

UNIVERSUL LITERAR

ABONAMENTUL: lei 2,60 ANUAL
— ABONAMENTELE SE FAC NUMAI PE UN AN —

ANUNȚURI:
— Linia pe pagina 7 și 8 bani 20 —

CUCERIREA INSULEI RHODOS DE CATRE ITALIENI. — (Vezi explicația).

Hangarele școlii militare de aviație de la Cotroceni, unde se adăpostește flota noastră aeriană

Sus în fața hangarelor se văd monoplanele, jos biplanele, în stânga cărora se vede aeroplanul Vlaicu, cu care ofițerii aviatori fac zilnic experiențe de sburat încoronate de succes.

Sunt adăpostite în marile hangare, construite special pentru aeroplane. 4 biplane sistem «Farman», 5 monoplane sistem «Bleriot», un hidro-aeroplan și două aeroplane sistem «Vlaicu», toate aceste aeroplane, afară de unul sistem «Vlaicu», sunt proprietatea ministerului de război. E locul să spunem că de curând s'a întemeiat la noi în țară «Liga Națională Aeriană», compusă din oameni competenți și patriotici, care, după exemplul Franței va deschide o subscripție publică, pentru dotarea armatei noastre cu câte 10 aeroplane de fie-care corp de armată. Apelul ce «Liga Națională Aeriană» va face publicului românesc va avea putința a se strânge banii necesari, spre a se putea înzestra armata noastră cu o puternică flotă aeriană, gata să-și facă datoria la cea dintâi ocazie.

Aviator

ești prea slab, nu poți face drumul cel lung până la Ciceiu?

— Ba o să merg!

Luară ceva de mâncare și Elena luă și blana de urs la spinare, și când se înseră, înfășură pe bolnav într-insă, și îl culcă sub un copac, iar ea stătu de pază cu paloșul în mână. Ștefăniță nu-i spusese că mai căpătase încă o rană din care sângele începuse să se prelingă încoțșor!

Elena se simți pierdută. îl legă cu frunze late căci mai nu mai avea rufe pe dânsa.

Încălțăminte trebuia să o arunce eăci se rupsese. Și sta așa, desculță, înfășurată în manta, cu părul fluturând încrejurul capului, cu paloșul în mână și păzea somnul neliniștit al apărătorului ei, Luna lumina pădurea și Ștefăniță era așa de galben, încât biata femeie crezu că a murit.

Atunci se uită la el, cu ochii pătrunzători, și desnaideia îi cuprînsese inima.

— Ce se face Doamna dacă mor eu? aiură Ștefăniță. Barin de aș avea numai o șuviță de păr de la dânsa, ca s'o duc cu mine în morimânt.

Ea îi mai puse o frunză udă pe rană și în mână o șuviță pe care și-o țâe cu paloșul. De odată i se păru că aude în partea din cotru veniseră ei, zgomet de copite și strigăte tari.

Sări în sus și căută să-și astâmpere bătăile inimii fiindu-și răsuflarea. Dacă mai veneau și alți turci? Se uită la paloș și trupul tânăr se cutremură de teama morții, căci se gândi să se omoare pentru ca să nu mai deștepte pe credinciosul ei ca să-l facă cea din urmă slujbă. Ascultă bine, și tot mai deslușit se auzea strigătul de chemare, tot mai aproape șgomotul copitelor pe pământul din pădure. Tocmai trecea un nor peste lună. Își puse în gând să-și implante paloșul în inimă când o trece norul și când se va ivi cel d'întăiu vrăjmaș. Zgomotul se apropia, dar mai încet prin întunecime. Norul începu să se argintască pe margine, luna îl sparse și își făcu loc de eși.

— Viu Ștefăniță! strigă Doamna însupăimântată.

Vru să-și îndrepteze paloșul spre piept, dar mâna îi tremură.

— Asta este treaba mea, zise Ștefăniță încruntat.

Și îi luă paloșul din mână și stete în fața ei galben, ca ingerul morții. — Eu mă țin de făgăduială, și tot paloșul ăsta mi-l voi implanta pe urmă și mie în inimă.

Strigătele se auziră mai aproape, Ștefăniță ridică brațul, Doamna își plecă capul frumos, așteptând lovitura de moarte. Dar de odată Ștefăniță lasă să-i cadă brațul și se însenină la față.

— N'auzi vorbă românească, Măria Ta! strigă el.

— Grăbiți incoace oameni buni, Doamna e aci.

Un tipăt de bucurie îi răspunse și se auzi un glas zicând:

— Paci Măria Ta.

Peste o clipă Doamna căzu leșinată în brațele soțului ei.

Toți se repeziră să-i dea ajutor; Ștefăniță se rezimă tăcut de un copac și se uită la dânsa. În sfârșit deschise și ea ochii.

— Ce-mi fac copiii, întrebă ea cum se desmetici.

— Copiii sunt sănătoși, te așteaptă.

— Aproape era să nu vă mai văd!

— Draga mea soție! zise Domnul; și o strânse iarăși și iarăși la pieptul său.

Când vroi să o urce pe cal, îi văzu piciorușele goale ieșind de sub manta.

— Ce, desculță vrei să mergi? strigă Domnul. Și îi sărută picioarele.

— Vroiam să viu la tine, zise ea zâmbind.

Pe Ștefăniță îl puseră pe un cal și pe lângă el merse un oștean călare, care să-l ție, căci era slab tare. După aceea sunară din corn să se strângă toți oamenii și plecară prin întunericul nopții lăcute.

Trecuse vreme de atunci. Pe Bistrița în jos cobora o plută gătită și împodobită cu steaguri, și cu un umbrar verde acoperit cu flori. Pe ea se afla în toată strălucirea fericirii și a frumuseții Elena Doamna cu copilașii ei; lângă dânsa sta Domnul și vorbea cu Ștefăniță, care se însănătoșise:

— Tu să rămâi la noi și al să

fi iubit în casa noastră, ca și cum ai fi de un sânge cu noi.

— Ba nu, Măria Ta; să mă lăsați să plec. Când o fi vre-un războiu, atunci oi fi totdeauna alături de dumneata, dar la curte nu sunt bun de nimic.

Și s'a ținut de vorbă. Au mai fost multe războaie, până ce a scăpat țara de turci. Unde era lupta mai incinsă, acolo era și el, dar moartea nu se atinse de dânsul, măcar că se văra unde era mai mare primejdia. Acașă la el rămase tot om simplu și tăcut. Când muri la adânci bătrânețe, pe inima lui se găsi o șuviță de păr frumos și bălaiu.

CRIMĂ ȘI EXPIAȚIUNE

Între Arezzo și Florenția, în mijlocul Apeninilor se înalță celebra mănăstire *Vallombreuse*, înconjurată de dese păduri de brazi negri. La o mare înălțime de asupra mănăstirii se găsește un loc de pustnicie de unde ochiul cuprinde un orizont întins până la marea Mediterană și de altă parte până la golful Adriatic.

În acest loc de pustnicie, locuiește un pustnic, ce-și petrece aproape tot anul în exercițiile celei mai austere pocăinți. El are o mică grădină, un izvor abundent țășnește din vârful unei stânci servindu-i de a stropi legumele și florile. Dar zăpada ce se îngrămădește de timpuriu în strămtorile munților Apenini fac toate drumurile ce duc la mănăstire impracticabile; atunci pustnicul rămâne mai multe luni închis în acest refugiu profund fără nici o comunicație cu cei vii.

Într'o seară, doi călători, fiind surprinși de furtună în mijlocul excursionilor lor în munți, se văzură siliți să caute un refugiu la locul de pustnicie. Era un artist francez cu un italian, unul din prietenii săi.

Ei trag cu putere clopotul. Pustnicul se grăbește să deschidă. El le face un foc să se usuce și le oferă o mâncare cu totul frugală pe care n'ar mânca-o nici căinii și totuși fiind cu totul flămânzi ei o găsiră excelentă.

Locul unde sta pustnicul era întunecos și intra puțintică lumină printr'o fereastră cu era sus. Capul pustnicului fiind luminat de flacăra

focului, avea un caracter atât de energic și atât de pitoresc încât artistul dori să facă o schiță.

Cu multă greutate pustnicul se hotărî să se lasă să i se facă portretul, în sfârșit consimți: el lua pozițiunea obișnuită, adică corpul puțin îndoit, cu brațele încrucișate și fizionomia lui exprimă atunci liniștea sufletească și reculegerea convenită unui pios pustnic. Dar îndată conversația se referi la rezelel ce pustia atunci nordul Italiei; capul pustnicului se înalță, ochii îi se înflăcărară și auzicul artistului francez, recunoscând cu mirare sub capușonul de anachoret, de pustnic, pe un om de un rang înalt care într'un moment de violență, comisese un omor, amicul artistului francez nu s'a putut opri de a nu exclama:

„Văd că d-ta mă recunoști zise pustnicul. D-ta vezi un mare vinovat. Justiția omenească m'a eruat: dar eu mă îngrozesc de crima mea, mustrarea mă aruncase în disperare când religioșii ca o mamă dulceașă mi-a oferit, mi-a deschis brațele și m'a salvat.

Eu mi-am împărțit toată averea institutelor de caritate și am venit să mă îngroș în acest pustiu, unde trăiesc din munca mâinilor mele. Eu ofer lui Dumnezeu căința mea și sper în nemărginita lui milă.

A. Vântul

Ilustrația noastră colorată

Cucerirea insulei Rhodos de către italieni

O escadră italiană sub comandă amiralului Viale care încrucea pe marea egeică, s'a apropiat în ziua de 21 Aprilie de insula Rhodos cu intențiunea de a o ocupa. Amiralul a trimis un parlamentar la guvernatorul insulei cu somația ca să predea insula. Guvernatorul a protestat și s'a retras. Generalul Ameglio, comandantul trupelor italiene, a debarcat mai multe detașamente, care au înaintat în insulă. Trupele turcești s'au împotrivit, dar au fost respinse cu mari pierderi. Generalul Ameglio a ordonat apoi arborarea drapelului italian pe insula Rhodos.

NOUILE MARI PREMII

CE SE VOR OFERI DE ZIARUL

UNIVERSUL

ABONAȚILOR SĂI LA 27 MAIU, 1912

O SPLENDIDA VILA LA SINAIA

«VILA MARIA», construită anume pentru tragerea viitoare, pe strada I. C. Brătianu, în poziția cea mai pitorească din localitate

O CAMERA DE CULCARE ÎN BRONZ

de mare valoare, al 7-lea dormitor furnizat pentru premiile noastre de *Industria metalică «Marcu»*, Bulevardul Elisabeta, No. 8

UN DORMITOR DE LEMN FIN

construit în marea fabrică de mobile de lemn *Marin V. Ganea*; șos. Mihai-Bravui, 37 și str. Șerbănică, 10. Sucursala cal. Victoriei, 107

UNA GARNITURĂ MOBILĂ DE STEJAR TAPISATĂ, PENTRU ODAE DE BIUROU

compusă din: una canapea, două fotolii și șase scaune

UN BIUROU DE STEJAR MASIV ȘI UN FOTOLIU DE BIUROU TAPISAT

Toate acestea cumpărate de la cunoscuta Expoziție modernă de mobile *Gildener Rosenthal & Hascal*, București, str. Carol, 64, etaj. I

O jumătate garnitură mobilă de lemn roșu lustruit, culoarea mahonului

pentru intrare, compusă din: una canapea, 4 scaune, 2 măchize, 2 taburele, una masă cu geam de cristal. Toate îmbrăcate cu mochet frez, cumpărate de la marele magazin de mobile *Compania Americană*, str. Carol, 74, vis-à-vis de piața de flori (lângă hotel Dacia)

Un serviciu de masă pentru 12 persoane, compus din: 12 linguri, 12 furculițe și 12 cuțite de alpaca veritabil argintate și bogat decorate, în cutia lor de piele imitată și căptușită cu mătase.

Un serviciu de vin pentru șase persoane, compus din: una carafă și șase pahare de cristal Bacara, cu monturi de alpaca veritabil argintate, imitând exact argintul oxidat; toate aceste obiecte puse pe o tava rotundă tot de alpaca veritabil argintată

Una pereche sfeșnice de alpaca argintate și bogat decorate

Toate aceste obiecte sunt cumpărate de la marele magazin de ceasornice și bijuterii en gros și cu detalii *Frații A. & I. Roller*, București, strada Smârdan, No. 35, etajul I.

Una pendulă de lemn lustruit, frumos ornamentată, în lungime de 87 centimetri, întorcându-se la 15 zile.

Una pendulă de perete, de lemn de nuc lustruit, frumos sculptată, în lungime de 77 centimetri, întorcându-se odată la 15 zile.

Una harmonică superioară, burduf dublu, colțurile legate, cu 21 clape și 8 basuri, toate de oțel

Un ceasornic de masă de lemn de stejar, reprezentând un castel medieval, înălțime 36 centimetri, având o muzică cu două cântece naționale

Cumpărate de la «Compania generală», biurou de import-export, București, strada Smârdan, No. 29 (etajul I).

O bicicletă de curse „Imperial”, cea mai cunoscută marcă engleză

Un gramofon mare fără pânză, ultima perfecțiune, cu 6 plăci marca «Inger», cântate de cei mai buni artiști.

Un serviciu de lavoar de faianță, compus din cinci bucăți.

O lampă ultima creațiune, model «Cometa Haley», sistem american, cea mai economică și luminoasă.

Toate acestea cumpărate de la cunoscutul magazin E. A. Pucker, Bulevardul Elisabeta, 15 (Hotel Princiar).

O jardiniară de metal argintat, cu vas verde.

O fructieră argintată și aurită, cu un cornet conținând 12 cuțite pentru fructe. — Cumpărate de la cunoscutul magazin de bijuterii Th. Radivon, Bulevardul Elisabeta, No. 8 bis.

Una bicicletă „Naumann” de mare lux, una din cele mai solide și excelente biciclete, din fabrica soc. pe acțiuni *Siedel & Naumann* din Dresda, singurile biciclete introduse în armatele germană, rusă și turcă și la poștele germană și română. Reprezentat general: D. Leonida Piorkowsky, București, strada Știrbey-Vodă, 21.

Un ceasornic de aur 14 carate, bărbătesc, frumos gravat. — **O pendulă**

mare de perete, compusă din: o lingură, furcu-frumos ornată și lița și cuțit de argint veritabil

Afară de acestea, toți abonații mai primesc gratuit un volum din *Memoriile Regelui Carol I al României* sau un volum din cărțile ce apar în editura ziarului «Universul», tipărite anume pentru abonați.

Prețurile de abonament sunt aceleași: Pe un an lei 18; pe 6 luni lei 9.15 pe 3 luni lei 4.65.

marcat de Stat. — Toate acestea cumpărate de la vechiul și cunoscutul magazin de încredere «Ceasornicaria Colței», București, strada Colței, No. 34.

Una pendulă de perete lemn de stejar, cu bătaie, ultima noutate.

Un ceasornic de biurou cumpărate de la marele magazin de bijuterii, ceasornicarie și argintarie *Jean Schmidt & Const.* Stratulat, București, calea Victoriei, 54.

Un gramofon mare. Una vioară. Una harmonică.

Una mandolină cumpărate de la cunoscutul magazin de muzică *Jean Feder*, calea Victoriei, 54.

Una trusă pentru damă, cu trei sticlute și cu necesar de toaletă. — **Una trusă** de manevră,

pentru d-nii ofițeri — **Trei truse** de piele fină p. manevră.

Trei pulverizatoare splendide de cristal, nichelate. — **Trei pudriere** cu pufurile lor.

Trei oglinzi nichelate pentru masă, cumpărate de la cunoscuta *Drogherie Princiară Const. C. Popescu*,

Bulevardul Elisabeta, colț cu strada Brezoianu.

Una mașină de cusut de mână sistemul cel mai nou — și **Un gramofon**

marca «Melodion Carmen-Sylva», de cea mai mare perfecțiune, împreună cu șase plăci marca «Premier-Record», având cântece românești. — Aceste obiecte sunt cumpărate de la marele magazin de mașini de cusut, biciclete și gramofoane «Compania Anglo-Americană» din București, strada Carol, No. 50, cu sucursale în Pitești și Câmpina.

O mașină de cusut de familie «Markton», perfecționată, cumpărată de la marele magazin «Compania Markton», strada Carol, 38 (colț cu str. Brâncoveanu).

Alte 10 mașini de cusut cumpărate expres din străinătate.

Un plug de oțel cu o brazdă, marca D. C. M. N. — **Un plug de oțel** cu 2

brazde, marca Z. H. C. R. Ambele din celebra fabrică «Rudolf Bacher», Raudnitz (Bohemia), reprezentată în România prin marea casă de mașini agricole și industriale: «Soc. în comandă Weil Joseph & Co. Succ.», București, Smârdan, 5.

Una mașină mare de bucătărie «Ideal» cu 4 ochiuri, din tablă de oțel, cu cazan de aramă, elegant și solid construită, cumpărată de la cunoscuta fabrică de tinichigerie *Mihail D. Botez*, București, calea Văcărești, 142.

2 costume de haine (saco), după măsura și alegerea stoffei, cari se vor confecționa de cunoscuta crotorie *Jaques Grimberg*, București, str. Academiei, 25.

Un șarpe de aur (colier) pentru gât de mare valoare.

50 casete conținând fie-care cremă, pudră și săpun «Flora», făcute anume pentru abonații ziarului «Universul».