

BALUARTE SITGES

Setmanari català

Redacció y Administració:

Carrer de Parelladas, 9

El centenari del "Greco"

Desde les columnes del diari *La Publicidad*, de Barcelona, nostre distingit amic l' eminent crítich d' art D. Miquel Utrillo ha llenat una idea que a ben segur mereixerà no sòls l' aprovació, sino també la cooperació més entusiasta y eficàs pera véurerla realisada, de tots els nostres compatriots.

Per la nostra part, dintre la nostra modesta esfera d' acció, des de ara oferim al seu iniciador l' apoy més decdit, posant a la seva disposició tots els nostres esforços y energies, a fi de que a son degut temps es pugui contemplar convertit en realitat hermosa lo que avuy per avuy no és més que un daurat somni.

Vegis lo que, ab la concisió que li ès peculiar, escriu el Sr. Utrillo:

«De obras como las que pintó Domenico Theotocópuli, inmortalizado bajo el nombre del «Greco», puede hablarse todos los días del año, pero la idea de celebrar el centenario de su muerte acaecida el 7 de Abril de 1614, da suficiente actualidad á su nombre glorioso, para poder estamparlo entre los frágiles asuntos que son el tema de la prensa diaria.

Muy recientemente, se ha publicado un libro exce-
lentemente redactado casi en términos de cancellería y estampado por el cuidadoso tipógrafo madrileño José Blass, cuyo título es el siguiente: «Catálogo del Museo del Greco de Toledo». Con un tacto exquisito, se habla del generoso donativo hecho á la nación por el señor marqués de la Vega Inclán, de «un edificio habilitado para Museo en la mansión del Greco»: del hecho, queda durradera memoria en una lápida que empieza así: «Por la Patria, por el Arte y para Pública enseñanza, Benigno Vega, Marqués de la Vega Inclán, labró esta casa y fundó el Patronato y Museo del Greco, para cimentar sobre estas ruinas de los palacios de Villena en donde vivió el Greco una institución de cultura y arte nacional».

El Museo, cuyos fines aclara esta lápida, está instalado en una casa contigua á la que se llama del Greco y contiene 25 obras, de las cuales 20 son de la mano de Theotocópuli; el catálogo las describe cumplidamente y en él figuran las reproducciones de todas y desde hace un par de años, van juntándose á las creencias de los aficionados al arte, la existencia de «una casa del Greco», es decir, «la casa en la que vivió el Greco», aquel pintor para cuya gloria bastan sus lienzos, pero qué se ha reputado sin fundamento alguno, como escultor y arquitecto, profesiones que á decir verdad, no ejerció en su vida, pero que le han acarreado sin merecerlas discretas censuras más ó menos literarias.

La fama póstuma de Theotocópuli labrada con sus obras, ó si se quiere, con una parte de sus obras, y especialmente con el sobrenatural «Entierro del conde de Orgaz», está asegurada en todos los ámbitos del mundo culto, desde la aparición en 1908, de la obra de Cossío, á la que se puede agregar en el mundo de la literatura, el libro: «Greco uo le secret de Tolède», de Maurice Barrés. Para el estudio de la parte documental, la que revela y demuestra lo que hay de cierto en lo que se dice haber sido la vida del Greco, es indispensable leer un libro modesto, repleto de cosas demostradas, que publicó en 1910 D. Francisco de Borja de San Román y Fernández, y titulado: «El Greco en Toledo ó nuevas investigaciones acerca de la vida y obras de Dominico Theotocópuli». En esta obra, se demuestra que «la casa del Greco», aquella en que realmente vivió y trabajó el gran pintor canadiota, era una de las casas principales del marqués de Villena, y que la actual casa llamada del «Greco», ocupaba un solar de una manzana al norte de las del

marqués de Villena y separada por una calle, estando la desconocida casa, la verdadera, en el actual paseo del Tránsito, desde el cual se domina el Tajo, como se descubría desde el estudio del gran pintor. Por consiguiente, la «casa del Greco» que constituye una visita más y de las más piadosas para los que visitan la Toledo artística, no es la que habitó Theotocópuli, pero de todas las casas disponibles en la actual ciudad es la más cercana y por consiguiente es la casa del «Greco» por aproximación, por sufragio popular y obra y gracia del generoso donativo del señor marqués de Vega Inclán. Del mismo modo, tuvo Rusiñol el derecho de levantar una estatua, por cierto la primera y hasta ahora la única, al pintor del «Entierro del conde de Orgaz», en su Sitges, que realmente es de lo más vecino a Creta... en tierras de España y cuando menos el mar que baña la desgraciada isla griega y la bella playa catalana, es el mismó.

Por esta razón y por otras de orden meramente sentimental, debe celebrarse en Sitges, el centenario de Domenico Theotocópuli, sin perjuicio de las fiestas que organice la imperial Toledo; en nuestra población costera, se tributaron los primeros honores á la gloria del Greco y en ella hay una estatua suficientemente representativa y una inscripción clarísima, que se pueden adornar de flores y ante las cuales se pueden pronunciar discursos y entonar cantatas; al mismo tiempo, en el Gran Salón del «Cau Ferrat», se podrían reunir los «Grecos» existentes en Cataluña, y en cualquiera de las tranquilas ensenadas que recortan la costa, no sería difícil organizar alguna representación al aire libre, por una sola vez y sin ánimo de marchitarla en el cartón del teatro. Para el plazo relativamente largo de 1914, los jóvenes artistas catalanes podrían rendir el homenaje de sus obras, al recuerdo del gran pintor griego que solo, extranjero y sin nadie que siguiera sus huellas, supo fijar en el lienzo el alma de aquella España que Velázquez supo encerrar en cuerpos inmortales».

La infanta Isabel a Sitges

Conforme anunciamos en nostre número anterior, el passat diumenge visità la nostra vila, de pas cap a Barcelona, S. A. R. la Infanta D.ª Isabel.

La ilustre dama era esperada a Sitges per després de les quatre del a tarda, però sobtadament va saberse que a les tres havia surtit de Vilanova, y a un quart de quatre la Infanta ja entrava pel Passeig del Doctor Benaprés.

Com ès molt natural, l' anticipació de l' hora de la arribada motivà una rebuda quelcom brusca, precipitada, a la que no pogué concorrer tot l' element oficial. No obstant, a la Ribera, cantonada al carrer de Bonayre, ja's troaven reunits, al moment d' arribarhi l' automòbil que conduïa a S. A. R., els tinentes de Alcalde, D. Joaquim de Querol y D. Lluís de Dalmau, y el regidor D. Sebastià Carbonell Soler, acompañats del Secretari Municipal, D. Claudi Mas y Jornet; el Sr. Jutge municipal, D. Joseph Ferret y Robert; el Capità de Carabiners, Don Enrich Gómez Santos; el tinent coronel retirat resident en aquesta vila, Don Joseph

PREUS DE SUSCRIPCIÓ

Sitges, un trimetsre, 1'50 pessetas
Espanya, un any, 7' id.
Extranger, un any, 2'50 pesos (or)

Anuncis, Esquelas, Remittits
y Reclams a preus convencionals

Cordero; el notari D. Felip Font y Falp; l' Assessor de Marina, D. Agustí de Serra y García; individus de les Junes de l' Hospital y de la Societat Espanyola de Salvament de Naufrechs; Presidents de les societats «Fomento de Sitges», «Casino del Prado Suburens» y «Pabellón de Mar»; els metges Srs. Llopis, Fossas y Benaprés y altres distingides persones.

El tinent de Alcalde Sr. de Querol va saludar a la Infanta en nom de Sitges, siguent invitat per l' augusta dama a pujar a son carroatge.

La comitiva, formada per varis automòvils, cotxes y altres veiculs, a dalt els quals s' hi veyen el digne diputat a Corts per aquest districte, D. Joseph Bertrán y Musitu, els Marquesos de Castelldosrius y d' Alella y altres respectables personalitats, prossegui el seu camí cap a la Casa de la Vila, passant ab marxa gens caliosa pels carrers de Bonayre, Parelladas y Major, els balcons de quines cases molts es trovaren endomassats y guarnits de senyores y senyorettes que al pas de la Infanta l' obsequiaven ab una pluja de flors y altres manifestacions de simpatia.

Arribada la comitiva a les Cases Consistorials, quin vestíbul, lo meteix que la escalinata, es trovava adornada ab flors y arbustes, S. A. R. baixà del automòvil, rebentla acte seguit y oferintli un preciós pom de flors pera ella y un altre pera la seva dama de honor Sra. Bertrán de Lis, el Sr. Alcalde, D. Pere Carbonell y Mestre; y apoyada del bras de aquèst, pujà a visitar el Saló de Sessions, hont descansà una curta estona, mostrantse sumament encantada de la magnificència del meteix.

Desde la Casa de la Vila, la Infanta, ab les autoritats y demés accompanyants, es dirigió, a peu, al temple parroquial, qu' estava profusament enllumenat com en les grans diades, y hont fou rebuda pel litre. Sr. Rector Monsenyor D. Joseph Bricullé, que donà a besarli la Vera-creu, y demés clero, sota tàlam y als acorts de la Marxa Reyal; resonat després un breu rato agenollada en un reclinatori al efecte dispost devant del altar major.

En surtint de la Iglesia, S. A. R. s' aturá un breu rato a la piazza del Baluart pera contemplar el superb panorama que desde allí dalt es domina, quedant vivalement impresionada devant de tanta bellesa.

Acte seguit va dirigir-se cap al famós «Cau Ferrat» d' En Rusiñol, hont, servintli de cicerone l' eminent critich d' art D. Miquel Utrillo, tingüé bona ocasió de

La Infanta, acompanyada del Sr. Alcalde y altres personalitats, dirigintse a la Iglesia.

admirar les inapreciables joyes arqueològiques y artístiques que s' hi atresoren.

D'allí passà a la propera casa, propietat del súbdit yanki Mr. Deering, que l' ha convertida en sumptuós palau, denominada «Maricel», honl l' Ajuntament li tenia preparat un thè. A «Maricel» la Infanta fou atesa per les simpàtiques y distingides senyores Manela Amell y Llopis y Casilda Batlle y Vías, en calitat de dames d' honor. Després del thè, S. A. R., a prechs del apoderat de Mr. Deering, D. Miquel Utrillo, va encapsalar un luxós àlbum de visites. Fou tanta la admiració que «Maricel», aixecat sobre les roques del mar, va produir a la Infanta, que aquésta manifestà als seus accompanyants que de bona gana s'hi quedaria a passar una llarga temporada.

Una vegada S. A. R. y la seva dama d' honor se hagueren canbiat de trajo en una habitació disposta al objecte, tota la comitiva va traslladarse al Convent de Monges Mercedaries, la Superiora del qual ès intima amiga de la Infanta.

En aquell moment acabava d'arribar de Barcelona, en automòvil, que pel camí havia sofert algunes averies, el Capità general de Catalunya, D. Valerià Weyler, accompanyat del seu ajudant de camp, el capitá de cavalleria D. Joseph Gralla de Stein. Sense perdre temps el Sr. Weyler es dirigi cap a trovar a la Infanta, celebrant una ràpida conferència.

Y als pochs moments, després de despedir-se de les autoritats, entre aplausos y aclamacions S. A. R. la Infanta D.ª Isabel abandonà Sitges, emprendent el seu automòvil, la marxa cap a la capital ab una velocitat de més de 75 kilòmetres per hora.

La Infanta Isabel, avans d' anarsen, entregà cent cinquanta pessetes al Sr. Arcalde pera els pobres de la població.

Tal suma el passat divendres fou repartida entre les famílies més necessitades de aquesta vila.

Com a recort, la Infanta Isabel ha obsequiat ab dues precioses joyes a les distingides senyores D.ª Manela Amell Llopis y D.ª Casilda Batlle Vías, que, com ja diem més amunt, durant la seva estancia en aquesta vila li exerciren de dames d' honor.

Els tals obsequis han sigut entregats a les interessades per mans del Sr. Arcalde, qui els havia rebut de part de D. Isaael per mediació del Diputat per aquest Districte, D. Joseph Bertrán y Musitu.

Tota la premsa, en general, al ocupar-se de la visita de la Infanta Isabel feta a Sitges, reconeix que la rebuda que se li dispensà fou afectuosíssima.

Sessió del Ajuntament

ORDINARIA DEL 11

De segona convocatoria, va presidirla el Sr. Alcalde, assistinti els concejals senyors Querol, Dalmau, Parera, Selva, Carbonell Soler, Julià y Mitjans.

Llegida y aprovada l' acta de l' anterior, es donà lectura a un ofici del Govern Civil de la Província anunciant la sortida de Madrid de la Infanta D.ª Isabel en direcció a Catalunya y pas per Sitges; acordantse autorisar a la Alcaldia pera que preparés tot lo convenient pera fer una rebuda ben entusiasta a la egregia dama.

Es llegí també una comunicació de la Comissió Mixta de Recrutament declarant soldat al minyó Esteve Ferrer y Rosell.

A continuació va acordar-se: Remetré a la Diputació Provincial els comptes corresponents al segon trimestre d'enguany; fer constar en acta un vot de gracies pera don Tomás Sanchís per haver proporcionat galantment el seu cotxe a la Comissió d' Obres y Ornament pera anar varies vegades a Vilanova; instalar de nou al carrer de Bernard Fernández un fanal, retirat ab motiu d'unes obres; passar a dictamen de la Comissió correspondent una proposició referent a crear una nova plassa de peó municipal pera poguer atendres millor la conservació dels passeigs; y, per últim, adquirir una nova manguera pera regar.

Va tractarse de algun altre assumptu dé relativa importància y se aixecà la sessió al cap de uns cinc quarts de haverse comensat.

ORDINARIA DEL 18

Se celebrà de segona convocatoria, baix la presidencia del Sr. Alcalde, D. Pere Carbonell Mestre, y ab assistència dels regidors Srs. Querol, Dalmau, Parera, Carbonell Soler, Julià, Duran y Mitjans.

Llegida y aprovada l' acta dè la sessió anterior, passà a donar-se lectura a la següent comunicació de l' Alcaldia:

«Según lo acordado por V. I. en la sesión anterior, la Alcaldia procedió desde luego á organizar el reci-

bimiento y atenciones que debieran dispensarse á S. A. R. la Infanta D.ª Isabel con motivo de su anunciada visita á esta villa.

Convocados los Sres. Presidents de las Sociedades económicas y recreativas, así como otras respetables personalidades de la población, comisionóse á los Sres. Juez Municipal y Cura. Párroco para que en únió del Alcalde que suscribe dispusiesen los detalles del recibimiento y arbitrasen los recursos necesarios, que fueron recaudados por suscripción entre los señores asistentes y otros que á lo resuelto en la reunión se adhirieron. Aparte de los suscriptores, facilitaron la misión de los Comisionados el Sr. Diputado á Cortes por este Distrito, D. José Bertrán y Musitu; D.ª Rita Vias Vda. de Batlle; D.ª Dolores Llopis Vda. de Querol; D. Joaquín de Querol; D. Rafael Llopis Ferret, y algunos más, que proporcionaron valiosos objetos de servicio para los obsequios preparados; la Srtas. doña Manuela Amell y Llopis, y D.ª Casilda Batlle y Vías, que se dignaron aceptar la designación de que fueron objeto para atender á S. A. R. en Maricel, en calidad de Damas de honor, y singularmente D. Miguel Utrillo, representante del propietario de Maricel, Mr. Charles Deering, que puso á disposición de los Comisionados la señorial morada para en ella ofrecer un té á la Infanta.

La Alcaldia publicó dos bandos anunciando al vecindario la próxima llegada de S. A., el programa de la visita y el itinerario que había de seguir la comitiva, é invitando á la población á engalanar con colgaduras los balcones y arrojar flores al paso de la Infanta. Y, dando una prueba más de su tradicional cultura, el pueblo suburenció recibió á D.ª Isabel con respetuoso afecto, adornó las calles del tránsito y tributó aplausos y aclamaciones á la ilustre viajera.

S. A. llegó á Sitges á las tres y media del último domingo, dia 14 del actual; visitó las Casas Consistoriales que estaban adornadas con plantas, flores y colgaduras, la Iglesia Parroquial, el Cau Ferrat, Maricel y el Convento de las Religiosas Mercedarias; tuvo palabras de elogio para la población, en general, y particularmente para el Salón del Consistorio, el Baluart, el Cau Ferrat y Maricel; agradeció los obsequios que se la dedicaron, entregó á la Alcaldia ciento cincuenta pessetas para los pobres de la localidad, y salió para Barcelona á las 5.

Cumplimentaron á S. A. las Autoridades Civiles, Eclesiástica y Militar de la villa; el Ilmo. Ayuntamiento; representaciones de las Juntas del Hospital y de Salvamento de Náufragos y de las sociedades «Prado Suburense», «Pabellón de Mar» y «El Fomento de Sitges», y otras varias distinguidas personalidades. Sin embargo, es de lamentar que la carencia de noticias oficiales impidiese conocer con la debida anticipación la hora de la llegada de S. R. A. Antes de mediodía el comunicante telegrafió al Sr. Alcalde de Villanueva y Geltrú en súplica de que sirviese avisar con la posible antelación el momento de la probable salida de la Infanta, de la vecina villa, y, sea por la limitación del servicio ó por otras causas, no se obtuvo contestación. Las referencias particulares hacen suponer que D.ª Isabel llegaría á Sitges entre cuatro y cinco de la tarde, y en tal creencia y á fin de que el recibimiento se organizase con la mayor anticipación, convocóse á los invitados para salir de las Casas Consistoriales á las tres y media. Pero, á consecuencia de un telegrama del Gobierno Civil de la provincia, S. A. inopinadamente apresuróse á salir de Villanueva y Geltrú y precipitó su llegada á esta villa, de manera que al recibirse aviso particular de que la Infanta se dirigía á Sitges entraba ya en la población la egregia Dama.—El encargado de Telégrafos de esta villa, D. Fernando Olaya, con su amabilidad suplió las deficiencias del servicio, que era limitado.

Por todo lo expuesto, el suscrito Alcalde propone á V. I. se sirva acordar: Transcribir en acta la presente comunicación; consignar la satisfacció del Consistorio, por la nueva prueba de cultura dada por el vecindario en ocasión de la visita de S. A. R., y otorgar un expresivo voto de gracias á cuantas personas y demás entidades secundaron la gestión de los Comisionados organizadores del recibimiento.

Dios guarde á V. I. muchos años.

Sitges, 18 de Julio de 1912.—El Alcalde Presidente, Pedro Carbonell

Ilmo. Ayuntamiento de esta villa.

També es llegí ja seguent carta del diputat a Corts per aquest Districte:

«Amich Carbonell: S. A. la Infanta Isabel ha quedat encantada de Sitges, y no sols durant sa estada

—que, com V. ha vist, estava molt satisfeta,—sino en el viatge y en el sopar, devant de totes les autoritats de Barcelona, ha fet grans elogis de la vila, de la bellesa de les noyes, de la compostura y carinyo ab que ha sigut rebuda, de la expléndidesa dels edificis visitats, de la netedat del poble, etc., etc. Poden estar molt satisfets.

S. A. savia que per apremiants exigències de Barcelona s' havia canviat tot el programa y que essent l' hora de arribada a Sitges les cinc de la tarda, vostès estaven preparats pera rebrela a dita hora.

Moltes vegades ha repetit l' impressió de bellesa, art y cultura que a Sitges rebia; y al felicitarlo jo a a V. ho faig ben satisfat del paper que en aquesta excursió ha representat el poble del que V. ès Alcalde y jo represento; donantli molt de cor, per tot, grans mercès.

Mani a son affm. amich y servidor

Joseph Bertrán y Musitu.»

Els de la conxixa cacióista socialista no s' donaren per satisfets ni de les lleials explicacions de l' Alcaldia ni de la falaguera comunicació d' En Bertrán y Musitu. Els convenia explotar la precipitada vinguda de la Infanta, y es posaren en feyna.

En Julià censurá al Sr. Alcalde perquè no havia consultat a la minoria pera organitzar els obsequis a la ilustra Dama; perquè fins a vora les 3 de la tarda no se li avisà l' hora de l' arrivada, y perquè en els volants d' avis se advertia an En Julià y companys que's procuren cotxe. Mes l' Alcalde li feu saber que ab tota intenció deixà de pregat el concurs de sos adversaris pera la organització de la rebuda de la Infanta, ja que necessitava personnes que l' auxiliessin ab bona voluntat y no sistematicament obstrucionistes que li possessin entrebancs. En Carbonell Soler li demostrà que a tots els regidors s' avisà a la mateixa hora, que no se 'ls podia avisar abans, que tot estava ben preparat pera rebre dignament a la Infanta entre quatre y cinc com se tenia notícia de que havia d' efectuarse la visita, y que si l' arrivada 's precipitá per indicació del Govern Civil de la província y sense que 's notifiqués el canvi de programa, cap culpa té l' Alcaldia de que hi hagués certa sorpresa y confusió als primers moments. Y En Querol, per fi, li digué que en lloc d' ofenses perquè se li preventia que 's portés el cotxe, havia d' agrair l' advertència, puig ella implicava la suposició de qu' En Julià tindrà prou delicadesa per no acceptar un carruatge illogat ab diners procedents d' una suscripció cuberta, en gran part, per enemichs personals seus.

La revolcada fou superba, però com que la minoria cacióista-socialista estava disposta a moure-xibarri, En Mitjans també volgué dirhi la seva. Ab veu cavernosa y fent trémuls dramàtics com en les grans solemnitats, repetí els mateixos planys de son cosí, y després, aproveitant indelicadament de l' ausència de S. A., tingué la poca aprensió d' atribuirli frases molèstes pera Sitges y sos representants, que si poden ser imaginades per un Mitjans no poden haver sigut dites per qui té una educació tan delicada com D.ª Isabel. Els nostres amichs Sr. Carbonell Mestre, Querol y Carbonell Soler rebutjaren valentament les grosseres del conxixat y tant an ell com en En Julià els tiraren en cara el propòsit de ridiculizar la nostra vila y la respectuosa rebuda feta a S. A.

Aleshores un pseudo-periodista que 's daleix per ser regidor, desde la tauleta de la premsa incrépà a la Presidència y desobey l' ordre presidencial de que guardés la deguda compostura, devant ser tret del Saló per esvalotador..

Declarada prou discutida la proposició de l' Alcaldia fou aprovada, votant en contra—ni cal dirho!—els conxixats Julià, Mitjans y Duran. Aquét, que no és repentina, fins després de la votació no s' adonà de que 'ns havia quedat a deure l' indispensable discurs-llaua, y ell que si, demana la paraula. El President li nega, ell la torna a demanar, y l' ún demanantla y negantla l' altre es passa una estona divertida. Tot d' un cop En Duran té una idea iluminosa: s' aixeca, pren la gorra, posa 's ulls de través y se'n va escales avall, exclamat que protesta de que no se li concedeixi la paraula y de que s' hagi expulsat son company esvalotador. En Julià y En Mitjans fugen derrera En Duran y la sessió continua en pau y gracia de Deu.

S' acorda colçar al vestíbul de l' Hospital dues lāpides commemoratives de la fundació y principals vicissituds del benèfic establiment, y oficiar al «Patronat» invitantlo a encarregarsen.

L' Ajuntament s' enterá de que l' dia 15 es celebraren ab satisfactori resultat els examens de fi de curs a les Escoles pùbliques de noys y de noyes, y s' aixeca la sessió a un quart d' una.

Els incidents promoguts pels conxixats-cacióistes-socialistes en la darrera sessió, han sigut jocossament comentats per la gent de bon humor. Els socialistes y sos aliats, enfutismantse fins a l' extrém d'anarsen del Consistori, per si la Infanta no havia sigut rebuda a temps! Es veu que a darrera hora els ha entrat fervor monàrquic an els corregionaris sitgetans d' En Pau Iglesias.

Desde que 's nostres socialistes van de brassat ab les

desferres eacquistes tot ho podíem esperar d'ells; tot... menys que se 'ns tornessin monarquichs!

Y, ara que hi estan posats, a veure si 's del terceto seran tan puntosos com son company Llauradó en això de no tornar a l'Ajuntament.

El bou per les banyes y l' home per la para la,

Notes bibliogràfiques

EL SANT EVANGELI DE NOSTRE SENYOR JESUCRIST Y ELS FETS DELS APÓSTOLS, traduits al català pel Dr. D. Marián Serra y precedits de una exhortació del Sr. Bisbe de Vich.

Es la primera traducció catalana impresa y aprovada conforme per l'Autoritat clesiàstica que surt a la llum pública, donchs passavem els catalans per la vergonya de tenir tan sols la traducció protestanta que 's publicà en 1836. Tot el Clero ilustrat capirà fàcilment la importància que té la traducció al català dels Sants Evangelis, qui formen la mèdula y substància de la predicació y catèquesis religiosa.

Tota persona mitjançant ilustrada sab que no hi ha bellesa moral comparable a la que tanquen les pàgines del Evangelí. El mateix Rousseau 'n deya: «La sublimitat de les Escriptures me encanta, la santetat del Evangelí parla al meu cor. Recorre els llibres dels filosops ab tota sa pompa y fastuositat iqué petits y miserables són al costat d'aquest llibre!»

¿Qui podrà ponderar, com se mereix, el mérit de aquest llibre, el més excel·lent que ha caigut en mans dels homens, del qual son tants els panegiristes com lectors ha tingut; llibre sempre vell y sempre nou, com que gosa de la mateixa immutabilitat de Deu; en les pàgines del qual hi llegeix la humanitat ja fa vint sigles, sense haver pogut amidar encara tot el fons de sa inestroncable riquesa; llibre que omplena el cor de llum y de esperances y ès la filosofia de la nostra vida, el puntal y respalder de la nostra flaqueza, l'esplendor del enteniment, la unció de l'ànima, la alegria d'aquest desterro, el nus de les famílies, el llaç de les societats, el far de les nacions y la salut del món; llibre que conté l'art d'esser feliç aquí a la terra, y que ensenya a adquirir la gloriosa inmortalitat?

Donchs aquest llibre ès el que se ofereix ara' de bell nou, traduit al català.

La traducció del Dr. Serra y Esturí se recomana per la suavitat y senzillesa de la expressió, al enemics que per son ajust al original llatí de la Vulgata.

Creyem que prestarà un gran servei al sacerdots, com també contribuirà en gran manera a formar l'espiritu dels qui prenguin la lloable costüm de llegir tots els dies un capítol del sagrat llibre, la lectura del qual recomana la Santa Iglesia als fidels per boca dels Pontífexs suprêms.

NOVAS

Segons llegim en la premsa de la capital, la idea exposada pel Sr. Utrillo ha tingut, com ja era d'esperar, una acollida en extrem favorable entre els elements indicats per l'objecte. Tant ès així, que ja pot ben donar-se per segur que, medianat el concurs de tots els amants de l'Art y la Bellesa, el centenari del Greco serà dignament commemorat en aquesta vila.

Una caritativa senyora, el nom de la qual resta incògnit, no fa molt ha regalat al Sant Hospital trenta hermoses bâboves blanques destinades a cubrir els llits dels malats cobejats en aquell establiment benèfich.

També D.ª Isabel Bori de Bayarde ha regalat una pessa de madapoland, de 20 metres, ab destí a la confecció de prendes pera us dels malals.

Tals donatius, que honren sobremanera a qui els ha fet, constitueixen una prova inequívoca de la simpatia, cada dia més creixent, que existeix en pro de aquella institució benèfica.

Procedents de Manzanillo (Cuba), han retornat an aquesta vila, d' hont no feya gaire temps se havien ausentat, els benvolguts compatriots donya Concepció Virella y D. Antón Planas, als qui doném la nostra benvinguda.

La familia de nostre bon amic D. Esteve Barrachina l' altre dia fou agradablement sorpresa ab la inesperada visita de la seva distingida germana política D.ª Assumpció Esquiú de Ruiz y simpatichs fills de aquesta, Srta. Pilar y Andressin, omplint de alegria aquella sempre tranquila llar.

Que siguin benvolguts y els resulti forsa grata la seva estada a Sitges.

Es cada dia major el número de famílies que arriben de fora pera passar aquí la temporada de

Isti disfrutant de les delícies de la nostra incomparable platja.

La hermosa Ribera y passeigs anexes, al vespre, enllumenats profusament, es veuen en extrém concorreguts de gentada, desitjosa de respirar la reconfortadara fresca que s' hi disfruta.

Y dalt al pintoresch «Pabelló de Mar», hont cap comoditat hi fa falta, és cada dia més grossa la animació que hi regna; entregantse tot sovint l'element jove a les delícies de la dansa.

Els funerals celebrats el passat dilluns en nostra parroquial Iglesia en sufragi de l'ànima de la que fou virtuosa senyora D.ª Llucia Soler vda. de Soler, es vegeren molt concorreguts, com ja era d'esperar ateses les infinites bones relacions y simpaties de que disfruta la família de la finada, a la qual reiterem la expressió del nostre pesam.

El passat dilluns, dia 15, es verificaren els exams de fi de curs en la Escola Nacional de nens que dirigeix l'intelligent y incansable Mestre don Esteve Barrachina.

Les proves a que l'Sr. Barrachina va sotmetre als seus alumnes resultaren patent demostració dels avensos dels meteixos, particularment en les dues últimes seccions superior, que, malgrat tractarse que cap d'ells arriba a la edat d'onze anys, demostraren en els seus exercicis pefecte coneixement de les diferents assignatures del extens programa, que consistia en Lectura, Escriptura, Doctrina Cristiana, Historia Sagrada, Gramàtica (ab exercicis pràctics de Ortografia), Aritmètica (ab problemes a resoldre desde la suma a la regla de Aliagació), Instrucció Cívica, Agricultura, Industria y Comers, Geografia general y particular d'Espanya, etc.

Lo que més va cridar l'atenció, com en anys anteriors, a la M. I. Junta local d'Instrucció Pública, fou el complert coneixement de la nostra «Geografia local», de qu'és autor l'esmentat senyor Mestre, describint ab asombrosa facilitat les nostres muntanyes, puntes, cales, platxes, etc. y demés detalls del nostre terme municipal.

Presidí l'acte dels exams el Sr. President de la Junta local de Instrucció Pública, Sr. Alcalde D. Pere Carbonell Mestre; el primer y segon tinents de Alcalde, D. Joaquim de Querol y D. Lluís de Dalmau; les Vocals D.ª Soletat Puig de Matas y D.ª Rosari Sans viuda de Amell; els Vocals senyors Folch y Planas, D. Rafael Llopis y el Secretari del Ajuntament, D. Claudi Mas y Jornet.

El cens escolar de aquest centre d'ensenyansa ha ascendit en el present curs a 133 alumnes.

El brillant resultat dels exams, que va deixar complascudíssim a la Junta, és justa recompensa al zel y afany ab que realisa la seva cultural tasca el Mestre Sr. Barrachina, secundat dignament pel seu auxiliar D. Salvador Casamitjana; a un y altre dels quals, ab tal motiu, felicitém.

A la tarda del mateix dia la propia Junta assistí als exams de la Escola nacional de noyes, que dirigeix la infadigable Mestra D.ª Teresa Martí.

Certament són ben notables els avensos realitzats per les alumnes de aquella Escola; resultant forsa remarcables en les assignatures d'Escriptura, Lectura, Gramàtica y Aritmètica, de quines dugues últimes les alumnes de les classes superiors feren exercicis orals y escrits.

Demostraren grans coneixements, també, en les de Doctrina, Historia Sagrada y d'Espanya y altres, lo qual prova la cura ab que la senyora professora até a la instrucció de aquelles noyes.

Ademés, varies petitotes alumnes recitaren ab molta desinvoltura dialechcs apropiats al acte que 's celebrava.

En ocasió dels exams, va organizar-se una notable exposició de treballs escrits, dibuixos y labors, tot lo qual patentí la bona tasca realisada durant l'any y les profitoses ensenyances rebudes de la directora.

La Junta quedà sumament complascuda de la labor realitzada per la Sra. Martí; lo qual la fa digna del major elogi, donchs ha complert l'aspecte de aquella Escola en lo que toca a la part d'instrucció, y d'amable benestar gracies al carinyo de la Junta d'Instrucció en embellirla.

Pera aquest vespre està anunciat en el «Pabelló de Mar» un escullit Concert en el que hi pendrà part distingits artistes de la capital.

Nostre apreciat amic y comptarici el Dr. don Magí Farran acaba d'establir en el carrer de la Pallerada, n.º 17, segon pis, de la veïna població de Vilafranca del Penadès, una Clínica Dental montada a l'alsaria de les més modernes; per lo qu'és d'esperar que 'ls seus afanys es veurán correspostos degudament pe'l favor del públic.

Ab molt de gust hem de fer constar que la fotografia del cliqué tipogràfic que avuy publiquem és deguda al distingit jove D. Joseph Martino Arroyo, qui galnatment ens l'ha cedida; per lo que desde aquestes columnes li donem les més expressives gracies.

Per aquesta nit passada estava anunciada en el teatre del Retiro la representació de la zarzuela «El Conde de Luxemburgo» per la companyia que dirigeix el notable primer actor D. Alfonso O. Tormo y el Mtre. Sr. Casajuana.

Procedents de la Isla de Cuba, el passat dilluns arribaren a aquesta vila els joves compatriots, molt apreciats amics nostres, D. Joseph Rovirosa Planas y D. Jaume Mirabent Montané, als quals desitgem que la seva estada entre nosaltres els resulti forsa agradable.

Dimarts passat se celebrà en el Cambril de la Iglesia del monestir de Montserrat el casament de la simpática senyoreta barcelonina Na Carme Jordà y Cò ab M. Pól Gerber Jean, de París.

Foren padrins de boda, per part del nuvi, l'minent compositor M. Pol Silva Herarde y de la nuvia el conegut coleccióni anticuari don J. Dalmau.

Durant la cerimònia el padrí del nuvi M. Silva executà escullides composicions improvisades en l'armonium del Cambril.

Els nuvis foren presents al P. Abat de Montserrat, y al senyor bisbe doctor Laguarda, que's trobaven allí, els quals donaren la enhorabona als nous casats.

La gentil parella ha sortit cap a París, ciutat hont residirà.

Per excés de material ens veyem precisats a guardar pera el número pròxim la publicació de variós originals ja compostos, entre ells la relació dels objectes darrerament rebuts pera la Tòmbola a benefici del Nou Hospital.

TUPINAMBA
TOSTADERO DE CAFÉ
AROMA CONCENTRADO CON REAL PRIVILEGIO.
TODOS LOS CAFÉS DE ESTA CASA PUEDEN SER SOMETIDOS A UN RIGUROSO ANÁLISIS
Sucursal en SITGES:
JOSÉ BARTROLÍ, Nueva, 11

Gran Panadería Hispano-American

PAN premiado en la Exposición de Chicago con medalla de oro: Diversos modelos de PAN y GALLETA todos exquisitos por su buena elaboración

Pan de hoja exclusivamente para las comidas, á 10, 20 y 40 céntimos uno; de Pasta inglesa, propio para desayuno; de Lyon blanco, especial para el chocolate; Sevillano de rosca; de molde francés; del país de todas clases: Además, los días festivos habrá

Pan de Viena y Filipinas.

Precio del Pan del País: á 3'80 pesetas arroba.

A. CARBONELL: Jesús, 4; SITGES

d. Amatller Tomás
Comercio de Azafrán
Mayor, 31, 2.
SITGES

**Compañía Proveedora de Carnes
ALEMANY (S. en C.)**

Proveedores de S. E. el Doctor Laguarda, Obispo de Barcelona; de los Sres. «Badosa y C.» de Garraf; de la fábrica cementos de los Sres. «M. C. Butsems y Fradera» y otras altas empresas.

Domicilio social : San Francisco, 54 : SITGES
sagaa Esta expende en sus mesas de la Plaza Mercado cussisqia ria carne de Ternera procedente de las famosas abanderías de Galicia, á 1 peseta libra. m Carnero á 0'70 ptas. los 400 gramos. Cordero á 1 peseta los 400 gramos.

Cabrito á 1 peseta los 400 gramos. Castrón á 0'60 ptas. los 400 gramos.

Mesas en la Plaza del Mercado, números 4, 8 y 9
Servicio domicilio por dependientes de la casa

Polvos NOEL

Los médicos más eminentes los recomiendan para los escocidos de los niños, ardores, erupciones, granos, rojeces, grietas, sarpullidos, quemaduras y demás irritaciones cutáneas é higiene de la piel.

NOEL evita sudor y mal olor en pies y sobacos. NOEL para los caballeros después de afeitarse es imprescindible, pues evita el ardor de la navaja y previene cualquier infección.

NOEL es lo mejor para la toilette de las señoras.

NOEL resulta indispensable después del baño.

NOEL es un excelente antiséptico ¡el mejor de todos!

— EXIGIR LA MARCA —

De venta en todas las buenas Droguerías, Perfumerías y Farmacias. Botes, presentación exquisita, ricamente perfumados, á 125, ptas. Botes corrientes, á 0'60 y 0'35 pesetas. Único agente en España y América: J. FAU, Mallorca, 184, Barcelona

Depositario exclusivo para la venta en Sitges :

ISIDRO SABATE : Mayor, 5 : droguería

Sastrería de Ramon Martí

Cap de la Vila; Carrer Jesús, 2 y Angel Vidal Trajes de dril, desde 10 pesetas a 60; de musselina, desde 30 a 55; de meltan Brunisela, a 80; y de última novetat a preus reduits.

Pantalons de corte fil y cotó, a preus inverossimils; ermilles de fantasia, desde 7 a 45 pesetas.

Especialitat en cortes pera vestits pera senyora.

ALERTA TOT EL MONI

**POLVO REGENERADOR
pera fer pòndre**

**3.000!!ous al any 3.000!!
ab sols DEU gallines.**

Primer y únic a Espanya (patent per vint anys.) Resultats sorprenents : Ponen tots els dies y en totes les estacions de l' any: fins en lo més crú de l' hivern. Nombrosos testimonis : Gasto insignificant : Demaneu follet explicatori : Exigir sempre la marca «2 gallines negres» ab la firma de l'autor Dr. Donato Araujo. Agent pera Catalunya : J. FAU : Mallorca, 184 : BARCELONA

Depositario para la venta en esta villa:

D. ISIDRO SABATE : Mayor, 5, droguería : SITGES

**FRANCISCO YLL ALTÉS
ENCARGOS RÁPIDOS**

SITGES : Parelladas, 58 y Cap de la Vila, 2.

BARCELONA : P. Gracia, 58, «La Manigua»

Asahonadors, 35, junto á la calle de la Princesa.

Targetes Postals: Paelladas, 9; Sitges

SOBRE-MONEDER

PER A LA CIRCULACIÓ DE VALORS EN MÀTICHE

Servet Postal Oficial, creat per Real Decret de 30 de Novembre de 1899

El Sobre-Moneder circula entre tots els pobles de la Península, Illes Balears, Canàries y Costes de Àfrica, y ahont no hi hagi Administració de Correos, estan obligats a admetre'l a la circulació els carters y peatons rurals. El Sobre-Moneder és el medi més cómodo, sencill y segur pera remetre diners per correos certificat, des de cinc céntims fins a 50 pessetes, en qualsevol classe de moneda y en tota mena de fraccions. Ab el Sobre-Moneder s' evitan al públic las molestias de tots els sistemes de giros; no és necessari el requisit de coneixement y s' entrega pel carter en el domicili del destinatari, encare que sigui en el poble més petit. Es indispensable pera encarrechs al Comers, suscripcions de periódichs, demandas de llibres, pensions, mesades, etc., etc. Unich que resolt las dificultats de giro de petitas cantitats. El Sobre-Moneder té la garantia del Estat, que abona la cantitat declarada en cas de extravío. La Compania Arrendataria de Tabacos té la exclusiva pera la venta del Sobre Moneder; l' expén en tots els Estanachs al preu de 25 céntims y abona als seus expendedors el 10 per 100 de Premi de venta. Las demandas als Representants y subalterns de dita Compania Arrendataria en cada Província.

Oficina : Serrano, 16: MADRID

Lampisteria de LUIS MARCET * Sant Pere, 11

Dipòsit de WATERS-CLOSETS

de totes classes, á preus baratíssims

Lavabos, Bidets, Calentadors y tota mena d' aparells sanitaris

En Alemania el público particular

compra la mayoría de lo que le hace falta al precio de fábrica. No hay razón porqué se paguen 50 Ptas. por una cosa, que comprada en el sitio á propósito resulta á Ptas. 30.—La casa abajo firmada ofrece al público español una nueva facilidad para comprar directamente de primera mano al precio original del fabricante todo lo que se fabrica en Alemania y muy especialmente los siguientes objetos :

Relojes de toda clase

joyería y platería

máquinas para retratar (desde 25 Ptas.)

cinematógrafos (desde 50 Ptas.)

máquinas para coser (desde 75 Ptas.)

máquinas para escribir (desde 100 Ptas.)

bicicletas (desde 75 Ptas.)

motocicletas (desde 300 Ptas.)

automóviles (desde 3000 Ptas.)

poniéndose en cuenta el precio original de coste. El beneficio de la casa consiste únicamente en 10% que se aumentan el precio de coste mencionado.

Por ejemplo : N.º 10000 A, reloj de oro para Señora

precio de coste Ptas. 22'50

más 10% » 2'50

precio de venta Ptas. 25 00

Se efectuan pedidos desde 25 pesetas en adelante

Facilidades de pago para personas de garantía

En todos los ramos susodichos hay constantemente objetos usados que por cualquier motivo se venden á precios excepcionales.—Una lista mensual de tales ocasiones se manda á

qui la deseé. — Pídanse ofertas (incluyendo el sello para la contestación) á la casa

Arnold Feuer, Berlin-Charlottenburg; Gervinusstr, 24

Los respectivos catálogos con dibujos y precios se mandan contra envío de 1 peseta en sellos de correo que el hacer un pedido se deduce del importe. Indíquese el artículo que se desea.

Cartas para Alemania cuestan 25 céntimos. No se pueden admitir las cartas insuficientemente franqueadas.

OJO **OJO** **Se admiten representantes serios**

Camiseria y Gorbateria

32, BOQUERIA, 32

• BARCELONA •

GRAN ASSORTIT

camisas, corbatas, mocadors y tots els articles pertanyents al ram

La Camiseria que ven més barata
Especialitat en camisas á mida

= PHOSPHORENAL = Robert =
RECONSTITUYENTE