi cer audiență. Receptiile acestea încep uneori din zorii zilei, ca să se sfârșească pe la amiază. Guvernatorul luxos din provincie, soțit cu mare pompă, va fi tratat acolo pe picior de egalitate cu cel mai nevoiaș mandarin care spre a se putea prezenta suveranului său și-a închiriat, pentru câțiva gologani, într'o mahala din *Huê*, o tunică de mătase brodată, ce lipsea din garderoba sa.

De câteva ori pe săptămână, împăratul adună în consiliu pe cei patru miniștri și discută cu el afacerile în curs. Toate documentele oficiale, legi sau decrete, trec prin mâinile sale, deoarece ele nu capătă valabilitate decât după ce au fost investite cu semnătura-i supremă, pe care o așterne cu un șteț imprimat în minium.

Prieten al artelor și literelor, Majestatea Sa *Bao-Dai* se interesează cu o grijă deosebită de instrucția publică și vizitează, deseori, școlile înființate chiar în incinta fortăreței. În propriile sale grădini, el a rezervat peluze destinate jocurilor tinerimei și-i place când și când să urmărească peripețiile unei partide de foot-ball.

După perioada examenelor, cere să-i fie prezentați elevii din capitală și provincie cari au dovedit mai multă sârguință la învățătură. În cursul anului. îi primește în locuința sa particulară și, rar privilegiu, le îngăduie să culegă flori din grădinele împărătești...

Acordă audiență tuturor străinilor de seamă, după ce „*Marele Maestru al Riturilor*” a întocmit ceremonialul convenit, după

rangul fiecăruia. Aceste audienețe îți dau priveliștea unor basme orientale în imagini. Din memorie, voiu rezuma aci una din frumoasele pagini consacrate etichetei Curții din *Huê* de regretatul Paul Doumer, într'un studiu al său asupra Indochinei.

Inconjurat de miniștri și înalți funcționari, cu toții purtând vestimente scilpitoare, suveranul îl aștepta la intrarea sălii tronului, care alcătua fundul unei mari curți patrata, mărginită pe trei din laturile sale de clădiri cu fațadele din belșug împodobite cu motive în bronz cizelat și plăci de porcelan multicolore.

În dreapta și în stânga, stăteau încremeniți sute de mandarini, în mare ținută de ceremonie. Îndărătul lor se ridica un șir de elefanți gigantici, în draperii și armuri de război, legându-și capetele cu colții îmbrăcați în aur masiv și purtând la picioare brățări de aur și argint.

Costumul împăratului eclipsa pe toate celelalte prin bogăție: având pe cap o cască netedă, împodobită cu pietre scumpe, Majestatea Sa îmbrăcase o haină brodată în culori scanteietoare, pe care-o acoperia în parte o mantie lungă, galbenă, tivită cu aur, strânsă pe talie cu o centură, unde risipa de nestemate îi lua văzul.

După ce întinse mâna d-lui Doumer, el luă loc pe tronul milenar al împăraților Annamului și o ceată de servitori veniră să înguncheze în jurul lui, unii purtându-i săbiile de gală, alții mari evantale de pene și câțiva în armă, cutiute de aur și lăcuite de arăbesc. Riturilor, veni să-și încovoie genunchiul în fața domnitorului său, prezentându-i o coală de hârtie galbenă umplută cu caractere chinezești. Era discursul de bună-venire pe care împăratul începu să-l citească cu glas șoptit și cadentat...

Dela un capăt la altul al anului, ministrul Riturilor abia mai prididește cu pregătirea serbărilor, la care împăratul și curtea sunt obligați să asiste, după legile tradiției, bazată pe cultul strămoșilor.

Sărbătoarea așa zisă „*Tet*”, anul nou annamit, deschide seria. Înainte de a se ținea de ziua, suveranul vizitează templele și pagodele consacrate strămoșilor săi și cu acest prilej oferă sufletelor lor tămădie, flori, lumânări, ceai, fructe sfințite de către preoții budhiști. Apoi, în mare costum ritual de mătase galbenă, presărat cu broderii de aur, iar pe cap cu o coroană cu nouă dragoni, pe umeri o înveluc foaie de diamantelor, el se urcă pe tronul de aur masiv, care domină cu cea mare a palatului.

La o comandă a heraldilor, toți asistenții, fie ei pușini de sânge, miniștri, înalți demnitari sau mandarini de rang inferior, se prosternază de cinci ori, înaintea „*Fiului Cerului*”, până ating cu fruntea lespezile de marmoră albă. După expresia unui martor, *E. Gras*, care a publicat de curând o serie de reportajii interesante despre Annam, esplanada pare atunci presărată cu petale sfoliolate din niște flori supranaturale.

La câteva săptămâni mai târziu, are loc serbarea „*Da-Xuan*” sau „*Plimbarea Primăverii*”. Dus într'un palanchin și însoțit de o armată de mandarini, soldați și

servitori, suveranul străbate capitala, artând supușilor augusta-i persoană. Cortegiul prezintă un aspect feeric: e toată pompa militară a unei rase îndrăgostită de culoare și simbolism, ce se desfășoară sub privirile încântate ale spectatorilor. Drapele de paradă, steaguri religioase, arme și armuri, imprumutate parcă din colecțiile unor muzee, cai și elefanți acoperiți cu harnașamente prețioase, totul contribuie să dea acestei defilări militare, un caracter grandios, unic în omenire.

Apoi, e „*Xa-Tac*”, numită serbarea Zeului Soarelui și a Secerii, foarte curioasă cu jertfele și dansurile ei. Vine, în sfârșit, serbarea „*Luminei neprihănite*” sau „*Thanh-Minh*”, consacrată morților și dichisițiilor dichisirei mormintelor. Îmbrăcat într'o haină neagră cu mâneci lungi, împăratul vizitează mormintele strămoșilor săi imperiali și aduce fiecăruia „*daniile alimentare*” cuprinzând între altele, porci fripti într'o singură bucată, țavi încercate cu merinde, fructe și deserturi...

Înșirarea tuturor acestor solemnități ar cuprinde pagini multe. Unele din ele sunt chiar mișcătoare; așa, de pildă, *sărbătoarea sufletelor oropsite* și aceea a *Iertării morților*. Altele, cinstesc darurile minții, cum e serbarea dela începutul toamnei în cinstea scriitorilor, poezilor și artiștilor, sau chiar *Tel-Trung-Cân*, care corespunde concursurilor franceze de poezie din e-vul mediu. Altele sunt consacrate marilor forțe ale naturii și schimbărilor de anotimp. Dintr'acestea, unele au numiri și scopuri într'adevăr curioase: în timpul desfășurării sărbătorii „*alimentelor reci*”, întemeiată în memoria unui personaj sfânt, e oprit să se aprindă focul în vetre și sărbătoarea „*Infrăgerezii corpului*” e însemnată prin ceremonii de îmblănzire a divinităților care alungă molimele...

...Se vor mira cititorii auzind că Majestatea Sa *Bao-Dai* mai are timp să și scrie poezii frumoase, să urmărească în revistele europene evoluția omenirii și mersul progresului, să se ocupe personal, cum fac mulți, din capetele noastre încoronate de trupa teatrală și corpul său de balet, să supravegheze de aproape educația singurului său fiu, *Vinh-Thuy* și, vânând, să-și satisfacă nevoia de activitate fizică și de aer liber.

Acest suveran, care adora automobilismul, simbolizează Asia întregă, hărțuită între cerințele lui...

Nu pot încheia acest articol fără să vorbesc despre felul caracteristic în care se îmbracă tradițiilor și nevoile progresu-indigenii din Annam. Bărbați și femei poartă deopotrivă tunici și pantaloni de mătase, lipite de trup, cu mânecile strâmte și închise împrejurul gâtului. Culoarea acestor vestimente este vânătă, în regiunile dela miază-noapte, și neagră în Cochinchina.

Cu un astfel de costum, femeia annamită, de statură mai mult mică și cu membrele subțirele, foarte rotunjite, capătă un farmec rar și o aparență de neîndolăoasă gingășie, întotdeauna caracteristică și interesantă.

G. R.

Înființate la Toulouse de către *Clémence Isaure*. G. P.

Inconjurul Pământului

de MARC CHADOURNE

ASPECTE DE ODINIC
IN JAPONIA MODE
Ce arată contrastele din

Noaptea, un clătinat brusc de corabie m'a trezit din somn, cu senzația grețoasă a răului de mare. Mă aflu în camera mea, la hotelul Wampey... Ce se 'ntâmplase? Era cutremurul care s'guduia, sau mai bine zis frământa măruntaele pământului. Frământarea n'a durat decât un minut sau două, dar a fost destul ca să răstoarne un oraș ca Tokyo, asemenea unui castel clădit din cărți de joc și incendiul într'o vâltoare fantastică de flăcări să înghită ruinele unui oraș cu mai multe milioane de acoperișuri.

Acest oraș nou a cărui întindere abia o poți cuprinde cu ochii, sub fereastra mea părea îmbătrânit de veacuri. Străzile, croite la întâmplare, nu poartă nici un nume... Ca și „Kampong-urile” javaneze, locuințele împrejmuite ori închise cu garduri, se îngrămădesc pe cartiere, fiecare izolat unul de altul. Cartierul în care mă aflu face parte dintr'un district, unul din cele treizeci și cinci de districte, pe care le numără „Tokyo cel mare”. De jur-împrejurul sămburelui unei vile mo-

Pe străzile moderne, adesea vezi cortegi, în costume vechi.

derne, pulsează uriașul sat asiatic — un sat cu șase milioane de oameni.

De aci, vila modernă nu arată decât un monument de piatră, un fel de templu asirian; e clădirea nouă a Camerei, „mausoleul” Parlamentului, mi s'a spus nu fără ironie, de către un tânăr japonez. Dieta nu s'a instalat încă acolo...

Seara, aud paznicii de noapte lovind cu bastoanele lor de fer în pavaul străzilor ca să vestească populației stingerea luminilor. Dimineața, înainte de sunetul gorniştilor, bătăi ușoare și înăbușite de tobă mă deșteaptă din somn; acestea vin dela un templu din apropiere... Nu poți să umbli prin Tokyo fără să ocolești imensul parc, care încercuește palatul Imperial. Este cel din urmă palat al Asiei, adăpostitor al unui suveran semi-Divin în ochii supușilor lui. Bunicul acestuia, împăratul Meiji, — care a decretat modernizarea Imperiului are templul lui într'alt parc, deschis neîntrerupt cucerniciei populare; un templu aproape primitiv, unde zilnic personajii grave în redingotă, femei pioase, funcționari și țărani, vin să aducă prinosuri și, prin câteva bătăi repetate din palme să cheme asupra lor atențiunea augustului spirit...

Semnalizatoare moderne, pe stradele unde se încrucișează cele mai curioase vehicule, (stânga).

Un cartier comercial în centrul orașului Tokio, (stânga).

Palatul Imperial se ascunde în umbra unor fortificații de frunziș, adăpostit de o întreită împrejmuire de garduri și bastioane ale căror blocuri de piatră par aproape tot atât de vechi ca și acele ale zidului chinezesc. În cele patru colțuri îl strejuesc pagode cu pereții albi și turle ascuțite. Pe sub sălciile ce tivesc gardurile pe afară, se văd hoinărind liceeni în costume de baie, studenți cu caschete și bluze negre, cu părul vâlvoi în felul nihiliștilor, cari citesc pe Karl Max și Maurice Dekobra. Câte unii poartă pe față o mască neagră, care le servește de apărătoare împotriva răcelii și a guturaiului...

În fața acestor metereze ale puterii Imperiale, dincolo de o arteră tăiată în lung și'n lat de tramvaie și autobuze, se înalță o altă putere, meterezele albe ale marilor financieri. Cele două mari clanuri familiare: Mitsui și Mitsubishi, care-și împart controlul politicii și al treburilor japoneze, au acolo băncile, agențiile lor, marile lor magazine... Înfațișarea curat americană, acesta e bastionul occidental al orașului Tokyo. Nici un zgârie-nori. Cutremurele de pământ au limitat construcțiile la cel mult opt etaje. Dar clădite ca să reziste s'guduirilor viitoare, aceste edificii impunătoare și masive, unele flancate de coloane, altele strălucind de albeața ceramică, apoi altele negre și roșii... ceva cam teutone, au un stil internațional, adică futurist. De pildă, iată „Colyseul” readus la proporții japoneze, care este cel mai mare

și încăpător dintre numeroasele cinematografe din Tokyo. Dar să a-runcăm o privire în spatele acestui „Colyseum”: un canal îngust, murdar, locuințe omenești făcute din bârne sau șipci: din nou Asia!

Acum să răzvim în marea arteră comercială din *Ginza*. Printre valul împetrișat al sfioaselor Butterfly se strecoară în număr mic, japoneze emancipate, ale căror toalete europene arareori vin bine. Femeilor care-și urmează bărbații la distanță respectuoasă, puțin înapoi, se opun acelea care pe un picior de egailitate pășesc alături cu ei. În lumea grăbită a funcționarilor, a oamenilor de afaceri, iată preoți budiști cari, cu capul ascuns într'un coș cântă dintr'un fluer de bambu. În mijlocul încrucișerilor nebune ale taxiurilor, un coolic duce în echilibru, pe cap, o piramidă de farfurii umplute. De pe platforma unde manevrează semnalele, micul policeman, care-și astupă nasul într'o mască de gaze, controlează o circulație cu ritmuri neegale: aceea a trăsurilor, a bicicletelor, a taxiurilor.

Între aceste ritmuri nehotărîte, însăși Japonia șovăe.

Aceleași contraste prin vitrine. Iată un galantar cubist, umplut cu peneluri, cutii cu culori, un vas de flori și o cârmă de avion.

În galantarul de-alături, samurai rășboinici sub armurile lor stacojii, se dedau la mânuiri de spadă. Ceva mai departe, iată raioane cu obiecte de golf, de sky, saci pentru alpiniști. Să admirăm în treacăt fotografia primei femei japoneze, care-a sărit din avion cu parașuta, a acelea care deține recordul curselor de obstacole și a tinerelor campioane de foot-ball.

Trei ritmuri spuneam, dar și doi poli ai vieții: tradiția și progresul. Ceeace nu lasă să abată aîn drum viața unui japonez este acel „du-te vino” al fiecăruia dela unul la altul.

Să intrăm noaptea într'una din străduțele care dă în acest Broadway. La zece pași de „Departments Stores”, reapare Japonia de odinioară. Felinarele arl în mijlocul grădinișilor minuscule, unde copacul se învecinează cu stânca, stânca ascunsă îndărătul gardului imită arborele care, el însuși imitează muntele, luâna talia elegantă a unui Buchat.

Coborînd din jucăria-i de automobil, ale cărui culori argintii se a-

Modernizarea religiei: tablou reprezentând „Adorația Magilor”.

Fata modernă japoneză face sport și nu se deosebește cu nimic de europene,

fundă sub umbrare de glicina, omul care mai adineaori dădea ordine în fabrica lui de țesătorie, sau în minele-i din Mandciuria, întâlnește prieteni pentru un dejun ales ș'o petrecere la fel. El se desculță pe pietrișul umed al pragului și pășind greoi pe parchetul lucios pawlonia, se trezește deodată între pereții de carton ai culiselor Japoniei de altădată.

Tapisată cu rogojini, chilia e goală, întunecată ca o cutie de prestidigitator. Farfuriile, castro-nașele, butoiașele, jăratecul unde în cenușă cărbunele închipește un vulcan, apar și dispar ca prin farmec. Geishele intră, genii funebre cu masca albă de mort, cu pieptănături înalte și rochii negre, dinți de aur și argint. Dar pe centurile lor înzorzonate, ce profunziune de flori și de fluturi!...

Din somptuosul port al trecutului, din obiceiurile-i ancestrale, din filosofia sa, japonezul n'a păstrat decât ce e mai ușor? Casele-i șubrede, servitorimea-i decorativă, florile de hârtie? Chinitoarea nesigurantă.

Omul acesta care se 'ntoarce în fiecare seară în odăița-i curată, se așează pe-o rogojină din pai de orez, cu fața la pictura desfășurată într'un dormitor lucrat din lemn rar, este acela care se bucură în tăcere, de a-și fi asigurat ultimul brevet, ultima invenție, de-a fi exportat în Anglia stoffe de bumbac vândute cu preț îmbucurător.

El pune aparatul de radio, dar aplecând urechea la undele din California, își prepară ceaiul verde, în porcelanuri mai vechi decât Imperiul. A-fără, el are portul și obiceiurile noastre și e ne-

întrecut în sporturi. Joacă tennis, criquet, are terenuri de golf. Copiii lui fac dușuri de raze ultra-violete. Trimite băeții în Anglia, sau în Statele Unite, dacă aceștia se dedau afacerilor, la Berlin dacă dorește să facă dintr'înșii doctori, chimiști sau tehnicieni specializați. Il ispitesc toate instituțiile noastre: universitățile, asociații de savanți, academiile, congrese. Făcând aceasta, el nu se gândește să renege cumva tradiția rasei sale. Prin tradiție, el are nevoie de-a se simți închis într'un sistem perfect, de-a fi copilul model al unei familii-model. Trebuie ca Imperiul să nu fie în întârziere nici cu o secundă, în propășirea universului.

Cu această credință, el se duce să-și facă spovedaniile rituale în templul Merji. Acolo se împacă în tihnă cultul lui pentru tradiție, cu dragostea-i de progres.

În multe școli copiii părinților cari în la dalinele vechi, sunt îmbrăcați și au obiceiurile strămoșești, (stânga).

Pentru îngrijirea tenului

Sfaturi medicale

Tot mai des apar în comerț — sub denumirea de cremă pentru îngrijirea și curățirea tenului — tot felul de preparate pseudo-științifice, care sunt un adevărat dezastru pentru obraz.

Fie că sunt preparate pe bază de unt sintetic sau alt surogat, ele se descompun, devenind răncede și acide. Așezii, astfel formați, pătrund în pori, irită și sbârcesc tenul, și nu rarori produc eczeme din cele mai grave. Căci în timpul curățirii tenului de pudră, epiderma resoarbe crema alterată și o împrăștie pe toată întinderea feții prin mii și mii de conducte. De aceea, cine vrea un ten într'adevăr curat, eliberat de toate impuritățile; cine vrea un ten degajat de pudră, de fard și de praful depus în timpul zilei, fără ca pielea să sufere, acela să ne asculte sfatul nostru competent și să nu se lase indus în eroare de propagandă și reclama produselor lipsite de garanție, ci să întrebuițeze crema „Bellart” un nou și foarte reușit preparat al reputei fabricii americane Baeder în modul următor:

După ce în timpul zilei ai dat pe obraz cu crema de zi „Bellart” seara iei un tampon de vată și-ți masezi obrazul cu crema „Bellart” „Cleansing” pentru curățirea tenului; iar după săvârșirea acestei operațiuni faci un masaj ușor cu crema „Bellart” „Skin and Tissue” pentru noapte.

Urmând întocmai prescripția de mai sus, veți obține din primele zile un ten proaspăt, catifelat și curat.

EVELINE

Rouge-ul de buze și fardul stelelor din Hollywood se vinde acum și în România

Dacă faceți o încercare cu cosmeticele Michel, suntem convinși că nu veți mai încrebuința altă marcă. Michel nu sunt numai cosmeticele preferate ale stelelor din Hollywood, ci și ale tuturor femeilor frumoase din America. Oriunde au fost introduse, s'au bucurat de un succes strălucit. Dacă vreți un rouge de buze care nu se ia, care nu e lipicios, care nu e gras, care are un miros excelent și un fard minunat, faceți o încercare cu cosmeticele *Michel*

În toate nuanțele moderne.

De vânzare la Parfumeriile de lux.
REPREZENTANȚA PENTRU ROMÂNIA
GALERIES LAFAYETTE

Orice defect al pielii DISPĂRUT într-o săptămână

Reteta unui renumit dermatolog

O femeie de 40 de ani cu tenul necurat, cu coșuri și pori dilatați fu tratată câte 5 minute în fiecare zi de către un medic specialist în materie de piele. După o singură săptămână, orice defect dispăruse. Aceeași rețetă fu încercată la sute de femei de vârstă diferită și se obținut același efect uimitor în fiecare caz.

Acum vă puteți folosi la Dv. acasă de descoperirea acestui eminent specialist. Crema Tokalon, culoarea albă (neunsuroasă), celebra Cremă de Paris, e fabricată întocmai după această formulă. Ea conține untdelemn curat și smântână predigerată. Aceste ingrediente pătrund în pori și înlătură necurătenile aflătoare în fundul lor, la care săpunul și apa nu pot ajunge niciodată. Coșurile dispar curând. Urății pori dilatați se strâng repede. Pielea cea mai neagră și aspră devine moale, netedă și albă.

Crema Tokalon, culoarea albă, vă va da un ten limpede, fraged care va provoca admirația și invidia tuturor prietenelor Dv. Succesul se garantează, altfel se restituie banii.

De vânzare la toate farmaciile, drogheriile și parfumeriile din țară. Noi prețuri reduse: Crema Tokalon, culoarea albă, de la Lei 50.—, Crema Tokalon aliment, culoarea roză, de la Lei 60.—.

SCRISOAREA UNUI SCOȚIAN

... să facă economie de hârtie și un scoțian și-a scris toată epistola pe dosul mărcii postale.

... și d-ra Seletzki pe plajă la Eforie

FEMEEA ZILELOR NOASTRE...

a adoptat tabletele KISSINGEN. Și aceasta pentru că ele reprezintă singura cură de slăbire cu adevărat eficace și nevătămătoare. Nu se cere nici o dietă specială.

Silueta visată de femeia modernă e dobândită numai grație tabletelor Kissingen.

APA DE GURA ODOL

are două
însușiri:

- 1 Menține gura și dinții în perfectă sănătate.
- 2 Apără întregul organism de boli pentru că distruge microbii vătămători din gură.

Până și cel mai sănătos om nu poate evita întotdeauna și cu desăvârșire mirosul gurei, fie din cauza fumatului, fie că a mâncat o mâncare care are un miros neplăcut sau din oricare alt motiv. Indiferent care e cauza, mirosul poate fi combătut prin clătirea regulată a gurei cu apa de gură Odol.

Acestea sunt motivele pentru cari intelectualii și lumea din cele mai înalte straturi sociale, preferă apa de gură Odol. Oamenii inteligenți știu ce importanță covârșitoare are sănătatea gurei, care este intrarea care duce spre plămâni și spre stomac. Esențele puternice și totuși atât de volatile, cari fac parte din

compoziția apei de gură Odol și îi dau acel gust răcoritor și plăcut, nu au numai rolul de a curăți dinții. Ele desinfectează gingiile, cerul gurei, limba, amigdalele și gâtul, apără organismul de toți microbii cari vor să pătrundă în plămâni și în stomac.

Aciditatea (acrea) gurei este dușmanul care ne cariază dinții în mod lent dar sigur.

Apa de gură ODOL
combate aciditatea gurei
prin reacțiunea ei alcalină.