

Вестник Засов

Полумесечно литературно и културно списание.

Редактор Александър Великов.

СЪДЪРЖА:

А. В. — Песента.

Литература.

Николай Петров — Трилогия — 2. Фаталната страст.

Ст. Загорчинов. — Призрак. (Драматически откъслек).

Rigoletto. — Нощ (стихове).

Н. Н. Драгулева — Бог (стихове).

Театър.

Камерен Театър на г-жа Зл. Недева.

Варненски Общински Театър. — „Забава“
Софийски Свободен Театър в Варна.

Музика.

Концерта на Мъжката Гимназия.
Ученишки оркестри.

Шкорпил — Какво може да се види в
варнен. археологически музей.

зап. Лейтенант Иванов С. — Светението
на Черно море.

Песента

люлее човека от рождението му чак до гроба. Не, тя почва преди люлката, залюлява я и не спира и след гроба. Мъртвите са спокойни, защото над тях плуват неспирно звуците на песента.

Песента е второто слънце, що грее човека. Ако небесното слънце би залезло, то има слънце, което да грее човешката душа.

Песента е онази безкрайна огърлица от перли, която Творецът е разпилял в човешките души и само тези перли говорят за божествения произход на човека.

Нема миг в живота му, където да не се чувства нейния блесък; девойка ли копнее, или скърби, майка ли приспива кръвно чадо, или го оплаква загинало в бран с врази, мъжът ли подвизи твори, или тжгува по несбъднат блен, народ ли пирува, пшшка под кръвав гнет, или се вдига на борба, в

труд черен ли се вят мишици, песента — слънце звъни ту бурна, ту тиха, ту сладка, ту тжжна, ту опияняваща, ту гръмлива, ту кръввава. . . .

Слънцето подхранва песента и когато човешките сърца млъкнат, песента се подема от птичките, от бурите, от стихииите и в миг из обаяните човешки сърца се изтржват нови звуци.

Бог не е отнел всичко божествено от човека. В момент на безкрайна милост, кога го е изгонил из райските чертози, той тайно оставил в човешкото сърдце многострунна арфа, чиито кръвави звуци огласяват вековете и славят Твореца на живота и самия живот с неговите бленове и идеали, борби и смърти.

След стжлпотворението песента е единствения човешки език, с който се разбират сърцата и на най-лютите врази.

А. В.

Литература

Николай Петров.

Трилогия.

(Разказ).

2. Фаталната страст.

I.

През зимата на 1911 година в кернавала посетих Н. Еднаж обедвах в една от големите гостилници в града. Привърших набързо обеда си, като побързах да взема по-скоро известен вестник и прочета една интересна статия по бжлгарските работи. Един от гарсоните ми поднесе една записка. — От една дама, която сега излезе. — За мене? — питам аз. — Да, именно за вас. На записката нямаше точен никакъв адрес. — „Вие ме интересувате неизказано много. Моля ви, много ви моля, да дойдете тая вечер към 11 часа на маскирания бал в големото казино. Елате костюмиран, ако искате, но в никой случай маскиран. Една непозната.“ —

Повиках гарсона, който бе донесъл записката.

— Познавате ли дамата, която ви прати? —

Да. — Коя е тя? — Не мога ви съобща, защото ми е поръчано да не съобщавам името ѝ. — Добре, млада ли е поне? Вжншност? — Това мога да ви съобща: млада е и необикновено стройна и елегантна.

Това ме заинтересува. Бех в една възраст, когато всяко женско внимание дразнеше приятно самолюбието. — Добре, помислих, ще отида, па каквото ще да става.

Вечерта към 11 часа, костюмиран като художник от епохата на чинквеквантистите влезох в големото казино. В танцувалната зала намерих цело гъмжило от маски. Спрех се в един жгъл на залата и се загледах, дирейки с поглед непознатата без да съобразя, че не ще мога да я узная. Не мина много време при мене се приближаваша една дама, цяла костюмирана в черно и маскирана също в една малка черна маска, която покриваше само очите и част от челото ѝ. Една блестяща с много скъпоценни камъни диадема украсяваше черните ѝ коси. Тя се доближи до мене. Множеството ѝ стори път. — Царицата на нощта, чух шепот. . . — Вие ме чакахте, каза тихо тя. — Да, отвърнах. В това време оркестра засвири популярния в оная епоха валс на Кавалканти. Неволно обзети от една и съща мисъл ние се унесохме в танц. — Не ви ли се вижда странна моята постъпка? пита тя. — Странна, защо? Нищо не е странно в сегашните времена. — А знаете, аз съм ужасно жадна. — Добре, при свръшване на тура можем да вземем по чаша шампанско, предлагам аз. . . .

Звучите на валса затихнаха и аз отведох непознатата в една малка ложа-сепаре. Донесоха шампанско и бисквити. Под влиянието на виното станах по-смел и по-излиятелен. Отблизо можах да разгледам непознатата. Забелезах, че тя имаше необикновено хубав бюст. Долната част на лицето

също бе много изящна. Само очите и носът оставаха закрити под черната маска. Напразно бяха моите увещания да я накарам да свали маската. — Така е по-романтично, каза тя. Ако сваля маската, може да се разочаровате. — О, ако се съди по това, което виждам, едва ли би имало причини за подобни предположения.

Все пак в нея имаше голема съблазън. Изпитвах ред неясни усещания. Чувствах неволно, че пред мене седи хубава жена, без да мога да разкрия точно рода на хубостта ѝ. Аз дигнах чашата: — пия за непознатата любов, рекох. Тя дигна също чашата си, а в това време горнето копче от джлгата ржавица на дясната ѝ ръка се скъса и можах да съзря, че близко до местото дето беше то, се намираха три малки лунички. Запомних добре тоя знак. Но ето, че съзрех в танцувалната зала едно черно домино, което с своя ръст надминаваше тоя на другите. В това време непознатата става, улавя ме за ръката и бързо казва: — „ах, той е тук,“ измъкна се от ръцете ми и бързо изчезна. . . Влизам в залата, потърсих я с очи, но не я намерих. Съзирам само черното домино, което като че търсеше некога с поглед. . . . Отидох си много недоволен. Каква бе тая игра с мене?

II.

Цели шест месеци мисълта за непознатата ме преследваше. В въображението ми нямаше никакъв ясен образ, но все пак мислех ден и нощ за царицата на нощта. . . Това бе началото на некаква любов към непознатата личност, некаква любов към недействителен образ. . .

Мина известно време и аз отидох в М. Там имах случая да се освободя от това с нищо неосновано чувство към маскираната личност. . . В един от големите хотели намерих един от преди година свой флирт от Aix les bains. Това бе мис Бетси Z., американка. Придружена бе от опекуна си мистер Джонсон. Особено силна връзка между мене и мис Бетси нямаше. Дори преди година флиртувах с нея само защото тя носеше името на друга една, която бех некога горещо обичал и която спеше своя вечен и непробуден сън в околността на R. (близо до едно от големите североиталиански езера). Мис Бетси Z., бе също синеока американка като другата. . . Както и да е, в М. аз наскоро влезох в кръга, в който се движеше мис Бетси. В тази компания имаше сбор от много нации, от много професии и хора с разни пороци. Но особено изтъкваше двойката двамата играчи на рулетка госпожа ди Роши, млада необикновено стройна и елегантна креолка, вдовица на един не много отдавна починал италиански благородник и т. г. Стаал, който според общото мнение минаваше за белгиец. Връзката между двамата не изглеждаше тайна за никого, но всички се чудеха защо не озаконят своето положение. И в двамата имаше нещо загадочно. Стаал бе строен мъж с гъста черна брада, почнала

тук-там да се прошарва. В компанията имаше също един поляк, двама италианци, вечно подвижни и веселящи се типове и неколцина други, които особено впечатление не правеха на другите с своята личност. . .

По некога целият наш серкъл се събираше при рулетката в казиното. . . Стаал с рядък шанс почти винаги свършваше играта с големи печалби. Тоя странен човек имаше три големи страсти: хазарта, госпожа ди Роши и старините. В апартаментите му в хотела, можеха да се намерят най-редки произведения на средновековното изкуство. . .

Моите връзки с мис Бетси Z., също не бяха тайна за никого от серкъла. Мистер Джонсон изглежда, че се подосещаше нещо, но с редка търпимост понасяше всичко. . . Един ден с Бетси бяхме направили доста дълъг курс по езда по пътя за N. Изморена тя не дойде вечерта в казиното. След вечеря, когато по-големата част от членовете на серкъла се събраха при рулетката, г-жа ди Роши запита — некак неочаквано: — Какво става с нашата мис, та я не виждам днес. — Едва ли ще дойде, тая вечер, отвърнах аз. Тя прекара един уморителен курс на езда.

В това време Стаал продължаваше да играе на рулетката. Г-жа ди Роши стана и ми направи един приятелски знак с ръка. — Тук е много задушно. Елате на терасата от вжн.

Излезохме. Седнахме на терасата. Морският залив се виждаше изцело от това място. Феэрична картина представяха хилядите огньове в пустналите котва параходи.

Тук при нас на терасата имаше няколко групи, в които мъжете съставляваха малцинство. Един оркестър свирише в това време симфонията на един унгарски компонист. — Иска ми се да преживея нещо необикновено тая вечер, каза г-жа ди Роши. — Какво например? попитах аз. — Некоя авантюра — Да? Аз замълчах. — И у мене има желание за авантюри, но като тая, която преживех преди шест месеца в N. не ми се е случвала никога. — Бих желала да науча в какво се състои тя. — О, за вас едва ли би имало интерес. — Разкажете, разкажете! Предисловията сж ненуждни. Аз разказах случката в N. . . — И какво мислите по тоя случай? попита тя. — Не знам и какво да мисля. — Съвършено проста случка. Тази, която ви е назначила среща е видела случайно в залата некого, който по никои начин не трябва да я намира там. Но кажете ми едно нещо: мислители винаги за тая маскирана жена? — Винаги. Това е един образ, от когото не мога да се освободя. — Ами, ако я видехте демаскирана? — Кой знае каква глупост бих направил за нея. . . — Сжмнявам се. Мъжете не пазят дълго чувствата си.

В това време няколко души от серкъла дойдоха на нашата маса и трябваше да променим разговора.

III.

На следната вечер седехме пак на терасата: г-жа ди Роши, мис Бетси и аз. Слушахме оркестра, или по право всеки бе зает с своите мисли. Бетси забелязваше, че не сжм достатъчно внимателен към нея и това я измъчваше. Започнахме по едно време общ разговор, но не вжрвеше. Към 11 часа дойде мистер Джонсон с поляка. Мис Бетси изказа желание да си отиде. — Посетете ме утре в 4 часа след обел, ми каза тя.

Това бе казано тихо, но изглежда, че госпожа ди Роши чу. — Тя се наведе към мене. — Вие казахте снощи, че маскираната имаше знак три лу-

нички под лакета на десната ръка? — Да, отвърнах: — А ако намерихте тия три лунички? — Не знам, но както ви казах вече, струва ми се, че биха ме накарали да подлудея. Полякът в това време също ни остави. Синйора ди Роши се наведе към мене. Тая жена имаше нещо артистично в всичките линии на телото си. Широкото деколте позволяваше да се види великолепието на един бюст. — Висока, стройна, импозантна дори, с тъмни очи и коси, извжрредно приятен матов цвят на лицето, тая жена съединяваше в себе-си грацията на новите времена с величието на непозната една раса. В древните времена, може-би, тя би вжплотила в себе-си некое друга Семирамида или Клеопатра. — Ах, г-н Д., десната ръкавица ужасно ми стяга ръката. И тя понесе ръката си към мене. Аз разкопчах ръкавицата и залепих устни под лакета ѝ, но що? Видех три лунички на еднакво разстояние една от друга, подобни на вжрховете на правоъгълен триъгълник. С мене стана нещо ужасно. Видят на трите лунички ми причини толкова много усети! . . На раздяляне г-жа ди Роши ми сжбощи: — утре ще дойда при вас в един часа.

IV.

Тя дойде действително в един часа след обед. Ние прекарахме наедно четири часа. Това бе една среща, в която плътската любов разцввна с всичката си сила. . . И аз целувах ръцете на креолката, целувах устните ѝ, целувах очите ѝ. . . А все пак от тая жена вееше очарование, вееше сласт, вееше сжблазжн. — Аз толкова много мислих за вас! — Вие мислихте много за мене? А Стаал? И мжлвата която се носи, че вие го обичате до безумие? . . — О, да, понекога мисля, че го обичем. . . Нещо трепна в мене. — Тогава какво търсите при мене? Студено казах аз. . . — Ах, как криво ме разбирате. И тя ми отправи поглед, в който се стопи и сетнето мое недоволство. . .

Часовникът на камината позвжн три. Аз станах: — забравих че бех обещал среща некому. — Тя се дигна: — Идете, идете г-н Д. — синееката американка ви чака. Какъв чуден вкус имате! Превжходно. . . И тоя цвят на лицето — наподобаваш недопечено месо — великолепно! . . . — Тя издигна глава и иронична усмивка се яви на устните ѝ. — Е, млади човече, надея се, че след срещата, на която отивате, втора среща с мене не ще очаквате, нали?

Тя продължаваше да ме гледа иронично. Не-надейно очите ѝ смегчиха погледа си. . . Тя се хвжрли в прежрждките ми: — Не, не, ти няма да отидеш при нея. Не, нали. И ще бждеш мой, само мой.

Тая жена ме обезсилва. В стластен лжх за-мреха устните ни. . .

Половин час по късно говорех: — Елена, Елена, без тебе всеко световно щастие за мене е немислимо. . .

И когато тя си отиде стаята ми се виде празна. . . Всичко преживено през последните четири часа ми се виде като сжн, но сжн, в когото бе реализирана една мечта.

Вечерта, в казиното мис Бетси се джржа много хладно. Впрочем, моето внимание бе обжрнато другаде. . .

На следния ден получих следното писмо:

„Може-би вашето сжрдце е достатъчно голямо да побере госпожа ди Роши едновременно с мене, обаче моето достоинство е достатъчно ценно, за да не деля нещо, което както е прието, се счита за неделимо.
Бетси Z.

След обед някои от членовете на серкля ми съобщиха, че мистер Джонсон и мис Бетси заминали набързо с един английски параход който през деня дигнал котва от пристанището. . . .

V.

Изглежда че Стаал почна да забелязва нещо. Вечер, когато Елена ди Роши пожелаеше да излезе на терасата и той излизаше с нас, а към играта не бе вече така пристрастен. Дори почна да излиза наедно с нас на езда. . . Все пак Елена намираще случай да се среща с мене. . .

Един ден една част от серкля изяви желание да отидем към големите италиански езера. Елена също настоя; Стаал, в желанието си да разгледа един стар замък в околността на Р. се присъедини към желаещите. — За мене се яви случай да видя наново местото, дето бех прекарал най-щастливите минути от живота си.

Заминахме. Пътването бе много весело. Бехме всичко седем-осем души. След няколко дневно скитане аз подведох целата група да отидем в околността на Р., близо до Lago di Como. Бреговете на това езеро минават като убежище на всекакви прелюбодеяния, но там при него некога бех живел, най-поетичните моменти от своята любов към друга една емериканка Бетси Х. . . .

Остановихме се в един хотел вила, където преди три години бех живел. Ангажирах за себе си две стаи. Наредих в едната да се постави пиано. Помолих Елена да научи да свири Лунната соната на Бетховена без ноти. Тя наричала вече да се подчинява на моите капризи изпълни желанието ми. . . . Тук обаче, плътската любов и пожелания към Елена беха отстъпили място на желанието да се върна към миналите дни. . . . Образът на некогашната Бетси Х. заживе наново в душата ми. А тя спеше вече своя вечен сън в околността на Р! Как скоро забравяме ние истинските си приятели! Под некакъв претекст заминах една сутрин с лодка и отидох до другия бряг на езерото. Намерих гроба и заплаках, защото той винаги бе скрил едно щастие, а аз след това навеки бех изгубил своята чистота. . . .

Когато се върнах вечерта в хотела научих, че Стаал, ненадейно извикан телеграфически от един антиквар в Милано заминал и щял да се върне три четири дни по-късно. . . .

Елена дойде към 10 часа в стаята ми. Огасих всяка светлина, дигнах завесите само на прозорците и я накарах да ми свири при слабата светлина на звездите Лунната Соната на Бетховена. . . . Без да знае какво целя с това тя свири през всичкото време с чувство. . . . И всеки акорд и всеки звук ми спомняше за тая Бетси, на която върховна цел и щастие бе да намери своя път и место между звездите. . . . Аз прегърнах Елена и в страстна целувка джлхт ми загре. . . . Устата произнесоха — Елена, Елена! . . . Обаче в душата прозвуча ехо: — Бетси, Бетси! . . . Елена в полумрака и свиряща Лунната Соната ми даваше илюзията, за която бех готов да дам цел живот. . . .

Другата вечер бех още по-изобретателен. Парфюмирах стаята с парфюма, който некога Бетси употребяваше. Това увеличи илюзията. . . . Обаче, когато прегърнах Елена — произнесох името на Бетси. — Как, ти произнасяш името на другата? (Мислеше вероятно за Бетси Z). — Ох, не, Елена, това е грешка на езика. . . . — Хубава грешка, промълви недоволен тя. . . .

Стаал се върна. Един път Елена засвири Лунната Соната при светлина. Внезапно отвържение

ме обзе от тая хубава, но извънредно едра жена. . . . Пръстите ѝ говореха с езика на Бетси Х., но тая плът! . . . Затворих очи. Образът на крехката и нежна синеока Бетси се яви пак в възбравението ми. . . .

VI.

Отдохме по екскурзия към планинския снежен връх Стела. От тогава отношенията ми с Стаал се измениха. Ето защо: през време на екскурзията с мене се случило нещастие. Некои от подробностите не си спомням. На един завой на пътеката, която води към върха, съм се опитал да изпреваря другите, хлзнал съм се по една малка поледена площ и полетех 20—30 метра надолу по едно полегато ледено поле. Одарил съм си в нещо главата и съм останал в безсъзнание. Стаал с риск на живота си, слезъл, опирайки се само на своя туристически бастон, взима ме на рамо и с тоя товар и с риск да се хлзне всеки момент, се изкачил по невисоката, но заледена височина. . . . Занесли ме в хотела. . . .

Когато се свестих Елена и полякхт седеха до главата ми. Чувствах тжлпи болки по целото си тело. . . .

Обаче след няколко дни се поправих напълно. — За щастие ударът не бил толкова силен.

Една сутрин Стаал дойде при мене. Аз току що бех станал от сън. — Искам да ви говоря нещо важно, каза той. — И аз да ви благодаря за спасението. — Това е дребна работка, но има нещо друго. . . . — Говорете. — Знаете що. Изслушайте ме само внимателно и търпеливо. Истина е, че ви спасих с риск на живота си. Истина е, че с радост бих ви оставил да погинете, ако . . . той спре. Аз наведох глава. — Ако това не би било един силен удар за госпожа ди Роши, с благоволенieto на която сега се ползвате. . . . Стаал промени тона си. — Тая жена, тая жена! . . . Най-красивата, и най-страшна между жените! . . . Ох, това не е жена, това е некакъв демон. И всички тия поколения от смесени раси сж такива. Смесени раси и поколения от порочни жени. . . . Елена, Елена! . . . Но чуйте ме сега. Вие сте млад, имате приятна външност, нравите се на жените и имате достатъчно изкуство да използвате своите успехи. Вие ще намерите в всеко време жена, която да замести Елена. . . . А аз съм четиридесет годишен, при това хазарта, страстта към колекционирание старини ми отнимат време. . . . Преди да се явите, Елена ми бе тжл преданна! — Оставете ми я и аз ще си спомням винаги с благодарност за вас. . . . Аз пак наведох очи. — Говорете. Стиснах ръката на Стаал. — Бждете спокойни. Аз сам бех дошел предварително до решението, което искахте от мене. — Благодаря. Той стана, поклони се и излезе.

VII.

Сега трябва да пороя малко в дневника си.

10 Август, . . .

Тази жена е страшна. Ох, обещах да я не срещам, да я не обичам и длжжен съм, а не мога. . . . Душата ми е отровна в съмнения и съблазни. Единствено предназначително средство е репродукцията в паметта ми на Лунната Соната. Тогава с всеки мислен звук образът на Бетси Х. застава все по-ясно и ясно в моята памет. Какви контрасти! Бетси нежна, бяла и синеока символизирана чистота, а тая едра креолка с всичката си красота, с всичкото си умение да се нрави — порока. Елена, Елена! . . . Аз те мразя, защото си порочна; мразя те, защото си красива; мразя те, защото в всека нишка от плътта ти сжзирам съблазни. . . .

18 Август, . . .

Стаал бе излязал на лов в околността. Елена дойде в стаята ми. Опита се още при влизането да се хвърли в прегръдките ми, но не я оставих. Помолих я да седне. — Вие вероятно се срещате, че след като Стаал ми спаси живота, ще трябва да взема известни решения по един въпрос, който интересува двамата ни. — Не разбирам. — Много просто. Ще трябва да се забравим един друг. . . . — Да се забравим. За нищо, а при това никаква земна сила не е в състояние да ни раздели. . . . Елена! . . . — Драги мой, да се разиграват комедии на романтизъм и средновековно рицарство, е смешно днес. — Но Елена, . . . — Тя ме прекъсна с едно махане на ръката. Засме се. — Личи, че сте още много млад. . . . Едва уловима усмивка се яви на устните ѝ. Тя промени отведнаж изражението на лицето си. То изразява такава нежност! Ах, пред тоя поглед не ще да устоя. . . . Каква комедиантка, Боже мой! — И аз се мъча да възобновя на скоро в паметта си Лунната Соната. Та това е сонатата, която носи спасение. . . . Образът на Бетси Х. наново засия в душата ми. . . . — Елена, иди си, иде си. . . . Не мога, не искам. . . . — Така, така. . . . тя се изправи. Да не би да искате жената, пред която толкова величия сж се смирявали да падне коленопреклонно пред. . . . — Елена, Елена, оставете ме. . . . Тя се опити към вратата и ми хвърли един презрителен поглед. Ако бе останала още малко не бих устоял.

22 Август, . . .

Вече сжм по-спокоен. Сжмненията на Стаал сжщо почнаха да изчезват. Елена се държи пасивно. Изглежда вече, че се не интересува от мене. Когато останем сами разговорите ни сж вжплотение на всека невинност. . . . Докога това? И тая жена не ще ли ме придобие пак? Дори и всяка помисъл от тоя род ме ужасява. . . .

25 Август, . . .

Заминахме на бърво за Равена. И аз придружавам двойката. . . . Стаал е вече напълно спокоен. Той чувства, че сжм загубен завинаги за Елена.

26 Август, . . .

Днес положението пак бе опасно. Стаал отида в околността да разгледа колибата, в която се е крил Гарибалди. . . . Ние отидохме с Елена да разгледаме старинната църква San. . . . Разгледахме тя останки от миналото, разгледахме мозайките на пода, фреските изгубили своята яснота, по стените. В това време органът засвирва. Аз сжм склонен към мистицизъм, но кой знае, дали поради едно странно израждане на душата той не подхранва поезията, а с това най-порочните стремежи в мене. . . . Порочни, казах, порочни, защо? . . . Впрочем това е въпрос на разбиране. . . .

Та казах органа засвири. . . . Звуци на най-чистата от всека обич, тази към божеството, се понесоха към небесата. Погледнах Елена. На лицето ѝ се исписва такава невинност! . . . В миг почвам да се сжмнявам: комедиантка ли е или светица.

Излезохме. Чувствам се наново завладян от нея. . . . Една нейна усмивка би могла да разруши неколкодневните усилия на моята воля. . . .

30 Август, . . .

Ние се върнахме и намерихме серкля в отровчето Isoja B. . . . в друго едно от големите ита-

лиянски езера. Хотелът е великолепен. Тук може да се сжздадат и най-разнообразни развлечения.

2 Септември, . . .

Свърши се. Ние рожби на случая, сме жертва на един странен фатализъм, тжй ясно изразен чрез думата сжжба. . . .

Тая вечер Стаал остана да играе на карти в специалното за това помещение, а ние отидохме с Елена в танцовалната зала. . . . Елена, Елена, ти носиш фатално име, име, което някога предизвика Троянската война. . . . Елена, фатално име, име на куртизанка, която влече нещастия с себе-си. . . . Тя бе тжй красива! Причесана бе а la grec. Това ѝ тжй добре отива. Тя чувстваше вероятно, че тая вечер победата ще бжде нейна. Ние седнахме в един жгъл и гледахме танцуващите двойки.

Тоя ужасен валс на Каваланти! Тоя най-бавнален от всички валсове, а все пак. . . . Когато звуците му се понесоха в залата, Елена ме загледа с поглед изпълнен с нежност. Ох, аз добре знам, че това е поглед на комедиантка, но какво да правя? — Вие твърдо настоявате на решението да не танцувате вече? Пита тя. — Да. Тя си доближава главата до мене. — Ами Н.? Чудната карнавална вечер в Н.! Трите лунички? Сладен лжх залива лицето ми. Не мога повече. . . .

Ние се понасяме под звуците на валса каваланти. Аз падам наново! . . . Спасителна мисъл. . . . Лунната Соната. . . . Ах никаква репродукция в паметта не е възможна. . . . Всичко се бжрка с звуците на валса. . . . — Но какво имате тая вечер? Защо толкова грешите? Какво мислите? — пита Елена без да дочака отговор.

И аз забравям бжрзо и Лунната Соната и Бетси и всичко. . . .

Странни пожелания ме изпълниха. . . .

Преди да чуем последните звуци на валса ние се намерихме вжн от залата. . . .

Падение на ново? Какво да правя? Пред женското коварство нема чест, нема дълг, нема чистота! Елено, ти олицетворяваш порока, а аз? . . .

3 Септември, . . .

Избегах просто от Isola B. — Оставих две писма:

I. За Елена.

„Не ме осжждай! Не тжрси малодушие в моята постъпка. Забрави ме колкото се може по-скоро. В близост с тебе пак ново падение ще последва, а това не трябва да стане.“

II. За Стаал.

„Заминавам без да кажа с'Богом. Заминавам без да изрека последното слово на признателност, което дължа на човека, който ми спаси живота! . . . Не ме осжждайте. Трябва да замина защото сжм от плжт, защото сжм от кръв и само далеч от вашата среда бих могъл да бжда верен на обещанието си.“

S. V. . . .

P. S. Благодаря ви за всичко. Моля намерете некакжв претекст за да извините пред членовете на серкля моето ненадейно заминаване.

VIII.

28 Септември, . . .

Ходих в Турино, в Генуа и по море в Неапол. От там се върнах с трена в Милано. Днес при изхода на катедралата сжарех една дама, която стран-

но наподобява Елена. . . Какво да правя? Безсилен съм да се боря с съдбата. Елена, ти си символ на всеки ужас, ти си символ на разпятие, на Голгота, но ти не преживяваш ужаса и други е распнат на кръста. . . . Какво да правя? . . . Образът на тази жена неотлъчно ме следва.

Затворих се в стаята на хотела и в отчаяние си заскубах косите. Не, няма спасение! Да става каквото ще вече, аз трябва да я видя.

30 Септември, . . .

Аз съм пак в М. при Средиземното море. Отидох в един хотел отдалечен доста от тоя, в който живеят госпожа ди Роши и Стаал. — Днес не можах да я видя, но тая вечер. . .

31 Септември, . . .

Снощи седех в една полусянка до два часа след полунощ при входа на казиното. . . Най-сетне Елена излезе под ръка с Стаал. В фойтона тя погледна много нежно своя любовник и никаква скръб от моето заминаване не се чете по лицето ѝ. Как страдам. Обичала ли ме е тя? И може ли да обича вжобше — една порочна жена като нея. . .

Бездна и падение! . . . Има ли спасение. . . Лунната Соната? — Не, никаква соната и никаква музика не могат ме спаси! Елена, ти си най-прекрасна от всички жени, ти си възплотение на предвечната красота. А все пак имам едно безпределно желание, да те одуша, да те унищожа, защото те обичам и защото ти ми изменяш. . .

По челото ми струи хладен пот. Тя ми изменя? Че защо пък да ми изменя? Моя жена ли е тя? Или любовница на другого, тя трябва само за мене да мисли?

3 Октомври, . . .

Случаят се притече на помощ. Срегнах я съвсем случайно при входа на един магазин за цветя. — Беглец, се засме тя. Аз знаех, че ще се върнеш. — Ох, Елена, Елена, колко страдах. . . — Вижда се. В тоя момент бързам, но кажи ми де живееш? Дадох адреса. — След обед към 6 часа ще дойда. Чакай ме. Благодаря, благодаря, Елена.

Тя дойде в определеното време. Решихме да се не показваме много из града, а още по-малко в казиното.

Действително няма по прекрасна жена от Елена. Тая на Менелая е много първобитна. Може ли тя да се сравни с жена, чиито нрави и външност сж се култивирали с векове. . .

15 Октомври, . . .

Среците продължават всекидневно. Нема връщане. . . а аз всекиминутно страдам. . . Ох, да я знам постоянно в прегръдките на Стаал. . . Елена, Елена, ако ти би решила да го оставиш, да оставиш тоя авантюрист, как бих те обичал. . . Ние бихме отишли в Индия, в Исландия, ако искаш, на северния полюс, всякъде, но не тук. Само не тук. Но ти не ще се решиш на това. Кого от двамата обичаш ти?

А все пак след всеки пароксизъм на ревността — разкаяние ме обзима. Нима в мене няма ни капка още от човешка доблест, та вместо с признателност отплащам така на Стаал?

18 Октомври, . . .

Струва ми се, че това трябваше да се случи. Тая сутрин Стаал мина на кон край хотела, в мо-

мента, в когото излизах с Елена. . . Той поздравил много учтиво, ако и студено и никакъв мускул не трепна по лицето му. Продължи си ездата.

Елена се изплаши. — Знаеш, че това негово спокойствие ме плаши. Какво ще стане, какво ще стане, . . . Боже мой! . . .

Аз я изпратих до некъде. Тя се поуспокои малко, след като взима решение да каже на Стаал, че случайно ме срещнала и съм щял да заминавам. Аз ще се преместя на друг хотел, дето ще ми съобщи хода на работите.

20 Октомври, . . .

Елена съобщава, че Стаал е съвременно спокоен и нито дума не отправя за срещата. Можеби не ме е познал. Ще ми съобщи допълнително кога можем да се срещнем.

24 Октомври, . . .

След като ме виде Стаал, с мене наново става реакция. Ще се помъча да забравя тая жена. . . И колкото по-скоро толкова по-добре. . . .

26 Октомври, . . .

Днес ме срещна за голема моя изненада един от членовете на серкла. — Я гледай, какво щастие. Че де се губихте толкова време? Стаал ни беше съобщил за вашето заминаване. — Ами знаете, продължи той, звездата му почва да гасне. Той губи ужасно тая седмица. Загуби колосални суми и това което е най-лошо, че освен тях надали има други: До виждане. Елате довечера в серкла.

27 Октомври, . . .

Снощи не можах да се одържа и се запятих към казиното. Исках да видя Елена, макар и отдалеч. При входа съзрех една голема тълпа. . . Стаал в вечерно облекло лежеше мъртаз на земята. . . Струя от кръв бе изцапала чистата бяла риза. Една жена бе коленичила при неговия труп и се заливаше в сълзи. Това бе Елена. Между другите зрители се наместих и аз. Отведнаж скочих като опарен. Стаал ме гледаше с стъкления поглед на полузакритите си очи. . .

В тоя поглед се четеше толкова много укор. Избегих. . .

Тая сутрин Елена дойде. От плачущата снощи жена немаше и следа. Тя ми разказа на кратко, че Стаал се самоубил, понеже изгубил целото си състояние на рулетката. — Сега съм свободна, каза тя. Сега нема защо да крием вече нашата обич.

Тя ме прегръща и в тоя момент устните ни се допират. Аз се оглеждам в нейната широка зеница. . . Но, не. . . промълвям аз. Невъзможно. — Какъв е тоя студен пот по челото ти, пита Елена и ме избърсва с кърпичката си. . . — Ох не, иди си Елена, иди си. . . — Какво има? — Нищо.

Снощната сцена оживява в паметта ми. Аз виждам стъкления поглед на Стаал. . . А Елена все по-горещо и горещо ме целува. И в целувките ѝ лъхти дъх на мъртвец. — Ох, стига, стига, Елена. . . Аз се откопчих от ръцете ѝ. — Престани, престани! Или не чувстваш, че ти. . . ти. . . не, че ние, а не рулетката, го убихме.

Тя се изправи. — Дете! каза с презрителен поглед. И това било мъж. За него пожертвах — и положение, и спокойствие и всичко. . .

Елена отвори вратата и си отиде. Стори ми се, че след излизанието ѝ страшната гледка загуби своята сила в вжображението ми. . .

Ст. Загорчинов.

Призрак.

(Драматически откъслек).

ЛИЦА:

Господин.
Слуга в хотела.
Призрак.

Стая в хотел. Стените и тавана облечени с гипсови орнаменти, позлатени. Гипсът е тук-там поочукан, боята — полиняла. Сжщото овехтяване се чувствува в меката мебел, в малкото пианино, в лампите и завесите. Пердетата сж спуснати. Врата (входната) в джното, на лево. Пианиното е между нея и десната стена. В десно, в средата, врата, която води за сжседна стая от сжщия номер. Над вратата конзол с завеси. В десният жгъл, над скрин, турен en biais големо огледало, сжщо с позлатени рамки. Часовник с постамент на левия жгъл, между сходната врата и левата стена. Близко там етажерка в книги, безпорядочно разфжрляни, столове и кржгла маса с канделябжр.

Почти е тжмно. Влизат веднага: слугата, който отваря електрическия ключ и господинът. Последният носи малка, пжтна чанта. С мека шапка, брада и пардесю.

Слугата. Заповядайте! . . . Това е номера, който искахте. . . . Ето там е (посочва) вратата за спалнята. Ключат е в ключалката.

Господинът. (нетжрпеливо) Добре. . . . добре. . . .

Слугата. (приближава се кжм прозореца, в левата стена на аван — сцената и по пжтя си намества мебелите) Завесите и пердетата не сж отдавна вдигани. . . . Номерът се малко посещава, откакто, преди година нещо, тук. . . .

Господинът. (прекжсва го) На кжде гледат прозорците на спалнята?

Слугата. Кжм морето. . . . Гледката е великолепна. Вие сам ще се уверите утре. . . . Желаете ли да отворя спалнята?

Господинът. (резко, с жест) Не! (по-меко). Не! Тя ми е ненужна. Аз ще спя тука (оглежда се) на тоя диван. Нощта е кжса.

Слугата. Както желаете, макар, че ще ви бжде неудобно. . . . При това (смее се безгласно, много вежливо). . . . и малко опасно за кржвта ви. . . . Мебелите не сж прочиствани грижливо, откак, точно преди година тук се случи едно произшествие. . . .

Господинът. Прекжсва го пак, преструва се, че не го е чул) Колко е часът? Струва ми се, че (сочи кжм часовника в стаята, часовникът е спрял. . . .

Слугата. (поглежда бжрзо джебния си часовник) Наближава полунощ. . . . (добавя бжрзо. . . .) откакто една млада дама се фжрли тук от прозореца и. . . .

Господинът. (с нервен трепет, сухо) Добре. . . . (дава му възнаграждение) Ето. . . . за вашя труд!

Слугата. (усмихнат) Благодаря, господарю. . . . Аз си отивам. (на излизане, сервилно) А ако ви потрябвам, позвжнете два пжти, тука сочи звжнецът лзка нощ, господине! (излиза).

Господинът. (Заклучва вратата. Оглежда се и прекарва няколко пжти ржжа по челото си, като че иска да разсее някаква упорна мисъл. Ползга шапката си полека на масата. Услушва се. Ходи нагоре — надолу с тихи, предпазливи стжпки. Спира се пред пианиното и отааря капака. Удря един клавиш: тежжж, трептящ басов тон изпжзва стаята. Бжрзо затваря капака).

Господинът. (говори шжпнишком, провлечено) Сжщото! Всичко е непроменено. . . . Като че време-

то не е текло. Миризжт тоже: смес от джж на стари мебели и на изветряли парфюми. Всичко ми влияе тжй силно! . . . Чудно! Защо тая нервност? Тогава не трябваше да идвам. . . . или, може би (прави неопределен жест, недовжршва мислжта си) Някаква сила ме теглеше насам. . . . Точно преди година (пресмята) да, действително. . . . Тая сжщата нощ, тука (потреперва). Каква странна сюжестивност имат понякога спомените! . . . Но (бори се с някаква мисъл) да турим край на всичко. . . . (минутно колебание, и после той отива с бжрзи и смели крачки до вратата на спалнята и отвжртва ключа. Той отваря широко и двете крила и стои заглеждан. Мжлчание. Изведжж джлжг трепет разжрства тялото му, очите му се отварят с изражение на ужас и полека, полека, с ржце изпжнати напред, той почва да отстжпва. Когато Г. е кжм другата страна на стаята, от вратата се показва Призрака: фигура овита в бяло, едва се вижда женско лице. В сжщият миг изгасва електричеството и засиява някаква бледа, синкава светлина!)

Господинът (глухо) Кой си ти?

Призракт. (Точно от другата страна. Движения меки, безшумни, гласът сжщо — тих, шептящ понякога, с бжрзи и забележими, обаче, преходи кжм скржбна ирония!)

Призракт. Ти не ме позна!

Господинът. Не.

Призракт. А все пак, струва ми се. . . . Но, това е твое дело. . . . Аз сжм. . . . твоята жена, Елена. . . . Сега, позна ли ме?

Господинът. (като че се бори с нещо) Не, не. . . . (закрива си очите, с трептящ глас) Остави ме! Какво искаш от мене?

Призракт. Аз дойдох да поговорим малко. . . . Може би ще ти бжде неприятно да говориш с призрак, но. . . . А пжк (с лека ирония) ние тжй рядко и малко сме говорили с тебе. . . . (разглежда го) За тая година, доста си се изменил (прави крачка напред).

Господинът. (извиква с пресипнал глас) Не се доближавай! (гжрс електрическия звжнец).

Призракт. Добре. . . . Само не звжни. . . . Безполезно е. . . . Успокой се, нищо лошо не ще ти се случи. . . . седни там. . . .

Господинът. (сяда) Аз нищо не разбирам. . . .

Призракт. (мжлчи, по тихо, с нежност) Утрен! Утрен!

Господинът. (при второто повтарянз на името му привидига глава и я гледа; глухо) Аз слушам. . . . Какво искаш? . . . Говори, но повтарям: аз нищо не разбирам. . . .

Призракт. Да, разбира се, разбира се. . . . Някога пжк, аз не разбирах нищо. . . . Това беше моята голяма вина. . . . Сега, ролите сж променени. . . . Ето всичко. . . . (пауза) Утрен, твоего сжрце пак мжлчи. . . . Ти още нищо не си ме запитал. . . . Нима това, което стана ти е тжй ясно?

Господинът. (мжлчи).

Призракт. Да! . . . Та то не се случва всеки ден и не с всекиго. . . . Изведжж, една новобрачна, след втория месец от женидбата, се фжрля от. . . . (прекжсва се, като забелзва, че Г. прави нетжрпеливо движение. . . .) Но признай, това е тжй необикновено! . . . И трябва да е имало нещо особено важно, за да се случи то. . . . (строго и резко) А ето за това аз те повиках тука днес, на годишнината. . . .

Господинът. (удивено) Ти ме повика? (убедено) Не, аз дойдох по моя воля. . . . Аз дойдох защото. . . .

Призракт. Защото ти се подчиняваше на една неодолима сила (насмешливо). Та ти сам призна

това... Ти нарече тая сила: съгдъжестивност на спомените... Забрави ли?

Господинят. Ти знаеш?.. Аз бях тогава сам...

Призракт. Знам... Аз бях до тебе... Но ти не ме виждаше, ти не искаше да ме видиш...

Господинят. (става резко с трепет) Аз все повече и повече не разбирам нищо... Коя си ти?.. От де идеш! Ти си призрак, нищо, дим... Аз не искам да те знам, чуваш ли? (все по възбудено). За моите материални сетива, ти не съществуваеш... Ти си фикция на моето въображение, някаква фата моргана, която ще се разсипе на мъгла, когато мине съня... или това временно омайване... Чуваш ли! Аз не искам да те знам... Все също, че не си тука... Аз не се боя от тебе... И за да ти докажа това, аз ще мина през теб. Пази се! (той прави няколко крачки към нея).

Призракт. Не се доближавай... На мой ред аз ти казвам това...

Господинят. Не, не... Ти си сън, само... (той изохква и се отпусна на едно кресло).

Призракт. (след кратка пауза) Да, аз съм сън, но сънят е тоже нещо... Когато бях малка, разказа ми една приказка за един юнак, който, след като победил всичко на света, опитал се да одолее и съня... Но останал излжган. За тебе, аз ще бъда сън, който ти никога няма да надвиеш...

Господинят. (с лице скрито в шепите си) Върви си! Върви си!

Призракт. Не... Още е много рано... Ние нищо не сме си казали... А пък има що да си кажем... Ти не мислиш ли?

Господинят. (дига рамене).

Призракт. Аз чега твойте мисли... Аз виждам какво става в твоето сърце... И ти си все тъй самоуверен и горд, както преди... Това е твоята отличителна черта. Ти си мъж, в пълната смисъл на думата. Жената за теб е нещо, като съжапа игла за новата ти вратовръзка... И когато тая игла се счупи, ти купуваеш друга...

Господинят. (дига пак рамене) Аз съм твой пленник...

Призракт. (като че не го чува) Тая мисъл ми мина през ума в оня момент, когато вече висех над празнотата. И когато аз летех надолу и в ушите ми шумеше въздуха стори ми се, че действително някой ме беше фърлил, като непотребна вещ... От това, на лицето ми се запази усмивка, която и смъртта не можа да изличи...

Господинят. (смутено) Да... може би...

Призракт. Не, аз не ти се сърдя... Ти си, аз казах вече, същински мъж, а ето аз, не бях същинска жена... На истинската жена е винаги приятно да бъде игла за връжовръзката на мъжа... А изглежда, че на мене, това не се понрави...

Господинят. Не те разбирам.

Призракт. Мжете винаги говорят тъй, когато не искат да признаят нещо. А ти си страшно последователен в това... Струва ми се, че дори пред тялото ми, на смъртния ми одър, ти си шепнел същото... Нали?

Господинят. Аз искрено съжелявах за случката и, право, тя възбуди у мене известно... недоумение...

Призракт. (Смее се насмешливо). „Съжелявах!“ Каква хубава дума! Защо не ми изкажеш и съболезнования си... Това е такъв удобен случай!

Господинят. (сърдито) Аз ще мълча...

Призракт. (сериозно) Значи у теб няма ни най-малко подозрение?..

Господинят. (повдига мълчаливо рамене).

Призракт. Ни най-малко?.. И поне малко разкаяние?..

Господинят. За какво?

Призракт. За това, че ти беше тая равнодушна ржка, която ме фърли през прозореца...

Господинят. Аз не се считам виновен за нищо... При това, удивлявам се на...

Призракт. (прекъсва го) И това ти казваш тъй спокойно! Ако има някой да се удивлява, това съм аз... Разбира се! (с къс вътрешен смях). Ти си невжмутим... Ти седиш там и четеш минутите, които остават до изгрева на слънцето, защото знаеш, това се говори и в приказките, че с първия слънчев лъч, аз ще изчезна. И ще те освободя от моето нетърсено и неестествено присъствие... Но, пази се, да не се излжжеш... Аз не съм призрак... Аз съм пълна реалност, защото ти сам, без да знаеш това, ми даваш сила за да живея... Аз съм, като сянката от твоето тяло... Има нещо в душата ти, на което аз се явявам отражение... О, в душата ти не всичко е спокойно!..

Господинят. Това аз никога и не съм искал...

Призракт. Да!.. Само че, аз говоря за нещо друго, за нещо много по-важно и почти, съдбоносно... Ти добре знаеш това...

Господинят. Не, аз нищо друго не зная. Аз не разбирам, за какво точно говориш!..

Призракт. (пауза, после) Когато хората говорят помежду си, те никога не се изразяват направо... За разговора си, те имат гладки, излжжани от употребление, камъчета, които разменяват между себе си. Истината или онова, което те смятат за истина, винаги остава скрита... Но тука, ние сме сами. Никой не ни слуша... И аз искам да кажа истината...

Господинят. Тоест онова, което смяташ за истина... Това каза ти!

Призракт. (гледа го с тиха скръб) Нека бъде тъй... Но ще видим после... Ти си убеден в своята невиновност?

Господинят. Да. Аз правех всичко за тебе. Аз исках, ти да бъдеш най-доволната, най-безгрижната и щастлива жена... Аз изпреварвах твоите каризи, ти не можеше да се оплачеш, че ти липсва нещо... И неможеш отназа, че аз те обичах.

Призракт. Да, това е твърде верно... Аз също те обичах... И все пък... Тиуби у мене радостта от живота... Да живея по-вече нямам сила... Животът ми с теб би бил една грамадна лъжа, която не можеш да понеса...

Господинят. Понекоега ти искаше невъзможното...

Призракт. Не... Аз винаги исках заслужено... Аз бих желала да не съм най-доволната, най-безгрижната и щастлива жена, както казваш ти... Това не беше за мене много. Но аз бих желала да се вглеждаш повече в душата ми. За тебе, то не беше важно... Може би... за твоето спокойствие, то беше и малко... неудобно... Често там можеше да се види нещо, което най-малко тогава би поискал да видиш... Ти никога не търпеше моите бележки...

Господинят. За това си виновна ти...

Призракт. Защо?

Господинят. Ти ми ги казваше, като пророчески изречения... Ти забравяше, че имам известно, и законно, честолюбие...

Призракт. Добави: мъжко честолюбие... Това е вашата голяма дума... Вие я считате за довод, който затваря всички уста... Ние също имаме нещо, но мжете никога не се спират над това... Ти, най-малко от всички...

Господинят До кога ще продължи това?

Призракт. (с скръбна ирония) Пред теб се простира цял живот... И ти ще умееш да вземеш от него само онова, което ти е нужно... Ти винаги си бил практичен... А на мене, остават изпелелени възпоминания и скръбното съзнание за нещо отлетело... Тъй, аз съм права да ти отнема една нощ... (с горест) Що стори с мене ти?

Господинят. (дига рамене).

Призракт. Ако аз те запitam и за стотен път, ти пак ли ще дигаш рамене?...

Господинят. Какво искаш?... Какво ти сторих аз?... Нашият брак стана с твоє съгласие... Това, не си забравила нали?

Призракт. Но аз бях млада, твърде млада!..

Господинят. Ти ме любеше... .

Призракт. (като че целото минало минава пред нея, с глух глас) Аз те видях и те залюбих. Да, това е тъй... Това беше една вечер... И в твоите очи имаше много огни и странна загадъчност... Цяла нощ не спях и тези очи на пират ме преследваха... И през втората и през третата нощ беше все същото... Всичко забравих, само мислех за теб ме следваше неотстъпно... Повече не можах да изтърпя, почнах да се виждам с тебе... Търсех те... И когато твоя поглед срещаше моя, аз се усещах твоя пленница. О, ти това знаеше и се чувствуваше горд! А в същност, колко лесно може да се покори една неопитна девица!... Тогава, какво оправдание намиращ в това, че аз те любех?

Господинят. (уклончиво) Оправдание—не, но... все пак всичко това не стана насила...

Призракт. (прекъсва го) Да, да, тъй наричаш ти малката и незначителна доблест, която ти толкова горделиво повтаряш... Аз почти чета неизказаната мисъл, която логично следва: „Има и други, — те и това не правят“... В действителност, тук има нещо по-сериозно, отколкото мислиш ти... Когато една девица каже своето кратко и срамежливо „да“, от тоя час една велика отговорност почва да тежи върху мъжа... Защото: тя вложила в това решително слово целия свой живот и изход за нея по-вече няма... А що знае тя за другият, към когото очи те й сж обжрнати?...

Господинят. Ти имаше време да ме познаеш... ако аз не бях този, когото очакваше ти... А после, винаги има средства за едно... за едно съгласие на отношенията...

Призракт. (с трепет в глава) А да!... Как леко ти каза това!... Но аз не можах да го извърша... Неможех!... Разбираш ли!... За мен, по-лек беше пътя на смъртта, отколкото тоя...

Господинят. Смъртта не струва и най-нищожния живот... Ти тъй добре знаеше това!... Защо тогава, все пак направи тая стъпка?

Призракт. (с вълнение, което мъчно се крие) Аз те обичах! Разбираш ли колко съдбоносност има в тая дума!... Аз те обичах, повече от моя живот, даже после, когато познах в тебе другия, когото не знаех по-рано. Аз те ненавиждах и пак моя поглед се гледаше в твоя, както в първия ден... О, това беше тежка и мъчителна радвоеност!... И ето аз избрах смъртта, защото всеки ден ми ставаше по-ясно, че аз не трябва да обичам по-вече един чужденец...

Господинят. Това аз не знаех.

Призракт. (в все по силно вълнение) Обичах те, незнай за какво... Колко пъти съм си задавала тоя въпрос и никога не намирах отговор!... Имаше в тебе винаги нещо, което ми избягваше, привлекливо и силно, и ти беше за мене „някой друг“... Може би, това най-много обичах у

тебе... А през нощите мечтаех за пълно слиание на душите... Какво противоречие!... Защо?... Как се случи тъй, че аз ти се покорих?... Ти ли беше много силен или аз много слаба!... Или това бе нямий закон на съдбата, за който равенство няма никъде?... Не зная... Може би... Понякога, всичко онова, което бях научила и в което вярвах, се рушеше пред някакво вътрешно, необикновено ясно прозрение, което ми шепнеше, че ние, жените, жаднеещи за равенство с мъжа, сме едно основно противоречие на природата... Струваше ми се, в такива минути, че рабската кръв на моя пол, навикнал да дава пжрвенство на мъжа, заговарваше у мене и ми заповедваше покорност, примирение... Аз бивах тъй малодушна, тъй слаба тогава!... Не можех да се боря и отстъпвах... И когато едната половина у мене се бунтуваше и те ненавиждаше, другата — тръпнеше от блаженство, че е напълно твоя... Разбираше ли ти това?

Господинят. (двусмислено) Ти беше понекога твърде странна...

Призракт. Сега разбирам, че всичко би било иначе, ако си обяснехме тогава тая моя странност... Но ти, изглежда, това не искаше. Ти се стараеше да оставяш винаги между нас известна празнота... И чрез нея ти ме владееше...

Господинят. Никога!... Само че се стараех да те... олжтвам в известни случаи.

Призракт. (с ирония) А, ето как! Това ти наричаш олжтване!...

Господинят. Разбира се!

Призракт. (с сжщия тон) Не, аз намирам тая дума много слаба и неизразителна... Това беше нещо по-силно, почти тираническо... Ти искаше да стана твое дело... И в това направление ти измачка душата и телото ми безмилостно, като глина... От тях, ти искаше да извадеш нещо по свой идеал, да поправиш природата...

Господинят. В що се изразяваше това-ми желание?... Право, аз никога не сжм имал такива наклонности.

Призракт. Ти имаше особени начини да изказваш неудоволствието си и после, да налагаш своето... О, ти биваше винаги мек и коректен, но в твоя поглед се четеше твърдост и неуклонна воля... Тоя поглед винаги парализираше моята сжпротива... По некога мислех, че такъв трябва да е погледа на змията, когато маме жертвата си... Господинят. (смее се принудено).

Призракт. Ти!... Ти!... Може би ти сам нямаш съзнание, за онова което правеше... Но то беше ужасно!... Твоята ирония преследваше моите дрехи, любимите ми книги, предпочитаната музика любовта ми към цветята и животните... Ти никога, чуваш ли, никога, не каза нещо, в което можех да видя и себе си... Нито една твоя дума не поласка моя ум, моя вкус, моите разбирания за света и хората... Ти ме оставяше да говоря, но аз чувствувах една страшна хладина да вее от тебе... И всичко затова, че то не идеше от теб, че не беше твое... А кой знае, може би, затова още, че за теб жената бе само жена, нищо друго... И как полска и предпазило се вмжкваше ти в душата ми и рушеше моите кумири!... Това беше някаква дълга и подземна работа. Аз напразно се борех и изнемогах в самота. И после, яви се нещо по-тежко...

Господинят. (глухо) Какво!

Призракт. Твоята ревност! Нямаше нищо по-страшно от това мъжчливо и планомерно наблюдение, с което ме обикаляше ти... Пак никаква

дума, никакъв жест на нежърпение, на неудоволствие! . . . Никога! . . . Но аз се усещам заградена от една враждебна и зорка сила. Нито една крачка неможех да направя, без да не почувствувам будното ѝ око. . . . Аз чувах нощем стъпки под прозорците си, знаех, че розите са преброени в вазите, пясъка пред входната врата — изгладен, за да спази чуждите стъпки. . . .

Господинът. Това е невъзможно! Аз не съм бил такъв. Това туй ти се е струвало. . . .

Призракт. Да, да, всичко е верно. О, ако действително съм се лъгала! Ако това е било само преголема грижливост! Нищо такова! Аз трябваше да понисам унижения след унижения пред самата себе, да чувствувах как умира у мене себеуважението. Ето що стори твоята ревност!

Господинът. (уморено) Остави ме, остави ме!

Призракт. (гледа го дълго) Това беше много, твърде много за мене. Аз не бях привикнала на такова държание. . . . Капка съжаление нямаше у тебе!

Господинът. Аз те обичах също много! . . .

Призракт. Не зная. . . . Може би. Това е туй. . . . Любовта е често жестока, но сърцето ми неможе да понесе всичко до край. Такива сме ние. Ние убиваме често с един поглед някоя радост, а не знаем, че нещо много значително е била тя за другия. . . . С с лека ръка, ставаме убийци на чуждото щастие. . . . И само тогава разбираме грешката, която сме сторили, когато същото досегне и нас. . . . Но, тогава е късно!

(В коридорабие стенния часовник. Синкава-светлина е станала по-бледна, като че ли отива та почва да идва дневна светлина).

Призракт. (трепетно и бързо) Времето тече. . . . Наближава деня. . . . И живота. . . . Беше също така! . . . Ноща изтичаше. . . . Аз гледах от прозореца как бърже побеляваше небето. . . . Звездите угасваха една по една. . . . Далечен мрак фърляше към морето светла ивица. Всичко беше непоправимо. . . . И обратна жажда за почивка ме обзе. Всичко човешко ми се видя играчка пред вечното. . . . Бях сама. . . . И в млечнобелия въздух, аз полетех, като птичка, с разбити крила. . . . После — тишина и покой! (след малка пауза, тихо) Прощавай, не, ти никога не ще ме забравиш!

(Синкавата светлина бързо се покрива от настъпилния мрак. За няколко мига не се вижда нищо. Изведи ж светва електричеството. Г. е седнал на същото място, с глава подпряна на ръката си. Неподвижен. Призракт е изчезнал. Вратата на спалнята е заверена, както в началото на сцената.)

Господинът. (спомня се. Оглежда се. Дълго трепет го разливява. Става и с бързи крачки отива до звънеца. Звъни няколко пъти, силно. Остава опрян на стената).

Слугата. (влиза след известно време, снен, по жилетка. Кой звъни? . . . А вий ли господине. . . . (като забелезва необикновения му вид, съчувствено) Какво се е случило? Вие сте болен?

Господинът (след малко мълчание, с слаб глас) Да, малко. . . . Отворете прозорците. Въздухът е тежък. . . .

Слугата. (отваря прозореца, внезапно отива, през вдигнатите завеси, нахлува предутренна виделина).

Господинът. (протърква чело с длан, в мъчителна досада и полушепот) Какъв кошмар!

(Завеса).

Rigoletto

Нощ.

Стоя самин и гледам през прозори.
(Навън е нощ — злокобна, тъмна нощ!)
И гроб безкраен сякаш са простори.

Вали — вали — безспир вали. . . .
(Ах, тази дълга, безконечна нощ!)
Дали ще нявга превали . . . ?

Кога разкъсах си душата —
(Навън бе нощ — злокобна, тъмна нощ!)
И мраз лудуваше в полята.

Сатан усмихваше се злобно,
(О тази дълга, безконечна нощ!)
И гарван грачеше злокобно!

И с кръв от зеюща в сърцето рана
(Навън бе нощ — злокобна, тъмна нощ!)
Изплаках младост развенчана.

Стоя самин — вали . . . там зад прозори
(Ах тази дълга безконечна нощ — !)
И гроб безкраен сякаш са простори.

* * *

Лилий, налеј
И тихичко запей.
Неволи и беда —
Недей да спомняш ти.
Че твоят луда младост
Измина във нерадост,
И всичко на света
Е само суета —
Нек тебе не смути:
Виж времето лети —
Ех, чашите налеј —
И тихичко запей!

Н. Н. Драгулева.

Бог.

Пак пролет кже се в небето
Вред песни, слънце и цветя. . . .
Не греј сал пролет във сърцето.
Где веч угасна радостта.

Там нема зрак, ни смех, ни песен. . . .
Повехна моят светли блен
Кат ранен цвет на млада есен,
Угасна моят слънчев ден.

Навсжде пролет . . . но в сърцето
Не ще изгрее вече тя,
Че моят Бог не е в небето,
А в спомените и скръбта.

Театър

Камерен Театър

на г-жа Зл. Недева.

Варна биде посетен през м. май т. г. от *Камерния Театър* на г-жа Зл. Недева.

Театъра изнесе „В ногтите на живота“ от Кн. Хамсуна, „Възкресение“ от Л. Толстой, „Тоска“ от В. Сарду и „Жена дявол“ от Шйонкер.

Г-жа Недева личи си е употребила максимум усилия да внесе из градовете на цела България една нова струя в сценичното изкуство.

Нейните грамадни материални и морални жертви беха оценени добре от съзнателната варненска публика.

Изнесените пиеси, в които тя играе централните роли, беха поставени с един истински художествен замах. Нейната игра, въпреки големата ѝ умора от няколко месечното ѝ турне, бе игра на голяма артистка. Освен нея, това беха артистите г-да В. Генков, Д. Георгиев, Калинов, х. Минев, които създадоха един добър ансамбъл. И ние свикнали да гледаме с недоверие на скитнишките трупи, в пълна изненада трябва да признаем, че това са артисти стъпващи с смели крачки и ценещи сцената не като средство за препитание, а място за творчество, светилник на красота и съвършенство.

И „В ногтите на живота,“ и в „Възкресение“ двете най-добре изнесени пиеси г-да Генков и Георгиев дадоха твърде много. Изглежда, че не в народния театър в София младите артистични сили, а на воля по-скоро проявяват своите дарования.

Един от добрите театри след Народния Театър в София — това бе Камерния Театър на г-жа Недева. Дано той бжде попълнен с още някои сили и все тъй преданно служи за насаждане сценична култура в страната ни.

„Забава“ (Liebelel).

Варнен. Общ. Театър представя вече няколко пъти известната триактна драма „Забава“ (Liebelel) от Ар. Шницлер. Прочутия немски критик, професора Herman Grün, пише в берлинското списание Die Kunst за „Забава“ и между другото казва:

„След „Покривалото на Беатриче,“ може би единственият уникум в областа на модерната драма-приказка, Шницлер като драматург ни дава в „Забава“. Една съвършена по своята вътрешна конструкция и художествено изпълнение пиеса. И в тази своя работа големия майстор ни на йота не се отклонява от онази психологическа причинност, която дирижира навсякъде развоя на едно действие, чийто логически край неминуемо трябва да се разрази в буря.“

Играта на артистите в всяко отношение бе повече от добра. Всички артисти живееха с истинският

живот на една творческа самозабрава — те всички творяха.

Тук се проявиха твърде много г-ца Ушева — (Христина), г-жа Атанасова — (Мици), г-да Димитров — (Теодор), Вл. Трандафилов — (Фриц) и г-н Гандев (Беринг) и дубльора на г. Гандев г. К. Балабанов.

Най-надежните първи сили на театра подчертаха едно рядко интерпретиране.

Г-ца Ушева в своето амплуа, създавайки настроение пълно с дълбоки преживявания, които неминуемо се разразяват в буря, която потрясва нерви и извиква сълзи, бе на сигурен път.

Г-жа М. Атанасова в ролята на Мици бе в своята кулминация на художествена игра. Тя създаде с своя партньор Димитров такива силни картини, които сме свикнали рядко да виждаме в наши театри. Г-жа Атанасова предаде с безподобна правда психията на една квази гризетка.

Г-н Гандев бе добър в Беринг, но г. Балабанов в същата роля даде повече нежност и топлота в душата на страдащия безутешно баща.

Ние си спомняме, че тази пиеса бе поставена от г-н Исак М. Даниел, бившия режисьор на общинския театър, който ѝ даде една верна художествена постановка.

И сега всеки истински ценител на играта на артистите от общинския ни театър вижда каква голяма загуба за същия е отстранението на г. Даниел да работи и продължи своята дейност.

Софийския Свободен театър в Варна.

Непосредствено след „Камерния театър“ Варна бе посетен от артисти от Свободния театър, които дадоха няколко оперети от репертуара на същия театър.

Големия интерес, който будеше театъра сред широката публика се дължеше на популярността му в София и на репертуара му.

Леките оперети събираха като мухи на мед жадната за „зрелища“ публика. Никога разбира се не може да се мисли, че с „Нощ на любовта,“ или с „Тайните на харема“ се поднася изкуство на сцената. Отрова бе то, сладка отрова, която се преле от София в Варна.

Гжделичането на най-низки страсти, дебелите плоскости и улични джумбюши събраха за касата на свободния театър повече от 100 хиляди лева от Варна. Едно време Варна се превиваше от смех от „зрелищата“ на Ибиша — днес трябва да констатираме, че нейния вкус е нараснал — той е стигнал до стъпалото на вариетето. Напразно общината иждивява толкова грешни пари за свой драматичен театър, малцина са нарасли изглежда до това стъпало.

Музика

Концерта на Мжжката Гимназия.

Обикновено е у нас да се явяват на концертната естрада с набързо приготвена програма, с много малко даже в някои случаи, репетиции. Това зло се е загнездило, както у най-големия, така и у най-малкия служител на изкуството. И за това имаме в по-вечето случаи печални резултати. С такова предубеждение отидохме на 26 май и на концерта даден от Мжжката Гимназия.

Първото впечатление, което добихме бе, че сега се е излезло от общо приетия навик. Преди всичко самата програма — съставена от три сериозни произведения на мировата музикална литература: (Шуберт — h-moll симфония I ч., Бетховен Виолин концерта I ч. и Бетховен V симфония I ч.) — изисква системна работа, много репетиции, още по-вече, когато силите на оркестра сж съставени от учащи се. А в замена на това, резултата от продължителната работа беше на яве. От ученици да се изнесе така добре тази именно програма бе удивително.

Но нека веднага да се поправим и не бъдем криво разбрани. Съвсем не искаме да кажем, че безпогрешно беше изпълнено всичко. Не. Грешки имаше, но да се почне от а, б, и с такъв успех да се поднесе Бетховен и Шуберт не е лесна работа; би требвало с големо търпение да е вжоржен диригента. Г-н Младенов, който не веднаж ни е вжзхищавал с своята работа, подчерта за последен път, че системното и упорито занимание с оркестрантите е гаранция за блестящ успех. Той просто си играеше с тех, като с еластична маса. Не е преувеличено, ако кажем, че той се справя най-умело с всички средства на един диригент. Скромен като музикант, без много шум около си — в противовес на много други — работи търпеливо и упорито.

*

Очарователната симфония в h-moll от Шуберт беше отлично изпълнена; не е силно казано, че — безпогрешно. Такова изпълнение — с подчертание на мелодичните, ритмични и идейни красоти, с такава фразировка и динамика и така чисто — е редкост.

Виолин концерта от Бетховен не се отдаде на младия обещаващ цигулар. Той има да се справя тепърва с техниката. Личи си, че пътя, по който е тръгнал ще го изведе на добър край. Много и непоносима работа! В последния номер (V симфония) се почувства умората на оркестрантите. И не беше чудно. Да се издържат, в разстояние на един час време, три трудни и сериозни пиеси, още повече от ученици!

*

Вторият отдел по програмата беше зает от три балета и един „Моряшки балет“ (?)

Мнението ни за балета на ученичките знаем, че не съвпада с мнението на големата част от нашата публика.

Надали би имало по-полезно поле за работа, по-хубаво и подходящо изкуство за младите момичета, от балета — пластичното изкуство. Младите гжвжави фигури се превиват чрез пластиката в красота сжвжршена и изящна.

Причината да се схваща пластичното изкуство от нашата публика, като неморално, пагубно и некрасиво е ясно изразена от Иполит Тена: „Хората разбират само чувствата, които са сродни с ония, които те изпитват. Други чувства, колкото и прекрасно да сж изразени, нема да им произведат никакво влияние; вкусът на индивида зависи от неговото положение“.

Упражненията изпълнени от учениците требваше да се затрият съвсем от програмата. Такива работи и така през пржсти подготвени, само развалят общото впечатление.

*

Нещастната ни публика, която търси „естествения“ смех, кикотене, забавление, не благоволи да напжлни залата, защото имаше къде да отиде и да се души от топлина: в „Оперетката“. А после ще се явят с претенции за разбиране и поддржане на „изкуството“ и винаги ще упрекват, че нема концерти, че нема театри. Да, нема и да има, ако така продължаваме да поддржаме скромните служители на музиката. Може би, требваше кресливи реклами, барабани, клишета, шум и лжжа, за да отидете на концерта, уважаеми граждани?

Жорж Юра.

Ученишки оркестри

(По повод литературно-музикалното утро на III варненска прогимназия).

Да се дават спектакли с децата от първоначалните уща и с по-вжзрастните от прогимназиите е една похвална и за насърчение дейност, защото обаятелното действие на сцената е тжй силно вжзпитателно и нема друго средство, което да го замести.

III прогимназия изнесе на 14 май сутринта в салона „К. Ранков“ едно такова утро, което правеше чест на устроителите и изпълнителите му.

Покрай солата пение, свирене и декламациите нам направи силно впечатление изпълнението на оперетата „Двете пролетни царици“, а особено ни много изненада ученишкия оркестър, дирижиран от г. Ив. Стоименов и „Пролетен балет“ музика от сжщия г. Стоименов.

Ученишки оркестри, това е една тжврте трудна работа, но ние видехме че след не малки героични усилия г. Стоименов е постигнал тжврте много.

Оркестърът изнесе сложнички музикални. Не-ра и бе акламиран тжврте много. Да създадеш един

ансамбъл от деца музиканти, това е една сизифовска работа. В това отношение ние можем само да поздравим г. Стоименова.

И детската сцена, и декламациите, и солата пение, и свирене на различни инструменти, и детския балет имат своето силно възпитателно значение, но оркестрът от деца, въпреки всички мъчнотии за устройването му има своето неотразимо

облагородяващо детските души значение.

Би требало при всека прогимназия и гимназия да се устройват такива, ако искаме да насадим по-голема обич у децата към музиката. Такива оркестри има в града ни вече няколко и би требало те по-често да изнасят музикални забави за самите деца.

Rig.

Шюргин.

Какво може да се види в варненския музей.

(Продължение от брой 3.)

В две витрини¹⁾ е изложен голям брой каманни брадвички,²⁾ брадви, дълга, чукове и топузи (буздугани), намерени из Варненско (гр. Варна, с. с. Галата, Аврен, Аджемлер, Вълчи дол и др.). Освен това сж изложени костенни шила и гладилки, продупчени еленски рогове, кремъчни ножчета и триончета и др. Изложени сж медни и бронзови брадви, сърпове, карфици (фибули), ножчета и др. Интересни сж няколко каманни калъпи, в които сж били изливани бронзени брадви, украшения и др. Медта е била първия метал, с който се е запознал първобитния човек. Малко по-късно той се е запознал с бронз (сплав от медта и калая). Най-после човекът се е запознал с железото. Некои учени датират медния век на човека между 2,100—1,800 г. преди Хр., бронзения между 1,900—1,000, а железния между 1,000—100 год. преди Хр.

Епохата на първобитния човек е наречена предисторична; тя обхваща времето от появяването на човека върху земята до откриването на писмеността. След нея се почва историческа епоха, която трае до днес.

Б. Салонът. От коридора влизаме в салона, в който сж изложени старини от историческата епоха. Той е 21 метра дълъг и 6½ м. широк; в него сж поставени 31 витрини, 21 масички и 2 голяма долапа. Стените сж покрити, като в картинна галерия, с 6 голяма панорами и планове, 110 рамки с картини и акварели и 19 фотографии. Голямите долапи сж поставени в джното на салона и върху тях стоят глинени амфори (с остри джна), между които се белее красива група (гипсен отливък) на Адонис и Афродита.

Старините сж изложени в витрините и върху масичките. Най-напред идат тракийски, после елински с художествени изделия на класическото искусство (от V и IV век преди Хр.), римски, византийски, древнебългарски, турски, възраждането на българщината в нашия град и освобождението му, благодарение на великодушния руски народ.

Отминаваме двете витрини с предисторически старини и спираме се до витрината, в която сж изложени старини на първия исторически народ. Херодот, в своята история, писана преди около

¹⁾ Те сж временно поставени в музейната зала; местото им е обаче в края на коридора, дето сж изложени находките от надколните жилища.

²⁾ Населението верва, че каманните брадви падаат от небето когато удари гръм. Наричат ги стрели. Верват, че те се забиват в земята на дълбочина 40 лакъта и че постепенно сами излизали нагоре, като в продължение на 40 години излизали на земната повърхност, дето се намирили при оране. Местата дето те се намират сж били селища (юртуци) на първобитни хора. Простото население приписва на стрелите лечителна сила.

2370 години, споменува за тях. Един учен, на име Кречмер, е наклонен да приеме, че вече в третото хилядогодие преди Христа, Траките се намервали в нашите страни. Той предполага че Траките сж дошли от Карпатите. Ний предполагаме обаче, че те сж потомците на предисторическото население. Към това предположение ни води една находка, направена в една могила край гр. Варна (гл. по-долу). Типични паметници на Траките сж гробни могили и изображения на конник (върху мраморни плочи). Херодот разказва за погребалните обичаи на Траките, че те погребават трупа като го изгарят или заравят в земята и че издигат могила върху гроба. В близката околност на Варна разкопахме около 15 могили; от тях 10 образували една група край западния край на града (в турските гробища). В всичките 10 могили се намери по една гробница, сградена от плочи, в вид на станичка. Гробниците в 7 могили, сж били неизвестно кога отваряни от иманяри (малджии) и ограбени. В една намерихме върху покривните плочи (отдолу) черни петна от сажди, образувани при светене на иманярите. Върху главите на мъжки скелети били положени позлатени венци, поради некакви заслуги.

В една гробница се намери погребено момиче. Присъствващите работници-трудоващи и ний останаме очудени при гледката, когато бяка дигнати покривните плочи. Сжгледа се изгнил труп с остатъци на дървен ковчег. До главата блеснаха две златни обички, украсени с лъвски главички. Върху гърдите блесна златен наниз и върху десната ръка златен пръстен. До ръката се намериха лешници, пиринчена монета, прешлен (за предене), играчка-животинка и чашка. От двете страни на трупа сж били сложени разни хубави стомнички и металическо огледало. Монетата произлиза от третия век преди Христа; тя определя старостта на гробницата. Предметите сж сложени в витрината. Златните предмети и хубавите съдове не сж тракийско изделие, но елинско; те сж донесени от колонистите, които основали нашия град (в шестия век преди Хр.).

В три могили край града намерихме изгорен труп. Една кръгла яма, пълна с пепел от горене дърва, огорели човешки кости и стомнички.

Една могила в турските гробища ни изненада с своето съдържание. Под три плочи се намериха два скелета, положени един върху други. Лицата им сж били обърнати на долу. Главата на единия труп е била на един край на гроба, а другата на другия край. Нозете на двата трупа сж били свити. До мишницата на единия труп се намери гърненце и в него червена боя (охра). Стоим пред една за-

гадна, която си обясняваме така³⁾. В гроба е погребена едновременно жива жена и мъртав мъж. У Траките имало обичай да се пожертвува и погребва заедно с умрелия мъж и неговата вдовица, очевидно, за да му достави в задгробния живот същите радости, каквито му е доставяла в тоя свят. (Д-р Г. И. Кацаров. Битът на старите траки). Боята в гърненцето служила, види се, за боядисване кожата на Траките, които имали обичай да се тетовират, както се среща това у сегашните диваци. Интересно е, че запазените части от костите сж вжтре червеникави, види се, че в следствие на боядисване на кожата.

Срещу витрината е окачен разрез на една могила, която е била разкопана в лозята, в местността „Ачилар“ под върха „Ташлж-тепе“. Върху гробницата били натрупани камъни и пржст. Трупане пржст върху гроба, напомня сегашният обичай хвърлене шепи пржст върху ковчега.

По височините, които се издигат на юг от варненския залив и от преградата, която разделя залива от морето, се е простирало голямо селище, сжставено от няколко мехали. Предполагаме че то е било седалище на Траките, които обитавали нашия край. За верване е, че петях могили, които се гледат на южния хоризонт до с. Галата, сж гробни паметници на тракийските владетели. Предполагаме, че седалището се наричало „Варна“. Селището, което се е намирало на местото на сегашната Варна е било заселено по-после от елински колонисти, дошли от гр. Милет в Анадол. Датата, когато била турена основата на селището, върху което се простира сегашната Варна, се предполага да е била преди 2,500 г., когато е царувал в Мидия Астияг. Елините нарекли селището Одесос (Одисейтон⁴⁾). Поради сгодното положение то е станало едно от първите колонии на Черно море. И така, в продължение на много време (около 1000 год.), както ще видим по-после, сжществували до нашия залив две големи селища, отдалечени едно от друго само няколко километра. Това най-добре показва важноста на залива. Елините донесли в нашия край своята висока култура.

Разглеждаме изложените изделия и се очудваме на техната художествена изработка. Гледаме металически изделия (статуйки, релефи и др.), после пржстенни, стжкленц, мряморни и други. Новото елинско заселище е влезло в търговски сношения с сжседните Траки.

До десната стена, близо до входната врата, е поставено едно архаично изделие, произходящо от шестия век преди Хр. Изделието е от прост камжк и представлява „мома“; тя била намерена в морската градина, дето сж били най-древните гробища на елинските колонисти. Лицето на момата не е изработено художествено както античните изделия от IV век преди Хр. Такива имаме в музея две, а именно бронзен жертвен сжд от Балчик, украсен с изящни изображения (релефи) и мряморна статуйка на Адонис и Афродита от Варна. Сжджт (кратер) е поставен в една висока витрина до средния прозорец. Изображенията представляват няколко сцени от елинския мит: Ифигения в Таврида. Първата сцена представлява пристигане лодка, в която стоят вжоржжени с щитове и копия Орест и Пилад. На

³⁾ Погребване на двама души с лицата на долу (в обжрнато положение или друго) е известно в предисторическо време в стария железен век, наречен Халшатски. В могилиния насип на варненската могила се намери остро джно на антична амфора (елински импорт).

⁴⁾ По погрешка е било наречено руското пристанище „Одеса“ по древното име на нашия град.

брега стоят няколко варвари, които се готвят да ги нападнат и заловат. Друга сцена е закарването на двамата при таврическия цар Тоас. Третя сцена представлява храма на богинята Диана и приношене жертва пред храма от жрекиня Ифигения. Джлго време наблюдаваме класическото изделие, произходящо от четвъртия век пр. Хр. Статуйката (висока 46 см.) е поставена на голямия долап в джното на залата. По стила Афродита напомва некои произведения на прочутия художник Праксител, а Адонис напомва стила на по-старите школи.⁵⁾ Статуйката била намерена при копане основите на кжщата на нашия сжгражданин Ат. Гинев в улица Преславска (до хотел Париж). Ат. Гинев предал я на кмета Кр. Мирски с условие че ще остане за винаги в града. Джлго време стояла статуйката захвърлена в общинското здание. На 1 Юлий 1894 година тя е била изпратена чрез Министерството на Просвещението (под № 7971), заедно с други старини в софийския музей. Но статуйката биде забравена в софийското влагалище на стоките, което я продало на тжрг, като изоставена стока, за шест лева!⁶⁾ За сега тя се сжхранява в софийския музей. В Варна имаме гипсения отливжк от нея! Г-н Гинев имал похвално желание да се сжхрани това художествено произведение в Варна. За жалост, обаче то неможа да се испжлни! Требзало да остане в нашия музей, защото е намерена в нашия град дето е украсявала кжща на некой любител на художеството. (Следва).

Зап. Лейтенант Иванов С.

Светението на Черно море.

Който е стоял до кжсно в тжмните летни нощи на брега на нашето Черно море, той не рядко се е вжзхищавал на една от най-чудните картини на морето. Из водните морски простори излиза ярка светлина, като че морето иска да отдаде на тжмното небе през нощта светлината, която то е погжлнало от него през течение на деня. Ако се приближите кжм разбиващата се вжлна и се взрете в нейните разсипващи се капчици, ще забележите, че те светят и даже като паднат на песжка, го покриват с един огнен слой. — приличан на разстопен и нажежен метал. Прокарате ли ржката си по заляния от вжлната и още влажен песжк — ще се покажат по песжка светли точки. Ударите ли по водата — под вашата ржка ще блесне светлина, като на изгасващ огжк. Това удивително явление ще ви накара да се заджржите по-вечко на морския брег, за да можете да изпитате по-джлго време красиво-величествената гледка, която само моряците могат да я наблюдават в пжлния си вид в откритото и бурно море. Пред нейните неописни хубости те даже забравят умората и незгодите на дневния си живот и прекарват нощните си дежурства в особеннo удоволствие и сжзерцание. . .

Ударите ли с лоджчно гребло по водата, хвърлите ли камак в нея, проплава ли риба близо около повжрхността, разбие ли се вжлна в брега, или пред носа на кораба, пжтува ли кораба в морето

⁵⁾ Подобна статуйка се намира в музея в гр. Неапол. За нея се споменува в книгата „Die griechische Plastik“ на Ем. Левй (Leipsig 1911), таблица 106, фиг. 294 с следна забележка „Не е антична“.

⁶⁾ Сегашната и стойност вжзлиза на няколко десетки хиляди лева!

и се вгледате в оставащата след него струя — във всичките случаи тия движения предизвикват появяването на хиляди яркосветящи точки, които приличат на блестящи искри; те се запалват моментално в колебаещата се водна повърхност и са видими през всичкото време, докато водата се успокои. Това свойство на морската вода да всети при известни обстоятелства се нарича фосфорисценция.

Всичките морета и океани притежават свойството да светят, макар и в не еднакви размери и с различна интензивност. Най-интензивно се показва това явление в топлиите страни, около тропиците, а най-слабо — в Полярните морета. Още от древно време е било известно, че някои от обитателите на моретата изпускат светлина, обаче, настоящето светение на моретата — светението на цели водни маси — е явление, което е установено по-късно и едва в миналия век изследвано. Тия изследвания показват, че светението на морето се дължи на физиологическите свойства на някои организми, които населяват морето, а не на неорганическата природа на неговите води, както някои са предполагали по-рано. Те (изследванията) установяват положително, че причината за светението на морето са животните, които го обитават, като участвуват в това явление посредствено или непосредствено. Числото на тия животни е доста големо, при това измежду тях ний срещаме представители на всичките по-значителни групи от царството на морските животни. Все пак, най-голямо участие в това явление вземат най-простите (едноклетъчни) животни и инфузориите.

Светението на Черно море, особено в някои сезони, е доста значително. То се предизвиква главно от така наречените нощно-светци или морски светулки (*Noctiluca miliaris*) и от *Prorocentrum micans*, които по някога се явяват в грамадно количество. Черното море свети най-силно в края на летото и в началото на есента (Август.—Ноември), по-малко през пролетта и началото на летото, и най-слабо, едва забележимо, през зимата. При това, трябва да се отбележи, че през отделните сезони то не свети постоянно и с еднаква интензивност, а периодически и с различна сила, в зависимост от присъствието, количеството и качеството на причините, които пораждат това явление.

За да имаме още по-пълна картина за това величествено и рядко по рода си явление — светението на Черноморските води — направете една нощна разходка с лодка из Варненския залив, по начина, както руския професор Остроумов предлага.

За тази цел изберете тъмна, безлунна, тиха нощ през втората половина на летото. Щом влезете в една от лодките, които очакват пасажери в пристанището при паспортната будка, тя ще се залюлее и около нея ще блесне фосфорична светлина. Накарайте вашия лодкар да ви изкара из пристанището и да ви закара на средата на залива — между фара Галата и Морската градина; от всеки удар на греблата му ще се разсипват по всички страни светящи капки, а зад лодката последователно ще се образува светла ивица, която особено добре се очертава и осветлява околната тъмна морска повърхност. Погледнете в морето: проплава ли риба или друго животно — те ще се осветят от сжщата фосфорична светлина и пътя им ще се очертае по сжщия начин. Причинителите на светението лесно могат да се съберат. Вземете една рядко-тъкана носна кърпичка, хванете я с двете си ръце по за двата ѝ края и я потопете в водата. От хода на лодката и налягането на водата тя

ще се надуе и ще почне да свети като фенер. След няколко минути извадете кърпичката, както е напълнена с вода, оставете да се изтече водата през нея, а това, което остане, внимателно изсипете в чаша напълнена с морска вода, взета през време на разходката. Това може да повторите няколко пъти под ред. След като привършите разходката си и се насладите достатъчно от необикновената гледка на ненагледното море, вземете чашата с себе си в къщи. Там, на тъмно, разклатете или ударете чашата и ще видите, че повърхността на водата, а особено в краищата си, ще засвети. Ако разгледате повърхността на водата или краищата ѝ до стените на чашата, след като сте запалили вече свещ или лампа, виж ще видите, че всичко в чашата е усеяно с малки — колкото главичка на топълйка, прозрачни като бисери шарчета. Тези шарчета са едноклетъчните организми — морски светулки (*Noctiluca miliaris*). Те именно обладават способността да реагират на раздражението с фосфорична светлина. Морските светулки се отличават с големо лакомство. В плазмата им се намира не само малки организми и откъслечи от водорасли, но понякога даже и вълнени разноцветни влакна, безсжмнено остатъци от нишките на разкъсаните и носените от морето корабни знамена. На времена у бреговете се наблюдава толкова голямо количество морски светулки, че денем това може да се забележи по розово-червения цвят на водата. Не винаги обаче светението на Черно море зависи главно от морските светулки. Има и други светящи организми, които по някога се явяват сжщо в грамадно количество — това са тжй наречените *Prorocentrum micans*, които са по-малки от морските светулки и които по способ на хранението си спадат към растителните организми.

Какво назначение има светението на морето в природата? Защо, след като се раздражат най-малките морски животинки издават присжтствието си с такова величествено явление? Ето въпроси на които още никой не е отговорил. Всички до сега само са се възхищавали от красотата на това явление и се удивляват на великата творческа ръка, която го е създала. А то трябва да има някакво значение, защото нищо в природата не е създадено без смисъл.

гр. Варна, 13 Април 1922 г.

ИЗПОЛЗВАНИ КНИГИ:

1. Г. Хартвиг — „Морето и неговия живот,“ Москва, 1864 год.
2. К. Келер — „Живота в морето,“ С. Петербург, 1905 год.
3. С. А. Зернов — „Към въпроса за изучаване живота в Черно море,“ С. Петербург, 1913 год.

СЛАДКАРНИЦА „ЛИЛИЯ“

на В. Попов и С-ие

срещу Българската Народна Банка.

Винаги пресни пасти, торти и сладки, приготвяни от единствения руски майстор-сладкар в Варна. Бомбони, карамели, шоколади, фондани. Сутрин млеко, шоколад меланж. Най-угодното място всред пицата за почивка и закуска след обед и вечеря. ♦ Образцова чистота и най-вежлива прислуга. ♦

Н. КОТАРОВ Адвокат, защитава дела пред всички сждилица. Бюро до Окржжната Постоянна Комисия.

„Вечерни Часове“

Списание „Вечерни Часове“ ще излиза два пъти месечно и ще се стреми да застъпва следните отдели:

1. Стихове
2. Разкази, поеми, сцени и шефдйоври из нашата и всемирната литература.
3. Театрални рецензии, бележки и преценки, а също ще ратува за по-скорошното застрояване на общинското театрално здание.
4. Музикален преглед — музикалните прояви в града.
5. Запознаване с прелестите на сегашната и старинна Варна и околността ѝ.
6. Въпроси засягащи културния развой на Варна и пр.

„Вечерни Часове“ ще се стреми да бъде едно настолно четиво на варненските семейства.

Струва за година 80 лева, полугодие 50 лева — винаги в предплата.

На настоятелите, които съберат до 10 абоната 20% отстъпка, за повече — 25%. Отделен брой 5 лева.

Всичко за списанието — ръкописи и пари се адресира:

Александър Великов — Печатница „Зора“ Варна.

Варненци подкрепете единственото списание в града ви „Вечерни Часове“.

Застраховай ЖИВОТА СИ, ИМОТА И СТОКАТА СИ ПРИ

Чинovníческото Кооперативно Застрахователно Д-во
В него ти си равноправен член кооператор.

Там девизът е:

„Един за всички и всички за един“

агент деятел на д-вото е Кардам Брадваров
Кооперация „Социалдемократ“

Лонгоз! Лонгоз!

Наскоро ще почне да функционира новопостроената дърводелска фабрика

Лонгоз

на Владимир Христов
улица „Лозарска до II участък“

Един брой 5 лева.

ТЕХНИЧЕСКО БЮРО на Инженер Стефан Сапарев

ул. „Гургулята“ № 13 } гр. Варна.
ул. „Съборна“ № 42 }

Бюрото се занимава:

Прави проекти за: воденици, мелници, тепавици, даращи и др. индустриални заведения; мостове, железници (индустриални и нормални); къщи, магазини, обществени и др. архитектурни постройки.

Частни и обществени канализации, водопроводи, чешми и др. Проучва условията и формира водни синдикати за нови водни постройки, реперира и модернизира стари воденици, тепавици и др.

Завежда строежи на архитект. постройки и предприема техното застрояване по споразумение.

Приготовлява нивелачни и регулационни проекти на села и градове.

Прави статически и аналитически изчисления на готови и в проект постройки.

Прави подялба на наследствени имоти.

Посредничи за покупка-продажба на имотидоставка строителни материали, разни мотори и машини от реномирани фабрики и др.

Представява фирмата Carl Zeiss за доставка на геодезически инструменти (нивелири, теодолити и др), микроскопи, бинокли и оптически лещи.

Приготовлява проекти за електрически инсталации за осветление на градове и села, за двигателна сила в индустриални заведения, трамваи и др.

Бюрото разполага с необходимите специалисти техници и работата се извършва бързо и акоратно.

Инж. Ст. Сапарев.

Иосиф Николов и Иван Петров АДВОКАТИ,

защитават дела пред всички граждански и военни съдилища в Царството.

Кантора под Военния Клуб.

Театър „Стелла“ (бивш Тих кжт) от 20 Май е открит и почва всекивечерно своите спектакли. — Застъпени са оперетни и балетни №-ра от реномирани балетни, оперетни артисти и балерини.

При театра е устроен и отличен буфет с Шуменска бира, натурални и лункозни вина.

◆ Всяка вечер струнен оркестър. ◆

Печатница „Зора“ на Ив. Г. Игнатов.