

PB 725


СВѢТОВЕНЪ ЖАРЪ

СЕДМИЧЕНЪ ИЛЮСТРОВАНЪ ВЕСТНИКЪ

БРОЯ
2 лв.

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

РЕДАКЦИОНЪ
В. ПАВУРДЖИЕВЪ

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

БРОЯ
2 лв.

Дъщеритѣ на Истокъ

Безгрижна младостъ

5478/57
57

Вечерна молитва


Анна Май Йонгъ
най-хубавата китайска кино-актриса, която напоследък е завършила филма си „Бѣлата гейша“.


Една весела група край плажа на единъ германски курортъ.


На брѣга на морето една детска душа изпраща съ молитва заходящото слънце.

Статуя на Тутанкамонъ

Култура и традиции

Ехо отъ Китай


Фараонътъ седящъ върху главата на Божествеността.


Мѣстнитѣ жители на Африка запазватъ още своята естественостъ въ облеклото въпреки усилията на европейцитѣ да ги цивилизоватъ и поведатъ въ пѣтя на културата.


Вжтрешността на една китайска къщичка съ своитѣ обитатели.

Ехо отъ югъ.

Пластично изкуство.

Морски коне.


По брѣговетѣ на Конго.


Танциорската група Марионъ Херманъ — Берлинъ


Едно странно семейство въ Берлинската зоологическа градина.


Людовик XIV, като разговарял с графъ Гюшъ за силата на кралската власт надъ поданицитѣ, изрчилъ се така:

— Моята власт е до толкозъ безгранична, че ако азъ, графе, бихъ Ви заповѣдалъ да се хвърлите въ морето, Вие бихте изпълнили това безпрекословно!

Графътъ, като нагръвилъ неочакванъ поклонт, бързо се обърналъ и тръгналъ къмъ изхода.

— Кжде, г-нь Графе? попиталъ удивения Людовикъ.

— Отивамъ да взема уроци по плаване, Ваше Величество! — безъ да се спира, отвърналъ графътъ.

Единъ пътъ Хайне обвинявалъ единго богаташа, гражданинъ, въ неговото жестокосърдечие къмъ беднитѣ.

— Какво да правя? Азъ ненавиждамъ въобще хората, а обичамъ само животнитѣ! — отговорилъ гражданинъ.

— О, азъ никога не съмъ се съмнявалъ въ Вашето самолюбие! — ядливо отговорилъ поета.

Наполеонъ I, непосредствено следъ стъпането му на престола, намислилъ единъ пътъ, преоблеченъ въ цивилно облекло, вечеръ да се разходи изъ града, за да узнае, услухвайки се въ разговора на народа, какво се говори за новия императоръ.

Предъ Наполеона вървѣли две млади момичета и безгрижно разговаряли.

— А знаешъ ли, Ортансъ, нашиятъ императоръ колко е симпатиченъ? Азъ още сега бихъ го целунала! казала едната.

Наполеонъ чулъ това, приближилъ се до момичето, свалилъ шапката си и казалъ:

— Вие можете да изпълните съсѣето желание, миличка! Азъ съмъ императорътъ!

— Не може да бжде! — отговорила тя. — Нашиятъ новъ императоръ не е толкова глупавъ, че да предлага устнитѣ си на женитѣ изъ улицитѣ, когато нито една отъ насъ не би му отказала да му посети спалнята!

Сконфузениятъ Наполеонъ навелъ очи и тъжно промърморилъ: — Сждено ми би о да бжде гений между войницитѣ, а глупавъ средъ женитѣ!

Знаменитиятъ царъ Фридрихъ Барбаруса, както е известно, ималъ огромна руса брада, за която всички му се смѣли.

Насмѣшките на поданицитѣ достигнали до ушитѣ на царя и той възмутенъ повиква при себе си придворния бръснарь Албертъ Шпиценбибе.

— Послушай, подчинений, — извикалъ царътъ, — съ моята руса брада се забавлягаты всички! Какво да правя?

— Боядисайте я, В. В! — отговорилъ бръснаря.

— А въ какъвъ цвѣтъ?

— Черенъ. Този цвѣтъ ще придаде храбрости, строгостъ на вашето лице.

— Отъ кжде ще вземешъ трайна черна боя за това? попиталъ царътъ.

— Черна боя ние ще предибиемъ отъ душицѣ на вашитѣ приближени, Ваше Величество!

— Не съмъ съгласенъ! — възразилъ царътъ.

— Защо, Ваше Величество? попиталъ ковфьорътъ.

— Душитѣ имъ сж твърде черни, а отгоре на това и сж страшни! За царя е неприлично да има брада съ такъвъ цвѣтъ!

— Не смѣя да споря съ васъ, Ваше Величество . . . спокойно отговорилъ храбриятъ бръснарь.

Електрически светлина за Далай-Лама

Неотдавна се е построила въ Shasa Тибетъ първата електрическа централа. Двореца на Далай-Лама първото здание, което снабдено съ електрическа светлина.


1-ви полукласически, 29 класически и 39 реаленъ випускъ на Варненската мъжка гимназия, съ своя директоръ Г. Джеровъ и преподавателя Цонковъ.


Абитуриентитѣ 36 випускъ — 26/27 г. отъ Девическата гимназия — свършили съ успѣхъ тази година, съ своя директоръ г. Сапунаровъ и бившия такъвъ Мирчевъ


Раздаване наградитѣ за свършилитѣ съ отличенъ успѣхъ абитуриенти: Недѣлкова Людмила, Сарайдарова Олга, Пачева Нора, Добавицка Ева, Милкова Гана, Ризовъ Влади и Д. Котаровъ.

Борбата между едно куче и една змия

Тази интересна история се е разыграла въ Трансвалъ. Една чифликчийка, мадамъ Фармергъ, връщайки се отъ полето у дома си, е била силно изненадена отъ ужасния лай на нейното куче — Фоксъ, което тичало предъ нея и съкашъ искало да я отведе въ другия дворъ, който билъ задъ фермата.

Тя го последвала и като влѣзла въ двора, видѣла своето малко момченце седнало на земята да стои като хипнотизирано отъ студениятъ погледъ на една голѣма змия — „Мамба“ зестанала предъ него.

Когато кучето видѣло страшната змията се хвърлило върху нея.

Чифликчийката оставила дветѣ животни да се саморазправятъ, грабнала детето си и избѣгала.

Две минути по-късно, лялтъ на кучето престаналъ. Г-жа Фармергъ се върнала и видѣла бедното куче обвито отъ змията да лежи безъ чувство.

Тя грабнала единъ голѣмъ камъкъ, ударила змията последната пуснала жертвата си и се хвърля срещу чифликчийката, но тя успѣва да изтича до къщи, грабва револвера си и съ нѣколко куршума убива страшната влечуга.

Храброто куче живѣло само половинъ часъ следъ това.

Сталактитова пещера

Отъ Москва съобщаватъ, че голѣмиятъ руски етнографъ Кончевски е открилъ въ Кримъ неизвестна до сега огромна сталактитова пещера и подземенъ водопадъ. Въ дълбочината на пещерата се намирвало езеро.

Лъвоветѣ и щъркелътъ

Една менажерия въ германскиятъ градъ Елберфельдъ, която разполагала съ 14 лъва, имала и единъ щъркелъ. Този щъркелъ, който се наричалъ Максимилианъ, питаелъ голѣма антипатия къмъ животнитѣ, претендиращи да носятъ името ца ре на пустинята.

Презъ време на една релетиция, презъ която всички животни отъ минажерията били събрани въ една обща клетка, Максимилианъ скочилъ на грба на единъ отъ лъвоветѣ и го атакувалъ съ силни удари. Изненаданъ отъ тази неочаквана атака съ рлонъ, царятъ на пустинята избѣгалъ въ другия жгълъ на клетката, виейки. Негсвиятъ страхъ обхваналъ и останалитѣ лъвоове и Максимилианъ подгонилъ цѣлото това стадо отъ хищницъ, докато не билъ уловенъ отъ укротителя.

Вечерята на представлението, публиката, която научила за подвига на щъркела, бурно го оллодирала.

Арабска пословица

- Тозъ който знае, и знае че знае е мждъръ — следвайте го!
- Тозъ който знае, и знае, че знае е заспалъ — събудете го!
- Тозъ който не знае, и незнае, че незнае е лудъ — отбѣгвайте го!
- Тозъ, който незнае, и знае, че незнае е дете — учете го!

(Преводъ отъ немски) Андрю

Семеенъ дертъ

Той Хм. . . останало ми е само едно да заложа — златната си челюсть — ами тогава съ какво ще ямъ?

Интересно пътешествие

Жителна Wiesdorf (влизодо Кьолнъ Германия) написалъ презъ юлий миналата година отъ Хамбургъ една поздравителна картичка до своята жена и закачилъ сжщата картичка на едно детско балонче. Сега съпругата е получила картичката отъ нѣкойси Н. Mehnert отъ Акра (Злат. Брѣгъ, Англизска Западна Африка.) съ парченце отъ балончето. Изглежда че балончето съ това далечно пътуване е било рекорда на Лям бергъ!

„Свѣтовенъ фаръ“ ще помѣства любителски снимки срещу хонораръ.

Поради спешенъ злбодневенъ материалъ разказа, опредѣленъ за тоя арой не можа да се печата.

Новини отъ четири реда По едно на седмица

— 88 годишната майка на австрийския президентъ Гайнишъ се вдигнала на аеропланъ съ синцветъ си и 40 мин. летѣла надъ Виена.

— Въ Лисабонъ деца намерили една бомба и започнали да си играятъ съ нея. Бомбата избухнала и убила едно дете.

— Въ Берлинъ сж открити гробища, въ които сж били заровени френски наполеоновни войници, умрѣли презъ 1812 г. въ похода срещу Русия.

— Около Ню-Джерсей, Америка, единъ автомобилъ се сблъскалъ съ влака. 7 души, между които 5 деца, били убити.

— Между Маконъ и Шалонъ, Франция, въ единъ вагонъ на влака билъ убитъ човѣкъ и трупа му билъ хвърленъ край линията.

— Парламентарната комисиия въ Франция решила да внесе проектъ, съ който се даватъ активни и пасивни избирателни права на женитѣ.

— 17 годишната Соланжъ Во си остригала косата по модата. Пожеже мжъжтъ ѝ се скарали, тя се хвърлила отъ прозореца и се убила.

— На 80 мили отъ Нюйоркъ станало сблъскване между пжтнички и товаренъ влакъ. 4 души били убити, а 7 тежко ранени.

— Въ Валенция (Испания) избухналь взривъ въ единъ таенъ складъ за оржие. 2 души били убити, а 7 тежко ранени.

— Въ Щетинската област, Русия, се появили много вълци, които нападнали добитъка. Устроени били войскови хайки срещу тѣхъ.

— Около Магдебургъ влакътъ излѣзълъ отъ релситѣ. Машиниста, огняра и двама пжтници били убити. Множество ранени били отнесени въ болницата.

— Въ Чехославия изгорѣло напълно с. Штубенъ. Унищожени били 247 къщи, заселени съ немци.

— Турското правителство е решило да не дава още избирателни права на женитѣ.

— Персийския парламентъ е приелъ законъ, съ който депутатския мандатъ става несъвместимъ съ министерската длъжностъ.

— Въ Костромската губерния била възстановена на длъжностъ народенъ сддия текстилната работничка Русова.

— Особенна комисиия е заминала за станция Остапово за поемане охраната на домътъ, въ който е умрѣлъ Толстой. Повдига се въпросъ за превръщането на тая къща въ Музей.

— Надъ Петербургъ минала силна буря. Нѣколко кораби въ Нева били потопени и изхвърлени на брѣга. Въ Лахта станало наводнение.

— Въ Остия, древния портъ на Римъ, се възбновяватъ следъ 2000 години първитѣ спектакли въ античния театръ.

— Въ Германия се готви тържественото отпразднуване четирисотинтъ годишнината на Марбурския университетъ, основанъ въ 1527 г. отъ Филипъ Голѣмото Слънце.

— Въ околноститѣ на Самаркандъ 8 деца отъ 13 до 15 години нападнали едно 10 годишно момиче, съ целъ да го изнасилатъ. Тѣ били заловени и предадени на сждъ.

— Въ Лондонъ се е състояла разпродажбата на стариннитѣ мебели, принадлежащи на императрица Евгения. Между тѣхъ имало и едно кресло на Людовикъ XVI.

— Въ Зигенъ, Германия, рождението мѣсто на великия художникъ Рубенъ, била устроена голѣма изложба съ негови картини.

— Ирландската революционерка граф. Маркевичъ сериозно заболѣла.

— Въ Гърция имало силни горещини. Температурата достигала 59 градуса. Всѣки политически животъ е преразлетъ.

Безкрайно е житейското море. Вълнитѣ му пласватъ четиритѣ края на свѣта, разбиватъ се въ чернитѣ скали на Смъртта и утихватъ, разбити на хиляди невидими капки. Никой не помни годинитѣ на Земята, никой не е извървялъ незайвиятъ друтъ, по който тя е дошла и стѣбѣзала името си въ Биетието.

Въ всѣка нашка на житейското море трепти единъ животъ, въ всѣки мигъ отъ времето на земята се ражда по една радостъ, по едно страдание, по една съюза, по една любовъ, по единъ въсторъ и по една трагедия.

И велико дѣло върши оня, който успѣе да запали фаръта на знанието надъ житейското море и долски всѣки трепетъ въ миговетѣ на Времето.

„Свѣтовенъ Фаръ“ е името на нашиятъ вестникъ.

Той ще се стреми да освѣти всички проявления на нашия и свѣтовенъ общественъ и културенъ животъ, той ще се стареа да поднесе на четена всѣко събитие, станало по четиритѣ страни на свѣта, ще се мжи да бладе единъ свѣтлинскъ средъ многото други негови събрата въ бурното житейско море.

И ако успѣе да изпълни поне една частца отъ свята благородна целъ, ако може средъ двешвата тежка за българския вестникъ атмосфера — да спечели подкрепата на българското общество — „Свѣтовенъ фаръ“ ще бладе укреленъ съ върата, че е изпълнилъ едно свѣтло и скромно дѣло, въ полето на родната просвѣта и култура.

Ние не обещаваме планини, за да не изпълнимъ нищо. Ние започваме едно трудно средъ нашата действителностъ дѣло, въ основата на което лежи искренното ни желание да запълнимъ една празнина въ действосъта на провинциалния печатъ.

И се ласкаемъ съ надеждата, че ще бладемъ разбрани, оценени и подкрепени.

Телефонъ за сношаване съ мъртвитѣ

Вестникъ „F S F“ е напечаталъ статията на Едисона за психическия телефонъ, изобретенъ отъ него. Знаменития американски ученъ пише:

— Азъ се опитахъ да построя наученъ уредъ, който да даде възможностъ на мъртвитѣ да се сношаватъ съ живитѣ, ако, разбира се, това, което наричаме „личностъ“, продължава да сществува и следъ смъртъта.

Азъ съмъ убеденъ, че нашата „личностъ“ сществува „тамъ“, затуй, защото, ако тя изчезва, какво е била всѣщце отъ нея сждата на този свѣтъ? Ако тя сществува и следъ смъртъта, то логично е да се твърди, че и „тамъ“ се запазватъ паметта и ума, както и другитѣ способности, прилагани на земята.

Едисонъ иска да вѣрва, че следъ смъртъта атомитѣ, които ни съставляватъ, се разсейватъ, като ройпчели, и този именно ройпчели може да се сношава съ насъ. Американскиятъ ученъ прибавя, че тази своеобразна теория „принадлежи само лично нему“.

Вие знаете ли, че..

... американскиятъ докторъ Томасъ Браунъ, възъ основа на статистически данни, е извадилъ заключението, че до откриването на Америка средната продължителностъ на човѣшкиятъ родъ е била 18 години; презъ време на френската революция тя се увеличила до 33 год., въ настояще време тя се равнява на 57 години, а въ близкото петдесетолѣтие ще достигне 70 год.

... че английскиятъ лекаръ Дръ Болтонъ е открилъ, че присжцотото на адреналина свойство за възкресяване е присжцотто и на ефира? Презъ време на една операция сърцето на болния престанало да бие и да проявява каквито и да било признаци на животъ. Болтонъ на църкалъ въ сърцето единъ кубический сантиметръ ефиръ. Почти веднага сърцето наново забило и човѣкътъ билъ върнатъ къмъ животъ.

Колко печели председателя на френската република

Заплатата на председателя на френската република се състои отъ 600,000 франка ежегодно и канцеларски разности на председателя — 700,000 франка. Освенъ това бюджетната глава за пжтни разности съдържа 70,000 фр. И тѣй всичко 2м илциона франка ежегодно.

Хора на изкуството

Лиолеумъ отъ Ас. Поповъ


Луиджи Пирандело

Съвремененъ италиански писател-драматургъ, чиито произведения напоследъкъ му създадохъ всемирна популярностъ.

Колона за жената

Искате ли хубави крака?

Модата съ кжситѣ рокли заставя дамитѣ да се замислятъ за красотата на своитѣ крака, които се излагатъ свободно предъ очитѣ на всички мжже.

Пълнитѣ кракъ е последиствие отъ общото напълняване на тѣлото.

Най-доброто средство да имате хубави крака е: всѣкдневна усилена физическа работа, тичане, скачане, плаване, езда на конь. Тѣй кракътъ загубва пълнотата си, мускулитѣ ставатъ твърди и свежи, а цялитѣ кракъ добива хубава и елегантна форма.

Проблемътъ на женския тоалетъ.

Ония, които се интересуватъ отъ чудесата на женската мода, често спиратъ предъ въпроса: дали кжситѣ рокли и бубликофа сж едно едно явление въ модата или те се запази за дълго?

Дръ Ландогъ, който дълго се е занимавалъ не само съ историята на женската мода, но и съ философията на модата, е заявилъ следното по тоя въпросъ:

Кестюмътъ е резултатъ отъ социалния животъ на известна епоха. Отношенията между начина на живѣнето и начина на обличането сж толкова тѣсни — че едното безъ другото не може.

Днесъ се намираме въ интересна историческа промѣна. Кжситѣ рокли и подрѣзанитѣ коси не сж само дѣло на модата. Тѣ сж резултатъ на едно болно нервно, неспокойно време, презъ което се рушатъ старитѣ традиции и на тѣхно мѣсто се създава единъ новъ животъ. Кжситѣ рокли и подрѣзанитѣ коси ще се носятъ до тогавъ, до когато живота влезе въ нормалния се темпъ. А това нѣма да стане скоро. Революциитѣ въ живота и въ традициитѣ се изживѣватъ въ единъ дълъгъ периодъ отъ време. Затова ние можемъ да чакаме, че екстравагантността въ модата ще отиде още напредъ, но тя нѣма да се върне назадъ въ онова време, когато роклитѣ се носеха до петитѣ, а дългитѣ коси бѣха признакъ на дсбротелитѣ. Ние трѣбва да чакаме модата да стигне до съвършено прозрачното дамско облекло, при което останалитѣ до днесъ скрити прелести — станатъ обществено достояние. И когато жената не остане съ нищо загадъчна, а обикновена, тя сама ще потърси начинъ да се направи пакъ загадъчна, скрита и привлекателна съ своята физическа красота.

Спортъ

Турскиятъ националенъ тимъ е пристигналъ въ София. Той има съставъ 23 души и днесъ — неделя ще се състезава съ нашия нац. тимъ.

Чиновникъ контрабандистъ

Захари Поповъ — чиновникъ отъ Дирекц. на полицията е билъ заловенъ въ Ломъ, въ момента, когато е искалъ да внесе контрабандно 2 топа копиренъ платъ.

Последни телеграми

У насъ

Обединение на земеделцитѣ

П. Пр. „Врабча“ въ изпълнение решението на Ст. Загорския конгресъ е решило да посеме инициативата за обединение земеделскитѣ сили. До Драгиевото постоянно присъствие ще бладе отправено писмо, въ което ще се иска да се посочи най правия пжтъ за споразумение между дветѣ земл. крила.

Отъ своя страна хората на Томовъ сж приготвили едно изложение до „Врабча“, съ което предлагатъ да се започнатъ преговори за обединение и да се свика единъ съединителенъ конгресъ, чиито решения да бладетъ задължителни за всички.

Състоянието на Драгиева

Въ петъкъ следъ обѣдъ Вл Поповъ и Дръ Дрянковъ сж посетили Дим. Драгиевъ въ болницата. Видния общественикъ е билъ на разходка въ градината на Александровската болницъ. Драгиевъ, макаръ и отпадналь, е билъ бодръ по духъ и водилъ разговоръ съ своитѣ приятели.

Народната просвѣта

Мръ Найденовъ е заявилъ, че учителски промѣни презъ новата учебна година нѣма да има, а сждо така не се предвиждатъ и нови назначения.

Революцията въ Виена

Кървавитѣ сблъсквания. 500 жертви

Виена 15. Днесъ стана демонстрация противъ процеса въ Щатендорфъ, по който се оправдаватъ провинени полицаи, обвиняени въ убийство на работници. Манифестантитѣ се опитаха да атакуватъ парламента и университета, но полицията имъ попречи. Стана сблъскване. Броя на убититѣ възлиза на 80, а раненитѣ 300. Всички работници въ Виена обявиха генерална стачка.

Редакциитѣ на вестницитѣ Райхспостъ и Виенеръ Махрихтенъ сж опожарени.

Изъ улицитѣ сж вдигнати барикади. Полицията бѣ разбита на два пжти.

Въ града владее хаосъ. Министерството на правосждияето е опожарено.

Самоубийството

на адвоката Стояновъ.

Отъ известно време, Стоянъ Стояновъ, около 35 годишенъ, адвокатъ, синъ на запасния полковникъ Стояновъ, живущъ на ул. „Караджа“ — до Девическия френски пансионъ не билъ въ добри отношения съ баща си.

Преци нѣколко дни Стояновъ напусналъ дома на баща си, безъ да съобщи на домашнитѣ си кжде ще замине. Загрижеността, която забелѣзали отъ 4 — 5 дни у него, отъ една страна, и знаейки отъ друга темперамента на своя синъ, домашнитѣ му се усъмнили твърде много отъ това внезапно изчезване и тѣ започнали да го търсятъ тукъ-тамъ. Никой отъ тѣхъ, обаче, не е предполагалъ, че Стояновъ ще реши така бърже за единъ такъвъ дребенъ поводъ да тури край на живота си.

Снощи, когато баща му отишелъ да провери, да не би синъ му да е на лозето, намерилъ последния сблѣвъ въ кърви подъ една череша. Макаръ, че не е оставена никаква белѣжка, предполага се, че Стояновъ е турилъ самъ край на живота си.

Трупа е запазенъ. Днесъ къмъ обѣдъ заминаха за мѣстопроизшествието следственитѣ и полицейски власти.

Стойновъ бѣ членъ на мѣстното бюро на Демократическата партия.

Празникът на Слънцето в Корея.

Въ свѣта има още градове, до които не сж се доксвали нито революцията, нито войната, и които живѣят, наслаждавайки се на мирът на слънцето. Единъ отъ тѣзи градове е корейскиятъ градецъ Андонгъ, който лежи далечъ отъ голѣмитъ пѣтища за съобщения.

Като замѣкъ на спяща красавица, спи този градецъ, къпи се въ лѣтитъ на слънцето, обסיпанъ съ цвѣтя, оросяванъ отъ зеленикавитъ води на Нактунгчунга. Обитателитъ на този градецъ, прекарващи въ мечтателна ленностъ, обичатъ слънцето, цвѣтата и . . . любовта.

Старинни дървени постройки, които говорятъ за далечното време, когато тукъ е създавало чудеса рѣбарството, ви приветствуватъ приятелски и ласкаво, като стари познати.

Странна, тържествена тишина цари въ този кътъ на голѣмата земя. Най-хубавото въ Андонгъ сж неговитъ градини. Всѣка хижа, всѣки домъ, колкото и да е беденъ той, иматъ своитъ градинки.

Андонгъ е градътъ на цвѣтата. Но цвѣтата искатъ слънцъ. И затова нѣма чудно въ това, че хората, съ трогателна грижа бдятъ надъ свититъ градинки, и безкрайно обичатъ слънцето и иматъ култъ на слънцепочитанието.

Приблизително логова, когато Европа празнува Изновъ деъ въ Андонгъ празнуватъ деътъ на слънцето.

Презъ този деъ тихиятъ градецъ оживѣва.

Главната частъ на празника на слънцето се явява тържеството въ „храма на 999 тѣ богове“.

Колко е прекрасенъ Андонгъ презъ този празникъ! Това е времето, когато всичко цѣпти, и когато цѣплиятъ градецъ прилича на една възлешбна градина. Цѣптиятъ дърветата, домоветъ сж окичени съ зелений, съ цвѣтя, всички хора, които срещате по улицитъ, носятъ цѣфнали вейки въ рѣцетъ си. Даже мулетата сж окичени съ пролетни цвѣта.

Това е празникътъ на младостта. Децата играятъ вихрени хоре, а възрастнитъ ги ръководятъ, изпълнявайки, странни, безклетични пѣсни, хвърляйки въ ритма на играта и пѣсенята стотици цѣфнали букетчета върху танцуващитъ деца. Обикновенно децата тукъ както и въ цѣлия „истокъ“, не сж нищо повече отъ роби, но този деъ е огреденъ за тържеството имъ.

Този празникъ е деелтъ и на младия добитѣкъ. Но сѣкашъ по нѣкаква страшна ирония, презъ него се изличатъ на грамадни огньове хиляди телета, агнета и кози.

Много хора се стичатъ въ града за празника на слънцето и не е лесно да се утоли гладътъ имъ. Предъ голѣмиятъ празникъ има велика постъ. Празника на Слънцето е сж тако така празникъ на обновлението. Всичко трѣба да се обнови: като почнешъ отъ дрехитъ и свършишъ съ душата.

Хората ходятъ отъ къща на къща и навсѣжде ги посрещатъ и гощаватъ най радушно.

И на всички раздаватъ цвѣтя, и навсѣжде рѣсятъ цвѣтя. Всѣка цвѣтна вейка този деъ минава презъ двадесетъ рѣце.

Хиляди благословия се произнасятъ за тази вейка, докато стигне до последния си притежателъ. И този, който получи вейката презъ вечерта и нѣма кому вече да я предаде, той я скрива и залазва грижливо, както ние запазваме върбата на Цвѣтница — цѣла година . . .

На пладнѣ е най главната частъ на тържеството.

Въ храма, препълненъ съ разхвърлени по стенитъ изображения на богове и богини, се извършва церемонията по жертвоприношението и молитвата къмъ Бога — Върховното сщество

После съ особенни химни отъ храма излиза тържествена процесия, на чело на която се носятъ всички идоли, които се намиратъ въ храма. Презъ града прдсесията се отправя за полето, за дѣбравитъ.

При възвръщането идолитъ се поставятъ пакъ въ храма, и се започва церемонията, символизираща пречищането на грѣховетъ! Тази церемония се придружава съ ликования и пѣние на радостни пѣсни.

Но ето ꙗда вечерта. Слънцето бавно се спуска задъ храма. Хиляди гърла го изращатъ съ грѣмки викове. Хиляди черни рѣце се протягатъ къмъ отхождащия светликъ, хиляди цѣфнали вейки се хвърлятъ нагоре, израшачи слънцето по неговия ношенъ пѣтъ.

И после всичко утихва.

Сега настѣпва царството на любовта.

Уморенитъ андонгци сѣдатъ въ вечеря. И презъ време траенето ѝ се четатъ откъслечи отъ най-хубавитъ произведения на истонката литература. Корея нѣма собствена поезия, но затова корейцитъ се интересуватъ отъ китайската и японската. Темата на всички четения, пѣния и стихотворения е любовта.

Но любовта въ най-широката смисълъ на тая думъ. Говори се за любовта къмъ Бога и любовта на Бга къмъ човѣчеството, за любовта на родителитъ къмъ децата. И като последенъ акордъ — за любовта на човѣка къмъ човѣка, за любовта на двама души, които желаятъ да сдѣдинятъ срдцата си навсѣгда.

Следъ това се започва гредварителната свадба, която женихътъ и невестата празнуватъ отделно. Той — въ кръга на приятелитъ, тя въ кръга — на подружитъ.

Женихътъ и невестата още не се познаятъ едни други и ще се узнаятъ следъ свадбата.

Въ почти всѣки домъ горятъ цѣтени фенери — знакъ, че въ него има девойка или младежъ, които се оброчаватъ.

Средъ градинитъ сжщо горятъ цвѣтни фенери. А на бръга на Нактунгчунга гори цѣла огнена лента.

До полунощъ огньоветъ не угасватъ, пѣснитъ не заглъхватъ въ никой домъ.

И на следния деъ, когато слънцето наново поема своятъ светилъ пѣтъ — то вижда пакъ поксятъ на спящата красавица — градъ и нищо повече не напомня за вчерашното тържество . . .

Изъ Съед. Щати

Най-високото здание въ Съедин. Щати е сега строящето се въ Detroit. То ще има „само“ 85 етажъ. Сега най-високата постройка още е домътъ Woolworth въ Ню Йоркъ съ 55 етажъ.

Питсбургския университетъ ще почне тази година постройката на „катедра на учението“, която ще има „само“ 33 етажъ.

Числото на автомобилитъ въ Съединенитъ Щати е почти двадесетъ милиона. Числото на убититъ отъ автомобили презъ 1926 г. 21627. Числото на умрѣлитъ отъ отровенъ алкохолъ 400. Числото на убититъ чрезъ линчване 29 (въ 1925: 16) отъ които 22 негри 6 бѣли и единъ индиецъ.

Единъ младъ феноменъ

Съветска Русия ще даде наскоро титлата професоръ на „интеллектуалния феноменъ“ Николай Назаровъ, 16 годишенъ, който на тази си възраст е най-младия професоръ въ Съветитъ.

Когато е билъ 10 годишенъ тѣй псѣжилъ въ Ташкентския колежъ, гдето свършилъ за 4 години курсоветъ по математика, история и философия — една материя, която другитъ ученици вземали за 10 години!

Ректора на университетата възнаградилъ своятъ необикновенъ ученикъ съ званието лекторъ по математика.

Когато всичко цѣпти...


... любовта хвърля мръжата си.

Кино

Елизабета Бергнеръ, известна германска драматична актриса, е напуснала окончателно сценитъ, за да се отдаде напълно на филмовото изкуство. Първиятъ дебютъ на Бергнеръ бѣше въ филма Нюспоредъ романа на Осипъ Димовъ, гдето тя, заедно съ свититъ партньори Емилъ Янингъ и Конрадъ Вайдъ, обелѣза първиятъ си успехъ. Втората отговорна роля тя изнесе вънаскоро представения предъ насъ художественъ филмъ — Цигуларътъ отъ Флоренция. Споредъ германскитъ вестници предстоящиятъ въ Берлинъ се играе съ бѣлсква успѣхъ последниятъ филмъ на тази нова филмова звезда — Любовъ.

Американската кино индустрия, за да убие германското филмово производство, въ чиито лице срещаше най-сериозния и опасенъ соперникъ, привлече срещу голѣми хонорари колоситъ на немското нѣмо изкуство. Въ Америка понастоящемъ сж Емилъ Янингъ, Конрадъ Вайдъ, Пола Негри, Лиа де Пути, Ернеръ Краусъ и др. видни германски кино-колоси.

Не изминаха обаче, и нѣколко месеца, и тѣзи голѣми звезди подъ европейското небе, започнаха да залѣзватъ задъ океана. Защото американската публика иска отъ филма само зрелище, безъ всѣкакви душевни преживѣвания. А единъ Емилъ Янингъ и единъ Конрадъ Вайдъ немогатъ никога да станатъ нито Чарли Чаплиновци, нито Еди Полсвци. Американскитъ филми едвали много ще спечели отъ европейскитъ кино колоси, но фактъ е, че германскитъ филмъ осиротя. Най-добрата иллюстрация за кризата въ немското филмово производство, сж последнитъ играни немски филми: тѣ сж сухи, бездушни, банални по сюжетъ и постановка.

Харолдъ Лойдъ напуца шумната комедия и въ своитъ нови филми ще се приближи до мелодрамата. За своя партньорка той е избралъ Джобина Ралсонъ и съ нея е сключилъ договоръ. Интересно ще бжде да се гледа тоя познатъ комикъ въ драматични роли.

Рѣкописъ на Наполеона

Революционния музей въ Петроградъ е намерилъ у единъ антикваръ въ сщия градъ единъ дългъ рѣкописъ на Наполеонъ I.

Текста на рѣкописа е написанъ на голѣмъ пергаментовъ листъ. Този рѣкописъ се отнася къмъ времето, когато Наполеонъ I е прекаралъ въ Москва и съдържа една военна заповѣдь на великия полковдецъ.

Заразителенъ ли е ракътъ

На последното заседание на медицинската академия въ Парижъ Дръ Шашонъ направилъ докладъ относително заразителността на ракътъ. Отъ произведената анкета ставало явно, че въ 79 случая ракътъ се предавалъ по наследство. Наблюдавани били и 25 случаи отъ ракъ, при които страдали мъжътъ и жената.


ХУМОРЪ

Добро начало

Господарката (къмъ новата слугиня): „Още едно, Мария, ако моя мжжъ си позволи даже само веднажъ да бжде нахаленъ, ударете му порядъчна плесница.“

Слугинята — Да, милостива госпожо, азъ го правя и безъ да ми нап мновате, — той получи вече две плесници.

Детски уста.


— Ти, Марио, защо се къпешъ безъ трико? Знаешъ ли, че ще кажа на мама?

— Ние сме на смесения плажъ, а азъ много добре чухъ, когато вчера мама казваше на леля, че на смесения плажъ всичко е позволено!

Случно


— Какъ прекарвате на курортъ, Вѣро?

— Случаетъ. Никакви развлечения нѣма: нито единъ пожаръ съ човѣшки жертви, нито едно самоубийство съ романтиченъ край, нито една катастрофа по линията. Ехъ, наистина преди нѣколко дни една госпожица падна отъ балкона върху единъ господинъ, но отъ това нищо не излезе — тя просто се омжи за него!

Между приятелки

— Вие за какво говорихте вчера съ Димитровъ въ градината?

— За нищо — устата ни бѣха заети.

— Хайде, де, — съ какво?

— Съ целувки!

Успокоилъ

— Какъ мислите вие, моята жена обича ли ме?

— О, азъ мога въ това да ви увѣря. Вчера тя ме помоли да не я целувамъ по устнитъ, тъй като тамъ било вашето любимо мѣсто.

Единъ веселъ човѣкъ

Моята жена тежи 100 кгр. Отъ какъ тя започна да пази диетата, всѣка седмица намалява съ 5 кгр. Ако това продължи псвече, следъ 20 седмици азъ ще сстана безъ жена.

Изъ операта

Пѣвицата се обръща къмъ режисора следъ изпълнението на своя номеръ:

— Днесъ, мисля, че не пѣхъ фалшиво.

— Да . . . не . . . Само на едно мѣсто?

— Кжде?

— На сцената.