

UNIVERSUL LITERAR

ABONAMENTUL
LEI 2,60 ANUAL
Abonamentele se 'ac
numa' pe un an.

COLABORATORII ACESTUI NUMAR
L. Rebreanu, General Al. Hottu, C. Niculescu-Novaci, C. Scurtu C. Ciocazan,
Ioan Dragu, Const. A. I. Ghica, Sofronie Ivanovici, M. Samarineanu, etc.

ANUNCIURI
Linia pe pag. 7 și 8
- BANI 20 -


Lupte în munții Alpi între italieni și austriaci

ratul, eu stam în fața lor. Împăratul apare mai înalt pe cal, de cât la masă. El sta liniștit cu capul puțin înclinat spre o parte și poate această liniște impunea francezilor atât de mobili. Faptul că liniștea sa nu este apatie, ci rezultatul unui spirit chibzuit și al unei voințe ferme, l-a dovedit evenimentele. În salon nu mai are o ținută impunătoare și în conversațiuni este cam sfios.

Împărăteasa Eugenia este o aparițiune surprinzătoare. Ea este frumoasă și elegantă. Gâtul și brațele sunt de o frumusețe neîntrecută, figura zveltă, toaleta aleasă plină de gust și bogată fără a fi prea încărcată. Ea purta o rochie albă de atlas. La gât purta un dublu colan de splendide mărgăritare. Ea vorbește mult și cu vioiciune. Pe la sfârșitul paradei principele imperial se întorsese dela o preumblare cu trăsura. Prințul imperial, pe atunci în vârstă de 8 luni, fu dus la ferăstră ca să privească trupele. În fruntea armatei era împăratul călare, lângă care ne aflam și noi. Fața împăratului strălucea de bucurie.

Simplu pentru persoana sa, împăratul nu uită că Francezii doresc ca curtea suveranilor lor să fie înconjurată de pompă. Astfel micul principe era la preumblare într'un echipaj tras de 4 cai. În fruntea cortegiului se fala un picher și trei guarzi călări. După aceea venea un ofițer cu un pluton de dragoni. Cortegiul era încheiat de un alt pluton de dragoni. Toate gărzile dădură ondul în fața principelui de 8 luni.

Cornel Scurtu


AVIATORII FRANCEZI GARROS ȘI GILBERT

casă care se pleca deabinelea peste trotuarul scofălcit. Și oh, în cuib de murdărie îmi fu dat să întru!... ce murdărie nespasă! fără nume! duhnind ca o vizuină pustie o amestecătură nelămurită din toate acriturile și din toate râncezelile: fundul ligheanului, săpunul râncezit, seul uitat din alte vremuri!...

O lampă ce clipea pe marmura unui dulăpior îmi desvăli din prag toată tristetea aceasta îngrozitoare și, zău, trebuie să fi avut diavoli în sânge de n'am fugit, n'am luat-o la sănătoasă nebunește descoperind un astfel de cotel!

Trebui să mă execut pe loc.

Două piese de cinci franci se zbăteau în buzunarul meu, ultimele rămășițe ale dărniceii părintești pe care mi-o adusese succesele dela Marele Concurs General. Le scosci încet, una după alta, și le întinsei nenorocitei care, dealtfel se arată ignobilă de rapacitate și de neîncredere, văzându-și brațele până la coate în buzunarele mele, scormonindu-mă... — până unde? Doamne! — și întorcându-mi-le pe dos în nădejdea că poate vor mai pica vre-o doi gologani!... Și împlinindu-și slujba aceasta strânga strânic buzele dovedind îndată că în fundul femeii se ascunde o fire de gorilă năstrușnică.

Însfârșit, și par'că cu părere de rău, zise:

— Bine. Uite colo patul, culcă-te.

Plătisem dreptul acesta destul de scump: mă pregătii să mă folosesc de dânsul.

II

Așezându-mi însă încălțăminte în colțul sobei mă apucă o neliniște bruscă. Simțeam că ea mă privea fără să se sinchisească, cu mâinile în șolduri, cu gura pornită spre o mărturisire penibilă.

— Ei? Tu ce faci acolo? Tu nu te culci?

Ea, zâmbitoare și încurcată, întrebă:

— Da? Ții mult, nu-i așa?

— Să ce?

— Să rămâi.

— Unde?

— Aici.

Uluirea-mi fu așa de mare că rămăsei trântit, cu genunchelul la înălțimea ochiului și cu piciorul gol încerenit în aer.

— Ah! zic, vrei să-ți bați joc de mine?

Ea protestă:

— Deloc! Decât, să-ți spun. Mama sosește dela Lyon în noaptea asta; acum îmi aduc aminte. Așa că...

— Așa că ce?

— Că... de!... Însfârșit, înțelegi, nu? Dacă pică mama și ne găsește culcați împreună? Ar fi tâmpit. Nu, zău, micule, ar fi mult mai bine să plec.

Zâmbea mereu, cu un zâmbet răutăcios și idiot de monstru care vrea să fie plăcut. Într'o clipă văzui limpede. Parc'ar fi tras brusc o perdea deoparte. În ce ghiare căzusem, Doamne sfinte!... Da, oh! da, îmi alesesem bine terenul pentru cea dintâi aventură! Mă simțeam scufundat în noroi și aș fi vărsat, pe cinstea mea, dacă n'aveam de-aface cu o zdreanță vicioasă care face

ROMANȚĂ Cea dintâi aventură

(După Courteline)

de L. REBREANU

*Nauzi cum pădurea te chiamă
Prin foșnet de frunze pe crângi
Și tainic murmur de isvoare?
Te chiamă 'ndrăgita cărare
Prin jalnice glasuri de-aramă
Pornite din guri de tălângi!*

*Un cântec duios de cavauri
Plutește din deal spre câmpii,
Cu coamă de spumă, talazuri
La moară se sbăt în zăgazuri
Și vuetă valuri de valuri,
Iar barca te-asteaptă să vii!*

*Și ochii-mi, scrutând depărtarea,
Te caută neconținut
Și brațele mele te cată!..
Ci vino. Ca și altă dată
Porni-vom în zori pe cărarea
Ce duce 'n adâncul vrăjit.*

*Pierduți în adâncul pădurii,
Sub 'olta pletoasă de-anini,
Să-ți simt adiind respirarea,
In păru-ți s'aniin sărutarea,
Pe obraji și pe rumenul gurii,
Pe-obraji și pe ochii-ți senini!*

*Să-mi razem aprinsa mea frunte
Pe sânii tăi albi... și ușor
Din brațe eu face-voiu brăul
Pe fraged mijloc, — iar părăd
Prin văluri de spumă cărunte
Să-ngâne un cântec de dor.*

*Să cânte pară pe-aproape
Și priveghetori, înălțând
Cântări de mărire spre Domnul,
Si-ași să mă legene somnul
Cu tine s'adorm sub pleoape,
Lubito, cu tine în gând!*

C. Niculescu-Kovac


I
Sunt amintiri din tinerețe care-ți revin ca niște bășici acre după vinurile rele pe care le tăgăduiește stomacul.

Aceasta e dintre acelea.

Eram ciupit puțin, în ziua de care vorbesc, căci îmi întrebuițasem seara plimbându-mi, din berărie în berărie, trândăvia de licean în vacanță, nutra provocătoare și tunica de uniformă prinsă la șolduri, într'un nasture, cu eleganța pretentioasă atât de scumpă elevilor copti. Pela două și jumătate dimineața eram în fața Odeonului; era o noapte minunată; lumina aburită a unei luni de August umplea toată piața și parcă-i mărea liniștea și tăcerea Deodată, în colțul stradei Racine, o voce îmi șopti:

— Psst!... tinere!

Mă întorsei și, la lumina unui bec de gaz care i se răsfârgea pe ceafă, zării gestul de chemare al unei fete.

Înima începu numai decât să-mi bată.

Tocmai împlinisem optsprezece ani: vârstă teribilă când fecioria stăpânită murmură și se revoltă, când bărbăția își înseală foamea imperioasă la contactul, la zâmbetul, la cea mai mică atingere a celei dintâi femei întâlnite, și întâlnirea mă tulbură, mai cu seamă că de câteva zile o așteptasem și o urmărisem vag, cu o nădejde tremurătoare. Femeea zise răsând:

— Stai să te văd.

Sovăii.

Ea urmă:

— Ți-e frică de mine?

Mă apropiai îndată.

Vorbirăm.

Ea mă descosea:

— Ce vârstă ai? Ai familie?

Unde stai? Ce cauți așa de târziu pe ulițe?

Toate acestea le spunea cu un glas stins și în vreme ce-mi vorbea, simțeam cum mă furnicau ochii ei strașnici prin vălul ce-i acoperea fața. Desigur că-mi ghicise gândurile după ținuta-mi degajată, după nutra-mi degustată de om obosit întors din mijlocul zadarnicelor plăceri ale acestei lumi.

Și brusc rupse zăgazurile.

— Vino la mine.

Îi obiectai:

— Bine dar..

Ea tăia în carne vie:

— Haide, nu mai face moituri.

Apoi:

— Uite, mie mi-e tot una! Te iau fiindcă, cu ochii închiși, te paște norocul! Ai o nutură de nerod care-mi place și sunt îndrăgostită turtă în noaptea asta.

Îmi scăpă un „adevărat?“ care rădădu legal în mâinile ei.

Numai vorbele „Sunt îndrăgostită“ îmi răscoliseră tot sângele desvălindu-mi par'că un colț întreg de golicijne intimă: piciorușul, bălai și gras, al unei femei ce se urcă în pat.

Nu-i fu greu să mă convingă:

— Ei, haideți, zevzecule!

Și cedai.

Stătea la doi pași de-acolo, strada Antoine-Dubois, într'o

Noua serie a marilor și valoroaselor Premii

ce oferă ziarul „Universul” abonaților săi la tragerea din Noembrie 1915

Lei 5.000

IN BOKURI COMUNALE 4%

cu cup. de Noembrie 1916

Un dormitor complet de bronz

pentru 2 persoane, compus din 2 paturi de bronz, cu somiere, 2 noptiere, și un elegant lavoir cu oglindă, special lucrate de cunoscuta fabrică de mobile de bronz M. Gutman, București, str. Sf. Apostoli, furnizorul celor mai mari case particulare Vile și Hoteluri.

Una Gramolă

mărimea 59-44-116 cm., construită în forma unui dulap de mahon foarte elegant lustruit, cu o despărțitură jos care servă la conservarea plăcilor. Pavillonul din lemn de resonanță în montură de fontă se află în interiorul dulapului. Mecanismul extraforte cu 3 arcuri. Brațul conic recurbat o diafragmă „Exhibition”. Această gramolă, o bucată de artă, menită a înfrumuseța cel mai luxos salon, este ca construcție ultima perfecțiune a renumitei fabrici marca „Inger” și ne-a fost furnizate de către reprezentantul ei d-l Jean Feder, furnizorul Curții Regale, București, Calea Victoriei, 54.

Un dormitor de lemn fin

construit în marea fabrică de mobile de lemn Marin V. Ganea șoseaua Mihai-Bravul No. 37 și str. Șerbănică No. 10. Sucursala: Calea Victoriei No. 107

Un elegant dormitor de bronz

de mare valoare, compus din 1 pat, o noptieră și lavoir cu o oglindă, furnizat pentru premiile noastre, dela cunoscutul depozit de mobile de fier și bronz „Industria Metalică Marcu”. Bulevardul Elisabeta 8, București

Un elegant pat pentru copil cu împletitură de sârmă și somieră cumpărat tot dela „Industria Metalică Marcu”, Bd. Elisabeta, 8.

Una sobă „Godin” No. 3 tot dela depozitul de mobilă de fier și bronz „Industria Metalică Marcu” Bulevardul Elisabeta No. 8.

10 Lăzi cu diferite produse ale renumitei Case „Bresson”

fabrică de lichieri, siropuri și cognacuri, au fost cumpărate pentru premiile ce le oferim abonaților noștri la tragerea din Noembrie c.

Una coșuleț de metal alb fin argintat pentru cărți de vizită.

Una casetă de bijuterii de metal alb, frumos argintat, în formă împletită. Una fructieră cu picior de metal alb, fin argintat. Un serviciu de ceai pentru 6 persoane, compus din 6 pahare de ceai cu suporturi, o zaharniță, o sticlă de rom, un cleștor de zahăr, toate de metal alb fin argintate, pe o tavă de lemn de mahon, cu monturi argintate. Una oglindă de mână de metal alb, splendid executată, pusă într-o mică casetă de lemn. Una cutie conținând 12 cuțite și 12 furculițe, de metal alb oxydat, pentru fracție. Toate aceste obiecte ne au fost furnizate de marele magazin de bijuterii, ceasornice și argintărie, FRĂȚII ROLLER, furnizorii Curții Regale, București, str. Carol 50, etaj

Una vioară fină cu cutie, forma vioarei, inclusiv arcus cu capră de fildes, garnitură de coarde fine englezești, camerton și sacăz; una mandolină italiană din lemn de palisandru frumos armamentată. Un flaut cu capul de fildes, lucrat din cel mai fin abanos cu 14 clape, într-o elegantă cutie căptușită cu catifea. Aceste toate, furnizate de magazinul general de muzică „La Harpa”. București, str. Colței No. 5, renumit

în toată țara pentru deosebita calitate a mărfurilor ce deubtează.

Una pușcă de vânatoare cu două țevi, țevile de oțel, „Bayard” din renumita fabrică de arme „Pieper-Bayard”. Această armă are 4 zăvoare de siguranță, țeava stângă choke-bore și poate întrebuița atât pulbere neagră, cât și pulbere fără fum; Una carabină semi-automată de mare precizie Pieperi cu tirul garantat precis; Un revolver automat; Un flacon „Thermos”, de 1 litru, care menține temperatura lichidului (cald sau rece) în timp de 48 de ore, cumpărate dela marele magazin de arme și biciclete B. D. Zisman, furnizorul Curții Regale, calea Victoriei 44, Buc.

Una pendulă mare de perete, modernă de nuc, cu sunetul melodios. Un ceasornic-brățară de argint pentru damă. Una brățară de damă, aur 14 carate, marcată, formă modernă cu pietre. Un serviciu manicure, complet de argint cu cutie tapisată. Cumpărate dela ceasornicăria COLTEI, magazin de încredere, str. Colței 31.

15 flacoane a câte 1 kilo, apă de Colonia Camelia, puternic parfumată cu liliac, măgăritar, violette, zambile, heliotrop și Verveine, furnizate de renumi-

ta fabrică de parfumuri „Camelia”, A. S. Aftalion, str. General Florescu n-rul 6, București.

Jumătate garnitură mobilă de bambu, pentru salon, compusă din: Una canapea, două fotoliuri și patru scaune elegant tapisate; Un elegant birou de stejar pentru damă; O oglindă venețiană de cristal; Una etajeră de bambu; Un cuier de bambu cu oglindă de cristal pentru antreu, toate acestea cumpărate de la marele magazin de mobile Marco Dattelkremer, str. Carol 62, Buc.

Sease perechi ghete pentru dame sau bărbați, lucrate într-unul din cele mai luxoase ateliere de încălțăminte din Capitală, și anume dela moderna pielărie la „Cocos”, Stelian L. Georgescu-Cocos, Calea Moșilor 34. Aceste ghete se vor efectua după măsură, trimisă de câștigător, administrației ziarului nostru.

2 noptiere de mahon, în formă de dulăpior, fiecare având câte o placă de marmoră.

5 ceasornice de argint pentru buzunar având inscripția ziarului „Universul”; 5 ceasornice pentru birou cu pedestal de cristal, tot cu aceeași inscrip-

ție; 5 ceasornice de perete frumoase pictate, se întorc la 8 zile, tot inscripția ziarului „Universul”; 5 ceasornice nichel, având și aparat Pres-Papier.

Una mașină de cusut, marca „Excella”.

5 assortimente complete din produsele cosmetice „Flora”, compuse din: cremă Flora, 1 cutie pudră Flora, 1 Săpun Flora, 1 sticlă Capilogen Flora, 1 pomadă Flora, 1 sticlă lapte de crin Flora, 1 săpun de lapte de crin 1 apă de gură Bucol, 1 pastă de dinți.

1 pereche vase de sticlă pentru flori, frumos pictate.

2 cămăși țărănești de noapte pentru bărbați, lucrate din pânză de casă, cu arnici roșii.

Una sobă fabrica „Matador” ultima perfecție.

Un vas de majolică pentru flori, montat pe un ghigori.

1 vas pentru flori pictat și aurit.

4 Splendide sachenri pentru dame.

Doă candelabre de bronz, o devărată podoabă a casei.

Una pereche ghete pentru damă.

Afară de acestea, toți abonații mai primesc gratuit un volum din „Memoriile Regelui Carol” tipărit anume pentru abonați

Notăți bine: dând aceste mari premii de valoare abonamentele sunt reduse la 18 lei pe an; 9.15 pe 6 luni; 4.65 pe 3 luni

Pentru concursarea la premiile de mai sus, abonații pe un an primesc 30 bonuri, cei pe 6 luni 15 și cei pe 3 luni 5 bonuri. Abonații pe un an participă la două trageri, deci după prima tragere vor primi încă 30 bonuri pentru tragerea următoare. Administrația „UNIVERSULUI” nu întrebuițează incasatori

Plata abonamentelor se face direct la Cassa administrației ziarului, prin mandat poștal sau în persoană