

СВѢТОВЕНЪ ДАРЪ

СЕДМИЧЕНЪ ИЛЮСТРОВАНЪ ВЕСТНИКЪ

**БРОЯ
2 лв.**

Редакция и Администрация
ул. Гургулята" № 3.
Телефони: 229, 251, 114.

РЕДАКТИРА:
В. ПАВУРДЖИЕВЪ

АБОНАМЕНТЪ:
За година 100 лв., 1/2 год. 60 лв.
3 месеца 30 лв.

**БРОЯ
2 лв.**

Бети Блайтъ

Филмова звезда — като танцьорка

Усмивката

на германката Берта Грюнъ

Надя Винарова

Българска балерина

Приятели

на обща трапеза

Музикалнитѣ тържества въ Варна

Сборниятъ хоръ съ старитѣ музикални дейци Н. Николаевъ, Ал. Кръстевъ и Ив. Стефановъ

Пластичното изкуство

Известната германска танцьорка **Марионъ Херманъ**

Илиденъ въ Варна — речта на Л. Димитровъ

Изъ Индия

Единъ главатаръ на индийско племе

Неизбѣжностъ

или края на земната суетностъ

Край плажа

Капризитѣ на банската мода
КИТАЙСКА ЦИРКОВА АКТИСА

Ракета до луната

Б. Галдонъ, виденъ английски ученъ, е заявилъ следното по бж дацитъ успѣхи на науката:

— Азъ се надявамъ, че презъ своя животъ ще чуя за опита да се отправи ракета до луната и се надявамъ, че този опитъ ще бжде сполучливъ.

Въ сжщностъ тука нѣма нищо невъзможно. Голѣмата „Берта“, голѣмото оржие, съ което немцитѣ бомбардираха Парижъ, притежава половината отъ скоростта, необходима за изпращане една ракета до луната.

Ако бѣхъ милионеръ, отъ тѣзи, които пощедро жертвуватъ пари за спортъ, отколкото за филантропия, азъ бихъ потърсилъ инженеритѣ, които създадоха голѣмата „Берта“ и бихъ имъ предложилъ да се занимаватъ съ разрешението на тая проблема.

Разбира се, че ние трѣбва да поставимъ гигантското оржие на върха на нѣкоя висока планина, гдето въздуха е по рѣдъкъ.

Азъ не се надявамъ да доживѣя времето, когато човѣкътъ самъ ще се отправя за луната. Но нѣма нищо невъзможно за осъществяването на една такава задача.

Не се съмнявамъ, че ако вложимъ за постигането на тая задача толкова воля и енергия, колкото вложихме презъ последната война, хората следъ 30—40 години ще достигнатъ Марсъ.

На въпроса: дали не мисли, че жителитѣ на другитѣ планети биха могли да се спуснатъ на земята, учениятъ отговорилъ:

— Ако тѣ сж разумни същества, като насъ и се развиватъ по сжщитѣ научни закони, по които се развиваме и ние, тѣ сжщо биха дошли до идеята за едно междупланетно пътешествие.

Единствената планета, която по нашитѣ наблюдения, показва, че на нея живѣятъ същества, надарени съ разумъ, тоза е Марсъ, гдето температурата е малко по ниска отъ тази на земята и гдето безусловно съществува и растителностъ.

Ако обитателитѣ на тези планети биха пожелали да дойдатъ къмъ насъ, тѣ, навѣрно, биха сторили това отдавна.

Но трудно е да се предположи че разумнитѣ същества на две различни планети се развиватъ едно временно и хармонично.

Ето защо, азъ не предполагамъ, че Марсианитѣ ще нахлуятъ къмъ земята.

Илиндень въ Варна

Манифестацията на мак. емиграция предъ площадъ „Мусалла“

Человѣци-гиганти

Всѣки день ни неси нова изненада. Науката и техниката сѣкашъ сж си поставили за целъ да замаятъ човечеството съ нови постижения, да го поставятъ предъ нови възможности.

Вчерашната фантазия днесъ е действителностъ. Въпроситѣ, гадъ които се измѣчваха героитѣ на фантастическитѣ романи, днесъ сж предметъ на занаяти за ученитѣ. Нѣкога Г. Уелсъ въ романа си „Храната на боговетѣ“ създаде особенъ родъ хора — гиганти. Неговитѣ герои — учени измислиха за целта храна, довеждаща организмъ до необикновено развитие.

Сега Дръ Вороновъ, опититѣ на когото за подмладяването на хората и животнитѣ, предизвикаха сензация, днесъ работи надъ въпроса за създаване человети — гиганти.

Вороновъ твърди, че усилването на половитѣ жлези презъ детската възраст, чрезъ присаждане на жлези отъ другъ организмъ, ще повлияе за усилването общото развитие на детето и за увеличаване неговия рѣстъ.

Мажитѣ и жената, израстнали чрезъ този способъ, ще бждатъ една двойка отъ человети, потомцитѣ на които задълго ще запазятъ отличителнитѣ черти на родоначалницитѣ си.

— Тази порода хора — гиганти — казва професора — ще се отличава отъ насъ не само по своя

Бронзовиятъ юноша на морското дѣно

Презъ лѣтото на 1926 г. една рибарска мрежа е извлѣкла отъ дѣното на маратонския заливъ новъ интересенъ образецъ на древногрѣцкото изкуство — една тѣмно бронзова статуя на юноша съ рѣдкостна изразителностъ въ емайловитѣ сѣчи. Неотдавна тази статуя е била изложена на публиката въ национални клубъ на Атина. Учениитѣ отнасятъ тази статуя къмъ времето на най-голѣмия разцветъ на древногрѣцкото изкуство, приблизително 400 години до нашата епсха.

Физическата сила на хората — гиганти десетъ пѣти ще превъзхожда тая на обикновенния човѣкъ; умственитѣ имъ способности — сжщо. Това ще бждатъ хора, освежени съ нови запаси отъ жизнена сила, липсваща у съвременното човечество.

Своитѣ твърдения дръ Вороновъ обляга върху опити, направени върху животни.

Усилвайки половата жлеза на свѣта единъ много голѣмъ и силенъ видъ отъ този родъ животни. На основание този опитъ може да се твърди, че и хората, подложени на тая операция, ще станатъ силни и голѣми.

бѣше брѣвъ и ясенъ: освободи се, освободи се за винаги. Но преди да умре, Жераръ искаше още веднѣжъ да види тази „Играчка на вжже“, която трѣбваше сже тази вечеръ да угасне. Малкото пари, които му оставаше, бѣха достатъчни да си купи едно скромно мѣсто. А следъ представлението нищо не му трѣбваше повече.

Изгубенъ въ единъ жгълъ на придворния театръ, Жераръ бърже преживѣваше цѣлото свое минало. Въ лицето на непознатата артистка, която играеше главната роля въ балета, Жераръ виждаше Жизела. Той й изпрати господнѣното си сбогомъ. Стана, излезе отъ театра къмъ гардероба да вземе своята стара, избѣляла шапка. Срещу своятъ номеръ той получи отъ гардеробницката едно сѣкло кожено палто.

— Тази дреха не е моя! — забелѣжи Жераръ.

— Тя бѣше на вашиятъ номеръ, отговори гардеробницката.

— Но все пакъ тя не е моя. Има нѣкаква грѣшка

— Невъзможно. Ние никога не грѣшимъ.

— Добре, не желая да се разпращамъ — самъ ще реша тая въпросъ.

И той започна да тършува изъ джебоветѣ на дрехата за да намери нѣщо, отъ което да узнае кому принадлежеше тая сѣкло вещь.

Първото нѣщо, което намери бѣше портфейлъ. Жераръ го отвори и веднага видя, че той е пълненъ съ пари. Въ другия джебъ той намери визитни картички. Извади една, погледна я и скочи отъ изненада. На тази картичка бѣше написано

Исторически анекдоти

Веднѣжъ Викторъ Хюго закусувалъ въ единъ ресторантъ въ Флоренция. Отъ съседната маса единъ господинъ го запиталъ:

— Г-не, Вие сигурно сте французинъ, нали?

— Вѣрно, отговорилъ Хюго, но моля Ви се, по какво познахте?

— По това, че Вие ядете извѣнредно много хлѣбъ.

Викторъ Хюго, който не обичалъ нивга да не отвърне на подигравката съ подигравка, почакалъ да се свърши закуската и се обърналъ къмъ съседа си.

— Г-не, Вие сигурно сте германецъ, нали?

— Да, отговорилъ този, но моля Ви се, по какво познахте?

— По това, че Вие ядете безразборно каквото Ви попадне.

Когато Хенрихъ VIII изпращалъ Епископъ Бонера съ дипломатическа мисия въ Франция, тѣй го посветвалъ да говори съ француския кралъ много надменно.

— Извинете, В. Величество, — възразилъ еп скопа, — ако азъ говоря така, крала, по всѣка вероятностъ, ще запозѣда да ми отрежатъ главата!

— Ако тѣй посмѣе да направи това, извикалъ Хенрихъ VIII, азъ ще запозѣдамъ да отрежатъ главитѣ на десетъ хиляди французи!

— Ваша воля, господию — въздѣхналъ Бонеръ, но може би нито една отъ тѣзи глави не ще дойде на мститѣ плещи...

Фридрихъ Велики заболѣлъ веднѣжъ и заповѣдалъ на своя камерднеръ да му прсчете вечерната мислѣта. Когато по-лѣдния дошѣлъ до мѣлото, гдето пише: „Господь да те пази и благослови“ — тѣй прочелъ: „Господь да запази и благослови Ваше Величество“.

— Чети вѣрно, магаре! — извикалъ Краля, — предъ Бога и азъ съмъ такава свиня, както и ти!

Смъртта на сцената

Въ Нью-Йоркъ, въ единъ театръ на 48-а улица, презъ времето на представлението, една отъ артисткитѣ извикала: „Азъ умирамъ, мамо, умирамъ!“ Артисткитѣ се хвърлили къмъ нещастницата, но било вече късно — тя била мъртва. Нейното име е Джонъ Матисъ. Тя е първата, която е открила способноститѣ на артиста Рудолфъ Валентино.

Играчката на вжже

Адриенъ Вели

Следъ много мжки и ядъ Жераръ стигна въ хубавата столица на малкото княжество, въ което всичко дишаше радостъ. Нещастията и неуспѣхитѣ, които бѣ преживѣлъ, и разочарованието, което всѣки день ставаше все по тежко, на бѣха оставили въ неговата изстрадала душа нищо повече, освенъ едни смѣтни спомени. Следъ блѣскаво започната кариера, той стана изведнажъ бездомникъ, когото последнитѣ вълни на житейското море бѣха изхвърлили въ този градецъ.

Точно сега тукъ имаше народни тържества. Около него се говореше само за весело организираното чествуване годишнината отъ свадбата на князь Георги съ княгиня Мария. На всички страни величаха младиятъ владетель, а особенно милата владетелка, която само за една година бѣ спечелила обичята на всички си поданици.

Но Жераръ не вземаше участие въ всичкитѣ тѣзи тържества и манифестации. Той се питаше дали ще намери нѣкъде работа, която би му позволила да си отдѣхне и да свърши найсетне своето лутане изъ свѣта.

Докато мислеше тѣй за бждащото си, неговиятъ погледъ бѣ привлеченъ отъ единъ голѣмъ плакатъ, въ който явяваше, че сжщата вечеръ въ придворния театръ ще се даде голѣмо представление, съ прочутия балетъ „Играчката на вжже“. На Жераръ му се стори, че нѣкакъвъ тежъкъ камъкъ падна

върху стрдцето му. Тѣзи две думи, напечатани съ голѣми букви, събудиха предъ очитѣ му цѣлото минало, болното и безнадежно минало.

Той си спомни веднага за Парижъ и снази ужасна авантюра, която искаше да забрави, но която сега съ най-милнитѣ си подробности, изпълваше съ смутъ душата му. Той видя за пръвъ пѣтъ Жизела Лоти въ главната роля на „Играчката на вжже“. И се влюбилъ лудо въ нея. И сега съ смъртна бѣлка чувствуваше какво бѣше тая любовъ за него. Жизела искаше отъ него всичко и той всичко и посжртвува: богатство, положение, име, семейство. А между това той отъ нея не намери нищо друго, освенъ едно кораво сърце, продажна душа. Когато й даде всичко и когато нищо не му остана Жизела безгрижно и прерзвително го отблсна. На следната нощъ тя съвсемъ го забрави. Тя направи отъ него единъ отчаянъ човѣкъ, който понесе изъ свѣта своя безсмисленъ и мизеренъ животъ. Следъ дълги и жестоки страдания Жераръ се примири съ всичко и живѣше почти животински. Той вършеше това машинално и за нищо не искаше да мисли. Но изведнажъ тѣй се пробуди и почувствува какъ всички рани наново се отварятъ. Той почувствува всичката празнота въ живота си, всичката ненужностъ да живѣе.

И се питаше дали ще може да понеса псвече положението си и дали трѣбва да го понеса. Отговора

неговото име: Макъ Жераръ, инженеръ, Парижъ. Сграбчи останалитѣ картички и ги прггледа една по една. На всички бѣше написано неговото име. Средъ картичкитѣ той намери една чекова книжка, която доказваше, че Макъ Жераръ има откритъ кредитъ въ една отъ първитѣ европейски банки. Той не върваше на сжитѣ си. Какво значеше всичко това. Изъ портфейла падна единъ плъкъ на пода. Той го взе.

Бѣше адресиранъ и отворенъ, сѣкашъ нѣкоя го бѣше вече челъ. Той извади писмото за да го прочете, когато публиката шумно започна да напуща театра. На всички страни се чуваше: „Да живѣе князь Георги, да живѣе княгиня Мария.“ А князѣтъ и княгинята минаха средъ шумната тълпа и отидоха до козлата си. Жераръ, изненаданъ, позна въ лицето на княгиня Мария — Жизела Лоти. Хартыята още стоеше въ ржцетѣ му непрочетенъ. Той, потресенъ, се наведе надъ нея и прочете: „Жизела Лоти връща своятъ дългъ“.

Въ тази минута Жераръ осети една ржка, която се сложи на рамото му. Край него стоеше единъ човѣкъ въ черни дрехи и блестящъ видъ.

— Г-нъ Макъ Жераръ, нали? — попита незнаиния, кланяйки се.

— Да... господине... Но можете ли да ми обясните...

— Заповѣдано ми е да Ви изпратя до границата... Височайша заповѣдъ... Трѣбва да признаете, господине, че тукъ полицията е колкото проникателна, толкова и веща...

Преведе: В. Павурджиевъ

Новини отъ четири реда

— Третия конгресъ на френските писатели се е състоял на 29 и 31 юлий въ горния Реймс. На 7 августъ тамъ ще се състои конгресъ на френските библиотекарѣ.

— На 1 августъ се изпълниха 14 години отъ обявяването на голѣмата война. По тоя случай въ европейските столици имало панихиди.

— Въ рѣката Анчартъ, близо до Иркутскъ се пресбърнала една лодка, въ която имало 13 деца. Всички деца се удавили.

— Въ Русия тия дни ще започнатъ да се продаватъ на населението протъвогиз ви маски по 7 рубли еднети.

— Въ Южна Африка е станало сблъскване на влакове. Убити сж били 30 туземци и двама европейци, а много други сж ранени.

— Примо де Ривера е заминалъ на почивка въ мнестиръ, гдето щѣлъ да престом две нѣли.

— Числото на безработните въ Русия е достигнало до 1 428 000 души, за които подпомагане сж отпуснати 66 милко за рубли.

— Въ Москва излиза изъ подъ печатъ сборника „Пролетарските поети на Западъ“ подъ редакцията на В. М. Фриче, въ който били помѣстени и български автори.

— Въ Дюксбургъ е била съборена и посвѣдена статуята на покойния художникъ Лабрюкъ, представляваща гола жена въ молитвена поза. Злосторниците сж католицѣ.

— Изъ езерото Мичиганъ сж извлечени 27 трупа, жертви на пароходно нещастие. Между труповете сж и тѣзи на 16 деца.

— Въ близко време се очаква да пристигне въ Парижъ югославянския кралъ Александъръ.

— Въ Парижъ се е открилъ първиятъ международенъ конгресъ на бръснарите. Посветено било едно заседание на бубикопфа.

— Работническия влакъ за Лионъ излѣзалъ при една стрелка отъ релсите. При катастрофата сж ранени 24 работници.

— На автомобилнитъ състезания въ Санъ Себастьянъ се преобърналъ съ колата си и се ранилъ тежко Сегаха Вагнеръ.

— Починала е въ Франция модната художничка Луиза Аббема. Тя е била кавалеръ на ордена на почетния легионъ.

— Единъ младежъ отъ Рига придружилъ една госпожица до дома ѝ. Понеже тя загубила ключа на пжтната врата, той се опиталъ да прелѣзри оградата и отвори вратата, но се докосналъ до електрическата жица и падналъ мъртавъ.

— Австрийскиятъ херцогъ Леополдъ е ангажиранъ въ Холивудъ за артистъ и сѣветникъ на режисьора по „придворни въпроси“.

Умиращия „Бубикопфъ“

Английския лекаръ Д-ръ Йоселини е направилъ едно сензационно откритие, споредъ което бубикопфа предизвиква у дамнитъ растене на брадата. Споредъ Д-ръ Йоселини, ако дамнитъ продължаватъ да режатъ коситъ си, ние ще имаме възможность да се любуваме на новата жена: жената съ брада.

Откритието на Д-ръ Йоселини е произвело сензация въ дамския свѣтъ и бждашето на бубикопфъ е застрашено — бубикопфъ си отива.

Театъръ върху езеро

Наскорю върху гарското езеро до родния градъ на знаменития италиански писателъ Д'Анунцио — Гардонъ, ще бжде представена пиесата на сжщия „Дъщерята на Жоржо“. На премиерата ще бждатъ допуснати само 500 зрители, при което входната такса за всѣки е 1000 франка (8000 лева).

Велики хора

Махатма Ганди,
индийски философъ и вождь на
националистѣ въ Индия.

По едно на седмица

Народитъ помнятъ много тирани, но на гроба на никой тиранинъ не сядатъ цѣвти. Много гравитни паметници кичатъ градовете, но малко сж паметниците издигнати въ душитъ на човѣчеството.

Да убиешь единъ човѣкъ е много леко, но да създадешъ ЧОВѣЦИ е подвигъ, който малцина сж достигнали.

Тиранията е родила веригитъ за да оксвава ржцетъ на човѣцитъ. Никоя тирания, обаче, не е редила още вериги за духътъ. Да обичашъ ше рече да творишь; да мразишь ше рече да разрушавашъ.

Нѣма лоши човѣци надъ небето — и а лоши условия, които и овцата правятъ да хапи.

По участята на народа — се сяди за уравнищитъ му.

Всѣки отъ насъ знае много истини, но малцина иматъ куража да ги разкриятъ.

Да укротишь единъ звяръ е вуждана сѣлостъ; да смиришь разбуената варедна душа е вуженъ тактъ.

Народитъ сж велики въ своето смирење и страшни въ своето негодуване. Стъ властника зависи на гдѣ да ги псведе.

Пикадоръ

Колона за жената

МОДАТА

Въпросътъ за модата е билъ предметъ на обсъждане въ всички времена на човѣшкия животъ.

Що е мода? Ето въпросътъ, на който единъ ясенъ и точенъ отговоръ не може да се даде. Френскиятъ писателъ Мкомандъ казва: „Модата е единствения начинъ, който ние, хората, сме измислили, за да се самоизлѣгаме въ моготонността на живота“.

Подъ думата „мода“ обикновенно се разбира разнообразността въ облеклото.

Храната не може да бжде постоянна, разнообразна. Съ облеклото е сжщо. Не е ли тягостно, да носишь всѣки денъ едно и сжщо облекло? Тогава нека мѣнимъ облеклото си. Мода! Мода е всѣка прѣмѣна въ облеклото. Модата е вѣчната маска на живота.

Отечество на модата е цѣлия свѣтъ. Не можемъ да избѣгваме влиянието на модата върху живота си, както не можемъ да избѣгнемъ и тайственитъ сили, които сж ни хвърлили въ този свѣтъ. И какво сме ние, хората, за оновога, който би ни гледалъ отъ висинитъ, за ония свѣрхестествени сили, които адмираме ежедневно? Не сме ли мода — вѣчна трансформация на материята и на личността? Ето, тази е истинската дефиниция на модата модъ.

Самата мода е нѣщо преходяще, временно, както е и живота. Само, че до като съжеляваме за единъ изгубенъ животъ, ние не правимъ това за една овехтѣла и захвърлена дреха.

Ще каже, модата е вѣчно стремление къмъ новото, хубавото, красивото. Чрезъ нея жената, мжжътъ, се стремимъ да постигнемъ все по голѣмо съвършенство въ понятието за хубостъ, въ вѣншната трансформация на сжществото си — но само въ вѣншната! А тази вѣншна прѣмѣна е онова, което наричаме суета, т. е. самоизлѣгане за красивото въ живота, великото заблуждение за истинската красота.

Нагруфената жена, „елегантниятъ“ мжжъ не сж нищо друго, освенъ восъчната кукла или дървения ма-

некенъ въ украсената витрина на голѣмия моденъ магазинъ.

И колко горчегини, колко материални разочегия, колко нещастия носятъ модитъ тамъ, гдето само чрезъ тѣхъ и у тѣхъ се дирятъ човѣшкитъ красоти!

Скромнитъ, ония, които избѣгватъ труфилата на модитъ, дирятъ красотата повече въ своитъ вѣтрешни душевни качества, отколкото въ вѣншнитъ прояви на живота. И тѣ сж по близо до истината на живота; защото истината въ живота е скрита; тя е лична (индивидуална); тя е божественното у човѣка, гдето и когато да е живѣлъ той.

Но азъ нѣма да бжда нито права, нито искрення въ случая, ако не призная, че и у скромнитъ нѣ липсва стремление къмъ модата. Защото мода е всичко въ живота. И най-скромнитъ облекло се нагажда съ вѣтрешнитъ усѣщания за вѣншна красота. Разликата е само въ количеството и качеството на материалитъ, употребени въ една или друга случай. Все пакъ, тази разлика е въ полза на скромността, когато тя е искрення, непринудена, самобитна.

Нина.

Есеннитъ шапки

Шапкитъ, които ще бждатъ носени презъ тая есенъ, ще бждатъ тѣсни, силно прилепнали до главата и направени по формата на фризура, прилични до голѣма степенъ на гумено кепе. Ржбътъ ще бжде леко подигнатъ, правълинеенъ и ще се кръстосва по срѣдата или на едната страна на шапката. Материята ще бжде най-различна. Цѣвтоветъ, ясни и силни, псвече сини и зелени, по рѣдко розови и сиви.

Отъ всички шапки и шапчици, които моднитъ салони предлагатъ, човѣкъ добива впечатлението, че „прелетяването на океана“, като събитие на деня, не е останало безъ влияние, върху тоя клонъ отъ женския тоалетъ — новата есенна шапка много прилича на авиаторската шапка, употребявана при летене.

За последенъ пжъ се убеждаваме, че модата върви въ хармония и се вляе отъ голѣмитъ сѣбития на деня.

Змитъ по-добри отъ хората

Кабаретната танцьорка въ Чикаго Адиса Прево, начираща се сега на лечение въ болницата, поради опитъ за самоубийство, е заявила, че чаклитъ и гърм щѣтъ змии, средъ които е прекарала детството си въ Вашингтонъ, не сж тѣй ужасни, както пссетелитъ на кабарето. Тѣ тѣй се разочаровала отъ хората, че е молила лекаритъ да не я спасяватъ, но да я оставятъ да умре. Нѣмало, споредъ нея, на свѣта такива хора, заради които заслужава да се живѣе.

Единъ воененъ сжюзъ, въ който да влиза и България. Това съобщение предизвика тукъ голѣмо възбуждени

Римъ 5. Утрѣ въ цѣла Италия и навсѣкъде гдето живѣятъ италианци се устрѣхватъ митинги въ полза на Сако и Ванцети.

Знаете ли, че. . .

Неотдавна въ Чикаго произлѣзълъ единъ скандаленъ случай, който едва не завършилъ съ разводъ за милионера Джефрей.

Джефрей, считайки се чистокрѣвенъ американецъ неотдавна се оженилъ за красавицата — артистка Май Делоне.

Съпрузитъ заживѣли щастливо, но изведнажъ щастieto било помрачено: първенеца имъ, родилъ се една година следъ свадбата, билъ чистокрѣвенъ негъръ — черенъ като вакса.

Милионертъ не желаея да го признае за свой синъ. Бившата актриса се кѣлнѣла, че тя никога презъ живота си не е била въ близки сношения съ представители на черната раса.

Работата дошла до сждъ. Гжа Джефрей спечелила дѣлото, благодарение заключението на лекарката експертиза.

Установило се, че прадѣдото на днешния милионеръ билъ мулатъ, т. е. роденъ отъ бѣла жена и черенъ мжжъ.

Мулата на свой редъ се оженилъ за бѣла. Последствията отъ този бракъ даватъ усѣвършенствувани „породи“. Потомцитъ загубватъ всичкитъ признаци на негърския произходъ и ставатъ даже блондини. Но ето, че настѣпва загадченъ моментъ, когато атавизма (наследствеността въ израждането) влиза въ своитъ права и на свѣта се явява потомъкъ, запазващъ пълната прилика съ своятъ черенъ прадѣдо. Този случай е произлѣзълъ и въ семейството Джефрей.

. . . вие сами, чатателю, сте извършили вече едно околосвѣтско пжтешествие, стига да сте на 20 години.

Не върватъ ли? Добросъвестния и голѣмъ ученъ статистикъ Миллеръ е изчислилъ, че най-обикновенния човѣкъ, независимо отъ неговото занятие, изминава дневно не пс-малко отъ 6 километра.

Въ годината (считайки само 300 дни) това прави 1800 километра.

Като се знае, че окръжността на земното сѣлбо по екватора е не повече отъ 40,000 километра, явно е, че всѣки човѣкъ къмъ 20 годишната си възраст изминава разстояние, равно на едно околосвѣтско пжтешествие.

. . . футбола е по опасенъ отъ въздушнитъ пжтешествия?

Германското общество за въздушни съобщения е публикувало отчетъ си за 1926 година, отъ който се вижда, че отъ 525 пжтувания, извършени съ неговии аероплани, само две сж свършили съ нещастия. Презъ тѣхъ сж пострадали 4 пжтници.

Между това въ отчета на една германска спортна федерация се казва: федерацията е участвувала въ 27 състезания въ време на които сж отбѣлзани 2 случая на счупване крака, 7 навѣхване на ржце, 13 избивания на зѣби и 1 избождане на око!

Екзотиката въ живота и изкуството.

Всичко екзотическо днешъ се ползува съ особено внимание и съ особень успѣхъ, както въ Европа, тѣй и въ Америка.

Негърската музика, негърскитъ танци, шумно гърмяция и клокочестъ джазъ-бандъ.

Пѣвци, пѣвици и танцьори, излизащи на голѣмитъ сцени сж обречени на провалъ, ако въ тѣхния репертуаръ нѣма екзотиката, страстта и огъня на тропическитъ страни.

Културната бѣла раса днешъ жедно се хвърля на всичко, отъ което вѣе зной. Сѣкашъ сама е преживѣла вече пламтяция огънь на своята кръвъ и се стреми да почерпи такъвъ отъ другаде, отъ децата на слънцето и зноя, които живѣятъ още въ необуздани страсти.

Екзотическото, безспорно, сгрѣва ребешката кръвъ на европейца, опиянява го, обхваща го, макаръ и за нѣколко мига и въ този секретъ е неговиятъ успѣхъ.

Наредъ съ тропическата еротика днешъ се ползува съ шумень успѣхъ и руската екзотика.

Последенъ часъ

Ссфия 5. Сжщци се събра на заседание, назначената отъ общината к мисия, която трѣбваше да разреши спорътъ около строежа на Св. Неделя. Рашко Маджаровъ изказа мнен и черввата да се построи на ул Царъ Келоянъ. П. Бѣловъ настоя да се възобнови. Решение не бѣ взето и заседанието се вдигна за понеделникъ. Стрѣжа на църквата е засиленъ. Стрѣси се и нсщентъ. Днешъ излезе първия брой на вка за защита строежа на църквата.

Бѣлградъ 5. Отъ Лондонъ съобщаватъ, че презъ последния срѣща между Мус-лини и Михелакопул сж е уговорено създаването на

Предълната възраст на човъка.

Живота на човъка продължава 70 години — казва псалмопѣвецъ Давидъ. Но статистиката за обществения сигуровки говори съвършено друго.

Споредъ тази статистика въ цивилизовани държави средната продължителност на човѣшкия животъ никога не превишава 40 години а въ малокултурните страни тя е много по-низка.

Една трета отъ хората не достигатъ даже 20 год. възраст, едва ли половината отъ всички родили се празнуватъ 40 пжти денътъ на своето рождение, и само около 20 на сто достигатъ библейската възраст.

Дълбока старостъ достигатъ жителитъ на северните страни — Скандинавия, Ютландия, Дания, Шотландия, а също така и България.

Столтници жени се срещатъ много по-рядко отъ мъжете.

Общо взето, обаче, средната продължителност на живота у женитъ е много по-голяма отъ тази на мъжете. Това се обяснява най-вече съ уморителната и опасна професия на мъжете, а също тъй и на особено силната смъртност на момчетата въ детската възраст.

Бракътъ въ много случаи увеличава продължителността на човѣшкия животъ, ксето се отдава на редовния семеенъ животъ.

Зъболекарница въ автомобилъ.

Швейцарскиятъ професоръ Кантеровичъ е инсталиралъ подвиженъ училищенъ зъболекарнен кабинетъ въ единъ автомобилъ. Този кабинетъ обслужва селскитъ деца въ сколността на Бонна. За вечерни занятия въ автомобила има електрическо осветление. Кабинета — автомобилъ е покрита цѣла съ емайлова боя.

Хонораритъ на филмовитъ „звезди“.

Нѣма човѣкъ, който да не знае, че заплатитъ на филмовитъ „звезди“ въ Америка надвишаватъ заплатитъ на коронованитъ крале въ Европа.

Ето, на примеръ, нѣколко хонорари които напоследъкъ сж получени тамъ: Харолдъ Лойдъ 1,000,000 долара; Глория Свэдсонъ 1,500,000; Чарли Чаплинъ 1,125,000; Дугласъ Фербанксъ 1,000,000; Мери Пикфордъ 1,000,000; Томъ Миксъ 50,000; Томасъ Меганъ 700,000; Нерма Тилмаджъ 500,000; Лилъянъ Гишъ 500,000; Джонъ Бариморъ 400,000; Бисперъ Китонъ 250,000; Лилъ Чейнъ 150,000; Констансъ Талмаджъ 150,000; Валасъ Бури 150,000; Колитъ Муръ 150,000; Адолфъ Манжу 125,000; Милтонъ Силсъ 125,000; Грета Гърбо 125,000; Джонъ Джилбертъ 100,000.

Американката за французийката.

Известната кинематографическа артистка Аликса Тери, която по настоящемъ пребивава въ Франция, се е изразила тъй за французийката:

Французийкитъ всѣкога сж лошо облечени, но тѣ се обличатъ на единъ дѣхъ. Тѣ носятъ все едно и също.

Американцитъ всѣкога се обличатъ по лошо и отъ французийкитъ, но всѣка отъ тѣхъ може да предаде на своя туалетъ особенъ стилъ.

Убийство отъ ревностъ

Въ Нанси се разыгра една тъжна драма, причината за която се явява ревността. Г-жа Пажъ убига съ револверъ мъжа си. Дватама съгизуи били 42 годишни.

Г-жа Пажъ получила ангимно писмо, въ ксето се казвало, че нейния мъжъ прекрва всичкото си свободно време въ съседката си.

— Въ Либавския вкъ „Руское слово“ е публикувано следното обявление: „Намерени сж демски гачки. Която ги е загубила, ако не се стеснява, да се яви и ги получи въ канцеларията на II участъкъ“...

Варненскитъ околности

1. Фарътъ при входа на пристанището; 2. Тераситъ при двореца Евксиноградъ; 3. Детския саториумъ; 4. Рибари; 5. Водоскока въ Евксиноградъ; 6. Морскитъ бани; 7. Изгледъ отъ залива.

Отзиви за Световенъ фаръ (по мо до редакцията) Варна, 2 VIII 1917 год

Видѣхъ първитъ излъзди три броя на седмичн я ви илюстриранъ вестникъ „Световенъ фаръ“. Хареса ми много: илюстрациитъ сж добре и съ елегантенъ вкусъ подобрани! Съдържанието е доста разнобразно, интересно и научно. Начинанието ви заслужва искренна похвала — и азъ ви я правя. На българския битъ и на сегашния домашенъ, възпитателенъ и общественъ животъ обръщайте особено внимание. Въ настоящия разпустнатъ въ внушителенъ размеръ за жалостъ периодиченъ печатъ, вуждата отъ единъ коректенъ по съдържание илюстриранъ вестникъ се чувствува отдалвна.

Здравейте!

Г. Николовъ

Бележка на редакцията. — Г-нъ Герсги Николовъ е единъ отъ старитъ наши основатели на ежедневния печатъ въ София. Неговитъ откровенни съвети редакцията пржема съ удволствие — и ще ги последва. Желали бихме, да чуемъ оценката за вестника си отъ всички наши читатели и читателки. Споредъ тия оценки ще чертаемъ и бъдешитъ насоки на „Световенъ фаръ“, за да го направимъ истинско домашно и полезно четиво.

Милионъ работници на „прехрана“ у единъ човѣкъ

Кореспондента на Нью Йоркъ Хералдъ разказва, че единъ работникъ въ Москва, давайки декларация за своитъ приходи и разходи, между жена си и тжцата си, намиращи се у него на прехрана, писалъ още и „единъ милионъ английски рудокопачи“. Дели този работникъ е билъ освободенъ отъ плащането на данци — на кореспондента е неизвестно.

Лодки за сушата

Въ Франция сж много разпространени остроумнитъ приспособления, даващи възможностъ на спортсменитъ да се занимаватъ съ гребане на... сухо. За целта сж изработени особенни апарати — лодки съ металически рами, прикрепени на три колела. Последнитъ се привездатъ въ движение съ помощта на велособразни дръжки, съединени чрезъ предавателни вериги съ колелата.

По тоя начинъ спортсменитъ на сухо могатъ да се упражняватъ въ гребане съ лопати.

Хуморъ

Успокойль я

— Но вие сериозно ли мислите, че азъ обичамъ своятъ мъжъ?

— Да, разбира се! Азъ ви смѣтамъ за порядчна жена!

НА СЕЛО

— Ще бждете ли любезни да наглеждате велосипеда ми, докато азъ се нахраня въ гостилницата?

— Извинете, господине, но азъ съмъ кметъ на това село.

— Нищо не значи, вие ми изглеждате на честенъ човѣкъ.

Въ гостилницата

Клиента: — Моля ви се, това не е бюфтелъ, а нѣкаква биволска кожа и нсжа не може да го реже.

Келнера: — Единъ моментъ почакайте, ще ви донеса по остъръ ножъ!

Нѣма смисълъ

— Васъ, г-нъ Мошоновъ, пакъ сж ви обрали разбойници.

— Да.

— А защо не носите револверъ съ себе си?

— Та не стига ли, дето ми вземаха часовника и перитъ, та вие искате и стъ револвера си да се лиша?

Въ училището

— Нима ви никога нѣма да се научите да поставяте препинателни знаци?!

— Азъ зная да ги поставямъ, но не зная где именно трѣбва...

Криво разбралъ

— Виждашъ ли, какво прави умерието и пестеливостта? Борхоръ е дсшелъ въ града съ една само риза на гърба, а сега притежава милионъ!

— Нима? — Та ей Богу, какво прави той съ всичкитъ свои единъ милионъ ризи!...

Кредиторъ и длъжникъ

Кредиторътъ: — Какъ не те е срамъ да се циганишъ за 20 лв?

Длъжникътъ: — А тебе не те ли е срамъ за нѣкакви си 20 лв. да се разправяшъ съ цигани!

Колкото по-малко, по-добри

— Защо сте си избрали толкъва малка жена? — попиталъ единъ своя познатъ.

— Защото, колкото по-малко е жената, по-малко е злото въ нея, — отговорилъ той.

::: Кино :::

Филмътъ „Казанова“ съ Иванъ Мозжухинъ въ главната роля се играе съ голѣмъ успѣхъ въ Лондонъ. Видния английски кино критикъ Брисонъ пише, че до сега въ английската столица не е игралъ подобенъ на „Казанова“ великолепенъ филмъ.

Лонъ Чаней, който игра главната роля въ „Тозъ, който получава плесници“, сега играе ролята на безрукия въ филма „Неизвестния“. Артиста съ изумителна ловкостъ съ кратата си пие, пише и пуши.

„Дуелъ“ е името на новия филмъ, който понастоящемъ се снима на аеродрума Бурже край Парижъ, и действието на който се развива въ въздуха.

Осси Освалда е пристигнала въ Дубровникъ, гдето ще гостува, както всѣка година, у своя приятелъ оперния певецъ Тино Паттери Край адриатическия брѣгъ Освалда ще престои до края на м. августъ.

Преплаването на Ламаншъ

Тези години, по всичко изглежда, чиглото на желязитъ да увековечи своето име съ преплаването на Ламаншъ значително ще повзхожда минвалгодишното. Въ Булонъ, презъ настояще време се намиратъ 16 конкуренти, средъ които и много жени.

Хитрата просекиня

Въ Флоренция единъ автомобилъ случайно премазалъ кракътъ на една просекиня, облечена въ дрипи. Едното ѳ око било покрито съ една кървава слюзъ, а десния ѳ кракъ билъ сакатъ. Въ безсъзнание просекинята била отнесена въ болницата, гдето за голѣмо чудо се установило, че окото и е съвсемъ здраво, а само сполучливо гримирано. Здравъ билъ и десния ѳ кракъ. Тази жена, която имага 40 години водела двойственъ животъ. Сутринъ, преоблечена като просекиня, гримирана добре и облечена въ дрипи, тя отивала да проси изъ улицитъ. Вечеръ, завръщайки се въ кжци, тя вземала топла вана, обличала модни дрехи, копринено бельо, и прикривайки лицето си съ лекъ вуалъ, отивала да вечеря въ модни ресторанти. Отъ време на време тя прекрвала вечеритъ си въ театъра или киното или отивала да внесе своитъ спестявания въ банката, гдето се указало, че тя има влогове на сума 50,000 италиански лири.