

MARINADA

Frederic Rahola

Catalunya està de dol. Ha finat un home de múltiples aptituds, adorador de la bellesa, d'una simpatia sens màcula, d'una clara franquesa emporitana.

Amb un bagatge de coneixements aprofundits en Dret, Historia i Economia, l'il·lustre empordanès empenyut, gojós, el camí de la política, la qual no podia ésser altra que la defensa del nacionalisme català. Era tan apte a parlar com a escriure, i sos parlaments, ja enfront de l'aspra de l'Estat Central, ja davant l'entusiasme càlid dels identificats de Catalunya, sempre acusava el seny català i la serenitat d'Empúries.

Entre els inquietos, qui per adoració a la pàtria, li consagren tots els treballs, En Rahola era dels més vistents. Ecurava el fons de ses energies, per fer lluir Catalunya en demostració de que per Catalunya era sa vida. Polsava moltes branques de l'activitat; content del seu fer, però esbalaït del molt que havia de fer-se encara; satisfet de sa vida, però adolorit de que la vida volés.

Estudis sobre història, sobre la primera lletra de canvi, sobre relacions de Catalunya i Amèrica, assumptes borsàtils, articles financers, eren produïts amb la facilitat del qui, fornit d'erudició, no sent mai fadigada la voluntat.

El conreu de la poesia, per a la qual sentia afició, se produïa en la seva ànima d'una faisó espontània. Contemplatiu del Mediterrani des d'una illa on hi bastí un estatge, vivia afavorit de natural inspiració. Els afers el reingressaven a ciutat, i, llavors, la poesia havia de fer lloc als estudis financers. Fins a les darrerries de sa vida no publicà el volum poètic de títol adequat: *Oasis*, perquè, realment, la composició de poesies era un refrigeri de la feixuga brega política.

Per a la política calen personalitats com la d'En Rahola. Demés dels seus dons d'intel·ligència, tenia el d'exercir una vasta simpatia, que li conquistava fins els vots dels contraris de la causa que ell defensava.

Si Catalunya ne sentirà la falla, com ha de sentir-la el tranquil Cada-

qués, poble natal de la figura il·lustre! N'havia la tutela de son vilatge En Rahola. El no haver tingut fills agrandava l'amor familiar que sentia per sos conveïns. A la memòria de sa esposa, amb la qual estava identificat, va erigir unes escoles a Cadaqués.

En la festa inaugural de l'il·luminació per gas acetilè vingué En Rahola a nostra vila. En el banquet, va llegir La Tramuntana, arrencant ovació. En els Jocs Florals de Palamós de 1.914, fou el Mantenedor encarregat del Discurs de gràcies. Va retreure el nom de la nostra vila, agermanat amb el de Cadaqués per l'hòrrida invasió de Barbarroja. Aquell discurs fou escrit, en un moment de repòs, en el Senat Espanyol.

MARINADA pot donar prova de l'amistat amb què l'honrà. Amatent ens oferia sa col·laboració. La nostra humil veu s'ajunta a l'endolat chor d'admiradors.

A Montserrat (*)

Son llargues les treballades
i el dormir tan breu com quiet
més el segar ja s'acaba
i adeu dalla i esclonet.
Aquelles muntanyes blaves
que hi ha la Mare de Deu
amb la gralla i la bandera
tots els del poble anirem.
Ai quins ocells! Quines mates!
Quin lloc tan formós i fresc!
Ai com l'ànima s'eixampla
al veure's tan prop del cel.
Allí on cremen tantes llànties,
que semblen lluents estels,
a la Verge sobirana
plens de goig adorarem.
Allí on pregaren tants Comtes,
tants emperadors i reis
allí on canten tan grans monjos,
pregarà també el pagès.
I amb la gralla i la bandera
avall nos entornarem
a les llargues treballades
i al dormir tan quiet com breu.

MANUEL MILÀ.

(*) - Poesia extreta de l'àlbum de la família Pagès.

Pedagògiques

Escoles.

El nivell cultural d'un poble no té altre graduador que el de les seves escoles. Seria desconèixer la història completament creure que sense escoles un poble pot arribar a un alt grau de floreixença. Per això pogué afirmar un filòsof del segle passat que l'història de les nacions era l'història de les escoles llurs.

No l'heu esbrinada mai la causa que ha permès a Suïça, Alemanya, França, Anglaterra, Bèlgica, Estats Units i el Japó posar-se al front dels països civilitzats? Tots ells deuen llur poixança a la cultura, a l'obra educativa portada a cap en les escoles primàries.

Suïça està en primer rengle entre els pobles cultes d'Europa, i només cal veure les seves escoles rurals, la majoria en llocs solitaris i coberts per un mantell de neu, per a comprendre el miracle del seu regisme federatiu, puix sense una educació ben fonamentada seria impossible mantenir la deguda cohesió entre els 22 cantons que componen la República. Poblets de la categoria de Sant Antoni, de Vall-llobrega o de Montràs tenen allà edifici escolar propi amb el seu corresponent jardí. Molt sovint el turista s'atura davant d'algun joliu xalet: és una escola pública...

De la formidable cultura alemanya tots n'hem sentit parlar. Era després de les guerres napoleòniques, que Fichte pregonava ardidament l'educació popular per aixecar l'esperit de sos compatriotes abatuts pel pes de la derrota; fou escoltat. i a l'any 1870 el general Moltke ja deia en veu alta que era al mestre d'escola a qui es devia la victòria. Qui és que triomfa actualment en la gran transformació política que s'opera a Alemanya? El seny dels partits obreristes, dels elements educats precisament en les escoles oficials.

Cinc mil milions hagué de pagar França al perdre, en l'altra guerra, l'Alsàcia i la Lorena. Però lluny d'estemordir-se, ha anat augmentant d'aleshores ençà els presupostos d'instrucció pública, com a única taula de salvació. Avui ja no són 35.000.000 els que gasta, sinó, una quantitat deu o dotze vegades més grossa. Hi haurà algú que pugui negar-nos la seva eficàcia?

Fins fa poc, l'iniciativa particular dotava d'escoles la Gran Bretanya; mes l'esperit anglès, amb la seva visió clara de les coses, ha fet que la nació prengué directament gran cura de l'educació dels seus fills. D'un sol pic, el ministre Fischer feia votar 85 milions per a instrucció pública, a primers de l'any darrer, creava beques i establia l'ensenyament professional obligatori fins a l'edat de 18 anys. Era ell mateix en persona qui explicava públicament a les masses obreres la finalitat de les lleis votades pel Parlament, quan aquestes temien una repressió dels patrons. Anglaterra segueix

les orientacions de Fischer, perquè sap, com lord Brougham, que el mestre d'escola i no el canó serà l'àrbitre dels destins d'Europa.

Les anomenades Escoles noves de Brussel·les, han travessat les fronteres belgues i han arribat a les repúbliques sudamericanes. Quasi bé totes les ciutats compten ambedificis escolars *ad-hoc* que són l'enveja i l'admiració dels estrangers. Bèlgica és una nació cultíssima que posa sempre en lloc preferent els assumptes d'instrucció pública. En tractar-se de fomentar les escoles públiques, els elements esquerrans saben oblidar allà llurs diferències i apoiar els projectes dels governs de dretes.

Els Estats Units és la república on, a més dels homes públics, els capitalistes demostren amb fets que no pot existir una democràcia conscient ni una massa obrera capacitada sense una forta educació i instrucció. Les deixes per a fins culturals i benèfics són cosa corrent al Nord Amèrica. Per milions de dòlars es compten les quantitats donades pels Rockfeller, Gerard, Peabody, Pratt, Vanderbilt. Es una devoció que professen els nordamericans a la cultura.

I el Japó, què no ha fet per a posar-se entre les nacions de primer ordre? Ha creat més escoles públiques que Espanya; de mestres en té tres vegades més que nosaltres, ha enviat pensionats a estudiar arreu del món... i avui està a una altura que el poble espanyol no ha pogut arribar encara.

Les escoles públiques han estat el factor decisiu de les grans transformacions obrades en els països esmentats.

Quan la iniciativa governamental resta quieta, deure és dels municipis i dels ciutadans el portar la davantera. Nosaltres volem pendre la lliçó estrangera i arborar a Palamós la senyera en pro de les escoles que hi fan falta.

T.

Plany

(IMPOSSIBLE)

Que té mon pobre cor? Per què batega,
tan i tan fortament?
Per què l'ànima meva no asossega,
i adolorida, sens parar gemega?
Per què tan greu torment?

Aquesta melangia
de que està saturat
mon pobre ser acreix la gelosia
que mereix ma existència nit i dia
com clau sempre clavat!

I la cremanta llàgrima, roenta
i amarga com el fel,
que, en va, ocultar el meu dolor intenta,
viu testimoni són de la punyenta
passió que em bat crudel.

Soc son esclau, esclau de la que adoro.
Plaenta esclavitud!
I ensems desenganyat de la que enyoro,
és d'ella encara mon amor que ploro
amor per mi perdut.

Adeu! adeu!, dolcíssima esperança;
adeu mes il·lusions
d'un pervindre de goigs i benaurança
que em brindava ma estrella de bonança,
adeu, formosos jorns!

Castells fantàstics en l'espai sospesos,
com sou enderrocats!
Florits vergers davant mos ulls estesos
ara pel vent malmesos.
Vos veig ben trossejats.

Jo voldria oblidar, ja que un abisme
profund, hi ha entre tots dos;
jo voldria sostroure'm al cinisme
d'aquest amor, follia o fatalisme
que em treu el meu repòs.

Jo voldria oblidar, mes s'ho proposa
en va mon pensament,
que en ell ta imatge es troba tan confosa
com semblen mar i cel sols una cosa
com veu l'espai el vent.

Amarga, molt amarga es fa l'absència,
a mon cor malaurat;
cruel dolor em causa l'inclemència
d'una passió, que amb freda indiferència
respon un cor glaçat.....

JULI FERRER I MATAS.

El Cafè del Noi

(Del llibre «Proses casolanes» a mig fer.)

Premiat en el Concurs de Prosa literària.

El *Cafè del Noi* per ser el primer que s'havia obert al poble i per la poca cosa que el poble era en aquell temps, no feia mal paper: una casa al millor punt de la carretera, la botiga prou espaiosa, convidava a freqüentar-lo i la gent hi tindria tirada i s'aniria desvesant de matar estones a la taverna. Vaï a dir també que el Noi havia tingut manya en la presentació: de cap a cap dos rengles de taules pintades a l'oli, bancs amb respal·ler, a cada pany de paret un bon mirall amb marc de caoba, i quinqués de petroli penjats al sostre; la porta a l'istiu tota oberta, a cada banda testos amb mirambells, i a l'hivern se posarien les ventalles; al fons un armariet guardava el vidre i les safates, i del taulell gens esquifit n'ocupaven un cap rengleres d'ampolletes de rom i d'anísat en correcta formació, i l'altre era un campament de taces i platets de sucre, tot protegit per una glassa de color de rosa.

Asseguda darrera el taulell completava dignament el decorat de la sala la mestressa del cafè, tothora amb la mitja als dits, ja que el tràfec de l'establiment, ben poc concorregut els dies feiners, sempre li deixava estones de lleure per a fer alguns girats; allà hi passava moltes hores de la tarda i vetlla, descansava el seu marit i feia honra a la casa, perquè era de bon veure; els parroquians més ga'antejadors l'hi deien algun cop i ella també s'ho coneixia.

A la festa hi acudia força gent, però els altres dies la concurrència era bastant migrada; els que mai fallaven eren el Salau, qui tenia oberta una graneria a l'altra banda de carretera i el Tòfol, un altre veí que no feia de res i que sempre es queixava que no sabia on girar-se amb tanta feina; prenien cafè a la mateixa taula, gaire bé un dia si i un altre també, dos minyons carreters, el Perot i el Nina, que s'encantaven amb els estirabots del Tòfol i el Salau, cada tarda en guerra encesa mentres tenien les cartes als dits, i també a estones pegaven ulladetes al tau'ell. Tots quatre bons amics, malgrat les freqüents disputes, anaven xarrupant el suc calent de les llurs taces, i el Tòfol ja havia demanat els *psalms*.

— Que ja sabeu si vull jugar? preguntava el Salau.

— No'n caldria d'altra: ¿quí em pagarà'l cafè, doncs?

— Ah! ja us refieu que perdré.

— Com sempre.

— Si no feu trampa guanyarà el Salau, va dir el Perot amb l'intenció de començar a armar brega.—

— Escolta, replicà el Tòfol ¿Que ho has reparat algun cop que jo fes trampa?

— No; però sempre guanyeu, i això no és de bon ésser.
 — Perquè sempre juga bé, home, observà el Nina, i el Salau no'n sap gaire.

— Prou que'n sap, digué rectificant el Tòfol, però sempre bada.

Apa!, afegi, començant a remenar les cartes.—

— Va, feu el Salau.

— Sense revenja.

— Sense revenja.

— Perquè haig de plegar aviat, que tinc feina.

— Doneu.

I es començà la partida; alternadament els jugadors anaven tirant cartes a la taula i picant fort amb els nusos dels dits.

— On purreta es aquell reiot d'espasa?

— Si ja és fora...

— Teniu més memòria que jo.

— I més enteniment.

Tíraven la darrera carta picant més fort que mai.

— Has fet porra, Salau,— digué el Nina.

— No hi puc jugar, ja ho sé; rumia massa.

— Noi, del meu calent se'n cuidarà el Salau. Me'n vaig, cavallers.

— Escolteu: ¿per què ho haveu dit que no tinc enteniment?

— No ho he dit jo això.

— Ell no l'ha pronunciada aquesta paraula— digué el Nina amb ganseria.

— No n'és de mena agraviador el Tòfol— afegi el Peïot.

— Tu m'has dit que jo tenia més memoria i jo t'he dit que tinc més enteniment; estem en paus. ¿Que m'he agraviat jo?

— Vós sempre esteu carregat de retòriques; per què teniu més enteniment que jo? Que voleu dir que jo so un beneit?

— No, home; pero't torno a dir que jo... veuràs: tinc més anys, i he seguit moltes terres, he estat a tot arreu, ¿saps? he navegat per mar, de món n'he corregut qui-sap-lo.

— Jo també.

— Quan anaves per sagal amb la diligència devies haver arribat a Vilafranca.

— I a Saragoça.

— Tot això és al costat de casa, home. A l'Havana ni saps per on s'hi va. Allò es un bon país. ¿Veus aquest cigarro— ensenyant un puro d'estanc que es tragué de la butxaca— és triat, cremarà bé i farà la cendra blanca.

— ¿Que va sol?

— No va sol, pero no vull que t'enverenis. Doncs aquest cigarro allà si l'oferís a qualsevolga, al negre més xato que trobés, me'l pendria amb una revolada i el llençaria a les escombraries; porque es fuma bo..... i es pren café

de confiança; això tot es xicoira, i aquest rom que'ns donen és aigua ab una mica d'esperit i sucre cremat.

—A l'Havana us van mal avesar i ara no trobeu res bo.

—A l'Havana, encara que te'n riguis, si jo hagués tingut lletra, m'hi podia fer home.

—Sino que penso que el clima no us provà.

—No gaire.

—I el treballar potser tampoc no gaire.

—Be, deixa't de romanços. Allà hi vaig aprendre moltes coses. Calleu: un joc també que ja se m'havia esborrat de la memòria; demà el farem; és una mena de joc de mans molt divertit, però no ho és de joc de mans; me'l va ensenyar un negret que tenia uns morros de pam, però era molt carinyós: a mi sempre'm deia *su mercé*. Demà. Demà mateix el farem; si'm surt m'hi vull guanyar un cafè; no, només un cigarro; ara no pot ésser perquè tinc tard... Apa!

Sortí disparat com un coet. Els tres companys de taula se van alçar i havent donat una amorosa llambregada al taulell eixiren de l'establiment i encara les van haver d'EnTòfol, concedint que era un bon subjecte sinó que era molt fatxenda.

II

La mateixa decoració de l'Acte anterior. — *Dits menys el Salau*.

Té la paraula el Tòfol i els altres dos escolten trencant-li tot sovint el parlament ab explosions de franques r allades.

—Però no val a distraure; si badeu me tirareu la peça a terra.

—No tingueu por van fer dues veus a l'hora.

—Copes dieu ¿veritat?

—Justament; les hores seran oros.

—Si, vaja, i per dir bastos direm anys.

—Això, i mesos senyalaran espases; aviat es entès i no us podeu errar.

—Ja veig la fesomia del Salau ab un pam de boca oberta i uns ulls com unes taronges.

—A mi bo i me fa llàstima; sempre li heu d'amagar l'ou al clatell.

—Perquè és tan albat. I de totes maneres no se li dóna pas cap perjudici; a l'esquena d'ell ens hi fem un panxó de riure sense fer mal a ningú, i encara potser així l'espabilem una mica.

—Ara no'm comprometeu; tota la gràcia està en saber dissimular.

Deixeu les cartes, no les toqueu per res, i així que ell entri farem veure que estem al bo de la funció; vejам si'm seguireu la beta.... Mutis, ja s'acosta la xibeca; no'm tafanejeu les busques, que començo a sonar la flauta.

—Per mi ja ha dinat tothom, va dir el Salau per tota salutació acostantse als companys ara vinga aquella purga, que diu en Tòfol.

—Seu i calla, exclamà aquest ab to d'imperi no'ns trenquis les oracions, que som al punt del compromís.

—Jo ho volia veure començar..... no teniu espera.

—T'han dit que no destorbis.

En Tòfol s'acostà, fregant les cartes ab el cap del nas i anant-les separant d'una a una a mesura que les tenia ensumades del dret i del revés.

—Les heu posat molt fondes..... perquè les vostres no hi són pas amb les que he girat fins ara..... ei! jo ho dich.

—No; no, la meva encara jau.

—Igual que la meva.

L'ensumada fou més llarga i el moment emocionant; el Tòfol un cop hagué girat la carta, exclamà:

—Ara! La teva Perot, ja ha costat prou, la pilla; ¿és aquesta o no?

—La sota d'oro? La mateixa.

I un parell de cartes més avall fou girada triomfalment la que venia, qual-sevol punt de qualsevol coll.

—Nina, la teva ho és o no és?

—Justa la fusta.

—Digueu-me si he guanyat el plet.

—I el cafè.

—No cal; vos acceptaré un cigarro, porque el cafè es com si'l tingués pagat; se'n cuydarà'l Salau, com cada dia.

—No pas avui. No hi ha partit avui. S'ha de tornar a fer aquest joc de mans.

—De nas vols dir.

—De nas, doncs, que jo no hi era i no me n'he pogut fer ben capaç.

—Hi tornarem si aquests ho volen.

—Per mi tornem-hi, digué el Nina.

—I per mi, afegi el Perot.

—Va, doncs; això té d'anar així: o fumareu vosaltres dos...

—O pagarem el cafè vostre.

—No; home, que ja hem dit que el meu l'ha de pagar el Salau.

—Mel! Jo no us el pago.

—Deixem-ho anar—va fer el Perot.—Que portin cartes noves. Vós Tòfol aneu-se'n a la cuina, a festejar amb la cafetera si voleu, mentres nosaltres farem las nostres maniobres, porque vos sóu molt viu i com més lluny vos tindrem, més segur queus fem la llesca.

—Però res de patota ¿eh?, i més de dues cartes no m'hi vull comprometre a endevinar-les.

El Perot i el Nina van cuitar a fer caure el mort damunt del seu company.

—Què's té de fer? —preguntà aquest.—

—Molt senzill: triar una carta, o dues si volem, fregar-les una mica amb els palmells de les mans o tocar-les amb els caps dels dits i barrejar-les amb

les altres, i ell que digui, quines eren; que olori tant com vulgui i que les descobreixi.

—Només amb això us les ha endevinades?

—Només, només; feia de gos.

—Ja és prou estrany; sembla art de bruixeria.

—També he dit jo el mateix; oi Nina?

—Deixeu-me'l per a mi aquest cop. De primer me vull esbandir les mans, no fos cas que'm traís la farum del blat de moro que he mesurat ara mateix.

—Tens raó. Vols jugar que a mi m'haurà sentit el tuf dels bots que he traginat?

—Sí, noi, i a mi la fortor de la reina dels boscalls, afegí el Nina. Aquesta no l'erres, no, Perot; a fe de Déu.

—Doncs, apa Salau, enllesteix, que amb l'excusa de que li fem perdre la paciència fóra capaç d'esmunyir-se com una anguila.

—Aquest cop l'hi hem d'ajupir i que pagui tot el gasto de la taula.

—Com s'entén el gasto? jo no'l planyeria per tendre; juguem-hi un be-
renar per a tots proposà el Nina.

—No val a fer-ho massa fort; i si guanya?

—No guanyarà, i si guanya, per això no hauràs d'anar a captar: una cosa de res, perquè el tot es la bromada.

—No'n parlem més: ara m'entendré amb el Tòfol, i llestos.

JACINT LAPORTA.

(Continuarà).

Bibliografia

RECULL DE VERSOS del Dr. D. Ramon Piñas, Pvre.

Aplec d'impressions religioses delicadament sentides i expresades. Els versos, espontanis, tenen alguns defectes d'accentuació i de duresa.

EL NAIXEMENT DE MARIA

La fosca nit el món embolcallava,
la fosca nit d'errors del paganisme,
la pobre ment de l'home s'esfondrava
dins un espaventable cataclisme.

Ni un pic de llum de veritat brillava
que l'home conduís per la drecera
del bé, i tota virtut bo i afluamava
del vici impur la bàquica fal'lera.

Qui el lliurarà d'aquella gran basarda
per cap cantó s'esguarda;
de sobte es fa una llum obiradora;
enllà, vers l'Orient ix la clarícia:
abans de despuntá el Sol de Justícia,
naixeu, Maria, sa divina aurora.

ELS MARTRES

O quin misteri,
el misteri dels martres cristians!
O quina olor d'encens!
O quina resplendor de místics cants,
d'encens que es va cremant,
de càntics d'Al'leluia,
que van ben tost al cel, al cel pujant!
O quina formosor de lliri b'anc,
divines esposalles
amb el Anyell de Sang;
i una tremolor de sacrifici,
de sacrifici dur, però constant;
d'holocauste al Senyor ben acceptable,
suavitat de bàlsam odorant!
O sang, gra de forment que ells han sembrat
en terra de goret ben saonada
prometedora n'és d'un bell esclat!

Crònica local

La vida va transformant-se. El negoci de la nostra contrada comença de valdre's de camions: el primer que ha vingut a Palamós és el dels senyors J. Artigas i C.^a. Fou un espectacle. El camió venia carregat de caixes d'aglomerats, i, realment, semblava una casa en marxa. A banda i banda de carretera se congregaren curiosos. Dos dies després, presentava's al poble el camió de N'Oliver i d'En Roldós, palamosins. Negra sort per als carreters! El suro, per son volum, no és mercaderia a propòsit per a camions, però, amb tot, és d'augurar que la transformació del transport és un fet. Per començar, prestaran gran servei, perquè la vaga del Tramvià de Flassà a Palamós va eternitzant-se. Els alcaldes de les poblacions interessades, han fet noves gestions. Espectacle també hi hagué amb la treta del suro i altre gènere que el Sindicat Obrer boicotejà. Amb tot i que era mercaderia facturada abans de la

vaga, el referit Sindicat persistí en sa decisió; féu, però, llicència especial per retirar una partida de vi i una de llobins. Carreters i encarregats, que] intervingueren en la treta, foren també boicotejats. Per al compliment del treball, hagué d'intervenir la Guardia Civil. Les modistes se declararen en vaga per guanyar un jornal de 3 pessetes que els hi ha estat concedit; donava goig de veure pels carrers les garlandes de vaguistes.

En l'indústria s'hauria treballat ferm, de no haver vingut la gran baixa de canvis. Hi ha baixa en la fabricació de discs per l'observància estricta al Nord Amèrica de la llei prohibitiva de l'alcohol. La Corchera ha compensat la depressió produint taps i aglomerats. D'aglomerats n'hi ha fabricació en totes les poblacions sureres. Els senyors Gubert i Costart ne fan ara una instal·lació en la nostra vila.

Tothom parla del conflicte social. El locaut no arribà a estendre's fins a les nostres terres; de manera que no hi hagué altra interrupció que la de la premsa acostumada. Publicant-se únicament *El Progreso* i *El Liberal*, tenien requesta els diaris de Madrid.

Iniciada la campanya hivernal, el poble ha reprès el programa de diversions d'anteriors anyades i del qual no pot queixar-se el jove més animat. A les 5 de la tarda del diumenge, cine; de 7 a 9 ball; sopar, i funció teatral per aficionats xics o grans en les Societats. L'afició a fer comèdia augmenta. Es bella cosa. Els joves aprenen a dir i a esparpillar-se. Com que son gratuïtes les funcions, en voleu de gent! Si els còmics de debò en tinguessin tant, que en foren de contents! La distinguida artista Na Hortènsia Vilaseca de Calonge no pot atendre les sol·licituts. Al «Centre Federal» posaren *Les jotes de la Roser*. Noms d'aficionats: Piaja, Coll, Riera, Vilaseca, Juera, Lladó, Quetglas, Colls, Vilar, Jordà. El notable tenor En Rafel Suñé cantà algunes composicions de son vast repertori. En el «Centre Econòmic» oferiren el drama *El Majordom*.

Un hidroavió francès caigué a Tamariu amb averies. Fou dut aquí amb intent de reparar-lo, però sols pogué aprofitar-se el motor. Un hidroavió italià hagué d'acalar-se a Calella per falla de benzina; en rependre el vol, sofrí averia, vora les Formigues. A ambdós punts hi acudiren prestament la primera autoritat marítima D. Leopold R. de Rivera, el Vice-Cònsul italià N'Andreu Ribera i el marí, pràctic del port, En Pere Gutiérrez. L'últim aparell, dut aquí, serà aquí mateix reparat.

D'una bona millora és dotat el nostre port. El far de la Punta del Molí i els farells de les escolleres i de la llosa,—roig, verd, blanc, roig—són de llum elèctrica intermitent. Com llums de rondalla, les boniques gemmes parpallegen en la fosca. La del far allarga fins a 12 milles; la del mur de contenció, fins a 5'8 milles.

Com de consuetut, va celebrar-se una missa al Cementiri el dia de Difunts. En l'església parroquial se congregaren fidels per honrar les ànimes de Na Caterina Casadevall i Na Concepció Godo de Cadaqués, Cantà l'escola dirigida per En Lluís Ferrer.

En Josep Fabrega i Pou ha rebut un homenatge a Santa Coloma de Farnés.

En Santiago Vall, molt expert en assumptes legals, ofereix sos serveis per a compra i venda de finques, col·locació de capitals i assumptes judicials.

En Pere Ferriol és nomenat mestre del chor *El Progrés*.

Foren molts els nocialistes qui visqueren la diada política de Girona. La dessidia de l'empresa d'autos i l'averia del vehícol, feren gruar un xic el goig dels excursionistes.

Els futbolistes palamosins vanceren als del Casal Popular de Palafrugell.

En Jaume Ferrer exposa uns retrats dignes de gran elogi.

L'Establiment de productes Débray és instal·lat al Carrer Major.

L'encarregat de la Corchera, senyor Delclos ha marxat a Baltimore.

A l'església, hi ha un bell i nou ornament: quatre làmpares elèctriques, present d'una agrupació de feligresos.

Sport

Fut-bol

Poc moviment el tingut per nostre equip durant el passat mes de Novembre.

Unicament s'és celebrat un partit amistós amb el «Casal Popular» de Palafrugell en el camp del Palamós, assolint aquet un altre èxit sobre el Casal al qual va véncer per 4 goals a 0.

El gran interés amb que s'és esperat el campionat va augmentant cada dia més; però molt més ne tindria si els clubs que hi prenen part es presentessin amb forces propies, sense gent forastera.

La lluita que s'apropa serà en certs partits una lluita fraternal—pot així anomenar-se—, puix en ella hi lluitaran jugadors fills d'un mateix poble i nascuts en el fut-bol dins el mateix Club, i que actualment per unes promeses fallagueses, s'han separat del Club patern i li fan guerra a mort.

Trista es la lluita entre *germans*, però ja que aquesta s'imposa, els qui encara resten fermes a defensar els colors fraternals se disposen a lluitar amb les forces de què disposen sense cap necessitat d'anar a la recerca de jugadors forasters per conquistar el Campionat de Girona.

Temps vindrà que aquestos jugadors dissidents faran com el fill pròdig i tornaran al Club d'on nasqueren per a acullir-se baix els seus braços.

Voluntat i constància, jugadors palamosins que encara que sorgeixi algun contratemps, ja vindrà el dia que podrem cridar a ple pulmó: ¡Visca el Palamós F. C., club on vaig néixer i que amb la meva voluntat i el meu amor ha sortit victoriós de la lluita!

El partit que tenia d'efectuarse el dia 30 del passat mes i que corresponia ja a aquest campionat tingué de suspendre's pel mal temps.

La continua pluja caiguda durant tot el dissabte, nit i matí del diumenge inondà el camp d'aital manera, que féu impossible el poder jugar-hi.

L'esperança dels jugadors i aficionats palamosins sortí fallida davant aquest contratemps.

S'espera amb veritable ànsia la celebració d'aquest partit.

S'assegura que el «Casal Popular» s'és retirat de la lluita havent cedit els punts als seus contrincants.

Corren veus de que aprofitant els dies que queden lliures per a jugar el campionat s'efectuaran en el camp del Palamós alguns partits amistosos.

Es diu que ens visitarà l'«Ateneu Palafrugellenc» i un equip de Barcelona. Celebraria poder ressenyar aquests partits.

També es diu que en breu tornarà a estar entre nosaltres el que fou mig-centre i defensa del «Palamós F. C.», en Maties Comas.

Desitjariem poder-li estrènyer les mans ben aviat.

Com sempre, aquest bon company diu que ve disposat a lluitar amb sos antics companys per a conquerir, juntament amb ells, nous triomfs per al «Palamós F. C.».

JOSEP FRANCH.

Moviment del port durant el mes de Novembre 1919

ENTRADES		TONELATGES	SORTIDES		TONELATGES
Vapors	6	6.563	Vapors	6	6.563
Barcos de vela	10	1.065	Barcos de vela	9	1.031

Operacions de la Caixa d'Estalvis Mes de Novbre 1919

Nombre d'imposicions	Quantitats imposades	Reintegres	Quantitats pagades	libretes noves
49	1.468	22	5.141'65	4

Talleres Tipogràfics LLORENS CASTELLÓ — Palamós

CICLES SANROMA

ARTICLES PER A
SPORTS

MOTOS I SIDE - CARS

SUN

A. SANROMA
Balmes, 62
BARCELONA

TELEFON
1445

ALFOMBRES - TAPICERIES

Tot quant se fabrica a Europa per a decorar, se troba en els
GRANS MAGATZEMS A L'ENGROS I AL DETALL

H. Blanco y Bañeras, Barcelona

Successor de BLANCO Y BOSCH

Plaça de St. Jaume, Call 21, S. Honorat, 1 i 3
i Fruita, 2. TELEFON 190 A

Grans existències.

Últimes Novetats.

Preus sens competència.

Importació directa de Tapiços, Smirna i Perses (Orient). Últimes creacions, estil antic, en Damasc, Velluts, etc. Jocs complets de Cortinatges, Stores, *Visillos* i Cobrellits de Tul i Puntetes per a Dormitori. **Tapets, Pells, Mantes, Edredons.** Tallers de Roba blanca per a taula i llit i demés articles de **Llenceria, Gèneros de punt, Camiseria i Equips** per a senyor i senyora.

NOTA. *Es convenient per a les carpetes saber les mides de l'habitació.*