

La Veu de Catalunya

diari d'avisos i notícies

Any 44

Barcelona, divendres, 1 juny 1934

Núm. 11,844

REDACCIÓ I ADMINISTRACIÓ:

Fontanella, 16, 1.º - Telèfon 20676

IMPREMTA: Ferlandina, 9. Tel. 15110

DARRERA HORA: Telèfon 15151

Subscripció a Catalunya:

Un mes 3'50 ptes.

Trimestre 10'00 ptes.

Preu del núm. 15 cts.

La radiodifusió provoca un viu debat a les Corts Doumergue declara necessària i indispensable la reforma de l'Estat Espanya i Itàlia empaten en el partit pel campionat mundial de futbol

Editorial

LA CIUTAT ENDOMASSADA

DOMASSOS als balcons. Domassos a tota la ciutat. Gairebé no hi ha casa que no en tingui i en moltes cases n'hi ha a tots els balcons. La joia viva del Corpus barceloní omple la ciutat amb l'alegria de les seves colors. Barcelona s'endomassa, Barcelona es vesteix de gala, Barcelona reflorença de la seva fervor eucarística al gran Misteri de l'Amor diví. No hi ha res que els titulars del Poder públic, divorciats dels sentiments del poble, no deixin sortir als carrers la processó. No hi ha res. La processó recorrerà alguns carrers de la ciutat. Ara és tota la ciutat que sent el pas de la processó i engalana i decora tots els carrers. Tota la ciutat es llença a les places i tota la ciutat acut a la processó. Els que ahir romangueren tristissimament allunyats del poble, divorciats de Barcelona, us diran que no l'han vista, la processó d'enguany. No l'han vista, i omplia tots els carrers, omplia tota la ciutat amb la glòria eucarística del seu triomf?

El Corpus d'enguany ha estat un veritable plebiscit de fe i de pietat cristiana. Les multituds que omplien les esglésies, els domassos que decoraven els balcons, la joia popular que alegrava els carrers. Era el poble de Barcelona, era el poble tot de Catalunya, lleial a ell mateix, fidel a les lleis del seu propi esperit, conscient de la força vital de la més gloriosa tradició catalana. Contrastava amb aquest esclat popular, amb aquest esclat de meravelles, la nua fredor dels palaus de l'Ajuntament de Barcelona i de la Generalitat de Catalunya, despullats de les banderes, de les banderes glorioses que el poble hissava per tots els indrets de la ciutat. Com era que els titulars del Poder públic s'inhibien i s'anagaven, i no sentien aquella gloriosa solidaritat de la diada d'Amor? Per a no sentir-la, aquesta solidaritat, calia renunciar a segles i segles de la història de Catalunya. Calia renunciar també a la comunitat de sentiments amb la part més nombrosa, més viva, més noble, més pura, més autèntica del poble de Catalunya.

La presència indefugible

Els periòdics esquerristes, entre comentaris dictats alhora pel despit i la inquietud, parlen una altra vegada de l'absència dels diputats de Lliga Catalana a llurs escons del Parlament de Catalunya. Fins i tot quan diuen que tant se'ls en dona, traïxen l'ur obsessió. I és que aquells escons buits, acusació viva, inesborrable, revelen precisament la presència indefugible de Lliga Catalana.

Bé voldrien, els homes responsables de l'Esquerra, omplir aquell buit acusador, esborrar la presència inexcusable d'aquella absència. Be ho voldrien, però són presoners de llur pròpia feblesa. Perquè això que voldrien, i que voldrien sincerament, podrien aconseguir-ho demà mateix, avui mateix. Tot just sigui possible reprendre el diàleg essencial de la democràcia, aquest diàleg serà reprès. El que caldria, doncs, és que els periòdics esquerristes no es preocupessin tant de l'absència de la Lliga, que és precisament una presència indefugible, com de les causes que la motivaven i la mantenen.

Dos dies fa que amb una mica de bona voluntat podem dir que el Parlament de Catalunya s'ajuntona. No ha estat encara presentada a la seva deliberació ni al seu estudi ni la llei electoral ni cap de les altres lleis complementàries de l'Estatut interior de Catalunya. És a dir, cap d'aquelles lleis que podrien oferir als ciutadans de Catalunya una garantia en l'exercici de llurs drets i en el compliment de llurs deures.

Han passat més de quatre mesos i cap d'aquests projectes de lleis bàsics: llei electoral, referèndum, etcètera, no ha estat enllestit. Els homes responsables de l'Esquerra n'han parlat sovint durant aquests mesos. Per què no es presenten? I és que no hi ha un govern responsable amb el qual poder dialogar i entendre's. Els dictadors de la Generalitat escriuen al dictat de les forces irresponsables que els menen. Quan hi hagi un govern i una majoria parlamentària amb autoritat i amb responsabilitat, quan els ciutadans de Catalunya tinguin aquell mínim de garanties que és indispensable en l'exercici democràtic de llurs drets, es veurà que els escons de Lliga Catalana al Parlament de Catalunya no són buits, NI HO HAN ESTAT MAI.

Actes a Girona

Demà, dissabte, al Centre Català de Girona es celebrarà la tercera conferència relacionada amb la Llei de Correus.

Anirà a càrrec del diputat senyor Carreras i Artau, el qual tractarà dels perjudicis que ocasiona a la pagesia aquella disposició.

I per al dissabte, dia 9 de juny a les deu del vespre, al Teatre Principal, tindrà lloc un míting de política social, en la qual prendran part els senyors Tallada, Solà Cañizares i Vidal i Guardiola.

Llegiu, a la pàgina onze, «Els procediments», per Oriol Anguera de Sojo

El temps

La situació d'Europa no ofereix unes grans novetats perquè els mínims baromètrics registrats a l'Atlàntic no han fet massa avenços en direcció a les costes continentals.

Barcelona té una pressió baromètrica de 700 mil·límetres, que és estacionària, i la humitat relativa de la saturació atmosfèrica és de 77 centèsimes, la qual cosa fa que l'ambient esdevingui un xic pesat, ja que el cel durant la major part del dia ha estat bastant cobert.

El termòmetre, a la nostra ciutat, ha assenyalat 23 graus com a màxim, i a les terres catalanes, en realitat, ha fet més calor, perquè a Balears i Canàries eren a 25 graus i a l'Empordà arribaren als 28.

Per avui el temps probable, seguint les normes que assenyalen les dades generals de l'Europa Occidental, es veu ser variable, perquè podrien endinsar-se les causes que ha ocasionat els temporals de les conques del Duero i del Tajo.

Comentari

PONÇ PILAT PUJOL I FONT

EL comissari d'ordre públic de Tarragona és un senyor que es diu Pujol i Font i que per mèrits que ell mateix deu ignorar ha arribat a un càrrec equivalent al de governador. Els tarragonins, en parlar d'aquest senyor Pujol, diuen que és un home de la mateixa mentalitat que els «delegados gubernativos» de la Dictadura. Aquests personatges tampoc no podien exhibir altre mèrit per a exercir el càrrec de governador que el de la submissió absoluta al seu amo i el de tenir l'anima de dictador. Un delegado gubernativo ballava a moltes els adversaris polítics: el dictador de Tarragona fa igual. El senyor Pujol s'ha distingit moltíssim imposant moltes als rectors i a diverses persones que no són de l'Esquerra. Ara mateix aquest distingit dictador ha multat el diari catòlic bilingüe «La Cruz», per haver publicat l'anunci següent: «Assegurances contra incendi, robatori, saqueig, destrucció i pèrdues derivades del motí i revolució.—Primes reduïdes.—La «Provisió Nacional», filial de «La Catalana». — Comissionat principal, S. Vallvé.»

Aquest anunci ha valgut al diari una multa de 200 pessetes i una altra de 100 al senyor Vallvé. Molestat el diari per les arbitrarietats del senyor Pujol, ha replicat dient que, abans de pagar la multa, tots els seus redactors estan disposats a anar a la presó. El senyor Ponç Pilat Pujol s'ha indignat, ha suspès indefinidament el diari, i ha imposat dues multes de 1.000 pessetes, una a «La Cruz» i l'altra al senyor Vallvé.

La història d'aquestes multes no comença pas aquí. Fa temps, el diari va publicar un anunci que deia: «Ara és l'ocasió d'assegurar-vos contra incendis, atracaments, saqueig, motí, revolució, etc. Al cap de tres mesos, algú va fer adonar de l'anunci el senyor Pujol, i aquest senyor va decidir multar el senyor Vallvé. Finalment, el senyor Vallvé es decidí a publicar l'anun-

ci copiant el text de la pòlissa d'assegurances. Aquest és l'anunci que he reproduït.

Arribo a comprendre que el senyor Pujol és molestès pel primer anunci, però no pel segon. El text d'aquest anunci és quasi igual en totes les pòlisses d'assegurances d'aquesta mena. Es contra aquesta arbitrarietat que ha protestat «La Cruz» de Tarragona amb tota la raó.

El senyor Pujol no vol que sigui dit que ara és l'hora d'assegurar-se contra incendis, robatoris i atracaments. Però encara que el senyor Pujol no ho vulgui, totes les companyies d'assegurances deuen creure que mai l'ocasió no havia estat tan propícia per fer clientela. I si les companyies fan un anunci discret, el senyor Pujol no és prou Ponç Pilat per a oposar-s'hi sense fer de delegado gubernativo.

Li costa ben poc al senyor Pujol perseguir diaris de dreta i imposar moltes als rectors i als religiosos. Però diuen a Tarragona que els cabarets i les timbes no en puguen mai cap de multa. També diuen els tarragonins que el que fa més il·lusió al senyor Pujol és la mobilització d'influències que fatalment es produeix amb motiu d'una multa. Sembla que això afalaga la vanitat del comissari, i me'n faig càrrec, perquè aquest comissari és molt jove. Per altra part, si un governador primari no imposés multes, semblaria que no governa. Quin greu li deu saber al senyor Pujol no poder parlar en castellà? Perquè el castellà deu anar molt millor per fer de governador a Catalunya, per espantar pagesos i donar la sensació que s'és un Júpiter tonant.

El que han de fer els tarragonins és establir una llista de les arbitrarietats del senyor Ponç Pilat Pujol. La llista dirà que el comissari s'ha dedicat a molestar mig Tarragona. També cal fer un report de la situació oral del territori de la comissaria en temps del senyor Pujol. Aquests reports podrien formar un opuscle substancial que acreditaria per sempre més aquest dictador.

Els tarragonins n'estan molt tips del senyor Pujol. Adhuc els de l'Esquerra en murmuren. «El governador es pensa que ha de fer l'homenatge em deia fa temps un escriptor tarragoní.

MANUEL BRUNET

El desori de Torrefeta

En el poble de Torrefeta es celebra la tradicional festivitat del Roser. Els esquerrans, disposats a promoure tota mena d'aldarulls en aquell districte, volgueren fer un tall al bell davant de l'església, en contra de les ordres donades per l'alcalde, amb el pretext que allí hi havien instal·lat el seu nou local. No sols desobeïren les ordres de l'alcalde, sinó que tampoc no feren cas de la guàrdia civil, que a l'efecte fou requerida per l'alcalde d'aquella població.

Sembla que els esquerrans de Torrefeta, d'ençà que perderen les eleccions, s'han proposat trepitjar les lleis i la dignitat de les autoritats, i el pitjor és que sembla que hi ha alguna personalitat esquerrana que els aconsella d'obrar així.

El fet conegut suava a Llor amb l'usurpació d'un cadàver, segons informació d'«El Correo» de Lleida, abans de portar-lo a cap fou consultada una persona la qual té molt a veure amb un ex-ministre esquerrà.

ELS NOUS URBANS PER CASTANYES

— Justament ara que són moda els caps petits?
— Els encarregats de la circulació hem de seguir la moda automobilística. Hem de sacrificar-ho tot a les formes aerodinàmiques.

NOTICIARI DE BARCELONA

Narcís Vidal Ibora

HA MORT

després de rebuts els Auxilis Espirituals

(A. C. S.)

Els qui el ploren: esposa Jacinta Badia; filles Maria i Narcisa; fills polítics Joan Llandrich i Salvador Costals; néts Rosa, Joaquim, Maria i Joan; nebots, cosins i família tota, els preguen una oració per a la seva ànima i que vulguin assistir a la casa mortuòria, carrer Escudellers, 56, primer, demà, a les tres de la tarda.

Llevantí de la Sardana, que, com sempre, organitza «Joventut Sardanista». Aquest any hi prenen part les cobles «La Principal de La Bisbal», «Barcelona» (Oficials de la Generalitat), i «Els Montgrins». Aquests noms ja justifiquen la importància d'aquest festival; en conjunt es tocaran 39 sardanes, entre el matí, tarda i nit. La Companyia C. M. S. A. augmentarà els cotxes del tren que surt de Cal·lella, a les nou del vespre cap a Barcelona.

Paraiques Cardús

Portater-
rissa, 10.

El cònsol de la República d'Estònia, senyor Adrian del Rey i Sánchez de Ubeda, ha estat condecorat pel Govern del país que representa amb la banda d'Estis i Comenda de la Creu Roja internacional. Per tan merescut honor, l'agraïat rep moltes felicitacions.

En un interviu amb don Llorenç Hagenbeck, co-proprietari del Circ que es troba actualment a Barcelona en el seu viatge mundial, ens assabentem amb sentiment que restarà únicament 3 dies més a la nostra ciutat. El proper diumenge, dia 3 de juny, donarà la seva funció de comiat. Acabat l'últim aplaudiment es procedirà a demuntar la gran ciutat de tendes, i la mateixa nit emprendre el seu viatge cap a Tarragona en tres trens especials.

Don Llorenç Hagenbeck està molt satisfet amb la grata acollida que a ell i a tota la seva troupe li ha dispensat Barcelona, i agraeix de tot cor l'ajut prestat per tots i especialment per la Premsa local. Dissortadament, no veu la possibilitat de perllongar la seva estada a Barcelona, puix que més de cinquanta ciutats espanyoles han contractat ja en ferm la seva visita i estan ansiosos de veure aquest fantàstic circ en el seu viatge mundial.

Sobre la durada del seu viatge en territori espanyol, el senyor Hagenbeck no ha pogut donar dades concretes, ja que depèn del temps que durarà la neteja de fons del vaixell de 10.000 tones que molt aviat haurà de portar novament el circ a llunyanos continents.

Des del canvi del programa efectuat fa uns dies, acudeixen diàriament un gran nombre de persones a la gran ciutat de tendes del carrer Urgell-Diagonal, que aplaudeix càlidament el domador Rudolf Matthias, el qual, amb el set art, sense precedents, presen-

ta els seus 14 formosos tigras de Bengala. L'exhibició de feres ha rebut encara, aquests dos dies, dos valuosos exemplars d'homes-mos, i cada dia hi ha una gran aglomeració de gent davant de les seves gàbies, que gaudeix de les emonades d'aquests animals veritablement graciosos.

- NAFTALINA contra les arnes

Es recorda als contribuents per l'arbitri municipal sobre tinença i circulació de gossos, que fins el dia 30 de juny es podrà pagar la placa corresponent a enguany a les oficines, Provença, 314 baixos, de les deu a la una del migdia, i de les quatre a les sis de la tarda, sense recàrrec de cap mena, i que passada aquesta data serà exigít l'arbitri amb tot rigor.

Com a resultat de les eleccions efectuades en la Junta general ordinària celebrada per l'Associació d'Antics Alumnes del Col·legi Ondal, la Junta Directiva de l'esmentada entitat ha quedat constituïda en la següent forma:

President, Antoni Cassany Esturi; vice-president, Xavier de Bolós Bosch; secretari, Albert Torrent Esmarats; vice-secretari, Antoni Bochaça Molas; tresorer, Adolf Melich Gabernet; comptador, Miquel Burgués Picas; bibliotecari, Rafael Fibernat Andreu; conservador, Pere Ramis Casadevall; vocals: Francesc Farran Sallarés, Joan Font Claramunt, Valentí Fernández Quera, Enric Grau Esteban i Jaume Izquierdo Sampere.

Ens participa el tresorer del Casal Democràtic Catalanista del Saló de Garcia Hernández, 109, que no havent estat possible trobar dues de les participacions de la rifa per al sorteig que s'ha de celebrar avui a Madrid, que han estat venudes per l'esmentat Casal, corresponents al número 27.289, les quals han estat totes recollides per haver-li estat lliurat el bitllet número 27.282, que és el que en realitat es juga, queden reservades a l'esmentat Casal altres dues participacions d'aquest últim número, a disposició dels qui acreditin ésser els possessors de les altres dues del primer número, que de cap manera no es considerarien vàlides en el cas de sortir premiades.

El diumenge vinent, amb motiu de la Festa Nacional de l'Estatut, el Cònsol General d'Itàlia, senyor Alexandre de Probizer, rebrà, de dos quarts d'onze a dos quarts de dotze del matí, la Colònia Italiana d'aquesta ciutat, en les oficines del Consolat (carrer de Mallorca, 270).

Organitzat pel Comitè d'Assistència Municipal del Districte II, avui, divendres, a les deu de la nit, tindrà lloc una funció a benefici de les famílies necessitades d'aquelles populars barriades.

L'Exposició de l'Oficina restarà oberta solament fins el diumenge vinent. Per tant, cal que s'apressin a fer-hi una visita totes les persones a les quals interessi. Malgrat haver despertat força interès i que cada dia és més nombros el nombre de visitants, no es podrà demorar el seu tancament.

Demà, dissabte, tindrà lloc una visita oficial de l'Associació a l'esmentada Exposició, amb autoritzades explicacions.

L'Agrupament Cecília Gubert organitza per a diumenge una visita col·lectiva a Ràdio Associació de Catalunya, Rambla dels Estats, 8. La sortida serà de l'estatge social, carrer Comtal, 9, principal, a les onze en punt del matí.

I Setmana de l'Oficinista

GRAN FESTIVAL A L'ORFEO CATALA

Diumenge, amb motiu de la conclusió de la Primera Setmana de l'Oficinista, es celebraran els actes següents:

A les onze en punt del matí, a la Sala Mozart, tindrà lloc una assemblea deliberativa; assistència exclusiva per a les oficinistes associades o no.

A les cinc en punt de la tarda, al Palau de la Música Catalana, festival artístic, sota la direcció del mestre Adrià Gual.

Primera part. — Solemne proclamació de les oficinistes premiades en els concursos de mecanografia, arxiu i taquígrafia i repartiment de premis.

Segona part. — Tres poesies amb il·lustracions musicals. Representació d'una glossa original del mestre Adrià Gual, amb música de Pujol: «Les verges prudentes»; preceidit d'una alocució del mestre Adrià Gual. Recital de cançons a càrrec de la senyora Andreea Fornells, acompanyada al piano pel senyor Joan Gibert Camins.

Tercera part. — Parlaments pel senyor Joaquim M. de Nadal, diputat i de la Junta d'Acció Catòlica; reverend doctor Joaquim Masdexart, consiliari d'Orientació Catòlica, i la senyoreta Angela Matés, oficinista.

NOTES PERSONALS

A l'església de Betlem varen celebrar-se les noces de la senyoreta Maria Augé Maluquer, amb el senyor Joan Tarradas Català, i de la senyoreta Núria Aguilera Valentí amb el senyor Lluís Augé Maluquer. Beneí les dues parelles el senyor Rector, qui va adreçar-los una emocionant plàtica. L'esposada nau de l'església de Betlem estava envaïda per les amistats dels contraents. Presentava l'aspecte de les grans solemnitats. La cerimònia religiosa fou amenitzada per una selecta capella de música.

Acabat l'acte, els invitats foren obsequiats amb un esplèndid banquet al Majestic Hotel. Les dues parelles sortiren en viatge de noces.

Hom retorna de Madrid un document per estar redactat en llengua catalana

El jutjat número 17 de Madrid envià un exhort a Barcelona perquè s'informés sobre la conducta d'un processat per estafa per aquell jutjat.

Demana l'informe a l'Alcaldia, aquesta trameté un ofici en el que feia constar en català la bona conducta segons informe de l'alcalde de barri.

L'informe fou tramès a Madrid d'on ha estat retornat amb una providència d'aquell jutjat perquè sigui traduït al castellà, i tornar-lo a remetre a l'esmentat jutjat.

Després d'engegar diversos trets, la policia aconseguix detenir dos «valents»

En una taverna del carrer Migdia la policia intervingué i hagué de fer diversos disparats per a la detenció de dos individus que, pistola en mà, volien esporuguir tots els que allí hi havia i obligar-los que lliuressin els iners.

Hi acudí la policia i els detingué.

S'anomenen els detinguts Alfons Gil Pérez i Ruff Xago.

El nou general de la guàrdia civil visita les autoritats

El nou general de la guàrdia civil, senyor Santiago, ha estat a complir les autoritats en prendre possessió del seu càrrec.

Donya Emília Vilaseca Gurgui

Vidua de Manuel Salvat i Borràs

morí el dia 20 de maig últim a l'edat de 90 anys després de rebuts els Auxilis Espirituals

(A. C. S.)

Els seus afligits: fills, filla política, néts, germanes polítiques, nebots, família tota i la raó social «JUAN BARGUÑO I COMPANIA», en recordar als amics i coneguts tan dolorosa pèrdua, els preguen que la tinguin present en llurs oracions i que es serveixin assistir a alguna de les misses que, en descans de la seva ànima, es celebraran demà, dissabte, de deu a dotze, a l'església de Nostra Senyora de Pompeia (Avinguda 14 d'Abril, 450), pel qual acte piados els quedaran summament agraits.

El dol es dona per acomiadat No es convida particularment

Camil Cuyàs Martí

Vidu de la doctora Na Dolors Aleu Riera

HA MORT ALS 78 ANYS

després de rebuts els Sants Sagraments i la Benedicció Apostòlica

(A. C. S.)

Els qui el ploren: fill Joan; filla política Maria C. Zaragoza Salvadó; néts Camil i Maria Teresa; nebodes, nebots polítics, cosins, parents tots i les raons socials «JOAN CUYAS» i «IGNASI ZARAGOZA», en assabentar els amics i coneguts de tan irreparable pèrdua, els preguen que el tinguin present en llurs oracions.

Per expressa voluntat del difunt no s'avisava l'hora de l'enterrament.

Barcelona, 31 de maig de 1934

MAS & ROCA
CAMISERS
16 FONTANELLA 16
24 PORTAFERRISSA 26
Camises esport m. e p.
Vestits bany llana, 3 p.

RELIGIOSES

SANTORAL

Sants d'avui: Sant Juvenci, màrtir; Sant Just, primer bisbe d'Urgell; i Sant Fortunat, prev.
Sants de demà: Sant Eugeni I, papa; Sants Marcellí, prev.; Pere, exorcista i Erasme, bisbe, màrtirs.
Quaranta Hores: Avui i demà, a Sant Agustí.
Adoració Nocturna: Avui, torn de Sant Joan Evangelista.
Demà, torn de la Mare de Déu dels Desemparats.

ELS CORS DE LA VISITA MENSUAL DOMICILIÀRIA, DE LA SAGRADA FAMILIA

(Temple Expiatori)

La Direcció general dels Cors de la V. M. D. està organitzant una Visita-Peregrinació al Temple Expiatori, la qual tindrà lloc la tarda del diumenge vinent, en celebració del XXV Aniversari de la institució dels Cors a Barcelona.

Essent tantes les devotes famílies que cada mes reben la visita de la popular capelleta, cal esperar que la festa resultarà molt concorreguda i entusiasta.

Dona peculiar alicient a la Visita Jubilar l'haver-se concedit indulgència Plenària als inscrits i associats.

LES FILLES DE MARIA DE SANTA CLARA

Aquesta Arxiconfrària assabenta les seves associades que el dia 3 de juny finalitzarà solemnement el mes de Maria, que s'ha celebrat durant el mes de maig.

Al matí, a les vuit, Ofici de Comunió general amb Homilia, que dirà el reverend senyor director, doctor Joaquim Masdexart.

A la tarda, a dos quarts de set: Rosari, Vespres solemnes, Benedicció amb el Santíssim, sermó pel mateix doctor Masdexart i besamanos a la Verge.

En finalitzar la funció de la tarda s'imposarà la mealla a les noves associades.

LA FESTA DEL CORPUS CRISTI A L'HOSPITAL DE SANT LLATZER

La Junta Receptadora per a la construcció del nou Hospital de Sant Llatzer ha disposat la celebració dels següents actes:

Diumenge, a dos quarts de vuit, Missa de Comunió general. Acte seguit. Exposició del Santíssim. A les dotze, dinar extraordinari que el senyor Bisbe ofereix als malalts d'aquest hospital.

Tarda, a les quatre: Visita del senyor Bisbe als malalts. A les cinc: Solemne processó del Corpus Christi que recorrerà el camí que condueix al nou hospital en construcció. El Pare Manuel M. Vergés dirigirà la paraula als fidels i seguidament es donarà la benedicció.

DIADA EUCARÍSTICA

A la memòria del R. P. Basili de Sant Josep C. D.

Diumenge passat, la V. O. T. del Carme i de Santa Teresa de Badalona, celebrà una Diada Eucarística a la santa memòria del seu plorat director, el R. P. Basili de Sant Josep C. D. (e. p. d.) a l'Església de les RR. MM. Carmelites Descalces de Tiana.

Els actes consistiren en una Missa de Comunió que celebrà el M. R. P. J. Salvador, Provincial dels Carmelites Descalces de Catalunya, i actuaren de diaca el Rvd. Pere Ribà, Pvre., Capellà de les RR. Mares de Tiana. Es cantà la Missa «Fons Bonitatis» i el P. Salvador

enfervori els assistents, preparant-los a rebre Jesús Hòstia, amb una bella predicció.

Acabada la missa s'exposà Notramo i el R. P. Baptista del Crucificat C. D. féu un sermó ple d'unió i seguidament s'organitzaren els torns de vetlla al Santíssim, que duraren fins a la tarda.

La conferència espiritual anà a càrrec del R. P. Lluc de Sant Josep, Prior del Convent de Carmelites Descalces de Barcelona; seguidament es reservà, es llegí l'acte de la reunió anterior i el prior dels germans terciaris, senyor Cardelus, pronuncià un eloqüent discurs enaltint la memòria del P. Basili.

El P. Basili és mort, però la seva obra preferida estava allí, plena de vida, més forta i puixant que mai. Els qui tinguerem l'honor de tractar-lo sabem com estimava i els sacrificis que li costà propagar i fer créixer l'Orde Tercer de Badalona i considerem que d'altra manera no honorarem millor la memòria del nostre Pare, que seguint el camí que amb el seu exemple ens traçà.

Es amb el major gust que fem constar l'assistència a la Diada, d'una nodrida representació dels Tercers Franciscans de Badalona, que així volgueren associar-se a l'homenatge al qui fou nostre P. Director. Amb el mateix fi vingueren uns vint-i-cinc terciaris carmelites de Mataró que passaren tot el dia en la nostra companyia.

No volem deixar de consignar aquella idea que el P. Lluc exposà en la seva conferència. «Aquí esteu reunits—digué—terciaris carmelites de Mataró i de Badalona. ¿No podria ésser aquest com un acte precursor d'una unió ferma de tots els Tercers Ordes Carmelites de Catalunya, i perquè no de les altres terres d'Espanya?... Una Revista... Uns Congressos... Una comunicació ininterrompuda entre totes». En fi, és sols una idea i ara Déu té la paraula.

Oh germans terciaris! Tots els que desitgem veure convertida en realitat la idea del P. Lluc, sapiguem fer dolça violència a Déu, perquè vulgui parlar molt aviat.

No podem acabar aquesta ressenya, sense fer constar amb quina cura i amb quin amor han organitzat les RR. MM. Carmelites Descalces de Tiana, aquesta diada eucarística. També tenien un deure de gratitud envers aquell qui fou durant molts anys llur Pare espiritual i no cal dir com reeixiren a fer possible que tots els que hi assistírem ens emportéssim un falguer record que no s'esborrará mai més.

LA FESTA DE CORPUS CRISTI

Solemniament ha estat celebrada la festa del Corpus Christi a tots els temples de la ciutat. Les misses que s'hi celebraren es veieren concorregudes com els diumenges. Es repartiren moltes comunions.

A la Catedral la festa hi congregà una gernació extraordinària que omplí la santa basilica constantment, i donà una animació molt intensa pels voltants del primer temple barceloní.

El nostre venerable prelat doctor Irurita, celebrà Ofici de pontifical, i després presidí la processó del Santíssim que s'efectuà per l'interior de la Catedral i pels claustres. El senyor Bisbe rebé continues

demonstracions d'afecte per part de la multitud de fidels que assistí a les solemnitats religioses, amb gran i exemplar devoció.

En lloc d'honor veírem els consellers de la ciutat senyors Josep M. Blanc, Francesc d'A. Vendrell, Soler Janer, Octavi Salton i Roda Ventura, els quals foren objecte, així mateix, de vives demostracions de simpatia.

Pels voltants de la Catedral i pels claustres, eren una nota de color bellíssima els llocs de venda de clavells i ginesta i altres flors, una solemne Missa de Comunió general a les vuit del matí, acabada la qual tindrà lloc un acte de propaganda.

Tanda d'exercicis

Es recorda a tots els qui pensaven practicar exercicis en aquest temps que dilluns, dia 4, comença una tanda d'Exercicis en complet recés per a seglars a la Casa d'Exercicis de Sant Josep que acabarà el diumenge dia 10, al matí. La pensió mínima serà de 35 pesetes.

Lloc d'inscripció: Casal de l'Exercitant, Méndez Núñez, 1, pral., segona. Telèfon 19224.

ACTIVITATS MISSIONALS

La Junta Central Espanyola d'Acció Catòlica, organitza un curs de missiologia per a universitaris durant els mesos de juliol i agost, que es celebrarà a Santander, en col·laboració amb diverses entitats de cultura: Federació d'Amics de l'Ensenyament, Centre d'Estudis Universitaris, Secretariat Nacional de les Obres Missionals Pontificies, Escola de Periodisme i l'Institut Social Obrer. En el pla d'estudis figuren les classes de Tocologia, Filosofia, Litúrgia, Acció Catòlica, Dret Sociologia i Història.

La Junta Central d'Acció Catòlica, recollint fidelment els anhels del Papa de les Missions, malgrat els moments de certa inuèditat nacional, vol consagrar generosament bona part de les seves energies al problema de la conversió del món infidel.

EGLÉSIA DE SANTA TERESA (Carmelites Descalces)

Festivitat del Corpus: Durant la vuitada, a les vuit, Ofici cantat, amb exposició de S. D. M. A la tarda, a dos quarts de cinc, es descobrirà, i es cantaran les Matines i reservant a les set.

ASSOCIACIÓ BONANOVA

Avui, primer divendres de mes, com de costum, tindrà lloc a la capella del Sagrat Cor de la parroquia de Santa Anna, i a dos quarts de vuit del vespre, el recés espiritual amb plàtica pel director de l'entitat Dr. Manuel Rovira, Pvre.

XI Festa d'Infants i de Flors

El programa definitiu de la XI Festa d'Infants i de Flors ha estat confeccionat a base dels següents elements artístics:

Banda Municipal, Esbart Infantil de Dansaires de l'Orfeó de Sans, Institut Català de Rítmica i Plàstica, Esbart Català de Dansaires, Còpia La Principal Barceonina, Grup de Dansaires del Barcelona i Euzko Batzokia.

També hi haurà putxinells, pallassos i gegants i caps grossos. A la Plaça del Monestir s'instal·larà un campament de Minyons de Muntanya.

Els darrers donatius que ha rebut la Comissió Organitzadora per al sorteig infantil de joguines, han estat oferts per «Patufeta», Germà Mari, Mitjons Molfort's i Casa Bonavia.

El Saló de Turisme i dels Esports

Han anunciat la seva vinguda a Barcelona, per tal d'assistir a l'acte de la inauguració del Saló de Turisme i dels Esports que ha de tenir lloc demà, a les sis de la tarda, les següents representacions oficials: del Sindicat d'Iniciativa de Tarragona, amb el seu president se-

Aprofitin l'ocasió Senyores!

EL BARATO

VEN ELS GENERES DE NOVETAT A PREUS DE COMPETENCIA

Ptes. metre

«ESPUMILLAS», l'article del dia, a . . . 1'20
LES «ROYALINAS» més belles a . . . 1'15
CRESPONS cotó molt vistosos a . . . 0'75
ESTAMPATS molt vaporosos a . . . 0'55

GRAN ABUNDOR DE SEDERIA a 2'25, 2'50, 2'65, 3'25 4 i 4'50 ptes. m.

nyor Bonaventura Coll; del Sindicat del Foment del Turisme de Manresa i comarques del Bages, Bergadà i Cardener; de l'Ajuntament i comissió de Reus; de l'Ajuntament i Sindicat d'Iniciativa de Tàrraga, amb l'alcalde i el president del Sindicat, senyor Angel Oliveras; de la Junta del Foment de Turisme del Pirineu Català, amb el seu president senyor Jaume Bragulat; dels Sindicats d'Iniciativa de Camprodon, Girona, Vic, Montseny i molt probablement la del Consell de les Vallis de la República d'Andorra, el qual ha anunciat als organitzadors del Saló de Turisme i dels Esports el propòsit d'aquella corporació de delegar un dels seus membres per tal d'assistir a l'esmentat acte.

en la qual es farà constar el nom de pare o mare de la criatura i s'acompanyarà un certificat de la casa on treballi el sol·licitant, amb expressió del jornal que guanya, car els infants pagaran una quota diària no inferior a 30 cèntims ni superior a una pesseta, que es determinarà en vista de l'edat de la criatura i del jornal del pare o mare. Aquesta quota tindrà el caràcter de contribució dels pares a les despeses de manutenció dels seus infants, car la Guarderia donarà a cada un d'ells l'alimentació adequada a llur edat i condicions.

L'hora d'entrada dels infants a la Guarderia serà de set a vuit del matí, i la de sortida, de sis a dos quarts de set del vespre. Els dies de la sortida serà de dues a dos quarts de tres de la tarda. Els diumenges la Guarderia no funcionarà, i els altres dies festius ho seran també per a la Guarderia, sempre que ho siguin per als establiments fabrils.

Les mares que alletin llurs fills podran anar a la Guarderia a complir aquesta funció maternal, a les hores que llur treball els ho permeti, al qual objecte la Guarderia disposarà d'una sala especial habilitada per a això.

Les mares que alletin llurs fills podran anar a la Guarderia a complir aquesta funció maternal, a les hores que llur treball els ho permeti, al qual objecte la Guarderia disposarà d'una sala especial habilitada per a això. Els infants, per a ésser admesos, és indispensable que estiguin vacunats Abans d'accedir-se a llur ingress seran reconeguts pel metge de la Guarderia, i les indicacions que aquest faci i els requisits que exigeixi, seran obligatoris pels pares sol·licitants.

Per la seguretat dels infants sans, l'ingrés i permanència a la Guarderia de tots i cadascun d'ells, estarà regulada pel senyor metge. Tota criatura que deixi d'assistir a la Guarderia durant dos dies, sense previ avis ni excusa, serà donada de baixa.

En cas de dubte o necessitat de major explicacions, dirigir-se a la Secretaria del C. P. C. Ferran Agulló, de set a vuit del vespre dels dies feiners, on es facilitarà, a més, les persones que el sol·licitin, un model d'instància d'admissió.

Recomanem als nostres amics que contribueixin a donar tota la publicitat possible a la generosa obra que, amb una col·laboració principalíssima de la Secció Femenina, s'ha emprès el C. P. C. Ferran Agulló, als directius del qual adresem la nostra felicitació més entusiasta, i els encoratgem a prosseguir, amb noves iniciatives, que no els mancaran la via tan ardua i tan intel·ligentment començada.

Trameteu-nos les notes sempre en català

Banc Comercial de Barcelona

Capital: 25.000.000 de ptes., totalment desemborsat
Passeig de Gràcia, 3

SUCURSALS I AGENCIES

Amposta, Arbós, Badalona, Berga, Figueres, Gandesa, Girona, Granollers, Igualada, Inca, Lleida, Manacor, Manresa, Montblanc, Mora d'Ebre, Morell, Olot, Palma de Mallorca, Port-Bou, Puigcerdà «vila», Puigcerdà «estació», Ripoll, Sant Feliu de Guíxols, Santa Coloma de Farnés, Santa Coloma de Queralt, Seu d'Urgell, Tarragona, Tarragona (Borsí), Tàrraga, Torredembarra, Tortosa, Vallis Vendrell, Vic i Vilaseca

Negociem els cupons venciment 1.º de juny de 1934 i els dels Deutes de l'Estat, venciment 1.º juliol de 1934

Compra i venda de valors al comptat i a terminis
Ordres de Borsa :: Negociació de Cupons i Títols amortitzats :: Dipòsit de valors en custòdia :: Comptes corrents de valors

Participació a emissions i subscripcions a emprèstitos :: Informacions financeres

CAMBEA CUIRASSADA EN COMPARTIMENTS DE LLOGUER

INFORMACIO COMARCAL

TARRAGONA

LES FALLES. — DENUNCIA. — VISITA AL PORT. — REPARACIO DE «LA CREU».

(Conferència telefònica de la nit)

Estan preparant-se les festes falles que patrocina la colònia valenciana i que tindran lloc els dies 21, 22, 23 i 25 del corrent juny.

Hi haurà sis falles, vindran tres bandes de música de València i també hi haurà batalla de flors, cavalcada, castell de focs, truca i revetlla al Camp de Martè.

Al carrer de Méndez Núñez es barallaren Rupert Sánchez, de La Corunya, i Grau Matutevo. Aquest donà a l'altre dos cops de navalla al braç esquerre i el féu anar a l'hospital.

Fau Rovira Mercader ha denunciat Manuel Zorjol per haver comès abusos deshonestos amb menors.

Ha estat detingut, per haver mancat a la llei de vagabunds, Josep Castro Palomino, de Múrcia.

El president de la Junta d'Obres del Port, senyor Francesc Comte, ha visitat les autoritats per tal d'invitar-les a la visita que, junt amb la Premsa, es farà avui, a les cinc de la tarda, al port.

Després de la suspensió, ha reaparegut el diari «La Creu».

TORTOSA

FESTES DEL CORPUS. — LA PLANTACIO DELS ARROSSARS. — L'APLEC DEL REMEI

(Conferència telefònica de la nit)

Han estat animats els actes propis de la gran festa eucarística del Corpus. La processó per dintre de la Catedral ha estat molt solemne.

Han començat a plantar-se els arrossars.

Hi ha molt d'entusiasme per l'aplec del Remel. La Comissió nomenada treballa en el pla dels actes que li han estat encarregats.

REUS

LES SOLEMNITATS DE LA DIADA. — EL CONCERT DE L'ORFEO REUSENC I LA BANDA MUNICIPAL

(Conferència telefònica de la nit)

Han estat molt animades les festes del Corpus. L'església prorial de Sant Pere era plena de fidels.

La majoria dels balcons de la ciutat estaven endomassats.

A les set de la tarda ha tingut lloc per l'interior del temple de Sant Pere la processó, amb assistència dels consellers catalanistes senyors Martí Ballester i Serra Pàmies. Presidia el diputat a Corts, senyor Lluís G. Plinyol.

A les fàbriques i als tallers treballaven, però a la tarda tot el comerç tancà.

A l'Estadi fou jugat un partit de futbol entre el Gimnàstic de Tarragona i el Reus Esportiu. Empataren a dos gols.

Avui, a tres quarts d'onze, es celebrà un ofici de difunts, amb motiu de l'aniversari de la mort de la senyora Matilde Girona Cases, muller del senyor Antoni Cases, del consell directiu de la Lliga Regionalista.

La nena Josepa Vallvé Caselles, filla de la secretària de la secció femenina de la Lliga Regionalista, senyora Maria Caselles, vídua de Vallvé, ha fet la primera comunió a la capella de les Germanetes de la Presentació.

Ha estat inaugurat el servei telefònic a Riudecanyes.

Dimenge vinent jugarà un partit de futbol el F. C. de Vilafranca amb el Reus Esportiu.

L'HERNIA

GUARIDA PER 50 PSESSETES

mitjançant el nou «VENDAJE PERFECT». Còmode, sense ressorts, amovible-se al cos com un guant evita infaliblement l'estrangulament de l'hernia sense rival al món. Assaigs gratuïts de 9 a 1 i de 3 a 7. Anple. 14. prop la Mercè. Casa

Crònica de Mallorca

L'Exposició del Llibre Mallorquí. — La gestió del diputat regionalista Sr. Fons. — La representació balear a les festes del 14 d'Abril. — L'actuació de l'Associació per la Cultura de Mallorca. — Altres noves de la vida mallorquina

En una de les cròniques anteriors parlàvem de la iniciativa conjunta Mallorca d'organitzar l'Exposició de la Societat Arqueològica Luliana i de l'Associació per la Cultura de Mallorca del Llibre Mallorquí des de la Renaixença fins avui, i diem que la iniciativa havia estat recolzada per la Diputació, que havia cedit un dels seus salons per a instal·lar l'Exposició.

Avui, diumenge, ha tingut lloc l'acte inaugural de la dita Exposició, que, al·lora la solemnitat, inicial amb que ha començat, és cridada a demostrar que els qui defensen, concreten i enriqueixen la nostra llengua, ni estan tan sols com volen suposar els enemics de la nostra personalitat autèntica, ni estan mancats d'una tradició representativa de la constància i precursora de l'èxit.

Al saló groc de la Diputació, en unes vitrines, i en uns prestatges, s'exposen a la vista del públic els llibres, fascicles, fullets, setmanaris, revistes i altres publicacions impreses que han vist la llum a Mallorca, o són obra de mallorquins, d'ençà que va iniciar-se la Renaixença amb l'Oda d'Arbúes, el centenari de la qual es complí l'any passat, fins avui.

Passen de mil els exemplars exposats, la gran majoria dels quals són dels 30 o 40 anys darrers en que la producció bibliogràfica mallorquina ha tingut una gran florida.

La contemplació d'aquesta vasta obra aconseguida, ha de fer que els que no hagin sentit fins ara el fervor per la nostra llengua, es donin compte de la tasca feta pels precursors de la generació actual i de la tasca que es fa actualment. Al saló on és «Exposició, figuren els retrats de Marià Aguiló, Tomàs Forteza, Jeroni Rosselló, Tomàs Aguiló, Pere d'A. Penya, Miquel S. Oliver, Joan Alcóver, Miquel Costa Llobera, Mateu Obrador, Antoni M. Alcóver, Gabriel Maura, en una paraula, tots els nostres renaixentistes.

Ha presidit l'acte inaugural el governador civil senyor Manent, i li han fet costat, a la presidència, el batlle de Palma, senyor Darder; el vice-president de la Diputació, senyor Tuduri; el president de l'Associació per la Cultura de Mallorca, senyor Sureda Blanc; el president de l'Audiència, senyor Garcia Morales; el secretari del Bisbat, senyor Calmari; el president de la Societat Arqueològica Luliana senyor Sans.

Entre el públic s'hi veien tots els elements que sempre han prestat llur cooperació a tots els actes i moviments patriòtics, i tots sentien la joia de veure com l'Exposició era una fita definitiva dins la nostra vida espiritual col·lectiva.

Han parlat en primer lloc el president de la Societat Arqueològica Luliana, don Elvir Sans, qui ha exposat la finalitat perseguida pels organitzadors de l'Exposició (la idea de la qual és de Joan Pons Marqués), que és la de demostrar les conseqüències que la Renaixença ha tingut per Mallorca.

Han parlat, després, el batlle senyor Darder, qui ha demanat la cooperació de tots per aconseguir que a Mallorca s'obtingui ço que s'ha obtingut a Catalunya: el bilingüisme a les escoles; i el governador senyor Manent, qui ha posat de manifest que el reconeixement de la personalitat política de Mallorca s'aconseguirà quan el poble mallorquí hagi assolit que les manifestacions espirituals del país (llengua, art, folklore), estiguin profundament arrelades dins del seu esperit.

L'Exposició, que estarà oberta tota la setmana, serà segurament molt visitada, i els seus iniciadors i organitzadors han aconseguit fer una demostració patriòtica i cultural que parla molt fort a favor de Mallorca i de la seva autèntica espiritualitat.

El diputat regionalista senyor

Fons, continua treballant intensament i amb profit en defensa dels interessos generals del país, que l'ha portat al Parlament.

Darrerament, i a més a més de les seves gestions a favor de la millora de les comunicacions marítimes i per aconseguir que l'Estat lliuri a l'Ajuntament les quantitats destinades a subvencionar les construccions escolars, el senyor Fons ha formulat un prec al Congrés, dirigit al ministre d'Instrucció Pública, referent als interessos artístics de les illes, demostració evident que són tots els interessos vitals del país, que mereixen l'atenció del treballador diputat regionalista.

El prec formulat pel senyor Fons tendeix a demanar que sigui estesa a Balears la delegació de funcions de l'Art superior del Tresor Artístic, establerta per la Llei de 13 de maig de 1933.

La petició es fonamenta en l'argumentació següent: En la necessitat d'una major atenció als monuments històrics, arqueològics i zones urbanes que no han d'ésser aduiterades, ja que tals indrets i monuments, en un país tan afavorit pel turisme com les nostres illes, han d'ésser objectes de tot respecte i consolidació de les Comissions que el claustre gòtic de Sant Francesc té interrompudes fa temps les indispensables obres de restauració i consolidació; en que les Comissions de Monuments estan pràcticament extingides i no poden complir llur missió, cosa tant més lamentable quan es donen casos com el de les muralles romanes d'Alcúdia, sembla que han estat cedides a aquell Ajuntament per dedicar-les a eixampla de la població, i com la Torre de les Puntes de Manacor —magnífic monument del segle XIV, de caràcter guerrer—, que ha estat a punt de desaparèixer; i en l'existència a Mallorca de la Societat Arqueològica Luliana, la qual compta amb un full de serveis de més de 50 anys de defensa del nostre patrimoni artístic, i són bona prova d'això el seu Museu i el seu Butlletí (el més antic d'Espanya després del de l'Acadèmia de la Història). Aquesta entitat ofereix prou base per a la creació de la Junta delegada que es reclama.

Aquesta gestió del senyor Fons ha estat favorablement comentada i agraïda per tots els elements que n'han rebut apreciar la transcendència respecte a la conservació i millora del nostre patrimoni artístic.

Van tornar de Madrid, on sembla que foren objecte d'una atenció ben merecuda i obtingueren un gran èxit, les representacions del nostre folklore popular que van prendre part a les festes commemoratives del 14 d'Abril.

Formaven l'expedició unes parelles de balls mallorquins amb els xeremiers i unes altres de balls i sonadors de la germana Eivissa.

La representació mallorquina era el grup anomenat «El Parado de Valldemosa», que d'un temps a aquesta part actua en moltes festes.

L'organització d'aquestes representacions que varen anar a Madrid, va anar a càrrec dels Amics de l'Art Popular, que han començat amb brillantíssim peu la seva actuació.

De retorn les dites representacions, es va celebrar, al domicili del president de la dita entitat, senyor Antoni Mulet, una festa que, si més no, va servir per a demostrar als germans d'Eivossa, que els mallorquins estimem i volem demostrar aquesta estimació als altres habitants des les illes.

L'Associació per la Cultura de Mallorca, continua treballant de manera incansable en actes diversos, que demostren l'àmpla comprensió dels seus dirigents i l'atenció que posen en totes les manifestacions de caràcter espiritual i patriòtic.

Actualment, a més d'anar celebrant el curs d'història de l'Art

a Mallorca, a càrrec del professor senyor Antoni Jiménez, està a punt de celebrar com altres anys, una exposició de flors, respecte a la qual s'ha publicat una nota que diu:

«La Junta directiva de l'Associació per la Cultura de Mallorca, celebrarà enguany l'anyal Exposició de flors per a l'organització de la qual ha estat nomenada la següent comissió: senyora Maria Danús de Sbert, senyora Maria de Gràcia Salvà, senyors Rafael Pomar, Antoni Rosselló de Son Forteza, Gaspar Rullan, Jaume Carrió Manuel Andreu Fontirroig, Joan Muntaner i Antoni Ignasi Alomar.

Aquesta comissió, en la seva primera reunió, ha acordat que la data de celebració de la dita exposició sigui dintre de la primera quinzena de maig, segons les bases que es faran públiques pròximament.

Totes aquelles persones o entitats que desitgin concedir un premi per a la dita exposició, poden donar el seu nom a qualsevol dels components de la comissió organitzadora o de la Junta Directiva de l'Associació.

Per altra banda (i això té molt més valor científic i literari), el divendres i dissabte passats, mossèn Salvador Galmés, incansable investigador de Ramon Llull, al qual es deu la continuació de la publicació de les Obres Completes de la més gran figura de la nostra terra, en unes condicions de competència, perfecció, dignitat i laboriositat insuperables, va donar lectura a un recent treball seu titulat: «Dinamisme de Ramon Llull».

El nom de mossèn Galmés excusa de tot judici i comentari, respecte al valor d'aquest treball, del qual varem fruit un grup selecte d'amics de la nostra literatura i tots els devots i admiradors de Ramon Llull.

Dimuns passat, la Capella Clàssica de Mallorca, la magnífica mass coral que dirigeix (i ha creat) mossèn Joan M. Thomàs va donar a València, contractada per la Societat Filharmònica d'aquella ciutat, una audició que va aconseguir per a la Capella un altre triomf més, a afegir als obtinguts les vegades que s'ha presentat al públic.

A bord del vapor «Manuel Arnús», va arribar una pebrinatge de 300 persones, que procedia de Terra Santa, i anava sota la direcció del bisbe de Tenerife. El dia de l'arribada, va tenir lloc l'enramament de la senyora Mònica Langa Aspe, qui formava part de la pebrinatge i havia mort durant la travessia.

Els pelegrins, durant el temps que varen romandre a Mallorca, varen visitar diversos indrets de l'illa, entre ells el Monestir de Lluch.

Segons manifestacions tramesses al Foment del Turisme per alguns dels diputats per Balears, aviat seran modificats els decrets sobre el turisme, que tanta protesta varen promoure de tots els estaments mallorquins, que varen veure, amb els dits decrets, amenaçada una font de les més importants de riquesa.

La modificació sembla que consistirà a donar tres dies en lloc d'un perquè els estrangers donin compte de la seva arribada; a ampliar a tres mesos el termini d'un per a poder quedar a Mallorca, sense haver de menester el certificat de residència, i a assegurar la indemnització corresponent a tota edificació que hagués de desaparèixer per raons d'ordre militar.

Es troba a Mallorca, passant una temporada al costat del nostre arquebisbe-bisbe doctor Miralles Sbert, l'arquebisbe de Burgos doctor Manuel de Castro, que, acompanyat del nostre Prelat, va visitar tots els principals llocs de Mallorca.

LLEIDA

ACTES SUSPESOS. — FLS ALUMNES DE L'ESCOLA DEL TREBALL. — ALGUNES DETENCIONS

(Conferència telefònica de la nit)

La Comissaria d'Ordre Públic ha suspès l'Assemblea de la Federació Provincial del Treball, o sigui de la C. N. T.

Dimenge, al camp d'esports, es celebrarà un festival a càrrec dels alumnes de l'Escola Elemental del Treball.

Manuel Senel fou atropeliat per una camioneta guiada per Joan Cugat.

Josep Carulla fou mossegat per un gos.

El súbdit italià Comito Felipe de Bejenni ha estat detingut per haver amenaçat, per qüestions d'interès, Francesc Porta Sans, al poble de Benlloc. L'amenaçat havia acomodat l'italià després de treballar deu mesos a casa seva.

També han estat detinguts Hermes Friedric i Maria Lorente, per produir un aldarull a la via pública. A la demarcació hi ha nagut també algunes buralles, sense greus conseqüències.

La diada del Corpus s'ha vist animada, especialment a la Catedral.

GIRONA

LA FESTIVITAT DEL CORPUS. — LES RESPONSABILITATS DE LA DICTADURA. — UN PRESENT DEL PINTOR SERT

(Conferència telefònica de la nit)

La diada del Corpus ha estat completament festiva. No han treballat ni les oficines públiques.

A la Catedral, el senyor Bisbe ha oficiat de pontifical i a la tarda hi hagué processó per l'interior del temple; portava la Sagrada Forma el senyor Bisbe i el penó principal l'alcalde amb els consellers de Lliga Catalana.

Hi havia domassos als balcons de les cases, tant al centre de la ciutat com a les barriades extremes. Una comissió de comerciants havia visitat el governador per a demanar-li si autoritzaria la celebració de processons a la via pública, perquè en cas afirmatiu ho demanarien al senyor Bisbe. La comissió allegà els beneficis que això portava a les botigues.

L'entrevista amb el governador senyor Prunés fou bastant violenta, per tal com els digué que si hi haguessin anat en nom d'un sentiment religiós els hauria escoltat, però que tractant-se de mòbils mercantilistes no li mereixien cap respecte.

El senyor Terres, cap de la minoria consistorial tradicionalista ha presentat una propòsició per al proper Ple, en el qual demana que la Corporació desistís del procediment demanant responsabilitats als regidors de la Dictadura.

Relacionat amb responsabilitats d'aquesta mena s'ha vist davant del jurat una causa per malversació de cabals contra els regidors dictatorials de l'Ajuntament de Sant Joan les Fonts. El veredicté fou d'inculpabilitat.

El governador senyor Prunés ha condonat les multes de 1.500 pessetes que amb motiu del passat conflicte del pa posà a quaranta-sis flequers de Girona, setze de Figueres i dotze d'Olot.

En canvi ha mantingut les tres multes de mil pessetes que posà a la Federació de Flequers.

El celebrat artista Josep Maria Sert ha fet present a l'Ajuntament de Palamós d'una tela de 2'87 metres per 2'75 de molt de valor.

El veí de Barcelona, senyor Antoni Marin, ha demanat autorització per a instal·lar a la platja de Palamós un varador per a vaixells, que fóra l'únic que hi hauria a tota la costa empordanesa i portaria molts beneficis a la localitat.

Trameteu-nos les notes sempre en català

Pàgina de Turisme: ITINERARI A LLAFRANC

Llafranc. — Urbanització Forrellad Projecte

BALNEARI TERMES ORION

15 COLOMA DE FARNES ESTACIO DE SILS

Un Hotel-Balneari de 1.º ordre a preus moderats

Magnífic parc, tennis, garatges, Saló d'espectacles, Centre d'excursions (a 25 kms. de la Costa Brava), Vall riuo al peu del Montseny i Guillerics, Cura de repós, Lloc ideal d'estiueig

Unes aigües prodigioses per llurs propietats curatives

Malalties nervioses, insomni, neurastènia, arterio-esclorosis, hipertensió, apoplexia, flevitis, arteritis, angines de pit, artritis, gota, reumatisme, fractures, fistules, malalties de la dona, etc.

Informes i prospectes per correu - Telèfon 14 (central privada)

No aneu a l'estranger - No sortiu de Catalunya

TEMPORADA DEL 15 MAIG AL 31 OCTUBRE

PENINSULAR GRAND HOTEL

PRIMER ORDRE. — TELEFON 101

EDIFICI DE PROPIETAT RECENTMENT INAUGURAT UNIC AMB ASCENSOR

Habitacions amb bany, Calefacció central, Aigua corrent. — Esplèndids salons a la planta baixa. — Gran confort. — Servei acurat. — Preus mòdics. — Omnibus de l'Hotel a l'arrivada de tots els trens

ES PARLA FRANCES, ANGLÉS I ITALIA

Propietari Director: R. NICOLAZZI — GIRONA

Progrés, núm. 5

Piça Sant Francesc, 18

HOTEL RESTAURANT GELPI

SERVEI ACURAT. — EDIFICI NOU. — TOT CONFORT

TELEFON 2 — CALELLA DE PALAFRUGELL

BAGUR (Fornells-Costa Brava)

HOTEL AIGUA BLAVA

RECENTMENT INAUGURAT. — SITUACIO IMMILLORABLE

LLOC IDEAL DE REPOS

GRAN HOTEL MUNDIAL

DE JOAN GUARDIET

Telèfon a totes les habitacions. — Confort modern

TELEFON 20

SEU D'URGELL

BALNEARI DE CARDÓ

TARRAGONA

24 de juny - 21 de setembre

LLOC IDEAL PER A REPOS

Asma, Bronquitis, Laringitis, Anèmies, Estats d'esgotament, Herpetisme, Pell, Diabetis i malalties de l'estómac i budells

PARADIS DELS NENS

Pensió completa des de 15 ptes. — Xalets moblats per a famílies
Referències: SAMSO, Petxina, 3, principal. Telèfon 18235. — FARMACIA GARRETA, Mallorca, 247. Telèfon 70741

PARADIS DE LA COSTA BRAVA

LLAFRANC

En cosa de pocs anys el turisme ha pres gran increment a Catalunya i, com a conseqüència lògica, la diversitat múltiple del nostre paisatge comença a ésser aprofitada i explotada en forma adequada i convenient.

Hem superat ja, per sort, l'estadi de les provatures i dels assaigs mediocres. I avui, arreu de la nostra terra, el turisme ja no és considerat com una cosa vergonyant, sinó que hom el mira com el factor essencial del qual depèn principalment la justa valoració de la indiscutible meravella del paisatge català i la consolidació d'un factor econòmic d'importància cabdal.

Posades les coses en aquest punt i sense cap pretensió d'establir categories, és evident que la Costa Brava es presta d'allò més a esdevenir uns dels nuclis turístics més importants de Catalunya.

Cantar les gràcies de l'Empordà, lloar les múltiples i meravelloses excel·lències de la Costa Brava és tasca senzillíssima, donada la copiosa literatura que s'ha escrit en elogi —ben justificat d'altra banda— de les belles contrades empordaneses.

Ara bé; hem de confessar que, tot amb tot, aquests únics elements paisatgístics no són prou ni suficients per canalitzar un corrent turístic normal. La vida moderna exigeix un mínim de comoditats i de facilitats. Sense aquests factors la bellesa d'un paisatge serà molt i molt admirada, però mai no podrà retenir prop seu els viatgers, els quals passaran a la seva vora cuita-corrents, enduts pel frenesí modern que és com una inquietud mai no satisfeta.

No són pas els paisatges més sublims els que absorbeixen la màxima permanència turística, sinó els que han sabut agermanar la gràcia del paisatge amb les exigències de l'urbanisme, el confort i el modernisme. Aquests tres factors han d'assimilar-se i fer un conjunt harmònic que acusi uns trets característics, peculiars. Cada element en si ha d'ésser un valor propi i ha de subratllar la vàlua dels altres elements.

Això és el que s'ha fet en les costes franceses i italianes, i gràcies a això el renom de determinades platges i costes ha esdevingut universal. Confessem, però, que el paisatge en si —i no ens plauen les comparacions— resta molt per sota del de la Costa Brava.

Per això és digna de tota lloanca la iniciativa Forrellad d'urbanitzar la muntanya de Sant Sebastià i la platja de Llafranc, fent-ne un conjunt harmònic i adequat a les màximes exigències del turisme.

De fet, la urbanització d'aquells paisatges únics de la nostra costa, paratges on rutilen tots els colors, dels més virolats als més suaus, i on la verdosa florjor de les aigües fa de mirall a la gràcia esbojarrada i atrevida dels pins que s'arrapen arreu dels roquissers, farà acudir a Llafranc una afluència més seguida i més entusiasta.

La urbanització Forrellad avui encara és un projecte. Però aquest projecte va realitzant-se i no ha de trigar a prendre gran volada.

El dia, doncs, que aquesta urbanització serà una realitat concreta, Llafranc podrà acollir, en el sorral de la seva platja, de cara a la seva mar feta de gràcies i florjors toves i sensuals, el corrent turístic més exigent, no sols de Catalunya, sinó de tota Europa. I ben segur que no es sentirà ni mica defraudat. Les bellíssimes construccions que alguns nobles i acabalats estrangers han començat a bastir damunt les costes properes a Llafranc, en són penyora indiscutible.

G. G.

Itinerari a Llafranc

Urbanització Forrellad

PARADIS DE LA COSTA BRAVA

Llafranc

TERRENYS EN VENDA PER A LA CONSTRUCCIO DE XALETS. — INFORMEU-VOS DEL PROJECTE D'URBANITZACIO

Gaudiu de l'encís del lloc més bell de la Costa Brava

La Puda de Banyoles

Aigües sulfhídriques

Cinc vegades més silicatades que les anomenades de Mont-Doré

HOTEL EUROPA

DE PERE ESTER

SITUACIO IMMILLORABLE. — ESPLÈNDIDES VISTES AIGUA CORRENT, FREDA I CALENTA

Plaça Cabrinetty 16. — Telèfon 10 — PUIGCERDA

HOTEL RESTAURANT PROVIDENCIA

Habitacions tot confort davant del mar

PREUS ESPECIALS PER A FAMILIES

TELEFON 11

CALDETES

GRAN HOTEL FLORA

VELIP TERRADAS

TELEFON 24

BANYOLES

BORSA DE BARCELONA

Valors a terme

Sessió de la tarda, de tres a quatre, a Borsa: Es fa de Nord de 51'00 a 50'85 i a 50'90, Alacants a 43'75, Transversal a 26'50 i a 26'65, Aeri Montserrat a 65'50 i a 65'25, Colonial a 49'00 i a 49'15, Algües a 174'00, Mines Rif a 58'50, i C. H. A. D. E. de 338'00 a 340'00 i a 339'00.

Impressió borsàtil

La Borsa, desproveïda de tota nota d'interès i reduïda a una sola sessió, es limita a repetir gairebé els mateixos canvis dels pocs valors que s'han tractat, i més aviat la tendència d'aquests era de fluixetat.

La tradicional festivitat de la diada ha restat moviment i animació als compartiments de comptat. Tret del de Fons Públics, on s'ha treballat una mica, en els altres valors a penes no s'han fet operacions, i, encara, aquestes han estat d'escassa importància.

Valors al comptat

Table with columns for 'Deutes de l'Estat', 'TANCA', 'Ant. Anul', and various bond types like 'Interior 4 % A', 'Perp. Ext. 4 % A', etc.

ECONOMIA I FINANCES

EL DISCURS D'EN MUSSOLINI

El discurs que, parlant dues hores i mitja a la Cambra dels diputats, ha pronunciat darrerament el senyor Mussolini, és altament interessant. Ho són sempre els discursos del dictador italià, però aquest darrer encara ho és més, especialment per la franquesa, gairebé brutal, amb què ha exposat la situació econòmica i financera d'Itàlia i, a més, per les lliçons que se'n deriven de cara a Espanya, precisament en aquests moments en què els debats a l'entorn de la política econòmico-financera de la Dictadura i de la República sequeixen apassionat.

Franquesa en exposar les dificultats de la situació. Les podem resumir com segueix: Per una banda, pressupostos amb déficit creixent i quantios (quina resposta a les afirmacions del senyor Calvo Sotelo!); augment enorme del deute públic. Per altra banda, fort desnivell de la balança comercial que arriba a amenaçar la divisa italiana.

Enfront d'aquesta situació, tots hi ha un camí a seguir. Com ha declarat Mussolini, un país, com

un particular, no pot viure endeutant-se indefinidament. (Quina altra resposta al senyor Calvo Sotelo!). Per tant, cal procedir a una reducció brutal de despeses públiques. És la justificació del que s'ha fet en reduir els emoluments dels funcionaris, els interessos del deute, els lloguers, etc., etc.

Per altra part, ja que les partides del pressupost que poden ésser objecte de compressió són limitades, cal subjectar les que s'hi presenten a un màxim esforç de reducció. I d'aquí es segueix una de les declaracions més transcendents que ha fet Mussolini en el seu discurs: L'anunci que no s'empeniran més obres públiques i que sols s'acabaran d'executar les que ja són començades o les que corrin a càrrec dels Municipis, etc. Heus ací una altra lliçó, i en aquest cas el mestre és particularment autoritzat, que a Espanya li interessa recollir.

I quant al desnivell de la balança comercial, s'imposa un camí semblant. Perquè si els costos italians són majors que els estrangers (i això es deu aquest des-

nivell) cal rebaixar-los fins a un nivell competitiu, i si hom refusa, com Mussolini fa, el camí fàcil de la desvaloració monetària, cal procedir a la reducció de preus interior, és a dir, principalment a la rebaixa de salaris. I és això el que, desafiant noblement la impopularitat, Mussolini anuncia en el seu discurs.

Restat, finalment, la qüestió monetària. Resolt a defensar la lira, a més de les mesures encaminades al redreçament de la balança comercial, Mussolini anuncia disposicions, que han estat publicades darrerament, que han d'impedir, fins on es pugui, l'exportació de capitals i l'especulació a la baixa de la lira. I aquestes disposicions són doblement interessants, puix que per un costat confirmen la situació difícil de la divisa italiana, que havíem anunciat en articles precedents, i per altra banda semblen indicar que Mussolini ja es declara per endavant vençut quant a la seva capacitat per a defensar la lira amb mesures ordinàries, i per això adopta disposicions que han de salvaguardar la

Table titled 'Monedes estrangeres' listing exchange rates for various currencies like Lires, Francs, Dòlars, etc.

lira, fent-ne, semblant en alguna manera al marc, una moneda, per dir-ho així, d'estufa.

La franquesa de Mussolini en aquest discurs—insistim-hi—és realment gran. Sense regatejar-hi la nostra admiració, creiem, amb tot, que hi ha contribuït poderosament el fet que la situació italiana és realment greu (cosa que restava amagada als qui sols jutgen per les aparences) i que el descontentament que provocarien les mesures salvadores que exigia, feia precis una explicació de cara al poble. Mussolini l'ha donada amplement, i cal desitjar, en benefici d'Itàlia i d'Europa, que altra vegada el poble el segueixi. Entretant recollim aquesta nova lliçó de com, tard o d'hora, les dictadures han de cedir a l'impuls de les forces econòmiques que han volgut, potser, mantenir soterrades.

Xavier RIBO

Table with columns for '1919 B.', '1920 B.', '1921 B.', etc., showing financial data.

Table titled 'Diputacions' with columns for '5 milions', 'sèrie B', etc.

Table titled 'Juntes Obres Públiques' with columns for 'Port de Barcelonès 1906', etc.

Table titled 'Valors amb garantia de l'Estat' with columns for 'Caixa d'Emilia 6 %', etc.

Table titled 'Valors que es cotitzen com efectes públics' with columns for 'Banc Hip. d'Esp. 4 %', etc.

Table titled 'Valors estrangers' with columns for 'Ledes Argentines', 'Emprest. Argentí 6 %', etc.

Table titled 'Ferrocarrils' with columns for 'Nord Espanya 1.ª a 3 %', etc.

Table titled 'ASISANT 1.ª hipoteca' with columns for '2.ª', '3.ª', etc.

Table titled 'Andalusos 1.ª variable' with columns for '2.ª variable', '2.ª 3 %', etc.

Table titled 'F.O. de Catalunya 5 %' with columns for 'Central d'Arasó 5 %', etc.

Table titled 'tramvies' with columns for 'Gran Tramvies 4 %', etc.

Table titled 'Navieres' with columns for 'Transatlàntica 4 %', etc.

Table titled 'Aigua i Canals' with columns for 'Gas i Electricitat'.

Table titled 'Aigua de l'Albufera 6 %' with columns for 'Aigu. València 6 %', etc.

Table titled 'Aigua de l'Albufera 6 %' with columns for 'Aigu. València 6 %', etc.

Table titled 'Can. Regants Obre' with columns for 'Bons Regadus Llevant', etc.

Table titled 'Diverses indústries' with columns for 'Aplicacions Elec. 6 %', etc.

Table titled 'Acions' with columns for 'F. C. Grans pendens', etc.

Table titled 'F. C. Grans pendens' with columns for 'Funcion. Montjuich', etc.

Table titled 'Canvis de valors tractats al comptat i no admesos a la cotització del Butlletí Oficial' with columns for 'Patronat de l'Hist. 4 %', etc.

Table titled 'RESUM GENERAL DE PESSETES NOMINALS NEGOCIABLES' with columns for 'Deutes i obligacions', etc.

Advertisement for 'EXPANSIO COMERCIAL' featuring a logo and text about market studies and credit services.

BLATS, CAFES SUCRES, ETC.

Informació facilitada per la casa Dorca i Feliu

Blat

Mes	Anterior	Obertura	Tanca
Winnipeg			
Juliol	77 1/2		
Octubre	79 1/2		
Desembre			

Mes	Anterior	Obertura	Tanca
Chicago			
Juliol	97 1/2		
Setembre	98 1/2		
Desembre			

Mes	Anterior	Obertura	Tanca
Liverpool			
Juliol	4-1		
Setembre	4-1		
Desembre	4-5 1/2		

Mes	Anterior	Obertura	Tanca
Buenos Aires			
Juny	4-76		
Jul	4-89		

Morenc

Mes	Anterior	Obertura	Tanca
Chicago			
Maig			
Juliol	57		
Setembre	58 1/2		

Mes	Anterior	Obertura	Tanca
Buenos Aires			
Juny	4-76		
Jul	4-89		

Termini

Mes	Anterior	Obertura	Tanca
Londres			
Coure	33-0-0		
Estanty	230-10-0		
Argent	19 1/2		

Cotó

Mes	Anterior	Obertura	Tanca
L'Havre			
Juliol	232		

Seda

Mes	Anterior	Obertura	Tanca
Nova York			
Juliol	1-22		
Agost	1-24		
Setembre	1-25		

Cuirs

Mes	Anterior	Obertura	Tanca
Nova York			
Juny	8-25		
Setembre	10-00		

Sucre

Mes	Anterior	Obertura	Tanca
Londres			
Agost	4-10 1/2		
Desembre	5-0 1/2		
Març	5-4		

Mes	Anterior	Obertura	Tanca
Nova York			
Juliol	1-54	1-55	
Setembre	1-59	1-61	
Octubre	1-64	1-65	
Desembre	1-68	1-70	
Març	1-70	1-71	
	1-76	1-77	

Cacau

Mes	Anterior	Obertura	Tanca
Londres			
Juliol	25-6		

Mes	Anterior	Obertura	Tanca
Nova York			
Juliol	5-38	5-32	
Setembre	5-55	5-49	
Octubre	5-62	5-56	
Desembre	5-76	5-69	
Gener	5-82	5-76	
Març	5-95	5-89	

Cautxú

Mes	Anterior	Obertura	Tanca
Londres			
Jul. - Set.	5 1/2		
Oct. - Dbr.	6		
Gen. - Març	6 1/2		

Mes	Anterior	Obertura	Tanca
Nova York			
Juliol	12-10	12-37	
Setembre	12-38	12-65	
Octubre	12-49	12-76	
Desembre	12-71	12-98	
Gener	12-86	13-11	
Març	13-04	13-35	

Cafè

Mes	Anterior	Obertura	Tanca
L'Havre			
Juliol	166-00		
Setembre	168-00		
Desembre	168-00		
Març	168-25		

Mes	Anterior	Obertura	Tanca
Nova York			
Juliol	10-95	10-99	
Setembre	11-34	11-37	
Desembre	11-45	11-49	
Març	11-61	11-66	

Mes	Anterior	Obertura	Tanca
Nova York			
Juliol	8-40	8-50	
Setembre	8-47	8-55	
Desembre	8-56	8-63	
Març	8-64	8-71	

VIDA MARITIMA

Moviment del Port

ENTRADES D'AHIR

Vapor alemany ARION, de Bremen i Anvers, amb càrrega general; vapor suec WANJA, d'Harnosand, amb càrrega general; vapor turista anglès STRATHNAVE, de Southampton, amb 800 turistes; motonau ARALAR MENDI, de Vigo i escales, amb càrrega general; vapor holandès AMAZON, d'Amsterdam escales, amb 2 passatgers i càrrega general; yatch de recreu francès VICIRIX, de Marsella, amb un turista; goleta HERNAN COERTES, de Torrevieja, amb sal; motonau CIUDAD DE VALENCIA, de València, amb 172 passatgers i càrrega general; motonau postal CIUDAD DE BARCELONA, de Palma, amb 151 passatgers i càrrega general; vapor anglès turista ORONTES, de Southampton i Eivissa, amb 348 turistes; vapor alemany PROCIJA, d'Hamburg i escales, amb càrrega general; motonau italiana ROSAINI, de Trieste i escales amb 4 passatgers i càrrega general; pailebot MURILLO, d'Andraitx, amb efectes; pailebot ANTONIETA, d'Alcúdia, amb garrofes; pailebot BUEN AMIGO, de Garrucha, amb càrrega general; vapor MARIA R., d'Algecires, Màlaga i escales, amb 39 passatgers i càrrega general; pailebot CALA TUENT, de Palma, amb càrrega general; pailebot CALA MAJO, de Palma, e nllast.

SORTIDES

Pailebot SAN ANTONIO, amb càrrega general, cap a Porto Colom; pailebot MALVARROSA, amb càrrega general, cap a València; vapor anglès STRATHNAVER, amb turistes, cap a Nàpols; vapor anglès ORONTES, amb turistes, cap a Ajaccio; motonau postal CIUDAD DE BARCELONA, amb passatge i càrrega general, cap a Palma; motonau CIUDAD DE VALENCIA, amb passatge i càrrega general, cap a València; motonau italiana ROSSINI, amb càrrega general i de trànsit, cap a Gènova i escales; vapor holandès AMAZON, amb càrrega de trànsit, cap a Tarragona; pailebot CARMEN, amb càrrega diversa, cap a Tarragona; vapor ANDUTZ MENDI, amb càrrega general cap a Burriana, Liverpool i escales; vapor alemany ARION, amb càrrega general i de trànsit, cap a Tarragona, Bremen i escales; vapor alemany BESSEL, amb patates, de trànsit de trànsit, cap a Castelló; pailebot CALA MURTA, amb efectes, cap a Gandia i escales; pailebot ARNALDO OLIVER, amb efectes, cap a Mahó Ciutadella; pailebot ASUNCION DE LAS PENAS, amb efectes, cap a Sagunt i Cartagena.

NOTICIES

Procedent d'Algecires, Màlaga i escales recalà ahir al matí al nostre port el capor MARIA R., amb 216 tones de càrrega general que consisteix en oli, morenc, cigrons, tomàquets, gòvies d'aviram, bestiar de llana i altres efectes. També ha portat 39 passatgers.

Arribà d'Hamburg i escales el vapor alemany PROCIJA el qual amarrà al moll de Barcelona per a descarregar algunes partides de càrrega general.

Ahí a la nit, a les nou, regressà de Palma de Mallorca la motonau postal CIUDAD DE BARCELONA la qual arribà al matí d'aquell port amb 151 passatgers, la correspondència i un xic de càrrega general que deixà al moll de les Dressanes.

Procedent d'Eivissa recalà ahir al matí al nostre port el vapor anglès ORONTES, que està efectuant un creuer turístic pel Mediterrani.

Viatgen a bord del dit vaixell 348 passatgers els quals desembarcaren poc després de l'arribada per a visitar la ciutat i alguns grups es dirigiren a Montserrat.

Iniciaren el viatge a Southampton i aquesta nit sortiran cap a Ajaccio.

CENTRE COTONER

Posicions Mercat

	Tanca anterior	Segon telegrama	Tercer telegrama	Obertura Tanca
LIVERPOOL (Cotó America)				
Disp	6'32		6'30	
Maig			6'00	6'02
Juliol	6'04	6'02	6'02	6'01
Octubre	5'99	5'96	5'96	5'96
Gener	5'97	5'95	5'94	5'94
Març	5'98	5'95	5'95	5'94
Maig	5'98	5'96	5'96	5'94
Juliol	5'97	5'94	Nm.	5'94

	Tanca anterior	Obertura Tanca
LIVERPOOL (Escripi Sakel)		
Maig	8'28	8'26
Juliol	8'34	8'32
Novembre	8'34	8'32
Gener		8'34

	Tanca anterior	Obertura Tanca
LIVERPOOL (Escripi Upper)		
Maig	6'60	6'55
Juliol		6'60

	Tanca anterior	Obertura Tanca
NOVA YORK		
Disp	11'60	11'55
Juny	11'38	11'31
Juliol	11'44	11'38
Octubre	11'64	11'58
Desembre	11'76	11'69
Gener	11'81	11'75
Març	11'91	11'87
Maig	12'01	11'94
Trans.	506 1/2	

	Tanca anterior	Obertura Tanca
NOVA YORK		
Juliol	11'44	11'38
Octubre	11'64	11'58
Desembre	11'76	11'69
Gener	11'81	11'75
Març	11'91	11'87
Maig	12'01	11'94
Trans.	506 1/2	

	Tanca anterior	Obertura Tanca
NOVA YORK		
Juliol	11'44	11'38
Octubre	11'64	11'58
Desembre	11'76	11'69
Gener	11'81	11'75
Març	11'91	11'87
Maig	12'01	11'94
Trans.	506 1/2	

	Tanca anterior	Obertura Tanca
NOVA YORK		
Juliol	11'44	11'38
Octubre	11'64	11'58
Desembre	11'76	11'69
Gener	11'81	11'75
Març	11'91	11'87
Maig	12'01	11'94
Trans.	506 1/2	

	Tanca anterior	Obertura Tanca
NOVA YORK		
Juliol	11'44	11'38
Octubre	11'64	11'58
Desembre	11'76	11'69
Gener	11'81	11'75
Març	11'91	11'87
Maig	12'01	11'94
Trans.	506 1/2	

	Tanca anterior	Obertura Tanca
NOVA YORK		
Juliol	11'44	11'38
Octubre	11'64	11'58
Desembre	11'76	11'69
Gener	11'81	11'75
Març	11'91	11'87
Maig	12'01	11'94
Trans.	506 1/2	

	Tanca anterior	Obertura Tanca
NOVA YORK		
Juliol	11'44	11'38
Octubre	11'64	11'58
Desembre	11'76	11'69
Gener	11'81	11'75
Març	11'91	11'87
Maig	12'01	11'94
Trans.	506 1/2	

	Tanca anterior	Obertura Tanca
NOVA YORK		
Juliol	11'44	11'38
Octubre	11'64	11'58
Desembre	11'76	11'69
Gener	11'81	11'75
Març	11'91	11'87
Maig	12'01	11'94
Trans.	506 1/2	

	Tanca anterior	Obertura Tanca
NOVA YORK		
Juliol	11'44	11'38
Octubre	11'64	11'58
Desembre	11'76	11'69
Gener	11'81	11'75
Març	11'91	11'87
Maig	12'01	11'94
Trans.	506 1/2	

	Tanca anterior	Obertura Tanca
NOVA YORK		
Juliol	11'44	11'38
Octubre	11'64	11'58
Desembre	11'76	11'69
Gener	11'81	11'75
Març	11'91	11'87
Maig	12'01	11'94
Trans.	506 1/2	

	Tanca anterior	Obertura Tanca
NOVA YORK		
Juliol	11'44	11'38
Octubre	11'64	11'58
Desembre	11'76	11'69
Gener	11'81	11'75
Març	11'91	11'87
Maig	12'01	11'94
Trans.	506 1/2	

	Tanca anterior	Obertura Tanca
NOVA YORK		
Juliol	11'44	11'38
Octubre	11'64	11'58
Desembre	11'76	11'69
Gener	11'81	11'75
Març	11'91	11'87
Maig	12'01	11'94
Trans.	506 1/2	

LA VIDA CULTURAL

REPORT CULTURAL

La «Història documentada de Montserrat»

I

En un dels darrers números d'«Esplai» va aparèixer un article del P. Anselm Albareda en el qual es feia referència a la futura «Història documentada de Montserrat», en la qual ell treballa. I això ens va suggerir la idea de demanar-li a ell mateix que ens vulgués explicar com la realitzava, amb quins mitjans i amb quina forma la portava a cap. El tema era suggestiu, com totes aquelles coses que a Montserrat es refereixen, i realment d'un positiu interès periodístic, dintre el caire d'aquestes informacions culturals que dono.

La dificultat era de trobar el P. Albareda. Després d'uns dies de recerca, però, el vaig «descobrir» a l'Arxiu de la Corona d'Aragó; estava enfeinat a treure fotocòpies de documents que després estuària en la seva cambra d'estudi.

Li vaig expressar el meu desig, i, de moment, el P. Albareda m'hi va oposar certes dificultats, perquè deia que era difícil de poder donar una visió de conjunt de la història extensíssima en què treballa.

Amb tot, s'avingué a dir-me unes quantes paraules sobre les coses de Montserrat. Són les que transcriu:

Les històries montserratines conegudes fins a l'edat moderna es poden dividir en dos camps: les històries de Montserrat escrites, que són les inèdites, i les publicades. Les primeres, degudes a antics arxivers del Monestir, dintre els períodes respectius foren treballades a consciència per gent tècnica i capacitada. Però no foren publicades per diverses raons; la més òbvia era l'econòmica, per tal com es tractava d'obres voluminoses, amb extensa documentació que no podia pas ésser del gust general.

Les impreses—continua el P. Albareda—unes foren redactades per monjos del Monestir, i d'altres per monjos benedictins que no eren de Montserrat, i fins per algun segle com «l'Epítome» de Serra i Postius. Cap d'ells no consultà directament l'Arxiu. Yebes i Argaiu utilitzaren còpies i documents tramesos des del Monestir. Els altres, ni aquests documents no consultaren.

La invasió napoleònica fou fatal per a la historiografia montserratina, degut a la desaparició de l'Arxiu monàstic i a la crema dels manuscrits històrics essencials. I en el desenvolupament cultural dels nostres dies, hom es trobava sense un document a l'Arxiu, i amb unes històries impreses del Monestir redactades sense cap intent crític i amb grans lacunes, que de bell antuvi semblava del tot impossible emplenar. L'únic camí a emprendre era la recerca en aquells arxius en els quals hom podia creure que, originals o en còpia, existirien documents relacionats amb Montserrat. Era fàcil de preveure que el contingut més important el facilitarien l'Arxiu de la Corona d'Aragó i els Arxius Secrets del Vaticà. Hom començà la recerca en aquests darrers, i el resultat superà de molt tot el que s'havia previst. Malgrat la dificultat de la recerca, deguda a la quantitat enorme de la documentació existent al Vaticà, un curt període del segle XV formà més de cinquanta documents pontificis relacionats amb el Monestir de Montserrat.

MODEST SABATE

Corporacions científiques

Acadèmia i Laboratori de Ciències Mèdiques de Catalunya. — Aquesta Corporació celebrarà sessió científica, avui, dimecres, dia 30, en la qual seran presentades les següents comunicacions: Doctor C. Carceller: «Fractura espontània de parietal en el curs d'un part espontani». Doctor M. Corachan: «Un cas d'aneurisme d'orta abdominal». L'acte tindrà lloc al nostre estatge social i començarà a les sis de la tarda.

BREVIARI CRITIC

LITERATURA SATIRICA per Manuel de Montoliu

II

Som conscients de la inexactitud que cometem inclouent el darrer llibre de prosa d'Agustí Escalasans (1) sota la rubrica d'aquest article. No tot ni potser tampoc el millor d'aquest llibre és de caire satíric. Aquesta mena de dietari d'impressions intel·lectuals es caracteritza, però, pel to eminentment polèmic del seu contingut; i siguin les que siguin les idees emeses o exposades en les seves pàgines, l'autor o bé les combat amb la més apassionada agressivitat o bé les defensa contra algú o contra alguna cosa. Dividit en passatges numerats, d'una extensió aproximadament igual, aquest segon llibre del Sistema, igual que el primer, publicat fa alguns anys, és un comentari viu de fets i d'idees sense connexió orgànica entre ells, i sols units per l'humor combatiu i reptador d'un intel·lectual que temps ha cavaleja el seu «Rocinante» cercant a cada tombant de caní una oportunitat per a escotmetre i enderrocar els gegants, monstres i fantasmes que asseixen continuament el castell encantat on sojorna la seva enamorada, Madona Intel·ligència.

Actitud eminentment quixotesca, efectivament, la de l'Escalasans en aquests llibres del Sistema! I aquesta és la més alta lloança que hom pot adreçar a un pur intel·lectual, a un «cleric» conscient de la seva dignitat. Com don Quixot en el món de la societat del seu temps, Escalasans representa també un intransigent maximalisme moral dintre l'actual món de l'intel·lecte, i no coneix ni reconeix altra llei que la que duu gravada en el seu propi jo. És exactament el mateix cas d'agut egocentrisme. Creu a ulls clucs en la bondat i en la veritat de les seves idees i parla amb un optimisme al·lucinat de l'excel·lència superlativa de les seves obres. I com don Quixot, no invoca l'autoritat de ningú per a la seva empresa de redreçament i de redempció. Inyestit d'una missió providencial, creu sincerament que, així com don Quixot es sentia segur sols amb la seva llança i el seu escut, també ell pot arriscar-se a tot combat intel·lectual amb l'esgrima de dues úniques armes: l'apologia i la sátira. Aquest egocentrisme, franc i sense vels de l'Escalasans, l'empeny a fer els més ditiràmics elogis de la seva pròpia personalitat i de la seva pròpia obra. «Si en lloc d'ésser català jo fos francès, anglès o alemany, és molt possible que la meua obra ja haguera donat la volta al món i m'haguera valgut tota mena d'honors, normalíssims en una civilització organitzada», diu ell en un pasatge.

Jo no faré pas retrets al nostre escriptor per aquests autoelogis. El seu error no és altre que el de no haver sabut encaixar-los, això és, estilitzar-los, en la forma literària deguda. Aquest enorme subjectivisme que implica el fet que un escriptor faci el seu propi panegíric, sols és concebible en un accés violent d'humorisme. Ara bé, l'humorisme cal que l'escriptor l'expansioni en obres en què tinguin fàcil cabuda la fantasia i la sensibilitat en tots els seus matisos. En un mot, és la Sátira la que permet aquestes expansions de l'amor propi de l'escriptor sense que ell s'exposi a «exocar» brutalment amb els senti-

ments humans dels lectors, com és el cas d'aquests autoelogis inclosos sense cap preparació i tal com ragen, en la prosa d'una mena de dietari. Aquestes i d'altres llibertats permet a l'escriptor el gènere satíric, sobretot en forma versificada.

Les reflexions precedents podem aplicar-les a tot el llibre de l'Escalasans. En les seves pàgines hi ha escampada una enorme riquesa satírica abocada per l'autor a dojo sense haver-la subjectada a la disciplina de la forma. L'Escalasans pateix, poiser, una equivocació en excloure sistemàticament de la seva obra lírica aquestes furioses xarbotades de passió satírica, que ell vessa tumultuosament en els fulls del seu carnet intel·lectual, en comptes de canalitzar-la dintre els límits severos de la forma clàssica de la sátira. Sincerament ens dol que el nostre gran poeta, que podria ésser un Boileau català, s'accontenti amb el brogit passatger d'unes notes satíriques escrites de pressa tantost de pensades.

El llibre, al costat de gran nombre de sàtires, conté també algunes apologies i, àdhuc, alguns breus assaigs. Les apologies, però, són escrites no sols a favor d'algú, ans també contra algú; així és que són en el fons altres tantes sàtires. Entre els assaigs en trobem un d'interessantíssim sobre la personalitat de Goethe, que és tot un cas del més pur propi intel·lectual enmig de la gran polseguera que la veritat satírica aixeca per tot el llibre. Apologies de la Rebaixença catalana, de la República, de la nova Catalunya lliure, de l'Arribau, de Pompeu Fabra, de Freud, de Ruben Dario, alternen amb sàtires contra els Jocs Florals, contra les presons, contra el feixisme i l'hitlerisme, contra Paul Valéry, contra Bofill i Mates, contra la Universitat, contra l'avantguardisme, contra el teatre proletari, contra la doctrina de Prat de la Riba, contra la Lliga, etc. Coronament del llibre sembla ésser l'exposició de l'organització de l'Acadèmia catalana, i l'apologia, el programa i el credo del partit intel·lectualista, del qual el nostre escriptor és el fundador i, per ara, l'únic adherit; partit intel·lectualista que no és més que la projecció, en la vida social i política, del seu propi temperament fins al punt que podria dir: «El partit sóc jo».

Ens trobem en presència, com ja hem remarcat, de la violenta erupció d'una formidable força satírica, de la qual, potser, l'autor no en té consciència; i, per això, no es decideix a explotar-la artísticament. Jo que veig aquests llibres del Sistema com la producció més antisistemàtica d'Agustí Escalasans i com una manifestació superlativament lírica, gosaria insinuar que la culpa d'aquesta falla del seu geni literari rau en la repugnància que li inspira l'humorisme, en l'aversion instintiva que sent envers la ironia i la facècia, segons confessa ell mateix en el seu darrer llibre. Tot el violat contingut d'aquest hauria sofert fàcilment la metamorfosi noble de la Sátira — gènere de lírica — si el nostre admirat poeta fos un esperit humorístic, i li plagués de conrear la ironia i la facècia.

(1) A. ESCALASANS. Segon llibre del Sistema. Escola intel·lectualista. Barcelona, 1934.

Joan Manén

Joan Manén és un dels més notables violinistes de l'hora actual. La seva tècnica és sorprenent. Manén juga, realment, amb les dificultats. I les seves execucions podrien citar-se com vers models de claredat. Sentint el nostre admirable violinista, hom comprèn els seus èxits d'arreu.

Però ultra ésser un virtuós, un executant, ningú no ignora que Manén és també un ben talentós compositor. Escriu amb traça, abundantment. I juga també amb les sonoritats de l'orquestra, els secrets de la qual coneix com pocs músics.

La sessió Manén tingué lloc al Palau de la Música, i començà amb el Concert «da Camera», en sol, del propi concertista. Es tracta d'una composició escrita per a violí i orquestra «da Camera». Consta de dos temps: Presentació i desenrotllament i sardana. Tot apareix escrit per a fer lluir el solista, el violinista. En aquest sentit l'escriptura del concert del qual parlem és notabilíssima. Tot sona bé i les figuracions del violí suren sempre, podriem dir, per damunt del conjunt. I tot és innegablement sabrosós, ric de troballes. El primer temps guanyaria potser, amb tot, en ésser més concís, més condensat. La sardana és plent. Però l'autor abandona algun cop el caràcter ben marcat de la nostra dansa.

Manén executà després una Cançó seca, escrita també amb acompanyament d'orquestra «da Camera». I heus ací una producció rela-

Cursos i Conferències

* Acadèmia de Sant Just i Sant Pastor. — Maria del Carme Nicolau. «Lectura de poemes originals». Diumenge, 3 de juny, a les 11 del matí.

* Ateneu Polytechnicum. — Enric Roig. «La crítica i les tendències naturals». Segona lliçó del cursat d'art modern. Dissabte 2 de juny, a les vuit del vespre.

* Institució d'Estudis Comercials. — Mateu Bardagi i Marés. «L'estalvi i l'activitat econòmica». Avui, 1 de juny, a dos quarts de vuit del vespre.

tivament breu i ben palesament del·licada. L'escriptura és mestriosa.

Completaven el programa obres per a violí i piano de Porpora-Manén, Beethoven, Paganini-Manén, Laserna-Manén, Hubay, Sarasate-Manén i Sarasate.

En executar les obres esmentades, Manén triomfà de manera franca. I en tocar el «Cant del rossinyol», de Sarasate-Manén, assolí el més gran èxit. I hagué de repetir l'obra difícil de Sarasate.

Així en les obres dedicades a la virtuositat com en les produccions

Una rectificació pregada de la Junta de Museus

Amb motiu d'haver aparegut en algun diari la notícia que havia estat trobat al Palau de Pedralbes una caixa que contenia flacons de matèries inflamables, la Junta de Museus, atenent que a l'esmentat Palau hi ha instal·lat el seu Museu de les Arts Decoratives, té interès a fer constar:

Que la caixa de referència fou trobada a l'Avinguda del 14 d'Abril, entre el carrer Carles III i l'Avinguda de Pedralbes, o sigui a una gran distància del Museu, per bé que correspongué de fer-se càrrec de l'objecte als Mossos de l'Esquadra de servei al Palau de Pedralbes.

La Junta de Museus, amb tot, no creu sobrer de fer públic que l'esmentat Museu és sotmès a una constant vigilància i proveït de totes les precaucions necessàries, a més de trobar-se voltat d'una extensió considerable de jardí, i encara aquest separat de la part forana per una tanca molt alta, circumstàncies totes que constitueixen una garantia de la seva seguretat.

expressives, Manén provà, una vegada més, el que ja sabem: que és un dels més notables violinistes de l'hora actual.

Manén fou aplaudidíssim. Dirigi l'orquestra el mestre Cassià Casademont, i acompanyà les obres de la segona i tercera part del programa, el pianista Pau J. Bartullí. F. LL.

Associació de Música Antiga

Aquesta novella i benemèrita Associació, portant a cap d'una manera seriosa i digna el pla que motivà la seva fundació, això és, estudiar i fer conèixer la música antiga executant-la, sempre que sigui possible, amb els instruments de l'època, ens oferi ahir, dimecres, nit, a la sala del Rectorat de la Universitat de Barcelona, una ben curiosa sessió de música de finals del segle XVI, executada amb instruments antics.

Abans del concert, la senyoreta Maria Carratalà, ja coneguda en els nostres centres musicals, féu uns justos i ben documentats comentaris sobre l'objecte d'aquesta sessió, i va descriure els instruments emprats en les obres que figuraven en el programa: el llaut, l'espineta i la viola «da gamba», amb un historial sintètic de cadascun d'ells i un breu resum dels orígens de la música instrumental eixida directament de la música vocal dels contrapuntistes dels segles XIV, XV i XVI, i afegí unes ràpides anotacions sobre les obres, gairebé totes desconegudes, que integraven el programa. La senyoreta Carratalà fou atentament escoltada i molt aplaudida.

Seguidament, el nostre pucre i refinat artista, el Mestre Joan Gilbert Camins, interpretà, en una espineta italiana de començos del segle XVI, propietat de la senyora Lluïsa Bosch i Pagès, tres obres extretes d'una tabulatura alemanya, *Calliarda* (1585); *Es het ein Baur* (1585), de Christof Löffelholz, i *Ungarescha* (1583), de Jacob Paix, molt simples de factura i ben ingenues, i *The Primerose* (1590-1651), de Martin Peerson, més interessant que les anteriors.

El senyor Gracià Tarragó interpretà, en un llaut alemany del segle XVIII, també propietat de la senyora Bosch, una *Pavana* (1569), de Juli César Barbetta, molt curiosa; una *Fantasia* (1595), de Gio Battista dalla Gostena, indubtablement escrita originalment per a veus, i una molt interessant *Courante d'Angleterre* (1603), de J. B. Bésard. Acabà la primera part amb una deliciosa *Galliarda* (1609), de Matthias Märcher, executada amb l'espineta, el llaut i la viola «da gamba», peis senyors Gilbert Camins, Tarragó i Pérez-Prió.

La segona part oferí, potser, un major interès, per la cooperació de l'excellent i jove cantatriu senyoreta Maria Amat, la qual ens féu sentir, exquisidament interpretades, les següents obres:

Frottoia (1504), de Michel Perenti; *Chanson* (1553), de Thomas Creequillon, molt bonica, amb acompanyament d'espineta; *Canzoneta alla Napolitana* (1584), de Gabriel Fallamero, molt interessant; *Air de cour* (1603), de J. B. Bésard, deliciosa de caràcter, amb acompanyament de llaut; *Ayre* (1601), de Philip Roseter, fina i delicada; *Ayre* (1601), de Thomas Campion, amable i dolça, amb acompanyament de llaut i viola «da gamba»; *Balletto* (1600), de Giacomo Gastoldi, molt graciós, amb acompanyament d'espineta i viola «da gamba», i, finalment, el preciós i sentimental *Madrigal, Amarilli mia bella* (1602) de Giulio Caccini, amb acompanyament de llaut, espineta i viola «da gamba».

La senyoreta Maria Amat, que posseïx una bonica veu, cantà totes aquestes composicions amb un estil perfecte i amb una molt fina i delicada dicció. Fou extraordinàriament aplaudida, junt amb els senyors Gilbert i Camins, Gracià Tarragó i Ferran Pérez-Prió, els quals realitzaren una tasca, no gens fàcil, digna dels majors elogis.

Acudí a aquesta sessió un auditori molt nombros i molt selecte, entre el qual veïrem remarcables personalitats del nostre món artístic, literari i científic. Per bé que, potser, en conjunt, aquesta sessió no revestí tanta importància com les sessions anteriorment celebrades, no obstant, l'auditori n'eixí completament satisfet, i elogia la meritíssima tasca que tan encertadament realitza l'Associació de Música Antiga.

J. LL.

CENTRIC HOTEL

Rambis Estudis, 8 Tel. 17441 On menjareu bé per 5 pessetes cobert

INSTRUCCIO PUBLICA

«Per l'Autonomia de la Universitat»

Repetidament ens hem fet ressò en aquestes planes d'opinions referents a l'Autonomia universitària. La Universitat catalana és preocupació de tots els catalans. Abir els estudiants manifestaven llurs opinions, avui un bon nombre de catedràtics fa pública la seva en un fascicle que porta el títol que encapçala aquestes ratlles. Pel seu interès informatiu, l'anirem publicant.

El document que, el desembre de l'any passat, signaren quaranta-un catedràtics numeraris de la Universitat de Barcelona, i que, per a cursar-lo al Patronat d'aquesta Universitat, hom lliurà al senyor Rector el dia 15 de gener, fou contestat pel Patronat amb un escrit que envià, el dia 7 de febrer, al primer signant del document al·ludit. El Patronat, en la seva contestació, no tan sols afirma que no està a la seva mà de variar les bases de l'Estatut Universitari, sinó que dona a entendre ben clar que, encara que estigués a la seva mà, no ho faria; no poden voler dir res més les paraules: «Els qui subscriuen el document al qual avui responem, tenen davant d'ells tots els mitjans que els lleis permeten per a fer arribar als poders públics i a l'opinió culta la notícia de llur parer discrepant, si volien fer prosperar un punt de vista, que no és el del Patronat.»

Però, ultra aquesta negativa, que barra el camí de tota temptativa d'acord, el Patronat s'esforça a demostrar que no era possible, ni aconsellable, fer l'Estatut Universitari d'una altra manera; que la Universitat és verament autònoma, i que no tenen cap sentit les opinions que exposen, en el preàmbul del document dirigit al Patronat, els quaranta-un catedràtics que el signen. Tenim interès a refutar les afirmacions del Patronat, i per a refutar-les ens dirigim actualment, seguint el consell del Patronat mateix, a l'opinió culta.

I.—L'estatut actual de la Universitat no és un estatut d'autonomia. —Diu el Patronat que des d'atribucions concedides avui a la Universitat són... tan amples i eficaces com es podrien desitjar dins el règim més autònom; i quines són, però, les atribucions que l'Estatut deixa lliurement a la Universitat, sense que el Patronat hi intervingui? Només la de nomenar Doctors honoris causa, la d'elegir Rector el Claustre, i Degà les Facultats, i la d'elegir, a més, aquestes o els qui les componen, llurs representants per a la Junta Universitària; però aquestes atribucions, exceptuada la de nomenar Doctors honoris causa, ja les tenien el Claustre i les Facultats abans que fos promulgat l'Estatut, i per al nomenament de Doctor honoris causa només calia que el Claustre ho acordés i ho comunicés al Ministeri. En tota altra cosa, els organismes universitaris no poden fer, segons l'Estatut, res més que proposar o informar; el Patronat és sempre el qui resol. El mateix Estatut Universitari ha estat elevat a l'aprovació dels Governos de la República i de la Generalitat sense donar-lo primerament a conèixer a la Universitat, i sense escoltar, per tant, cap representació autoritzada d'ella; qualsevulla modificació que es vulgui fer de l'Estatut és potestativa del Patronat, qui la farà «si la creu oportuna», escolta des les Facultats i la Junta Universitària; i els reglaments que redactaran aquesta Junta i les Facultats estaran subjectes a l'aprovació del Patronat. Aquest decideix fins en els nomenaments del personal doc-

cent i en la formació dels plans d'estudis, dels reglaments de proves i dels de disciplina; en un mot, en tots els aspectes de la vida universitària, adhuc en els de caràcter més tècnic, i en certs casos resol, segons l'Estatut, sense escoltar tan sols cap organisme universitari; així, per exemple, és atribució exclusiva seva, sense proposta ni informe de les Facultats interessades, proposar al Govern el nomenament dels Catedràtics numeraris. L'article segon de l'Estatut, que diu que la Universitat és autònoma en els ordres docent i administratiu, resulta lletra morta; el qui dirigeix i governa la Universitat en tots dos ordres, és el Patronat, no la Universitat; les funcions del Rector, de la Junta Universitària i de les Juntes de Facultat queden reduïdes a poca cosa més que a complir les disposicions del Patronat; al Claustre, ultra elegir Rector i nomenar Doctor honoris causa, no li queda més funció que la de «suggerir propostes i iniciatives al Patronat». És pot dir que és autònoma una Universitat que no es governa ella mateixa, sinó que és governada per un Patronat en el qual no té sinó una representació tan migrada que no passa d'un vocal—el Rector—entre onze, i aquest, encara, amb la limitació de no poder ocupar la presidència? (Seguirà)

Primer ensenyament

Creació d'Escoles.—Han estat creades amb caràcter definitiu, entre altres, les següents escoles nacionals. A la província de Barcelona: Cervelló, una de pàrvuls. Hospital del Llobregat, una de nens i tres de nenes. A Pera, vila, una de nenes i una de pàrvuls; a can Creixells i can Canals, una mixta a càrrec de mestra.

Província de Lleida: A Alòs, una de nenes, Arties (Garós), una mixta a càrrec de mestres. A Bardens, una de nens i una de nenes. Bellver, una de pàrvuls. Olià, Betlan (Mont) i Salardú (Unya), una de mixta a càrrec de mestra. A Albí, una de nens i una de nenes.

Província de Tarragona. A Almor, una de nenes.

El nomenament dels mestres es farà per qui correspongui en els termes reglamentaris.

Universitat

Professor agregat de Patologia mèdica.—Per haver estat nomenat professor agregat de Patologia mèdica de la Facultat de Medicina, pel President del Patronat de la Universitat Autònoma, el que n'era catedràtic numerari a la Universitat de Sevilla, senyor Joan Quatrecares i Arumí, l'expressada càtedra serà declarada vacant i proveïda reglamentàriament.

Escoles especials

Nou professor.—Vist l'expedient de concurs d'ascens entre professors de terme de modelat i buidat, ha estat nomenat per a la vacant de l'Escola d'Arts i Oficis artístics de Barcelona, el senyor Enric Monjó i Garriga.

Escola d'enginyeria sanitària.—

El pròxim dilluns, dia 4, a les set de la tarda, tindrà lloc a l'Escola d'Enginyers Industrials de Barcelona, la sessió inaugural del curs de l'Enginyeria Sanitària que sota l'alt patronatge de la Generalitat de Catalunya, ha organitzat l'esmentada Escola.

Revista Jurídica de Catalunya

S'està repartint als subscriptors el número de la «Revista Jurídica de Catalunya» corresponent al primer trimestre de l'any 1934, que porta el sumari següent: Ressenya llegida en la Junta General ordinària del 30 de gener de 1934 pel Degà del Col·legi d'Advocats de Barcelona, senyor Ramon d'Abadal i Calderó; El concepte del Contenciós-Administratiu en l'Estatut de Catalunya, per Josep Maria Gic i Pi; El Consulado de Mar en Tortosa y en Tarragona, per Robert S. Smith; Llei Municipal de Catalunya, del 5 de gener de 1934; Jurisprudència de l'Audiència Catalana; Notes bibliogràfiques; Index legislatiu.

Amb aquest número comença el volum corresponent a l'any XXXX d'aquesta Revista, òrgan del Col·legi d'Advocats de Barcelona i de l'Acadèmia de Jurisprudència i Legislació de Catalunya.

CARTELL D'EXPOSICIONS

MONTFALCON

Quadros, Gravats, Relieus, Miralls, Tapissos, Marcs, Motlures, Boters, i FINAL PORTAFERRISSA

Galeria LAIETANES

CORTS CATALANES 613 Exposició de l'Agrupació d'aquarellistes VICENÇ RINCON Pintura

SYRA

Diputació, 262 Teléfon 18710 ART I ORNAMENTACIO Exposició de pintura de Segon Saló d'Humoristes del 26 de maig al 8 de juny

SALA BARCINO

V. GARCIA SIMON RAMBLA DE CATALUNYA, 29 Marcs, gravats, motlures, objectes per a present ROBERT DOMINGO Pintures

SALA BUSQUETS

PASSEIG DE GRACIA 36 Mobles i Objectes d'Art Exposició de Pintura de MATEU SERRA PORE SANCHEZ Estampes mexicanes

SALA GASPÀR

Consell de Cent, 323 Tel. 12064 (Entre Rambla de Catalunya i Balmes) Pintures, Dibuxos, Marcs, Gravats, Miralls, Motlures Ru. RIBES RIUS Pintura

LA PINACOTECA

PASSEIG DE GRACIA, 35 Marcs i Gravats L. MERCADE P. INGLADA Pintures Dibuxos

RENART

Art Decoratiu, Pintura i escultura. Reproduccions, Marcs. Exposició documental de la Processó del Corpus a Barcelona Fins el dia 13 de juny

LLIBRES!!

AUTOGRÀFS, DIBUIXOS, AQUAREL·LES i el més important assortiment de GRAVATS de Barcelona. Exposició i venda a preus invertebrables a: METROPOLITANA LLIBRERIA VELLA I NOVA Canuda, 31, b de la Sala Mozart

Noticiari de Música

Associació de Música da Càmera. — Després de la renovació anual reglamentària, la Junta Directiva de l'Associació de Música da Càmera, quedarà constituïda per al curs 1934-35, en la forma següent: President, Dr. August Pi i Sunyer; Vice-president, Ricard Vives; Secretari, Antoni Armengol; Tresorer, Josep Rigol; Bibliotecari, Ramon Reventós; Vocals, Mn. Higiní Anglés i Francesc Pujol Germà.

El Patronat quedarà format per la Sra. Maria Valls i Taberner de Negra; Srta. Teresa Amatller i els senyors Eusebi Bertrand i Serra, Josep M. Bosch Devesa, Dr. Joan Corominas Moll, Antoni Gallardo, Josep Gaya, Antoni Laporta Astort, Josep M. Moragues i Dr. Josep Rifa.

Direcció artística, sota l'alt Patronatge del mestre Pau Casals Director, Marian Perelló.

La quarta audició musical del curs complementari al curs d'Història de l'Art, que tingué lloc a l'Ateneu Politécnic, sota la direcció del Mestre Enric Roig, fou consagrada a la Música instrumental concertant (música Da Càmera). Enric Roig glosà amb traça belles idees generals i desenvolupà seguidament la seva tesi. S'ocupà després, concretament, de les obres executades. La conferència d'Enric Roig fou il·lustrada amb les següents produccions: Vivace del Quartet op. 17, Rondó final del Quartet op. 33, Haydn; Andante, Menuetto i Allegretto, del Quartet en re, Mozart; Adagio del Quartet op. 18, núm. 1, Beethoven; Adagio del Quartet en mi bemoll, Mendelssohn.

L'execució de les obres esmentades fou confiada al Quartet «Asclepios», constituït pels doctors Rafael Olivares, Alfred Rocha, Guillem Escardó i Josep Pranch. Però a darrera hora, el mestre Roig hagué de reemplaçar el doctor Olivares, que no pogué assistir a la sessió de la qual parlem.

Els quartetistes que hem citat interpretaren de manera notable l'important programa. Tot fou tocat de manera sentida i amb bell ritme i més estil. I la sessió fou agraïdosíssima.

LA COMMEMORACIO DEL CORPUS DE SANG

Ahir al matí tingué lloc a l'estàtua de Pau Claris, situada al costat de l'Arc del Triomf, l'homenatge que les entitats nacionalistes dedicaven a aquell patriota amb motiu de la commemoració del Corpus de 1640.

Hi acudí bastant de públic i les ofrenes de flors arribaren a un centenar.

La Comissió organitzadora, junt amb els Boy Scouts, tenien cura que l'homenatge es fes amb tot ordre. Dalt del monument fou posada una bandera amb l'estel solitari.

Durant el transcurs del matí foren entonats diverses vegades «Els Segadors».

A tres quarts de deu arribà el president de la Generalitat senyor Companys, qui anava acompanyat del cap del cerimonial senyor Rubí. Fou l'ofrena de la corporació i com que hi havia poc públic dirigí unes quantes paraules als reunits en forma gairebé de conversa.

Anaren arribant representacions i en una tribuna que s'havia posat al costat del monument es pronunciaren discursos.

Així ho feren els senyors Pi i Sunyer per l'Alcaldia; el senyor Carrasco i Formiguera per la Unió Democràtica; els senyors Pineda i Verdagué i Roig i Pruna per la Unió Catalànista; el senyor López, pel Partit Nacionalista Català; i el senyor Cebrià pel Futbol Club Barcelona.

Els discursos, de tons patriòtics, foren aplaudits. El grup de «L'Intransigent» repartí unes fulles contenint els versos de Verdagué «Nit de Sang» i un article de Domènec Latorre invitant els patriotes d'assistir a la Festa d'Infants i Flors que diumenge vinent, a benefici de l'Associació Protectora de l'Ensenyament Català, tindrà lloc a Montjuïc. No hi hagué incidents i l'homenatge resultà més animat que els anys anteriors.

Festes a les Escoles Graduades de La Torrassa

Al Col·legi del Sagrat Cor de Jesús i Sant Josep Oriol (Escoles Graduades) i a la capella particular, se celebrà, el diumenge passat, pels nois que hi concorren, l'emocionant acte de la primera comunió. S'acostaren a la Sagrada Taula en nombre de trenta, i van rebre de mans del reverend mossèn Josep Escolà, la Sagrada Comunió i els dirigí una sentida plàtica. Després d'èsser osequiats amb un bon refresc, els fou lliurada l'estampa recordatori, convenientment emmarcada.

El mateix matí, als patis del Col·legi, tingué lloc un partit de bàsquet entre els equips Aligues B. C. i Montsenys; van vèncer els primers per 27 a 20. A la tarda, al saló d'actes, tingué lloc una selecta sessió de cinema, en obsequi als nous combregants i familiars.

Per al diumenge vinent, dia 3 de juny, s'anuncia una bonica festa literàrio-musical. El seu elenc escènic representarà el drama d'actualitat «El Sant Crist dels criminals», i el divertit sainet «Per no entendre el castellà»; l'acreditat «Orfeo Vallespir», de Sans, sota la direcció del seu mestre, Lluís Companys, executarà un concert amb obres de Millet, Sancho Marraco, Pérez Moya, Cumelles Ribó, S. Bach i Morera.

Per a les obres escèniques s'entrenaran magnífics decorats, pintats expressament pels senyors Xàrric i Bartomeus.

Notes de Sant Andreu

Hi ha una amarga decepció en el veïnat de les barriades de Verdun, La Prosperitat i La Trinitat, per l'engany de que han estat objecte amb la concessió de les línies d'autobusos a la suposada empresa Turner. L'entusiasme d'aquells veïns, tan aprofitadament explotat en les últimes eleccions municipals, va aigual·lant-se i en molts es converteix en indignació en veure que foren víctimes dels agents interessats en un negoci que ara porta totes les traces d'efumar-se, i amb ell les línies d'autobusos que havien de fer el servei d'aquelles barriades. Hom diu que alguns tracten d'exterioritzar una protesta que, si es porta endavant, potser ens assabentarà de com fou organitzada aquella memorable campanya electoral.

* Ha tingut lloc al Col·legi de Jesús i Maria la festa que tots els anys dediquen els alumnes a la seva Mare Superiora. Durant l'acte es representà el drama l'«Omnia de Maria» i «Els Astròlegs».

El públic aplaudí la interpretació. * Amb la comèdia dels Germans Quintero «Marianella», traduïda al català, s'és acomiadat del públic del Centre Popular Catalànista, la Companyia d'Art Popular que tants èxits ha obtingut durant la finida temporada de teatre.

La concurrència volgué expressar la seva simpatia a tots els components d'aquest valuós elenc, i els acomiadà amb entusiastes ovacions que obligaren, al final de l'obra, a alçar el teló repetides vegades.

Llençols de cautexulina

El millor impermeable per a llit, i l'únic que es pot esterilitzar.

Indispensable per a infants, vells i malalts.

Preus especials per a hospitals i clíniques.

«Cautxú Català»

Corts Catalanes, 615
Ronda de Sant Pere, 12
Passatge de Gràcia, 127

SALA BARCINO

V. GARCIA SIMON Rambla Catalunya, 29
MARCS - GRAVATS - MOTLURES

OBJECTES PER A PRESENTS PRIMERA COMUNIO

Exposició de pintures
Robert Domingo

L'ACTUALITAT SOCIAL

EL CONFLICTE DELS CONTRAMESTRES

Es reuneixen al Cinema Meridiana, convocat per la Junta de la comarca de Barcelona, i acorden continuar sostenint la vaga

Ahí el matí es van reunir els contramestres al Cinema Meridiana, convocats per la Junta de la comarca de Barcelona.

Assistiren a l'acte gran nombre de contramestres. A l'estrada hi havia els individus de l'esmentada Junta i el Comitè de vaga.

El President de la comarca de Barcelona obre l'acte. El secretari llegeix l'acta anterior, que és aprovada. El President anuncia a l'Assemblea que parlarà el Comitè de Vaga, per a donar compte de l'estat del conflicte.

El representant de Barcelona del Comitè de Vaga diu que seguirà la lluita fins aconseguir la victòria.

El representant de Manresa que forma part del Comitè, ha donat compte als reunits de les gestions que s'han realitzat fins ara per aconseguir la solució del conflicte.

Explica el resultat de les converses sostingudes amb els representants de la classe patronal. Els qui mai no han acudit al Jurat Mixt ara l'invocuen per a declarar il·legal la vaga que sostenim. Ens van dir que diguéssim clarament el que volíem, i nosaltres els vàrem dir que demanàvem 750 pessetes per a establir el retir de vellesa i invalidesa i un augment de 5 pessetes per als ajudants de Mitja i Alta Muntanya, alguns dels quals tenen un jornal inferior als peons especialitzats.

Els representants de la classe patronal ens van dir que no podíem demanar cap augment de jornal i que per a discutir l'establiment del retir de vellesa calia que ens reintegréssim al treball. Nosaltres, per a fins on arribarien les concessions dels patrons, vàrem dir que tornàrem al treball, però que abans haviem de signar un document esmentant la quantitat que volen aportar i el retir de vellesa. El document no ha estat signat.

L'orador diu que els de la C. N. T. volien aprofitar l'oportunitat per a demanar la implantació del jornal mínim per a les teixidores. El Comitè de vaga s'hi va oposar, perquè si en aquests moments haguessim donat més extensió al conflicte hauríem fracassat. Tenim la seguret absoluta que vencerem, perquè la nostra posició és justa.

Seguidament parlen els representants de Terrassa i Sabadell. El parlament d'aquest darrer produeix molt bon efecte. S'expressa amb una gran facilitat de paraula i àdhuc amb certa eloqüència. Cal fer constar que tots els oradors s'expressen en llengua catalana, i que procuren bandejar les expressions violentes i grogues. Després dels representants d'aquelles dues localitats parlen dos membres del Comitè de vaga.

Tots els oradors fan constar que estan disposats a sostenir la vaga, i que els patrons no aconseguiran destruir l'organització del «Ràdiu».

Demanen la fió de tots els contramestres, deixant de banda les ideologies oposades que els poden dividir. Fan constar que no poden deixar d'actuar pel temor que els altres obrers demanin també les millores que ells obtinguin. Nosaltres diu, defensar una causa justa, i, per tant, no ens interessa saber el que faran els altres obrers.

Els patrons volen que l'assegurança sigui individual, i nosaltres volèm que tingui el caràcter de mutual.

El Comitè de vaga creu que cal

seguir lluitant fins assolir la victòria.

El darrer orador que ha dirigit la paraula als assembleistes, en acabar el seu parlament dona un crit de: Visca la vaga!, que és contestat amb gran entusiasme.

Un assembleista demana la paraula, i l'assemblea s'hi oposa. Cal diuen, evitar les discussions que podrien dividir els vaguistes. El president, davant l'actitud de l'assemblea, dona per acabat l'acte.

Els assembleistes abandonen ordenadament la sala. No es registra cap incident.

El Conseller de Treball erida al seu despatx els representants dels contramestres

Un periodista ha preguntat al conseller de Treball, que pensava fer davant l'actitud dels patrons que continuaven declarant il·legal la vaga, i la dels contramestres, que en la reunió que celebraren ahir al matí van acordar continuar sostenint la vaga.

El senyor Barrera digué que de moment no podia fer cap manifestació, i que a la tardà cridaria al seu despatx els representants dels contramestres.

Els dependents de la casa Fortuny anaven a declarar la vaga

Els dependents de la casa Fortuny ahir anaven a declarar la vaga, per no haver cobrat les diferències de salari que havien convingut en la reunió celebrada a la Conselleria de Treball.

La vaga ha pogut evitar-se, cobrant les dites diferències.

Algunes entitats d'obriers del camp han cursat l'ofici de vaga

Algunes organitzacions d'obriers del camp de Masnou i de Lleida han cursat l'ofici de vaga.

Sembla que faran el mateix totes les organitzacions de camperols afiliades a la U. G. T.

Els oficis són impresos, i sembla que no exactament iguals als que han estat cursats per les organitzacions camperoles de la resta d'Espanya.

Com que alguns diaris d'aquest matí done nja compte de la tramitació d'aquests oficis de vaga, alguns periodistes que fan informació a la Conselleria de Treball s'han lamentat davant el Conseller que determinats periodistes obtinguin notícies que no poden obtenir els altres.

Com que el Conseller del Treball no té el costum de rebre la premsa a una hora determinada, i per aquesta causa no tots els periodistes obtenen la mateixa informació, li han pregat que fixi una hora.

El senyor Barrera, que tracta amb una gran deferència els representants de la premsa, els ha dit que els rebra cada dia a dos quarts de dues de la tarda.

A la barriada de les Tres Torres ha estat recollida una bomba de grans dimensions

El «sereno» dels carrer del Carril, prop de la Via Augusta, de la barriada de les Tres Torres, veié una tapa d'una de les clavegueres allí existents aixecada i dintre un paquet de grans dimensions. Acudi la força pública la qual recollí un pot de llaua amb una tapa de ciment i una metxa.

Com sigui que es creu que es tracta d'un explosiu fou enviat al Camp de la Bota amb el carro blindat.

Sindicat General de Tècnics de Catalunya, Secció Primera, Gas i Electricitat

Som pregats de publicar la nota següent:

En el primer Congrés de Tècnics de Catalunya, Mallorca i País Valencià celebrat a la nostra ciutat, fou pres, entre altres acords tots molt interessants per als treballadors tècnics, l'importantíssim per a nosaltres de crear la «Federació Catalana d'Empleats i Tècnics de Serveis Públics», dintre la qual és compresa la nostra secció de Gas i Electricitat, que ens afecta particularment i directament, a part d'altres seccions compreses dintre els considerats com a serveis públics.

De tots els treballadors conscients de Catalunya és coneguda la importància sindical d'un Front Unic de treballadors d'un ram; veigis, si no, l'èxit assolit per l'actuació del primer dels Fronts creat a la nostra terra, el Front Unic de Gas i Electricitat. Quanta més importància no tindrà si aquest Front està format per una sola Federació que comprngui dins d'ella tots els serveis públics!

Dintre de Catalunya, i un cop formada la Federació Catalana de Serveis Públics, poden aplegar-se les següents importants seccions, regint-se d'una manera autònoma: Gas, Electricitat, Aigua, Ferrocarrils, Transportos per carretera, Telèfons, Telègrafs, Monopoli de Petrolis, Ràdio, etc.

El Sindicat General de Tècnics de Catalunya, en la seva Secció primera, Gas i Electricitat, sentint la necessitat de reunir en un sol aquest esforç dispers integrat avui per tota una sèrie de Sindicats mes o menys autònoms, en l'actuació dels quals tothora es perd un 75 per 100 de llurs esforços, per la manca de cohesió i potencialitat efectiva en el camp econòmic regentat pel capitalisme, ha cregut arribada l'hora d'unir-nos i formar la Federació Catalana d'Empleats i Tècnics de Serveis Públics.

Nosaltres, fèrms col·laboradors i més fèrms batalladors per tot quant representi organització en Front Unic de Treballadors, si més no els que som de Serveis Públics, us cridem, si és que vertaderament sentiu aquest anhel, per a formar aquest agrupament de Sindicats catalans, deslligats en absolut de tota filiació política, partits obreristes o no, sense que això vulgui dir actuació sindical apolítica, perquè això és impossible, malgrat el que diu la F. A. I., des del moment que hem de lluitar per al millorament de la classe, no tenim altra solució que, acceptada la lluita de classes, emprar l'acció directa, i quan els organismes oficials ens siguin adients, acceptar llur intervenció, si així ens ho aconsella la tàctica, en vistes a assolir les nostres reivindicacions.

Nosaltres, doncs, invitem tots els que, pertanyent als serveis públics, sentin els anhelis que sentim nosaltres, que vulguin posar-se en contacte amb nosaltres, adreçant-se al company President de la Secció de Gas i Electricitat del S. G. T. C. (FET) Ronda de Sant Pere, núm. 4, Barcelona, per a estructuració de la Federació.

Invitem particularment els nostres companys del Sindicat per al dimecres dia 6 de juny, a dos quarts de set del vespre, de primera convocatòria, a l'assemblea general extraordinària per al nomenament de la Ponència d'estructuració de la Federació C. E. T. de S. P., i s'aprofitarà aquesta avinentesa per a donar compte de les gestions del nostre Sindicat al F. U. de Gas i Electricitat, Ponència de Retirs. El President, A. Menassanch. El Secretari, S. Alegri.

A la Diagonal és tirotejat un autoòmnibus sense que resulti cap ferit

Ahí a la matinada a la Diagonal, cantonada a la carretera de Sarrià, fou tirotejat un autoòmnibus que, per fortuna, no sofríren cap dany els que anaven a l'interior.

La guàrdia civil donà una batuda per aquells voltants i no trobà ningú sospitos.

El Parlament de Catalunya

Amb pressupostos i tot, una altra sessió desanimada

Ha començat la sessió presidida pel senyor Casanoves, a dos quarts i mig de sis. La concurrència, tant als escons dels diputats com a les tribunes, molt menys que ahir. La desanimació és completa.

Després d'èsser aprovada l'acta anterior, el secretari llegeix un comunicat del President de la Generalitat autoritzant el conseller de Finances per a presentar a la Cambra el projecte de Pressupostos.

Seguidament el senyor MARTÍ ESTEVE puja a la tribuna i llegeix l'esmentat projecte.

Al banc del Govern s'hi troba el senyor Dencàs.

Ni l'anunci de la lectura del projecte de llei de Pressupostos fou un enúmeros prou fort per animar ahir el Parlament.

Es la frase de cada dia. Però és la veritat de cada dia: Els passadissos gairebé deserts i al saló de sessions un clam unànime d'avorriment.

El President, senyor Casanoves, obri la sessió a dos quarts i mig de sis.

La vintena de diputats de sempre als escons, i al banc vermell, primer els senyors Martí Esteve i Dencàs, i al cap d'una estona hi fan acte de presència els senyors Companys i Gassol.

El secretari llegeix una autorització del President de la Generalitat per tal que el Conseller de Finances llegeixi el projecte de llei de Pressupostos. Així ho fa immediatament el senyor Martí Esteve. El projecte no porta encara el desglossament de partides.

Mentre el Conseller llegeix, la Cambra s'avorreix i la calor es fa sentir força. Com que han estat obertes totes les finestres de la casa, se senten com si fossin allí mateix els bramals dels lleons del Parc i els esbufecs d'una màquina de tren que no acaba mai de passar. El President, potser una mica distret, agita la campaneta amb certa irritació justificada. Però la màquina de tren continua esbufegant.

Un cop llegit l'esmentat projecte, es posa a discussió l'articulat del dictamen de la Comissió sobre el projecte de llei de Coordinació i Control Sanitari Públic.

Hi ha intervencions dels senyors Simó Bofarull, Ruiz Ponseti, Farreras Duran i Romeva. Avui, el senyor Battestini, que és el qui defensava el dictamen, troba bones totes les suggerències i totes les excuses.

Hi ha un moment en què el senyor Simó Bofarull toca un punt viu que necessita la intervenció del senyor Dencàs.

Es sobre l'import de protecció a la infància. El senyor Simó demana quina seria la nova situació als pobles les institucions dels quals viuen d'aquell impost.

El Conseller de Sanitat diu que el projecte de llei no ve per a res a canviar llur situació, i que totes seran respectades.

Amb motiu de la presentació d'aquest dictamen, el senyor Simó Bofarull, abans de passar a la discussió, protesta que els textos dels projectes de llei o dictàmens de Comissions que s'han de discutir siguin repartits als diputats en el precís instant en què es comença la discussió.

El senyor Simó diu, adreçant-se a la Presidència:

«El senyor President ha fet molt bé de cloure la discussió de totalitat, perquè ningú no tenia la paraula demanada. Però ¿com volia el senyor President que la dema-

nés ningú, si ningú no coneixia encara el que s'anava a discutir? Jo penso que per alguna cosa som aci.»

Després vénen uns mots d'excusa de la Presidència, i tot s'acaba amb santes paraules.

El senyor President suspèn la sessió immediatament després de la intervenció del senyor Dencàs. Erem a l'article XIX del dictamen que es discutia.

El rellotge marca les set menys deu minuts.

Al cap d'un quart, la Cambra es reuneix en sessió secreta i acordà cedir l'explotació del bar del Parlament al concursant senyor Regàs. Horn procedeix a la liquidació del pressupost del Parlament i a nomenar el senyor Coromines perquè defensés davant el Tribunal de Garanties nou recursos presentats a la Llei de Contractes de Conreu.

Com hem dit, el projecte de Pressupostos llegit no porta el desglossament per partides.

El seu total és el següent: Recursos i despeses de caràcter ordinari, 56.311.188 pessetes.

Recursos i despeses de caràcter extraordinari, 7.500.000 pessetes. Total: 63.811.188 pessetes.

Als passadissos

No cal constatar el contrast que oferia el Parlament amb la joia que hi havia a la ciutat, amb motiu de la festa del Corpus. La gent que hi havia al Parc s'estranjava que en una diada com la d'ahir els diputats es reunissin, i foren molts els qui varen entrar a presenciar la reunió, pensant tal vegada que passava quelqueon greu. Va haver-hi per tant, per les circumstàncies esmentades, més públic que el primer dia. La sessió fou ensopida de debò, i dels pressupostos únicament es varen poder llegir les xifres globals. Els del Departament de Cultura foren repartits als senyors diputats i segons sembla, avui quedarà enllestit els dels altres Departaments.

Es probable que el Conseller de Finances els faciliti aquest migdia als periodistes i faci, amb aquest motiu, algunes declaracions.

La sessió d'ahir fou tal com deixem consignat, marcada d'interès i els passadissos i el bar estiguéreu desanimats. El senyor Companys en torrar d'Arbúcies, va estar uns moments a la Cambra i va parlar amb els reporters. No féu, però, cap manifestació remarcable. El senyor Martí Esteve va parlar amb Madrid per tal de conèixer les darreres notícies polítiques, i el senyor Gassol va celebrar una extensa conferència amb el senyor Serra Hunter. De persona coneguda, al Parlament, només hi veírem el senyor Aiguader, qui va parlar llarga estona amb alguns diputats d'Estat Català. Els porters de la Cambra varen repartir a tots els diputats invitacions que s'havien rebut per a assistir a la inauguració d'un cabaret, festa que tindrà lloc aquesta tarda.

A un quart de vuit tothom era fora del Palamrent amb tot i que la sessió havia començat prop de les sis.

Traneteu-nos les notes sempre en català

Restaurant Miramar

DIA 2 DE JUNY
INAUGURACIÓ DE LA TEMPORADA D'ESTIU

Tots els dies Esmorzar, Tes, «Soupers Dançants», Sortides de Teatre. Oberi fins a les dues de la matinada. Presentació de l'Orquestra «The Happy Jazz», animada per la famosa «Vedette» internacional

MISS DOLLY

Modernísim aparell per a rostir pollastres a la «Broche», estil Luculus, a la terrassa.

RESERVEU TAULA

TELEFON 21222

L'home elegant visita aquesta temporada

Mallafre
SASTRE

Ronda de Sant Pere, 24, principal
Telèfon 18835 BARCELONA

LA LLEI DE CONTRACTES DE CONREU

ELS PROCEDIMENTS

per Oriol Anguera de Sojo

El moviment, diguem-ne agrari, provocat a Catalunya en començar la verema de 1934 (el camp català no fou, pròpiament, més que la matèria que hom trobava més apta per tal de promoure una agitació amb les qualitats volgudes) no tenia pas per fonament cap de les qüestions rurals fins aleshores suscitades ni tan sols una base jurídica. Tenia un moment per motiu ocasional i purament legalista els decrets circumstancials i referents l'any esmentat, dictats pel Govern Provisional de la República en atenció a les males collites de gra del mateix any, cas en el qual no es trobava certament Catalunya.

Ens trobem davant un fet, ja històric, no sols notori, amb la qual cosa ja n'hauria prou, sinó explícitament reconegut per la pròpia Unió de Rabassaires, en convenir en caure la mitja nit del dia 21 de setembre del propi any, el pacte conegut amb el nom de «Pacte de la Generalitat». Val la pena de reproduir-ne la part adient del text, tal com el signa en publicació oficial el Govern de la Generalitat:

«...per tal de resoldre el conflicte de Catalunya, amb motiu de la interpretació dels Decrets del Govern de la República d'11 de juliol i 6 d'agost darrers i de 10 de l'actual mes que som, sense perjudici dels resultats de la revisió per a aquest any, establida en els Decrets esmentats i a l'efecte d'evitar consignacions judicials i perjudicis per totes dues parts.—Debatuts amplament els assumptes plantejats, han estat adoptats els següents acords, que tots dos estaments s'obliguen a complir, etc» (Publicacions del D. de J. i D., vol segon, pàg. 91).

Es d'advertir que els mateixos que, prescindint aleshores de Catalunya, invocaven aquells Decrets de la República i havien de procurar després, amb les esmenes del senyor Aragay recolzades pel seu partit, la incorporació àdhuc d'una bona part del nostre dret civil a la legislació general, havien començat per infringir-los. A l'article cinquè del pacte suau esmentat, de negociació certament difícil, fou precis consignar una solució transaccional relativament als qui, conculant ensems l'esperit i la lletra de la llei invocada, havien alçat violentament i fet seva la totalitat de la collita.

Com fem remarcar en l'article anterior, la sobrevesta és el de menys, perquè pot ésser totalment traudable, en els partits d'aquesta mena. En convencional celebrat a Sant Sadurní de Noya (així ho escriuen) el 13 de juliol de 1932, unes Autoritats rabassaires del Penedès s'insurgien, descantant-lo fortament, contra el Govern de la República presidit pel senyor Azarín i no per implícita menys real, enèrgica i expressiva, dirigien al partit polític que s'havien infestat, si més no, a efectes electorals, una advertència seriosa. (Publicació citada, pàg. 94 i següents).

L'apropiació de fruits havia d'ésser continuada i les sentències de revisió a les quals els estaments interessats s'havien subjectat no solament per deure legal, sinó per l'estipulació concordada en pacte solemne, no havien de tenir efecte malgrat les sentències ésser fermes. Catalunya té centenars de milers de conreadors; l'agitació promoguda no n'havia pogut abassegar més enllà de trenta mil; era precis donar al moviment una amplitud més gran encara.

En precis trobar un procediment adequat a la causa final proposada.

El treball preparatori del Govern

de la Generalitat, el volum que amb el títol de «Els contractes de conreu a Catalunya» publicava el Departament de Justícia i Dret, n'és ja una bella mostra. Quan una estadística, sense informacions de la realitat objectiva del problema; sense que hom pugui apreciar degudament la transcendència dels documents inscrits amb errades, no tan sols d'impressió, sinó de concepte (fins al punt d'anomenar desfalch el que el diccionari de la llengua catalana qualifica de frau), amb un instrument de treball al nostre entendre menyspreable i que no té altre avantatge que el d'una bella presentació tipogràfica, el Parlament donava principi al seu treball. Seria curiós fer-ne la crítica. No creiem que les lletres catalanes haguessin sofert gaire si per tal de posar una major cura o menys; descura en aquella publicació, haguessin retardat alguns mesos el fer conèixer amb Pina o la Italiana del dancing, tipus que d'altra banda, com totes les neses o besnades de Margarida Gautier amb puntes i focs de «Nana», és ja prou conegut i està degudament classificat en totes les literatures.

No cal, però, enfundar-se en l'examen del treball preparatori. La llei de 26 de juny de 1933, referendada pel senyor Mies, i la d'11 d'abril de 1934, referendada pel senyor Lluch, ens donen amb la resposta feta la prova. És suficient llegir la totalitat de la primera, els sis primers articles del Reglament de 24 de juliol següent, que més que de reglament té de llei substantiva, i la disposició transitòria primera de la llei última; per a la demostració n'hi ha prou amb l'examen objectiu.

La indemnització d'interessos, danys i perjudicis per l'incompliment de contracte és suprimida, ni que l'incompliment resti declarat.

Als danys causats a les finques són reclamables pel seu import.

Les resolucions judicials, àdhuc les sentències fermes, resten sense cap efecte.

Per a determinar l'existència de conflicte i gaudir dels beneficis de la llei, basta un sol fet; el d'haver retingut en tot o en part la collita sense reclamació als Tribunals (articles primer i tercer del Reglament). És a dir: basta la infracció total i absoluta de les lleis fins aleshores vigents.

En casos d'infracció contractual posterior res hi fa el fet de la infracció, si no ve corroborat pel bon plaer d'una comissió arbitral, la qual pot declarar que la manca de lliurament del prou o part de fruits deguda no constitueix (sic) manca de pagament. (Article sisè del Reglament). ¿Què ho constituirà, doncs?

El conreador podrà seguir retinent o retenir des de quan vulgui els fruits, lliurant només que el 50 per cent de la part convinguda. (Article primer de la llei de 1933).

La llei dita gran, la de 1934, no canvia en res la situació. No en té prou amb els articles 38 i 39, relatius a revisions. Seria dubte, per tal d'afavorir l'acord mutual declarada, per virtut de la disposició transitòria primera, obert un nou període general de revisió durant el qual els contractes previstos en la llei dita de conflictes seguiran sofrint una minva del 50 per cent, els qui no hi vinguin compromesos, que en realitat seran ben pocs o cap, el 25 per cent, i fins la disposició prou confusa referent a la

parceria és d'eficàcia ben discutible, car tots els contractes seran d'antuvi qualificats d'arrendament. De manera que l'article 37 de la pròpia llei de conreus i els que hi concorden resten pràcticament per ara i tant sense efecte.

Ara bé; l'article 1.101 del Codi Civil Espanyol no és solament una disposició pragmàtica d'una compilació legal. És base de totes les obligacions, consignada a tots els Còdics de tots els temps, que la infracció llur porti en sí, amb la necessitat que l'efecte dimana de la causa, la indemnització dels danys i perjudicis causats. És norma de dret i de justícia que les sentències judicials siguin, en tots els ordres, fermes. És norma, no menys urgent, que les coses litigioses siguin, almenys, posades en segrestament; ja no parlem del principi de dret universal, segons el qual ningú no pot ésser privat del que legalment li pertany, sense haver estat sentit i vençut en judici.

Es suficient la memòria d'aquests principis de dret perquè resulti àdhuc inoportú tot comentari.

L'honorable i discret defensor de l'amor lliure, a les Corts Constituents, a la seva última conferència deia, enmig d'aplaudiments, que la finalitat de la llei de conreus era en definitiva única: la d'anar a una nova redistribució de la propietat de la terra, i per això no s'estranyava que es pogués extreure l'ombra venerable del primer president de les Corts de Galdiz. Catalunya no havia de seguir les tradicions del seu dret civil, n'havia d'instaurar de noves. Aquesta confusió indiscutida del senyor conseller de Justícia i Dret que, part en judici davant del Tribunal de Garanties, s'avançava a les alegacions processals, ve a donar-nos la raó del que diem en el nostre primer article. La llei de conreus, la mateixa llei de conflictes del camp, serà una llei socialitzadora, redistribuidora, expropiadora de la propietat de la terra; no serà, però, malgrat el que hom digui, una llei del que s'anomena tècnicament dret civil, el qual té per objecte regular les relacions jurídiques i no canviar de mans la propietat.

L'honorable senyor conseller de Justícia i Dret es posava també d'acord amb l'opinió manifestada pel senyor Sbert. Confessava palesament que el procediment adjectiu era plenament sostret a la competència civil. De manera que l'article 51 de la llei d'Enjudiciament civil no regeix, en matèries de dret civil, a Catalunya. Tampoc no regeix, en conseqüència, l'article segon de la llei Orgànica del Poder Judicial i el títol VII de la Constitució de la República, en funció de qual era dictat l'article 11 de l'Estatut de Catalunya.

Quan Catalunya tenia la facultat d'organitzar l'administració de Justícia, en totes les jurisdiccions, deixava als seus tribunals ordinaris el mer ofici de saigs executors dels acords d'unes comissions arbitrials que els hi són totalment alienes. La delicadesa eschumada que pressuposen les múltiples funcions que implica la llei de conreus, requeria uns tribunals d'extraordinària independència i observança acurada del procediment, el qual, garantitzant el dret de les parts litigants, garantitzava també la justícia. Ara bé, quin és el procediment establert? No és, certament, el procediment civil. És el d'una comissió arbitral, en matèries de treball. La veritable magistratura correspon, en aquests organismes, al president que, amb el seu vot, dirimeix les qüestions i és el regulador del judici.

Doncs, bé; aquest president neix sota un signe exclusivament polític; és de lliure nomenament d'un poder polític sense cap condició preestablerta; només s'indica un concurs-oposició a fallar per un tribunal la composició del qual és ignorada encara.

L'exercici de la fe pública inherent a la funció judicial, la que ha de salvaguardar el dret de les parts en litigi, és més arbitrària encara, per més que l'arbitrarietat vingui velada amb hàbil eufemisme. Tal és l'article 75 pel qual, a manca de designació especial, actuarà de secretari el qui ho sigui del jutjat

de primera instància o el secretari del municipi del cap de partit. El que resta de tot això és la facultat de lliure designació del notari arbitral, o sigui del que ha de donar fe de totes les actuacions.

Els vocals del tribunal, els que han exercit, com diu l'article 79, el càrrec de membre, són electius; però ni per la formació del cens, ni per les regles que han de presidir-la, ni per l'elecció es determina cap regla; el que es fa és precisar la residència al districte inhabilitant a tots els qui sense abandonar la propietat tenen la residència fora, de manera que el president del partit d'Unió democràtica, que tant contribuï a una proposta, avui fracassada, de conciliació generosa a la plana de Vic, no podrà, malgrat anar-hi setmanalment, ésser elegit vocal de la comissió corresponent. En canvi la limitació que es posa a les condemnes, incapaçant solament els condemnats per delictes comú, fa possible que un condemnat per delictes electorals pugui ésser elegit.

El que demanava una independència total dels interessos en pugna, qualitat pròpia de tot procediment, ha estat resolt totalment al contrari. Hom vol, la llei ordena, que la remor de lluita sigui constant.

Es també norma essencial de tot procediment civil el fixar les causes de recursació i l'establir els termes en què el litigi ha d'ésser plantejat definitivament i resolt. Sobre el primer extrem guarda la llei de conreus un alt silenci; relativament el segon, porta una solució contrària; les juntes arbitrials per l'article 83 no resten vinculades al poder de judge ni al d'arbitre; poden fins l'últim dia del terme de resolució fer modificar a una de les parts litigants el plantejament de la contesa.

Es dirà que resta sempre el recurs d'apel·lació al Tribunal de cassació de Catalunya. Entenem errada la conversió d'un tribunal de cassació amb competència pròpia, en tribunal d'instància ni que sigui l'última instància. A més, no sabem veure com el Tribunal de cassació de Catalunya pot entendre en un procediment d'ordre social.

En aquesta matèria la llei de conreus està també mancada d'originalitat. Confonent llàstimosament el que és un recurs d'apel·lació, o sigui, el recurs que porta íntegra la causa al Tribunal superior, amb un recurs de revisió per injustícia notòria aplicat a les qüestions de conreus, com si fossin iguals, procediments semblants als de la llei del divorci.

Per l'article 86 les alegacions de l'apel·lació han d'ésser formulades dins el termini fatal de deu dies, davant del Tribunal «a quos», o sigui davant la mateixa comissió arbitral, fet que implica una violència notòria i un termini extremadament curt.

Era fins el present norma establerta que els motius de revocació podien ésser allegats fins l'acte de la vista. I el tribunal de cassació es troba també amb un procediment arbitrari. Amb tot el respecte al Tribunal entenem que no hi

ha procediment segur sense la fixació dels tràmits corresponents que siguin dret de les parts en litigi. Adhuc la compareixença davant del tribunal de cassació és potestativa d'aquest i no dels titulars del dret. Les proves no venen tampoc subjectes a cap regulació i no se n'indica el valor, es confonen amb els assessoraments i s'oblida del tot el precepte fonamental de tota llei rítmica, la intenció de les proves sense citació de les parts interessades.

Són aquestes matèries que no poden restar a l'arbitri d'un reglament, modificable cada dia.

En una paraula, fora de l'arbitri i de la irresponsabilitat, la llei de conreus no té cap regla processal. El dret civil queda convertit veritablement, en una llei pragmàtica, i el seu procediment, en procediment arbitrari.

No es pot dir que manquin precedents; les comissions arbitrials, instituídes en virtut de la llei arromenada petita, en constitueixen un; el seu resultat fa augurar a bastament el que hauran d'ésser les de la nova.

Vist el procediment establert per les lleis de conreus, no cal recordar els de la gestació i discussió de la llei. La petita, discutida amb el concurs de totes les minories, pitjor encara que la gran, en la qual el fet d'ésser reduïda la minoria a una sola persona, va portar-hi uns termes de suavització desconeguts fins aleshores.

Nostraltres, que no fem ara un estudi de política, no hem d'ocupar-nos de les qüestions polítiques pendents. No podem, però, estar-nos d'un record ben sintomàtic. Funcionava encara la primera Assemblea elegida pels Ajuntaments; en una de les poques sessions que celebrà el senyor Bofill i Mata, amb l'elecció de concepte i àtic cuite de la forma que el caracteritzava, feia un raonadíssim discurs, exonerant defectes en què, al seu entendre, havia incorregut el Govern de la Generalitat. En finir un dels períodes de més transcendència, un senyor de la majoria, el senyor Pujol i Font, qui governa, a la seva manera, l'ex-provincias de Tarragona, feia una curia interrompuda: «Em sembla que ja en tenim prou» Aquest fou l'èxit parlamentari d'Acció Catalana Republicana, representada pel senyor Bofill i Mata, al primer Parlament de la Generalitat. La franquesa del senyor Pujol i Font ha estat la pauta de totes les discussions. Quan hom discutia, deien que provocava i que era intolerable; quan no discutia, consentia o desertava.

Subjecta la qüestió a un tribunal constitucional, en començar el judici, hem d'esperar la decisió i ha d'emmurdrir, fins que aquesta vingui, la crítica.

Cal que els nostres amics recordin les cases que ens acostumen a afavorir amb llurs anuncis

XI FESTA D'INFANTS I DE FLORS

A PROFIT DE L'ASSOCIACIÓ PROTECTORA DE L'ENSENYANÇA CATALANA

Dia 3 de juny de 1934, a les quatre de la tarda

PARC DE MONTJUIC (POBLE ESPANYOL)

AMB ELS JOCS D'AIGUA I DE LLUM

- BANDA MUNICIPAL :: ESBART INFANTIL DE DANSAIRES DE L'ORFEO DE SANS :: INSTITUT CATALA DE RITMICA I PLASTICA :: ESBART CATALA DE DANSAIRES COBLA LA PRINCIPAL BARCELONINA :: GRUP DE DANSAIRES DEL BARCELONA'KO EUZKO BATZOKIA :: FALLASSOS :: JOCS JAPONESOS :: GEGANTS I CAPS GROSSOS :: PUTXINEL LIS

ENTRADA UNICA, UNA PESSETA. — Cotxes, entrada gratuïta. Els infants que vagin acompanyats de llurs familiars tindran l'entrada gratuïta.

CRISTALLERIES
A PREUS D'OCASIO
PER POCOS DIES A

GRIFE & ESCODA
FIVALLER (FERNANDO), 38

LLANTERNA POLITICA

CORPUS. — Barcelona ha celebrat amb la solennitat de sempre la diada, catalaníssima, del Corpus.

A marge del calendari oficial, inhibida completament del calendari laic, Barcelona ha palesat una vegada més la fidelitat a les seves tradicions i al seu esperit immortal.

Recollim Pescat d'aquesta manifestació gloriosa amb els millors optimismes i amb les millors esperances.

UN ARTICLE DEL SENYOR PIJOAN. — El senyor Pijoan, que fa molts anys que viu a Amèrica, escriu de tant en tant sobre política espanyola. I en aquests escrits del senyor Pijoan molt sovint s'endevina que, en efecte, el senyor Pijoan viu a Amèrica.

Ara l'autor de la «Historia del Mundo» no s'hi posa mai per poc, el senyor Pijoan, a escriure històries — ha publicat un article a «La Vanguardia» titulat «Cataluña y España» i escrit amb aquell magnífic estil de perdonavides que caracteritza el senyor Pijoan.

Diu en aquest article dels diputats catalans a les Constituints:

«Presenciaron, sin proponer nada mejor, la adopción de la Constitución afrancesada y envejecida que ahora está siendo el escollo fundamental de la República. Hubo catalanes en la ponencia y éstos, como los de allá, no se habían dado cuenta de que de todas las naciones con el modelo francés, después de la guerra, sólo una, Checoslovaquia, la mantiene. No se habían enterado de la profunda crisis constitucional de la República francesa, que ha sufrido más de ochenta cambios de gobierno en menos de cincuenta años y ha pasado cuatro crisis en los últimos quince meses.»

No és pas que hàgim de defensar la gestió dels diputats de l'Esquerra que intervingueren a la ponència de la Constitució. Hem criticat a bastament la seva obra i hem assenyalat concretament els punts de vista que ens en separen.

Però el senyor Pijoan hauria de saber, com sap tothom, que la Constitució no és de model francès, sinó alemany.

Es, senyor Pijoan, un cale de la Constitució de Weimar, adulterat pel laïcisme!

PREGUNTA LÒGICA. — Després de llegir aquest article del senyor Pijoan, hom preguntava en una penya:

— Si en la història d'una Constitució el senyor Pijoan ensopega d'aquesta manera, com no deuria ensopegar en la «Historia del Mundo»?

La situació a Ulldesona

Si hi ha algun lloc de Catalunya on les Autoritats esquerranes haurien de refrenar llurs impulsos de tirania molestosa, és al Baix Ebre.

No ho entén així el Comissari d'Ordre Pública, senyor Pujol i Font, i és llur a tota mena d'atropellaments.

El que fan els esquerrans a l'Ebre té tots els caires d'un atemptat de lesa pàtria.

A l'Ajuntament d'Ulldesona, la Comissió corresponent està enllentint la tramitació de la informació oberta respecte de si el Govern del poble ha d'èsser regit per Comissions de Govern o bé per l'Ajuntament en ple.

El resultat de l'esmentada informació és favorable a què es constitueixi la Comissió de Govern, donant, però, intervenció a la minoria.

El Conseller de l'Esquerra senyor Messeguer (davant dels altres Consellers de l'Esquerra), manifestà als Consellers de la majoria que, sigui el que sigui el resultat de la informació, des de la Generalitat hom impedirà, de totes passades, que el Govern del poble sigui regit per Comissió de Govern, puix que així els ha estat promès.

Per referències que ens mereixen crèdit, sabem que el senyor Pujol i Font vol nomenar delegats d'or-

Crònica de Madrid

Les brillants intervencions parlamentàries dels diputats de Lliga Catalana

(Dia 1. A la una de la matinada. Per teletyp.)

El Congrés ha aprovat el pressupost del Ministeri de Marina. Hem sentit un excel·lent discurs del senyor Solé de Sojo, qui coneix molt bé la matèria. Ha parlat tres quarts d'hora de les modificacions que caldria fer en el pressupost d'aquest Departament i dels principis que s'haurien de sentar perquè Espanya tingués una bona Marina, sobretot, mercant. En les qüestions de comunicacions marítimes, sobretot, el senyor Solé ha fet observacions encertadíssimes que ha recollit en llur totalitat el ministre del ram senyor Rocha.

Una esmena del senyor Rodríguez Pérez, sobre la qüestió de la Transatlàntica, ha motivat una rèplica del senyor Rocha, de la qual es dedueix que la liquidació d'aquesta Companyia es portarà a cap segons els principis sentats pel Consell d'Estat.

El pressupost de Marina ha estat aprovat totalment, i en el que portem de setmana va un pressupost aprovat per dia. Encara falta aprovar els pressupostos d'Instrucció, Obres Públiques, Treball, Agricultura, Colònies i Marroc i el pressupost d'Ingressos. Per tant, la discussió i aprovació dels pressupostos té un ritme molt accelerat.

Després hem passat a la qüestió importantíssima de la radiodifusió, que tant d'interès té per a Catalunya. Segons la Constitució, l'Estatut i un acord recent de la Comissió de Traspasos, Catalunya pot fer-se càrrec del servei de radiodifusió.

La Comissió del Ministeri de Comunicacions i el Ministre del ram han cregut, però, necessari reorganitzar aquest servei i això toca els textos legals que hem esmentat. El senyor Tomás i Piera, primer, i el senyor Solà Canizares, després, han parlat llargament de la qüestió. El senyor Solà, com a individu de la Comissió, ha defensat un vot particular amb molta vehemència i amb un sentit jurídic perfecte. Avui, aquesta tarda, el diputat de Lliga Catalana continuarà el discurs que ha hagut de suspendre per donar temps als diputats per anar a sopar.

En la sessió nocturna, el diputat socialista Ruiz del Toro ha defensat una proposició demanant el nomenament d'una Comissió investigadora de l'afèr de l'arròs i del blat de moro. El Govern ha accedit, encantat, al sentit de la proposició. Aquesta estarà formada per 21 diputats.

Després, el senyor Mangrané, enmig de la hilaritat continuada dels diputats de totes les tendències, per la forma en què aquest diputat es produeix, ha demanat el nomenament d'una altra comissió per a esbrinar la gestió de les qüestions relacionades amb l'oli de Palma. En un moment determinat, aquest senyor s'ha trobat en dissonància amb el cap de la minoria a la qual pertany i s'ha produït un embull tan gran que el senyor Alba ha eliminat la proposició, tot simplement. Per la forma extravagant en què es produeix el senyor Mangrané, es pot dir des d'ara que aquest senyor no farà res al Congrés. Avui ni la Lliga, ni la C. E. D. A., ni els agraris, ni el Govern no han pogut estar d'acord amb la proposició del diputat de l'Esquerra, malgrat el bon sentit de la seva proposició.

Després, s'ha reprès el debat financer. El senyor Ignasi Villalonga ha fet un discurs, breu, però molt fort, contra la gestió financera del Govern. El senyor Samper s'ha disgustat notòriament amb el discurs. Es difícil, però, que passi res abans que el senyor Gil Robles s'hagi casat; cosa que farà, probablement, quan comencin les vacances parlamentàries.

Després, el senyor Tomás i Piera ha fet un discurs en el debat, ple de generalitzacions per a la galeria.

La vaga de camperols sembla haver entrat en una fase prèvia decreixent. Una gran part de diputats socialistes són contraris a la vaga i faran tots els possibles pes esgotar els procediments jurídics abans de produir-se.

Millors per Sant Boi de Llobregat

Tingué lloc la sessió consistorial de Sant Boi de Llobregat, a la qual no assistí la minoria d'Esquerra hom n'ignora les causes.

Es llegiren algunes comunicacions i sollicituds de permisos per a construir cases, que foren aprovades.

A continuació es despatxaren assumptes de tràmit i tot seguit l'alcalde, senyor Pagés, donà compte al Consistori d'unes gestions efectuades per ell i el conseller senyor Ros, per tal d'assabentar-se detalladament de les diverses fases per què han hagut de passar les tramitacions dels avantatges econòmics aconseguits per l'alcalde de Sitges, a favor de la vila que presideix.

Una vegada al corrent, demanen permís al Consistori per a efectuar un viatge a Madrid, a l'objecte de gestionar de prop amb l'ajut del diputat senyor Miquel Vidal i Guardiola — una subvenció per tal de fer possible la construcció d'unes obres de contenció del riu Llobregat, a fi d'evitar el continu alluvament de terrenys a Sant Boi, que posa en perill el Canal i adhuc la via dels Ferrocarrils Catalans.

Aquest viatge tindrà també per objecte intentar un nou impuls per tal d'aconseguir una bona subvenció per a construir un Grup d'Esco-

les Graduades, cosa que ja fa temps preocupa l'Ajuntament.

Tant el senyor Pagés com el senyor Ros s'han compromès, si les gestions fracassen, a sufragar-se totes les despeses del viatge. Així és que, si les gestions donen el fruit que s'espera, Sant Boi en sortirà enormement beneficiat; en canvi, si les gestions fracassen, almenys l'Ajuntament no en sortirà perjudicat econòmicament.

Davant d'aquestes manifestacions, el Consistori aprovà unànimement la proposició del conseller en cap senyor Pagés.

La destrucció d'una creu a Puigregit

De l'Amèlida de Merola ha estat tramesa a l'Ajuntament de Puigregit la següent protesta:

El grup «Sant Mateu» de la Federació de Joves Cristians de Catalunya protesta respectuosament, però enèrgicament, del fet de la destrucció de la Creu gòtica de la Plaça de la Creu de Puigregit.

Deplora també que la Corporació Municipal prengués l'acord i el portés a la pràctica de treure la Creu del seu emplaçament actual i, diem, natural, puix que no obligaven a treure-la ni raons de comoditat ni d'estètica, com pogué comprovar, segons ens consta, l'assessor artístic de la Generalitat de Catalunya. Calia tenir present que el fet de treure la Creu, encara que aquest fet es volgués palliar dient que seria emplaçada en altre lloc, podia semblar una complicitat o almenys complaença amb la seva destrucció i, en el millor dels casos, podia indicar una tutela nefasta d'elements que no volem qualificar, sobre la nostra corporació municipal, coses totes que ofendrien el prestigi i la dignitat de la mateixa corporació. El més procedent hauria estat restaurar-la en el seu mateix lloc, segons el sentit natural i obvi del primer acord municipal, sense que hi valgüi dir que aquest acord no precisava el lloc on s'ha-

via de restaurar. Quan els sentiments ofesos es manifestaren espontàniament, en els primers moments, així s'acordava.

Que consti que no obrem així moguts per un detrisme o esquivisme polític, dels quals, com a feccionistes, n'estem totalment allunyats, sinó que protestem com a defensors d'uns sentiments cristians ofesos, tradicionals en els nostres avis i pares, els quals, en últim terme, foren els qui gestaren aquesta Catalunya Nova, Catalunya que no han pas d'usufructuar, d'una manera exclusiva, aquells a qui uns circumstàncies hagin estat favorables, sinó tots els fills de la terra catalana.

Segueixen les signatures del president i secretari del grup»

ACTUALITAT ESTRANGERA

Cap als dos milions

Els anglesos estan satisfets. Fa mesos que el nombre de persones sense treball va baixant d'una manera considerable. Les darreres dades publicades corresponen al dia 14 del mes de maig que acabem de finir. Aquell dia a la Gran Bretanya hi havia 2.090.381 persones sense treball, xifra aproximada a la que existia en 1929, quan la depressió començà.

En qüestió d'un any i mig la política seguida pel Govern que presideix MacDonal, i que està destinada a procurar treball a les persones que no en trobaven enlloc, està donant resultats esplèndids. Pel mes de gener de l'any 1933, la xifra d'obres angleses sense feina arribava al punt més alt: 2.903.000. Les mesures governamentals han anat donant resultats excel·lents i ara el govern MacDonal pot presentar números que rebaten aquesta xifra tan important, en 813.000.

Els efectes de la política governamental han estat immediats. Ha estat necessari un cert temps per poder-ne conèixer els seus resultats. L'actual Govern nacional anglès, que presideix MacDonal, es formà a darrers de l'any 1931 després de la derrota soferta pels laboristes en les eleccions generals. Uns mesos després d'haver-se constituït el Govern nacional el nombre de sense feina encara anava augmentant. Pel mes de gener de 1932 s'arribava a la xifra record de 2.903.000. Pel mes de maig de 1932 aquesta xifra era rebaixada a 2.741.306 i un any més tard, pel mes de maig de 1933, a 2.582.879, per arribar a 2.090.381 pel mes de maig d'enguany, xifra que s'acosta a la que existia en 1929 quan, segons els tècnics, s'inicià la depressió.

Les indústries en les quals els obrers sense feina han trobat ocupació des del mes de maig de 1933, són: mines, 102.482; maquinària, 55.693; metallúrgia, 38.781; edificació, 37.221; cotó, 31.689; ferro i acer, 26.930; transports, 23.945; construccions i reparacions navals 22.962; automòbil, bicicletes i aeroplans, 18.469; etc. Repassant aquestes xifres i les indústries a les quals corresponen — la gran majoria destinades a l'exportació — hom s'adona dels esforços continus que el Govern ha hagut de realitzar per obrir-se nous mercats en època tan difícil com l'actual, car són pocs els països que poden importar i són molts els que necessiten i volen expedir llurs mercaderies a l'estranger.

Els efectes de la política seguida pel govern MacDonal no es donen pas per acabats. Hom creu que les llistes d'obres en atur forços encara coneixeran noves baixes i que aviat Anglaterra podrà presentar dades iguals a les que existien abans de la depressió.

No fa gaire temps era gairebé un costum cantar la acaïnada política i comercial d'Anglaterra. Efectivament, la Gran Bretanya fou el primer gran país que conegué els desastrosos efectes de la depressió mundial i durant un temps llarg semblava que no es podia aturar en el camí descendent que havia emprès. Els fets, però, han vingut a demostrar que els anglesos han pogut gairebé refer-se de la crisi sense abandonar cap de llurs tradicions i sense necessitat de recórrer a cap mesura política d'excepció. El seny polític anglès ha donat una lliçó a la humanitat que convé estudiar i meditar.

R. GARRIGA.

Garanties de sinceritat en el sufragi; ordre el Sometent no sigui dència en la funció ciutadans, són els civil que reclama

LLIGAT

Secció

DISSABTE, DIA 2. — ATENEU (Fran) Conferència a càrrec el qual diss ENTRE LA NOVELLA DOLS QUE FAN ES

DIUMENGE, DIA 3. — Inauguració del Centre Popul Salvador Sorjús, Fran Jaume

DIUMENGE, DIA 3. — CENTRE CATAL Homenat Joan Pall, Ferran

BIBLIOTECA

Pròxima publicació RECUL DE PRA

El moviment intern dels partits a Madrid

per Josep Pla

Continuem les notes de la setmana passada. Observàvem que s'està produint en gairebé tots els partits que fan la política general uns moviments interns originats per causes diverses. En l'enumeració que donàrem la setmana passada exposàrem l'estat de la qüestió en els partits d'Esquerra, que estan destrocats (llevat del socialisme) i que presenten una infinitat de matisos. Continuem l'enumeració. Ens trobàvem davant del partit agrari, que té com a cap visible el senyor Martínez de Velasco i una personalitat molt notable en el ministeri de Comunicacions: el senyor Cid i Ruiz Zorrilla.

El partit agrari és la continuació del vell partit liberal castellà i representa els interessos bladers castellans. És un partit electoralment fortíssim i pràcticament indestructible. Defensa el llibrecanvisme, defensa interessos autènticament agraris. L'entrada d'aquest partit a la República es degué a la pressió que feu sobre d'ell el senyor Alba. El senyor Alba preferí, personalment, entrar al partit radical. Els seus amics preferiren tenir partit propi. D'ençà d'aquesta entrada, s'ha de reconèixer que els agraris han servit lleialment el règim i li han fet molts favors. Però hi ha elements d'aquest partit que creuen que l'acceptació de la República ha estat massa prematura, que no cal anar més endavant, que és necessari plantar-se. Això implica un conflicte intern que senten totes les persones de les Castelles i que només es podrà resoldre quan la República anirà lligada amb la idea de prosperitat. En el partit agrari, aquest conflicte és sentit per tothom: secretament, el senten tots; públicament, uns quants diputats.

Gil Robles té 117 diputats al Parlament. Dirigeix la C.E.D.A. o sigui la «Confederación Española de Derechas Autónomas». El grup parlamentari de la C.E.D.A. és disciplinat, però conté matisos. Des de la «Derecha Regional Valenciana», que dirigeix Lucia i que és francament republicana, als aragonesos de la C.E.D.A., que en la política veuen, a través dels plans de Guadalupe, la Confederació Hidrogràfica de l'Ebre i que són tendencialment monàrquics, hi ha tota una gamma molt curiosa. El cert és, però, que Gil Robles està cada vegada més pressionat per Lucia i els valencians i que aquest home ha evolu-

cionat ràpidament cap a aquestes idees. No tindria res d'estrany, però, que Gil Robles perdés una dotzena de diputats de seguida que es fessin públiques les diferències que existeixen en el grup. No crec pas que políticament li desconvingués aquesta pèrdua. Li faria, en realitat, un gran bé, perquè es trobaria més lliure de braços... i de cames.

La vinguda de Calvo Sotelo i la seva aparició a Madrid ha estat un revulsiu formidable. Calvo, que ha fet una enorme carrera política i és una personalitat del Parlament—malgrat les equivocacions sofertes en la seva gestió durant la dictadura—, s'ha afiliat a «Renovación Española». És el partit en el qual té més enemics cordials. «Renovación Española» passa, després de l'arribada d'aquest polític, per un gran problema intern. Les frases de Calvo en el darrer debat financer, segons el qual cal passar per sobre de tot el país i per sobre, essencialment, de tota forma de govern possible, disgustaren Goicoechea i els seus amics, que són, abans que tot, monàrquics. Del bloc de la T.Y.R.E. (Tradicionalistes i «Renovación Española») es pot gairebé dir que en sortiran dos matisos—sobretot quan el problema dinàstic estigui totalment i públicament resolt. Aquest problema està gairebé a punt de centrar-se. Depèn d'una assemblea que tindrà el pròxim dijous la Grandesa d'Espanya.

bé, semblen definir-se dos camps: els «juanistes», o sigui els partidaris del Pretendent que serà Don Joan, que defensaran una pura posició monàrquica i es recolzaran en les forces provinents del carlisme (si és que les dues branques del carlisme, la militar de Lamamié de Clairac i Fal Conde i la diplomàtica i liberalitzant de Rodezno, s'arriben a entendre), i aquesta força sembla evolucionar al voltant de Goicoechea; i la força que podrà formar Calvo Sotelo, que pensa estructurar un partit vagament monàrquic inspirat en les idees de l'Acció Francesa i servint-se, per altra part, de les idees feixistitzants.

Això és el que es veu en el panorama immediat de la política general. Mal com ara els partits no havien sofert tant de treballs interns, de polèmiques intestines i de punts de vista contradictoris i singulars.

¿Desconeix el senyor Pi i Sunyer les responsabilitats a les quals el porta el Sr. Vachier?

Amb una ingenuïtat reveladora, deia el senyor Pi i Sunyer, en el transcurs del darrer Ple consistorial, que el sorprenia el fet que els debats es desenvolupaven normalment fins que es tractaven qüestions relatives a Circulació i Policia Urbana. I això ho atribuïa, amb una manca de lògica absoluta, a una capciosa actitud dels adversaris. El senyor Duran i Ventosa, molt oportunament, feia remarcar que aquesta observació del cap de la majoria de la coalició era la demostració més eloqüent que són constants les anormalitats que caracteritzen els assumptes que provenen de Circulació i Policia Urbana, perquè si l'oposició és sempre la mateixa, la variació del to dels debats cal atribuir-la a la naturalesa dels motius que la determinen. No podem fer a la intel·ligència del senyor Pi i Sunyer el greuge de dubtar que així mateix ho veu ell.

Es natural que això succeeixi. La gestió del senyor Vachier és tan arbitrària i provoca tants conflictes amb la seva irrespectuositat davant la llei, davant els reglaments i davant els drets legítims adquirits, que revolta i indigna que puguin ésser comeses aquestes monstruositats per uns gentes que a cada pas s'esquincen les vestidures, dient-se defensors de la democràcia i del progrés. La minoria de Lliga Catalana, atenta sempre a la missió que li correspon d'oposició fiscalitzadora, si no pot fer-ho d'una manera col·laboracionista, perquè ho impedeix l'actitud de la majoria de coalició, no deixa, per això, de protestar davant els atropellaments i excèntricitats que distingeixen l'acció municipal del conseller de Circulació i Policia Urbana.

En el darrer Ple consistorial, les infraccions i irregularitats que el senyor Sagarra posava de manifest en el que es refereix a la provisió del càrrec de director de Circulació i Policia Urbana, amb la improvisació d'una acta, i amb el ridícul científicisme de què hom pretén voltar el càrrec, per al qual, malgrat tot, no s'exigeix sinó el títol de xofer de cinc anys enrrera, eren proves ben paleses de la inconcebible manca de serietat i d'ètica amb què està regida la Conselleria de Circulació i Policia Urbana.

I és inútil que el senyor Pi i Sunyer s'enutgi amb l'oposició, quan aquesta complex elemental deure de combatre tanta enormitat i tanta desconsideració per al prestigi de la ciutat. El mal humor que demostrà davant l'oposició, és desplaçat, així com el dramatismes al qual tan fàcilment deriva. L'adequat és que els moviments de la seva susceptibilitat es manifestin en contra dels qui l'obliguen a defensar coses indefensables i a fer-se solidari de fets que estan en oberta pugna amb les paraules que constantment pronuncia a favor de prestigiar la vida del Municipi i de salvar-lo del baix nivell en què l'ha trobat, per culpa dels mateixos esquerristes.

Aquella coincidència que sorprenia al senyor Pi i Sunyer: que sempre que es tracten qüestions relatives a Circulació i Policia Urbana prenguin els debats un caire deploable i ingrat, ha de portar al convenciment del Conseller en Cap que cal que dintre del Govern municipal es faci el necessari per tal que això no hagi de succeir. I no hi ha dubte que el que així es faci o no, depèn precisament del cap de la majoria, com a suprem responsable.

Els advertiments, ben lleials i prudents, que feia el senyor Duran i Ventosa, hauria de tenir-los molt presents el senyor Pi i Sunyer. No es tracta d'intrascendents anècdotes polítiques, sinó dels interessos i del bon nom de la ciutat de Barcelona. Posposar aquests a l'arbitrarietat caciquista d'unes conveniències de partit, és molt greu per a l'organització política que ho empara, però ho és molt més encara per als qui tenen la responsabilitat d'evitar-ho i no ho fan.

tignes amigues. La resta del públic, que omplia de gom a gom la sala de conferències, s'associà a l'homenatge.

LLIGA CATALANA

HOMENATGE AL DOCTOR JOAQUIM PUIG I GRAU

El Centre Català d'Horta i Santa Eulàlia, junt amb l'Acadèmia de Sant Lluís Gonçaga, celebrarà diumenge vinent, uns actes d'homenatge al doctor Joaquim Puig i Grau, qui fou candidat catalanista a les eleccions municipals de 1909, amb motiu de les noces d'or amb la professió.

L'ordre dels actes és així:

Mati, a les deu: Ofici solemne a l'església parroquial, en el qual l'Orfeó Montserratí cantarà la «Missa Patriarcal», de Perossi i el Credo de la «Missa del Papa Marcel», de Palestrina.

A les dotze: Llonx d'honor, amb assistència de personalitats.

Tarda, a les cinc en punt: Vetllada, que se celebrarà sota el següent ordre:

L'Orfeó Montserratí interpretarà les següents composicions, sota la direcció del seu mestre, senyor Josep M. Roma:

«El cant de la Senyera», Millet; «La font de l'Albera», Morera; «Els tres Tambors», Lambert; «Cançó de dances», Dacondray; «La Balanguera», Vives; «Nadalena», Roma.

Recital a piano, en el qual la senyoreta Esperança Toboso interpretarà «Mandoline», de T. Tomé, i la senyoreta Maria Teresa Pallí «Cant del gondoler venecià», de Mendelssohn.

El quadre escènic de l'Acadèmia de Sant Lluís Gonçaga, posarà en escena el sàinet «Parlant... la gent s'embolica».

Recital de piano, a càrrec de la senyoreta Maria Teresa Pallí.

La cantatriu Teresa Busquets cantarà, acompanyada al piano pel mestre Josep Forn, escollits líders.

L'elecció artística del Centre Català, sota la direcció del senyor Josep Claramunt, posarà en escena la joguina còmica «El marit de la difunta».

Nit, a les deu: Audició de sardanes, a càrrec de la cobla La Principal del Llobregat.

SALVI VALENTI A SANS

Al local de la Lliga Regionalista del Districte VII donà una conferència el propagandista Salvi Valentí.

El tema era: «L'organització mo-

derna de les joventuts polítiques». Una nombrosa concurrència assistí a l'acte, la qual aplaudí els paràgrafs més interessants de la dissertació.

LES FESTES DE VILASSAR DE DALT

Hom recordarà que degut a les pressions que els esquerrans de Sant Genís de Vilassar feren a certs personatges de la situació actual, la simpàtica vila de la Maresma es veié privada de celebrar la seva tradicional Festa Major, a honor dels Sants Màrtirs, els dies 29 i 30 del propassat abril. En els indicats dies, solament es celebraren les festes religioses, les quals es veieren més concorregudes que mai, i no es pogueren celebrar les profanes perquè, com abans deixàvem veure, per ordre de la superioritat, es feu desmuntar l'envelat, que ja havia estat aixecat a la plaça del poble.

Els catalanistes de Sant Genís de Vilassar no han volgut deixar passar que l'element jove del poble no pogués fruit dels espectacles i balls que, com de consuetud, es celebren durant els dies de la Festa Major, i per això van organitzar, per als passats dies 26 i 27, lluits balls i concerts, que es celebraren a l'entitat Centre Vilassanès.

El diputat senyor Antoni Miracle, acompanyat de l'ex-diputat de la Mancomunitat, senyor Rossend Pic, i d'alguns amics, assistiren al primer ball. Foren rebuts per l'Alcalde, senyor Salvador Galceran, i pels regidors que componen la majoria municipal, senyors Comes, Rafanell, Artigas, Mas, Bosc, Cuiquet i Lloberas; pel President de la Unió Catalana, senyor Genís Llobera, i pels senyors Julià, Bassa, Roldós, Sabarot, Valls, Serra, Pons, Fradera, Nonell, Masriera, Genové i d'altres.

Tot seguit passaren a la Sala de festes del Centre Vilassanès, on se celebrava el ball. L'aspecte del saló era esplèndid. S'hi trobaven totes les simpàtiques i boniques senyoretes vilassanenques, i no cal dir que l'animació i el bullici durà fins molt entrada la matinada. El senyor Miracle i els seus acompanyants foren obsequiats amb bonics ramells de flors per unes simpàtiques senyoretes.

En un intermèdi, la Junta de la Unió Catalana obsequià amb un llong el senyor Miracle, Autoritats i acompanyants, i el diputat aprofità l'avinentsa per a tenir un

canvi d'impressions respecte als moments que passa la política catalana, i els encoratjà a seguir treballant per Catalunya i els principis propugnats per Lliga Catalana.

Ja era entrada la matinada quan el senyor Miracle empenygué el retorn cap a Barcelona. Fou objecte d'un entusiasma comiat per part dels molts amics que Lliga Catalana compta a Sant Genís de Vilassar.

CONFERENCIA DE PERE CAIRO A BADALONA

Va obtenir un gran èxit la conferència donada a la Joventut del Centre Regionalista de Badalona, pel senyor Pere Cairo Codina, sota el tema «Administració Municipal». El tema clarament exposat pel senyor Cairo, fou prou evident per a donar a conèixer a tots els assistents, i especialment a la joventut, les moltes coses que cal conèixer per anar a regir els destins de l'Ajuntament. Al final de la seva brillant dissertació fou llargament aplaudit pel selecte auditori que l'escoltava.

La Junta Directiva del mateix Centre va acordar adreçar al senyor Francesc Cambó un telegrama que diu així: «Centre Regionalista de Badalona us adreça entusiasta felicitació brillant parlament Corts República.—Artur Botey, president.»

PAULINA PI DE LA SERRA A SANT ANDREU

La conferència que Paulina Pi de la Serra donà diumenge a la Secció Femenina del Centre Popular Catalanista de Sant Andreu, sobre «Catalunya, Política i Femenitat», atregué una nombrosíssima representació de l'element femení d'aquella barriada.

La circumstància d'haver passat la senyora Pi de la Serra els anys de la seva adolescència a Sant Andreu, feu que es veies rodejada de totes les seves amigues d'altre temps, les quals acudiren a escoltar la notable oradora de Lliga Catalana, dateroses d'apreciar per elles mateixes la fama que té guanyada entre les multituds catalanistes.

La conferència no defraudà l'expectació que havia despertat. En acabar la senyora Pi de la Serra la seva dissertació, fou objecte d'un homenatge emocionant d'amistat i admiració per part de les seves an-

ral i proporcionalitat
servei del país; que
de partit; indepen-
tat de drets per als
mentals de tota vida

GALANA

da Oral

EU (L DTE. II
(Fran bis)

càrnis Bertran i Pijoan
dissama següent:

ELL, ELS GRANS ESCAN-
AN ESKY AL PANAMA»

A les deu del vespre

del m a Lliga Catalana
Populerran Agulló»

Fransengol, Eduard Girbal
aumeambó

A les onze del mati

ATA EULALIA
natg Puig Grau

erran Duran i Ventosa

A les dotze del migdia

CA DE LLIGA

pubsegon volum

UL TICLES

RA RIBA

NOTICIES DE LA PENINSULA

La sessió de Corts

Comença la discussió del pressupost de Marina

El diputat de Lliga Catalana, senyor Solà Cañizares, demana que l'execució dels serveis de radiodifusió passin al Govern de la Generalitat

MADRID, 31.—A les quatre i deu minuts el senyor Alba obrí la sessió. Al banc blau el ministre de Marina, Pío de Suñer i post diputats. Aproximada l'acta es passa a l'ordre del dia.

Es discuteix el dictamen de Presidència sobre revisió dels veredicte dels tribunals d'honor. Els articles primer i quart han estat rejeccats de nou, d'acord amb les indicacions que es feren a la Cambra.

El Sr. RODRIGUEZ DE VIGUER fa algunes observacions sobre la redacció que el senyor ALVAREZ ROBLETS (de la comissió), contesta. Ambdós diputats dialoguen bona estona sobre els extrems del dictamen.

El Sr. ALBA: Un poc de tolerància perquè pugui marcar el règim.

No obstant, la votació es celebra i els socialistes s'absentien perquè no hi ha el nombre de diputats. S'ha hagut de repetir la votació conforme al rellament, ja que no s'han aconseguit els cent vots necessaris.

Aquest pressupost importa pesetes 100.644.994'99, de les quals 72.935.585'49 corresponen a la Marina de guerra, i 27.709.409'50 a la marina civil.

Consum tot un torn el senyor SOLE DE SOJO (Lliga Catalana). (Entren el ministre d'Agricultura i comunicacions.)

El senyor SOLE formula documentades observacions sobre les nostres comunicacions marítimes.

Consumix un torn el senyor MANGLANO (tradicionalista). Protesta de les baixes que s'introdueixen en la consignació per a municions i armament i de la supressió de les primes a la construcció naval. La primera importa 228.000 pesetes i la segona 519.000.

(Presideix el senyor Casanueva.) El senyor MANGLANO censura els augmentos de despeses a la Sotssecretaria de Marina Civil i es refereix al Sanatori per a tuberculosos de la Marina que ha de passar a Beneficència Civil.

El senyor GARRANZA (de Renovación Española) consumeix un altre torn. Des de les tribunes, hom no el sent. Les seves frases originen alegria a la Cambra. Hi ha molt poc diputats, i la discussió pren un caire familiar, amb interrupcions benevolentes i de cortesia.

El senyor BILBAO (socialista), en una d'elles, parla d'uns empleus concedits sense mèrits a radicals.

El MINISTRE DE MARINA contesta als diversos oradors.

De l'eny passat a aquest, el pressupost de Marina ha disminuït de trenta milions.

El senyor CHAPARRIETA: ¿Ha inclòs S. S. els quaranta milions per a construccions navals?

El MINISTRE: Això no s'inclou al Pressupost. És una despesa extraordinària solament per a dos anys.

Explica les seves idees sobre els subalterns de l'Armada. Declara que no es permetrà, a l'Armada, que es nunqui a la disciplina amb el pretext de pertànyer a associacions obreres o polítiques. A l'Armada tothom depèn de l'autoritat de l'almirall.

El senyor BOLANOS (socialista): Els subalterns de l'Armada anglesa es poden associar.

El MINISTRE: Doncs jo dic que, si vequíem ocórrer això a l'Esquadra, jo aplaudeixo la situació B i tranquil·lament voldria donar-ne compte a les Corts.

Demana que es restringeixi una mica el funcionament de l'Esquadra. I exposa les partides que es refereixen a vestuari, així com el seu pressupost que hi ha unitat de procedència entre tots els mariners. Declara que és contrari que

la Marina civil continuï al seu Ministeri.

(S'anima la Cambra.) Protesta de les imputacions que abans feu el senyor Bilbao. (Hi ha un lleuger avalot.) Es posa en clar que els sis radicals que hom alludeix, són sis porters. Com que el senyor Bilbao insisteix, el ministre s'enutja i diu que si ell es posés a treure comptes trobaria no sis, sinó molts socialistes... (Gran escàndol.)

Rectifiquen els senyors MANGLANO i CARRANZA i es passa a discutir l'articulat.

El senyor LOZANO (socialista), denunciat que al capítol primer hi ha fitxes polítiques sobre els auxiliars.

El MINISTRE li contesta. Diu que ha donat recompenses als mariners republicans, i afirma que és fals que el Cos General de l'Armada tingui caràcter aristocràtic.

Després d'admetre una esmena del senyor SOLE DE SOJO, sobre subvencions a obres del ram de la Marina militar, al capítol tercer, el senyor BOLANOS (socialista), es dirigeix al ministre de Marina.

Aquest diu que no entén de Convenis en plans internacionals d'Espanya. Això, diu, per a mi, és grec. (La senyora Nelken riu.)

El MINISTRE: Ja he sentit la rialla impertinent que acostuma sentir-se. (Aplaudiments. La senyora Nelken fa ganyotes als diputats que aplaudeixen.)

Explica el MINISTRE que Espanya manté, sense desigs de guerra, la seva posició defensiva. Declara que a les proximes manobres navals podran acudir-hi un bon nombre de diputats. Explica altra vegada, que els empleus que abans alludí, són posats d'ordenança, per als quals no és necessària capacitat especial. Dona altres explicacions d'aquest tipus.

El MINISTRE D'INDUSTRIA llegeix un projecte de llei. Rectifica el senyor BOLANOS i també intervé el senyor RODRIGUEZ PEREZ (independent d'esquerra), qui es refereix a una llei de 1932, relativa a la liquidació en la Companyia Transatlàntica.

Manifesta que l'expedient ha seguit els seus tràmits, i que a primers d'aquest any, informà el Consell d'Estat en el sentit d'una liquidació amb saldo favorable a l'Estat. L'expedient no s'ha resolt, però, davant la situació creada, només hi cap que la Companyia aboni el saldo d'aquesta liquidació i, en cas negatiu, que l'Estat estengui certificacions per a cobrir-se de l'actiu de la Companyia, la qual té tres vaixells nous que fan el servei transatlàntic.

El MINISTRE DE MARINA li contesta, justificant la seva tardança a despatxar aquest expedient, que porta tantes complicacions, que el Consell d'Estat hi ha invertit sis mesos. Declara la seva oposició de resoldre d'acord amb l'esmentat Consell, concedint a la Companyia un termini senyalat pels perites mercantils, i lamenta molt que interessos respectables dels obligacionistes puguin sentir-se lesionats.

El senyor RODRIGUEZ PEREZ rectifica i el MINISTRE declara que el termini per al dictamen serà breu. Aviat portarà a la Cambra el projecte per a la solució definitiva. Sense més discussió s'aprova el pressupost.

Es posa a debat el dictamen de la Comissió de comunicacions, sobre el projecte de llei que reorganitza el servei de radiodifusió a Espanya. Hi ha un vot particular del senyor SOLA CANIZARES (Lliga Catalana). Aquest dictamen organitza el servei de radiodifusió, com a funció essencial de l'Estat. L'exploatació de les emissores correspondrà a la Direcció General de Telecomunicacions. La confecció de programes, serà orientada per una Junta Na-

DISPOSICIONS DE LA GASETA

Són declarats nuls uns números de la Rifa robats a Barcelona

MADRID 31. — La Gasetta publica, entre altres, les següents disposicions:

Diversos lleis de Marina, entre elles les relatives al personal de forners de l'Armada i el cos de Puços.

Llei d'Obrers Públics aprovant l'augment de les tarifes ferroviàries. Decret d'Agricultura prorogant durant el mes de juny del corrent any, el decret de 24 d'octubre de 1933, relatiu al comerç de blats. Després d'un preàmbul justificatiu d'aquesta disposició, es diu que des del 1er de juny fins el 30 del mateix mes, el mercat nacional blader es desenvoluparà amb caràcter obligatori dintre dels preus de 53 a 59 pesetes per cada cent quilos del dit cereal.

Ordre d'Hisenda dictant normes per al compliment del decret de la Presidència que regula la importació de primeres matèries de sedes.

Ordre de la Direcció general del Tresor declarant la nul·litat dels números 23.105 al 23.110; 23.991 al 23.720; 23.991 al 23.740 i 23.751 i 52 que han estat furtsats de l'Administració de Loteries núm. 27, de Barcelona, corresponents a la tercera serie del sorteig de dama.

El diari oficial del Ministeri de la Guerra publica una circular per la qual es resol que en la llei d'Amnistia estan compresos tots els delictes de deserció, adhoc deservit davant l'enemic.

En les emissores centrals. En les altres estacions, funcionaran juntes regionals, per a garantir la neutralitat ideològica del servei.

El vot del senyor CANIZARES demana que sigui confiada a la Generalitat l'execució d'aquest servei a Catalunya, en lloc de la junta regional que esmenta el projecte, amb representants d'organismes i corporacions artístiques, literàries i científiques, la Premsa i els radioients.

El senyor TOMAS I PIERA (Esquerra Catalana) consumeix un torn en contra del dictamen. Diu que tant la Constitució com l'Estatut concedeixen a la regió autònoma l'execució de les lleis que es refereixen a la radiodifusió. Si ara es declara privatiu de l'Estat aquest servei, es fa indubtablement una variació en la Constitució. Declara que la Generalitat vol viure dins de la legalitat, i per això ell, ara, fa vivament a les Corts el perill en què es troba aquest debat. Proposa que desaparegui del dictamen la frase "funció essencial i privativa de l'Estat", i ofereix retirar les seves esmenes al projecte.

El senyor SOLA CANIZARES (Lliga Catalana) defensa el seu vot. Fa referència a l'Estatut de Catalunya, que és una de les lleis de la República. Nega que es vagi a discutir la possessió d'una ona radiofònica a Sevilla.

Exhibeix el text de l'article 15 de la Constitució i diu que el seu compliment és el que l'interessa, car no creu que sigui problema parlamentari el de l'ona. El que interessa a la seva minoria és que en la llei consti la declaració de respecte als drets de les regions autònomes. Diu al Govern que els regionalistes li donen lura vota i tenen dret a esperar la mateixa lleialtat.

(Demana la paraula el senyor Royo Villanova.)

Formula altres objeccions al projecte, per tal com suposa un augment de despeses de dos milions durant dos anys i un augment de personal, sens que per això millori el servei. Diu que ad no governa el Govern, ni els diputats, sinó els cos de Telègrafs.

El senyor MONTES (popular agrari): Nosaltres no estem coaccionats per ningú.

El MINISTRE DE COMUNICACIONS: S. S. haurà d'explicar això, si s'atreveix a fer-ho.

El senyor SOLA afirma que hi ha diputats telegrafistes que estan coaccionats el Govern.

El projecte suposa un monopoli per al cos de Telègrafs, de manera que constituirà un greu perill per a l'Estat, que podria veure fracassar el servei, quan els telegrafistes es declarassin en vaga. (Grans rums.)

Consell de Gabinet

El Govern ha estudiat l'avantprojecte de llei municipal que pròximament serà sotmès a les Corts

Més declaracions sobre les mesures per a evitar la vaga de camperols

MADRID, 31. — Aquest matí, a les deu, es reuniren els ministres en Consell a la Presidència, i s'han dedicat gairebé exclusivament a l'estudi de l'avantprojecte de llei municipal redactat per la Comissió designada per ordre de la Presidència de 31 de gener del corrent, i que aviat s'elevà a les Corts.

El ministre de la Governació donà compte als seus companys de l'excel·lent conducta observada per les autoritats i veïnat de Lipisthey (França), amb motiu de l'accident automobilístic que costà la vida a tretze excursionistes espanyols.

El Govern acordà donar oficialment les gràcies al Govern francès, i com a prova de delicat i expressiu reconeixement al poble de Lipisthey, atorgar a l'alcalde del dit poble una condecoració oficial.

S'aprovaren dos decrets d'Instrucció Pública. Un admetent la dimissió del càrrec de vocal del Patronat de la Universitat de Barcelona, que té presentada don Americo Castro i Quesada, i un altre afegint a les condicions assenyalades per l'article 5, apartat C, del decret de 5 de juny de 1933, per a prendre part en les oposicions al cos d'arxiviers-bibliotecaris, la d'estar en possessió del títol d'arriber i bibliotecari expedit per la Facultat de Filosofia i Lletres de la Universitat de Madrid.

El Consell ha rebut la visita de la representació parlamentària de Múrcia, la qual li formulà un prec encaminat a alleujar la crítica situació de les hortes d'aquella província amb motiu de les últimes pedregades. El ministre quedaren de fer, per la seva part, tot el que fos possible, previs els informes i estudis que es creguin oportuns.

El ministre de Treball ha donat compte de les peticions formulades per la Federació d'Obrers Camperols.

El Consell ha entès que les mesures adoptades per a impedir la declaració de vaga no són incompatibles amb el fet de seguir les gestions per part del ministeri de Treball conduents al desenrotllament i ampliació de les normes de treball establertes en termes que constitueixin una garantia de pau i de justícia per a obrers i patrons. El Govern no està disposat a consentir excessos que perjudiquin les tasques normals de replega de la collita, però tampoc no consentirà que els patrons incorrin en infraccions de les bases de treball dels obrers als quals es disposa emparar amb tota energia contra qual-sevol classe d'epuismes immoderats o represàlies per motius socials o polítics d'aquells patrons que no s'avinguin a complir lliures deures.

El ministeri de Treball ha quedat facultat pel Consell per a prosseguir les esmentades gestions, vetllar pel compliment de les normes establertes i ampliar-les amb d'altres mesures complementàries que garantitzin els furs legítims del treballador.

Acabà dient el ministre d'Obrers Públics que demà, en companyia del Sr. Alcalá Zamora, marxarà a Barcelona per assistir a la inauguració dels enllaços ferroviaris de Barcelona.

El Sr. Alcalá Zamora

El Sr. Alcalá Zamora

El Sr. Alcalá Zamora

El Sr. Alcalá Zamora

El Sr. Alcalá Zamora

ball en tot el que afecti la durada de la jornada, contractació d'obres tipus de jornals, utilització de maquinària.

Mentrestant, el ministre del Governament vetllarà per l'ordre públic i mantindrà el respecte absolut al principi de disciplina social.

A la una de la tarda ha acabat el Consell de Ministres celebrat a la Presidència.

En sortir, el ministre d'Obrers Públics ha manifestat:

Tinc excel·lents impressions sobre de la possible solució de la vaga de metallúrgics. Ahir al Juntó Mixt acordà la jornada de treball de 44 hores a tot Espanya, i sobre això hi ha una solució que harmonitzi les tendències fins ara disperses de patrons i obrers.

A propòsit d'això — ha afegit — he de dir que les obres de l'empresa Zuano no poden continuar així. Totes són a base d'armatges de ferro i es portaren a efecte per a conculcar l'atur forçós. Per aquesta causa i perquè a més constitueix un perill, no poden continuar aturats els treballadors. Així, doncs, el Govern adoptarà una determinació.

—S'incautarà, doncs, el Govern de les obres?—preguntà un periodista.

—Es possible. També pot ésser que el Govern cridi els patrons per a intentar que aquests deixin lliure actiuat perquè, repetixo, les obres no poden continuar parades.

Parlà després el senyor Guerra del Río de l'anunciada vaga general de camperols i digué que la Federació de Treballadors de la Terra havia presentat un escrit en el qual feia constar les seves últimes peticions.

—L'escrit—segui dient—està redactat en termes raonables. Tant que d'haver fet els socialistes aquestes peticions arran de la derogació de la llei de termes municipals, res no hauria ocorregut, perquè tot s'hauria evitat. Aquestes peticions són atendibles en sa majoria, excepte en aquella part del torn forçós que no ens sembla admissible.

—Doncs els camperols—digué un informador—fan especial pressió en aquest extrem.

—Sí. Però reconec que els patrons tenen raó de combatre el torn forçós, ja que en les felnes del camp no es pot admetre un paleta, un barber, etc.

Ells el que pretenen és que hi hagi llibertat de treball i el respecte a la legislació social establerta, perquè temen que, estant derogada la llei de termes, els patrons poden prendre represàlies i diguin: «Tu ets socialista, doncs no treballa». I això, naturalment, s'ha d'evitar.

Acabà dient el ministre d'Obrers Públics que demà, en companyia del Sr. Alcalá Zamora, marxarà a Barcelona per assistir a la inauguració dels enllaços ferroviaris de Barcelona.

MADRID, 31.—Aquest matí marxà en automòbil amb direcció Priego el President de la República el qual passarà allí diversos dies.

Esclata una bomba a un taller metallúrgic, produint gran estralls materials

MADRID, 31. — Aquest matí, a les deu, es reuniren els ministres en Consell a la Presidència, i s'han dedicat gairebé exclusivament a l'estudi de l'avantprojecte de llei municipal redactat per la Comissió designada per ordre de la Presidència de 31 de gener del corrent, i que aviat s'elevà a les Corts.

El Sr. Alcalá Zamora

El problema de la radiodifusió

Una nota del senyor Ventosa i Calvell i unes declaracions dels senyors Tomàs i Piera i Cid

MADRID, 31. — Acabat el Consell de ministres, es reuniren en el despatx del cap del Govern amb el senyor Samper, el ministre de Comunicacions i els diputats catalans senyors Ventosa, de la Lliga, i Tomàs Piera, de l'Esquerra.

La reunió durà una hora, i en acabar, el president del Consell manifestà als periodistes que anava molt de pressa, perquè estava invitat a dinar amb el senyor Lerroux, i que a la tarda, a la Cambra, parlaria amb els periodistes sobre la reunió que s'acabava de celebrar.

Com que els periodistes insistien, el senyor Samper es limità a manifestar que s'havia discutit àmpliament el projecte de Radiodifusió.

— S'ha parlat de la dimissió del ministre de Comunicacions?—Preguntà un periodista.

—No res d'això. No hi hagué dimissió del senyor Cid, perquè està compenetrat amb el Govern i el Govern amb ell, tant en aquest com en tots els problemes i, per tant, no havia de presentar la dimissió del seu càrrec.

El senyor Ventosa donà la següent referència de l'entrevista:—

—S'ha parlat un poc del problema de la Radiodifusió. El ministre de Comunicacions diu que està d'acord a respectar tot el que afecta l'Estatut, però han sorgit algunes discrepàncies d'apreciació en els acords de la Comissió.

Trec que tot es concretarà en la discussió que suscití aquesta tarda al saló de sessions la declaració del Govern sobre l'Assumpte.

S'ha arribat a una coincidència en el que estableixen els articles 15 de la Constitució i 5 de l'Estatut.

es discrepàncies són en el que està fora de la llei. Per tant, hi ha acord en la interpretació de la llei, perquè el Govern respecta l'establert en aquests dos Estatuts.

Es preguntà al senyor Ventosa la seva opinió sobre aquestes discrepàncies, i contestà que ell no tenia facultats ni personalitat per a contestar en nom de la Generalitat, i potser el senyor Tomàs Piera podria ésser més explícit.

El senyor Tomàs Piera, digué:—

—Estic content de l'actitud del senyor Cid per la defensa que ha fet dels drets estatutaris i tinc fe en que aquesta tarda hi haurà un acord al saló de sessions.

En els punts essencials, com ha dit el senyor Ventosa, l'actitud del qual en aquest assumpte ha estat sois la d'un diputat català i ha donat suggerències, hi ha hagut acord. La diferència essencial està en el traspas de serveis per si la Generalitat hagués publicat el dictamen de la Comissió mixta de traspasos, puix han de recordar que els acords de la dita comissió són de dues classes: l'un, proposicions en relació amb valoracions, que són modificables; l'altre, acords executius sobre els que no caben modificació, i en aquest cas es tracta d'un acord executiu. En aquest cas hauran d'ésser publicades simultàniament per la Gasetta i el Butlletí oficial de la Generalitat, sense que la Generalitat tingui d'esperar l'acord executiu publicat a la Gasetta.

Aquesta reunió ha estat convocada pel senyor Samper amb assistència dels senyors Cid, Ventosa i Jo, com a conseqüència d'una conversa que tingué amb el ministre de Comunicacions el diputat senyor Solà i Calfizares.

Un periodista ha preguntat al ministre de Comunicacions:

—Però hi hagué acord concret?—
—No, perquè el que es discutia era si la Lliga Regionalista havia de retirar el vot particular que té presentat, i com que ni eels ni nosaltres canviem d'actitud, aquesta tarda es discutirà l'assumpte al saló de sessions.

—Ha presentat la dimissió del seu càrrec?

—No, perquè el govern sosté en aquest assumpte el mateix criteri que jo.

El que diu el senyor Samper

MADRID, 31. — A primera hora de la tarda arribà al Congrés el

El programa parlamentari d'avui

MADRID, 31. — Un cop acabada la sessió de la tarda, el President de la Cambra anuncià el següent programa per a la sessió de demà:

A primera hora, el discurs del senyor Fernando de los Rios sobre la totalitat del projecte dels jutges municipals. Tot seguit el projecte de radiodifusió, assumpte que ha despertat un gran interès, i finalment el pressupost de Comunicacions, que suposo que tindrà poca discussió.

S'han incorporat a l'Ordre del Dia: un dictamen de Finances sobre el projecte de llei eximint de dret i impost d'importació a Canàries el sucre per a ús industrial.

Defensa de les següents proposicions de llei: la del senyor Alarcón sobre imposició d'un recàrrec aranzelari de 10 pessetes or per quintar mètric de cigrons importats. Una altra del senyor Orezo prohibint als Ajuntaments i Diputacions la imposició als fruits de Canàries d'arbitris o drets més elevats que els corresponents a la producció nacional.

El senyor Tomàs i Piera vol fer una provatura

MADRID, 31. — Serà presentada a la Cambra la següent proposició incidental:

«Los diputados que suscriben, después de escuchar la exposición hecha por el señor Calvo Sotelo para llegar a una nivelación presupuestaria y las opiniones y argumentos contra toda la obra de la Dictadura, expresados por las diferentes minorías, tienen el honor de someter a la aprobación de la Cámara la siguiente proposición incidental: «La Cámara acuerde condenar la gestión de la Dictadura, en el orden político, social y económico, y proclamar que las esencias liberales y democráticas manifestadas en la República y en el régimen parlamentario, son las únicas que pueden llevar a la nación por cauces de grandeza y prosperidad». Tomàs i Piera, Rodríguez Pérez, Miguel Maura, Lara, Lerroux, Barcia, Olivar, Careaga, Mangrana, Ferrer, Marial i Señal».

El senyor Tomàs i Piera, interessa les signatures de diputats que pertanyen a minories diferents d'aquelles a les quals pertanyen els qui subscriuen. Entre ells, ha demanat la dels socialistes, els quals li digueren que ho consultarien amb la seva minoria.

El trasllat de les despulls de les víctimes de Lipostey

MADRID, 31. — A tres quarts de dues arribà al Cementiri de Sant Llorenç una camioneta de la guàrdia civil, que portava les despulls de les víctimes de la catàstrofe de Lipostey. Les despulls estan disposades en quatre feres tres grans i un de petit. Tots ostenten el crucifix i estan coberts de flors i corones. Els fèretres foren col·locats en el dipòsit del Cementiri, en el qual havia un gran crucifix i moltes corones. La inhumació s'efectuarà demà.

Fent els gegants

LUGO, 31. — Una organització de camperols de Ribas de Sil, presentà l'Ofici de vaga. Sembla que es tracta d'un grupet de paguesos que obeïnt ordres de l'organització socialista de Madrid ha estat sorprès en la seva bona fe, puix que a aquesta província la vaga no té ambient per estar molt distribuïda la propietat.

El Governador ha destituït l'alcaldede Ribas de Sil per incompliment d'ordres governatives.

PRIMERES COMUNIONS

Recordatoris a tot luxe pintats a mà: nous models de tots preus i classes.

Devocionaris senzills i de luxe

LLIBRERIA CASULLERAS

15, Carrer Claris, 15

Un discurs de Gil Robles

Entre altres coses, propugna una reducció en el tipus d'interès

BADAJOS, 31. — Amb gran brillantor s'ha celebrat el miting en el qual ha pres part el senyor Gil Robles. Han vingut representacions d'Acció Popular de tota la província. Havien estat adoptades algunes precaucions, les quals no foren necessàries. La Plaça presentava un aspecte magnífic i, en aparèixer el senyor Gil Robles, fou rebut amb una xardorosa ovació. L'acompanyaven el President del Comitè Provincial, senyor López Ayala, i els diputats Hermida, Jimenez Fernández i Saranda. Començà l'acte amb la lectura dels noms dels màrtirs d'Acció Popular. El públic, dempeus, responia unànimement, a cada nom: Present.

El senyor López de Ayala i Hermida pronunciaren breus discursos. En aixecar-se a parlar el senyor Gil Robles, fou aplaudit entusiàsticament i es sentiren visques al polític honorat i a Espanya catòlica.

El senyor Gil Robles començà recordant la suspensió, fa tres anys, d'un acte que volgué celebrar a Badajoz, i atacà durament el Govern social-azanyista, que els impedia la difusió de llurs idees.

Ara podria preguntar: Senyor Azaña, senyor Casares, on són aquelles jactàncies? (Ovació). Ens presentem davant de vosaltres per a dir-vos que som els mateixos, perquè ningú no podrà demostrar que no complim el que prometem. Perquè, doncs, aquesta persecució sanada dels que no saben complir els seus compromisos? Jo complico el meu deure amb la meua consciència, perquè ocupar-me de la censura dels meus enemics ni dels elogis dels meus correligionaris?

Jo us parlaré del nostre esdevenidor i no puc menys de fer-vos esment de quelcom que és pregona significatiu. Durant dos anys hem estat vexats i perseguits pel Govern social-azanyista. Durant aquella vergonyosa etapa, es dictaren lleis arbitràries, que nosaltres vàrem combatre. La llei de Termes municipals no la combatem per anar contra l'obrerisme, sinó per no consentir a passar per les forques caudines de les Cases del Poble i de llurs mangoneadors i, gràcies al nostre esforç, ha estat derogada. Ha estat derogada per ésser una llei socialista. Més no cregueu que amb això tornaran els temps de la política de represalies ni aquella dels jornals de fam.

Amb la fam i amb el dolor no és licit fer cap fortuna. Practicar el que afirmo, solament és practicar la doctrina que es porta als llavis, però que cal portar també arrelada al mig del cor. (Ovació.) Jo pregaria a les nostres organitzacions que procedissin a expulsar implacablement els patrons que hom sapiga que no compleixen llurs deures envers els obrers; però el mateix que dic als patrons, també ho dic als obrers, els quals tenen el deure de complir llurs obligacions donant el rendiment que cal donar. Per això, honoradament, no puc contribuir a certs moviments que, sota la capa de reivindicacions polítiques, solament oculten funestos designis polítics. Contra aquesta vaga, tot el pes de la Llei. (Ovació.)

Examinem ara el nostre programa. Es diu que som un partit exclusivament professional. Certament, ho som, perquè ens atenem a la realitat d'Espanya. A l'adveniment del nou règim, els governs sectarials que detentaven el Poder, declararen el lalçisme de l'Estat i suprimiren seixanta milions de pessetes per a la consignació de culte i clerecia. Conseqüència d'això ha estat que, relaxats els vincles religiosos i els frens morals i, per tant l'ordre jurídic. Aquests seixanta milions usurpats a la clerecia s'han traduït en vuitanta milions d'augment per a la força pública. Això en l'aspecte moral. En el pràctic, considerem que cal anar a un desarmament total i implacable. Adhuc incautant-se de les fàbriques d'armes. Així s'aconseguirà acabar amb l'espectacle d'un poble que desuneix les seves diferències per mitjans que sol's poden comprendre's entre salvatges.

Es també imprescindible la modificació radical dels Jurats Mixtos. (Veus: Cal treure els socialistes.) Tercer: En l'aspecte econòmic són imprescindibles les economies amb amb un esportament sever. Un govern ha de frenar les seves despeses i si no pot fer-ho que se'n

vagi i deixi passar els qui som capaços de fer-ho. (Grandiosa ovació.) El nostre programa pressupostari és augmentar les despeses productives. Som categòrics. Coordinar un pla d'obres que acabi amb l'atur obrer.

Es precis fer tot allò que no volgueren fer els Governos que es deien defensors de la classe treballadora. El diner per al pla d'obres es treurà d'on sigui. Espanya que ha dilapidat 500 ó 600 milions en burocràcia, no ha de tenir diner per a donar de menjar als treballadors? (Gran ovació.) Cal introduir també una reforma en els procediments crediticis rebaixant l'interès dels préstecs. Sé que això ha de produir disgust als banquers, però jo no parlo per als banquers (els visques a Gil Robles són atronadors). Nosaltres no recaptarem exclusivament la glòria de la realització d'aquest programa. Està a la disposició de tots els que vulguin i puguin realitzar-lo. A la seva disposició estan els 117 vots de la nostra minoria.

No volem que se'ns recompensi amb càrteres, ni amb Direccions generals, ni tan sols amb un modest Govern civil. Donem els nostres vots, i ens sacrifiquem per un Govern al qual molts que es titulen els seus amics els hi refusen. El nostre programa es realitzarà perquè tenim fe en Déu, fe en nosaltres i fe en Espanya. Alguns parlen de la dissolució de les Cortes, que tinguin molta cura, perquè és molt fàcil que en unes noves eleccions els 117 diputats es convertissin en 399 ó 400. Llitem pels ideals honoradament i si el nostre enemic vol la lluita en els conflictes, en els comiçs ens trobarà, i si la vol en el carrer, en el carrer estarem. En una paraula: No res de rectificació.

La major alegria que em podreu donar després d'aquest acte és que d'aquí a un any em digueu: Hem mantingut els nostres ideals i hem salvat Espanya. (L'ovació que acollí Gil Robles es xardorosa, i es donen visques a la C. E. D. A., a A. P., a Espanya catòlica, al polític honorat, etc., etc.)

El senyor Gil Robles fou obsequiat, aquesta nit, amb un àpat organitzat per la Secció local d'Acció Popular, al qual han concorregut més de mil afiliats.

El comte de Romanones opina sobre el conflicte del camp

MADRID, 31. — El comte de Romanones, parlant amb un periodista respecte al conflicte social imminent, ha dit: La meua posició és resoltament al costat del Govern. La pèrdua de l'actual collita seria una catàstrofe, ja que, des de fa molts anys, no hem tingut una collita tan esplèndida, i entenc que tots els espanyols hem d'estar al costat del Govern. Respecte a la declaració del servei públic ha dit que és l'expressió de la veritat, i que no s'ha de regatejar a cap Govern l'utilitzar els ressorts que cregui necessaris davant els conflictes que se li plantegin.

Tots això em fa suposar que aquests homes, al contacte de la realitat, pensaran que han estat injust quan combatien els procediments emprats pels Governos de l'antic règim. El que cap és exigir responsabilitat ca posteriori si aquests mitjans han estat emprats indegudament. Digué per últim que la seva posició és la de sempre, perquè cada vegada els fets li donen la raó amb major convenciment.

El ministre d'Agricultura diu que demà es tractarà de la solució de la vaga de camperols

MADRID, 31. — El ministre d'Agricultura manifestà als periodistes que el Consell de Ministres de demà es dedicarà especialment a estudiar les solucions per a la vaga de camperols, sobre la qual manifestà el senyor Del Rio que tenia impressions optimistes. Responent a preguntes dels periodistes, digué que no hi hauria mesures d'Agricultura, perquè aquesta qüestió afecta íntegrament els Ministeris de Treball i Governació.

La sessió nocturna de Corts

Serà nomenada una Comissió per a esbrinar el que ha passat en el problema del morenc i l'arròs

Després que el senyor Mangrané ha fet riure més del que li convé, ha continuat el debat financer amb una bona intervenció del senyor Villalonga

MADRID, 31. — A les 10.30, començà la sessió nocturna. Els escons estaven molt desanimats. Al blanc blau el Cap del Govern i el Ministre d'Indústria.

Es llegeix una proposició dels socialistes perquè es nomeni una comissió parlamentària que aclareixi el succeït en el contracte per a canviar morenc per arròs.

El defensor el senyor RUIZ DEL ORO, el qual recorda paraules del Cap del Govern condemnatòries del contracte acordat il·legalment. Han passat 20 dies sense que s'hagi constituït la comissió parlamentària que anuncia el senyor Samper.

(Entra el Ministre d'Hisenda). Creu que amb aquesta proposició es tracta de prestar un gran servei a la República, puix que es barregen noms de persones que ocupen alts càrrecs. Demana que es nomeni aquesta mateixa nit la comissió investigadora.

El CAP DEL GOVERN sosté que el contracte era il·legal i diu que la notícia li produï indignació. Afirma que creia que el governador del Banc Exterior pecà per desconeixement. Fou suficient una entrevista amb ell per a conèixer que havia faltat per imprudència temeraria.

Diu que no proposa espontàniament la formació d'una comissió parlamentària, sinó que no féu altra cosa que reconèixer la idea com acceptable. Diu a les minories que apoiïn el Govern que donin els seus vots a la proposició a fi que la comissió es nomeni immediatament i actui amb tota rapidesa. (Aplaudiments en la majoria.)

El senyor RUIZ DEL TOBO rectifica breument i sosté que fou iniciativa del Cap del Govern. La Cambra pren en consideració la proposició.

El PRESIDENT DE LA CAMERA pregunta si són suficients 21 diputats per a formar la Comissió.

El senyor O'SHEA fa notar que a Galícia fa falta urgentment el morenc.

Es accepta el nombre de 21 diputats per a constituir la Comissió.

El senyor MANGRANÉ (Esquerra) defensa una proposició relativa al mateix contracte. La seva intervenció origina grans rialles en tots els sectors de la Cambra.

Demana també el nomenament d'una comissió parlamentària. Demana els perjudicats causats a l'economia nacional per la importació clandestina d'oli de palma. (Entren els ministres de Marina i Treball.)

El senyor OREJA insisteix en la necessitat d'importar ràpidament morenc.

El MINISTRE D'INDUSTRIA diu que la proposició del senyor Mangrané és aliena a l'assumpte que es discuteix, i demana a la Cambra que la refusi. Diu que, si en un termini breu no s'importa morenc, es causaran grans perjudicis a l'economia nacional i que, de la mateixa manera, si l'exportació d'arròs no es fa abans de setembre, perdrà tota la seva eficàcia.

El senyor MANGRANÉ interromp i diu que els arrossers de Tortosa se sentiran perjudicats.

Els diputats de la majoria protesten i es produeix un lleuger avalot. (Entra el ministre de la Governació). Diu que si no s'exporta arròs, haurà de consumir-se'n a Espanya una quantitat fabulosa. Afirma que el problema de l'oli inquieta al Govern i creu necessari orientar la política olivarera sobre bases fermes.

El senyor ORIOL (Popular agrari) creu que la importació d'oli de Califòrnia resulta perjudicial per al consumidor.

El senyor MANGRANÉ diu que la seva proposició no tendeix sinó a anar a buscar la defensa de l'economia nacional. Demana que els senyors Gil Robles, Cambó, Martínez de Velasco i Iglesias, que componen el Directori del govern actual, exposin llur criteri sobre aquest punt. Afirma que si les comarques demanen coses contràries a l'interès

d'Espanya, no han d'ésser escoltades. (Aplaudiments a la majoria.)

El PRESIDENT: «Retira S. S. la proposició?»

El Sr. MANGRANÉ: Retirar-la? Jo la matine ací fins el dia del judici final. Grans rialles.) Demana que es voti nominalment.

Es llegeix de nou per tal que la conegui bé la Cambra.

El CAP DEL GOVERN creu que el senyor Mangrané ha una censura per al Govern, i demana als diputats que el secundin que la refusen.

El Sr. TOMAS I PIERA, cap de la minoria d'Esquerra, demana al senyor Mangrané que retiri la proposició, però anuncia que la recolzarà si el senyor Mangrané insisteix a mantenir-la.

El senyor GARCIA GUILJARRO prega també al senyor Mangrané que retiri la seva proposició. Aquest demana que es votin per separat les parts de què consta.

El senyor ORIOL afirma que, amb tot i estar d'acord amb algunes peticions del senyor Mangrané, no votaria-la, per la censura que enclou per al Govern.

En iguals termes s'expressa el senyor PUIG DE LA BEL·LACASA, en representació de la Lliga.

El senyor ALBA diu que, suprimida l'última part, la proposició es pot votar.

El senyor TOMAS I PIERA, en nom de l'Esquerra, es mostra d'acord.

El debat econòmic

El PRESIDENT anuncia que continua la discussió sobre la proposició del senyor Calvo Sotelo i concedeix la paraula al senyor VILLALONGA (popular agrari). Aquest fa notar que a la seva minoria solament li interessa la part del debat relativa a l'estat actual de la situació financera i els remeis proposats per a resoldre-la. La gestió de governs passats no li ofereix cap interès, car la minoria popular agrària no ha tingut contacte amb ells. Diu que, havent quedat per als pressupostos vinentes les reduccions pensades, la qüestió perd importància.

El senyor PRIETO: Tindrà la que vulguin donar-li les minories que recolzen el Govern.

El senyor VILLALONGA: Sap el senyor Prieto amb quanta tossuderia han defensat els populars agraris a reducció de despeses? Però no és suficient això, si no va acompanyat d'un eficaç treball de govern.

El senyor PRIETO: Exacte.

El senyor VILLALONGA diu que el treball del Govern no està present en la confecció dels pressupostos. Creu que la fórmula de plens poders al Govern és perfectament constitucional, puix que no és sinó una delegació de poders del Parlament. Algunes democràcies amb França l'han acceptat. Es necessari poder el pressupost i aquest treball no pot realitzar-se si no és per un poder amb plenes facultats.

El senyor RUBIO: Podedeu, augmentant els havers de la clerecia i augment a la guàrdia civil.

El senyor VILLALONGA: Si tots els havers s'haguessin reduït com els de la clerecia, tindríem un gran superàvit. (Molt bé.)

Diu que l'opinió de la seva minoria està expressada en la tasca de la Comissió, que no ha aconseguit el triomf a la Cambra, però que pensen seguir en la mateixa actuació, perquè creuen que així serveixen Espanya. (Aplaudiments en els populars agraris.)

El senyor TOMAS I PIERA afirma que donar plens poders és repetir la marxa sobre El Escorial.

El senyor VILLALONGA: Als Estats Units i a França no hi ha Escorial. Això no convenc ni la gal·leria.

UN SOCIALISTA: Voleu la dictadura per a vosaltres.

El senyor TOMAS I PIERA diu que fóra convenient un pressupost extraordinari per a Instrucció Pública, a fi de substituir l'ensenyament confessional. Aquest pressupost seria remunerador, perquè es

formarien ciutadans amb essències liberals. Diu que la Dictadura no sabé formar sinó un Sometén ridícul mentre que la República, a Barcelona, ho ha fet admirablement.

El senyor FERNANDEZ HEREDIA: Com a Casaa Viejas.

Es produeix un lleuger avalot.

El senyor MENENDEZ diu que ja es discutirà, detingudament, allò de sa la barrigaa.

El senyor TOMAS I PIERA diu que la Dictadura realitzà algunes obres i el propi senyor Primo de Rivera confessà que el duc de Tetuan tingué participació en alguna d'aquestes empreses.

El senyor CALVO SOTELO: Es intolerable ofendre la minoria d'un mort.

El senyor PRIMO DE RIVERA: Això cal provar-ho.

El senyor MENENDEZ protesta i diu que els homes de la Dictadura no tenen autoritat moral per a protestar. (Es promou un gran avalot.) Invita els oradors a que es comportin amb tot respecte i prega que rebutin les seves afirmacions.

El senyor TOMAS I PIERA diu que el general Primo de Rivera assegurà en una nota que el duc de Tetuan deixà als seus hereus dos milions en accions aliberades dels Salts del Duero.

El COMTE DE VALLELLANO diu que aquestes afirmacions cal provar-les degudament.

El senyor TOMAS I PIERA segueix dient que es subvencionaren durant la Dictadura nombroses obres en males condicions per a l'Estat.

Diu que els retrets del senyor Calvo Sotelo sobre els excessos de la revolució són exagerats. El mateix senyor Calvo Sotelo ha pogut llegir els successos en els periòdics espanyols i no en periòdics estrangers subvencionats, com passava als republicans durant la Dictadura. Afirma que xisteix excés de burocràcia, però que els augments en classes passives es deuen als havers de la clerecia.

El President diu que són tres quarts d'una i aixeca la sessió.

Els coaligats escandalitzen a La Garriga

El dia 2 de maig, l'Ajuntament de La Garriga celebrà sessió ordinària, la qual s'hagué de suspendre deu minuts després de començada, perquè el públic esquerrà va avalotar, de manera estrident, insultant els regidors de la majoria catalanista i negant-se, els més cridaners, a abandonar el local, quan el senyor Alcalde va ordenar llur expulsió.

Per tal d'evitar que es repetissin els fets, el senyor Alcalde va creure oportuna la presència de la força pública a la sala de sessions, i a tal efecte féu les oportunes gestions perquè dos mossos d'esquadra s'estiguessin a la porta de la sala. D'aquesta manera hom aconseguí que es pogués celebrar tranquil·lament la sessió del dia 15 i la del dia 16, continuació de l'anterior, amb motiu dels pressupostos.

En finalitzar la susdita sessió, el cap de la minoria esquerrana, senyor Comère, protestà enèrgicament (totes les seves protestes són enèrgiques) de la presència de la força pública, perquè creia que era una coacció. El senyor Alcalde li contestà que, mentre no tingués la seguretat que el públic s'havia de comportar correctament, no creia oportú fer retirar les forces del local.

Es veu que al senyor Comère no l'venia de gust que el públic no es pogués expandir insultant i cridant, i en la sessió de dimarts passat, veient que no hi havia manera de moure aldarull, si no era amb un cop de gení, declarà solennialment que es treia la força del local o marxarien ells. L'Alcalde li contestà que mantenia el declarat en la sessió anterior. Després de manifestar un regidor de la minoria esquerrana que si els mossos s'amagaven en un recambró que dona a la sala es donarien per satisfets i per no coaccionats, i com fos que el senyor Alcalde, per fer respectar el principi d'autoritat, no acudís a retirar els mossos, els quatre regidors esquerrans, a les ordres del cap de la minoria, abandonaren la sala. Amb aquest motiu es produí un gran escàndol. Es distingiren uns quants esquerrans, que agrediren alguns senyors del públic. Insultaren amb paraules grogues els regidors i la gent correcte.

Els agents de l'autoritat feren

Les processons del Corpus

Per tot el territori de la República — llevat de Catalunya — han estat celebrades magníficament

A Toledo

TOLEDO, 31. — Després de tres anys d'interrupció, s'ha celebrat la solemnitat del Corpus. A la processó hi assistí tot el poble amb un entusiasme indescriptible.

Tots els carrers del trànsit estaven ornats, i tan plens de gent que el processó amb prou feines es podia obrir pas.

Des de primera hora volaven sobre la ciutat alguns avions.

Al pas de la Custòdia, sortia de tots els balcons del trajecte una pluja de flors.

Al Zocodover, una comissió del «Toledo de Ohio» presencià el pas de la processó. Aquesta comissió visità després el senyor Gema, al qual lliuraren un missatge del bisbe de Toledo (Ohio).

A Granada

GRANADA, 31. — Després de tres anys d'interrupció, ha tornat a recórrer els carrers de Granada la famosíssima processó del Corpus, i e. pot assegurar que l'entusiasme d'aquest any ha superat el d'anteriors, amb tot ésser aquell molt gran.

La ciutat estava, des de primera hora, animadíssima, i les cases per on havia de passar la processó ricament ornades.

Als edificis oficials hi havia així mateix domassos i onejava la bandera tricolor.

Els pobles de la comarca, aquest any seguien la tradició que els imposaren els Reis Catòlics, de contribuir amb entusiasme a encatifer els carrers que recorre la processó, tasca en què s'han ocupat nombrosos joves catòlics.

Al pas de la Custòdia hi havia una pluja de flors que es tirava en gran quantitat des dels balcons.

En arribar el Santíssim a la Catedral, el públic, que havia mantingut un gran silenci durant tota la processó, esclatà en una rardorosa salva d'aplaudiments i visques, que no es pogueren contenir ni a la Catedral, que es trobava completament plena de fidels.

Tota la gentada ha entonat l'himne encàrístic, mentre el Prelat donava la benedicció amb la Custòdia.

El Prelat ha hagut de sortir al balcó del seu Palau per a correspondre a l'entusiasme del públic, que l'acclamava constantment. En resum, ha estat una festa d'un gran esplendor.

A Madrid

MADRID, 31. — La festivitat del Corpus Christi s'ha celebrat amb extraordinària devoció. L'assistència de fidels durant el matí als temples ha estat enorme. El comerç ha tancat a la tarda, cosa que ha contribuït a l'esplendor de la festa. A la Catedral, principalment, el fervor dels fidels ha arribat a tributar una ovació al senyor Bisbe quan sortia d'oficiar la missa de deu.

En els altres temples, els cultes han presentat també gran solemnitat. En el temple del Salvador i San Nicolás feren la primera comunió cent nens. Nombrosos fidels han acudit durant tot el dia al Cerro de los Angeles. De províncies rebem notícies d'haver-se cele-

brat la festa amb el mateix fervor i devoció.

A Màlaga

MÀLAGA, 31. — La festivitat del dia s'ha celebrat solemnement. Els temples s'han vist curulls de fidels.

A Cádiz

CADIZ, 31. — Per primera vegada des de 1931 ha sortit la processó del Corpus amb la magnífica custòdia i el pas de la Verge del Roser que fou aclamadíssima durant tot el trajecte. Presidí el Bisbe i hi assistí el diputat senyor Pemán. Hi ha una enorme concurrència de forasters.

A Talavera

TALAVERA, 31. — S'ha celebrat la processó del Corpus, per primera vegada des de la vinguda de la República, amb molt gran animació.

Obrien el pas dos vehicles que llançaven flors. El públic s'agenollava, respectuosament, al pas del Santíssim. A la tarda, es féu festa a tot arreu menys en les oficines públiques.

A Guadalajara

GUADALAJARA, 31. — Amb gran animació i entusiasme s'ha celebrat la festivitat del Corpus. La processó ha sortit i ha fet un recorregut de dos quilòmetres. Es llançaren moltes flors al pas del Santíssim.

A Segòvia

SEGOVIA, 31. — La festivitat del Corpus ha revestit gran esplendor. La processó, a la qual assistiren més de quatre mil persones, fou presidida pel Bisbe.

A Àvila

ÀVILA, 31. — S'ha celebrat amb tota solemnitat la processó del Corpus. Als edificis ha estat hissada la bandera tricolor i a les oficines no s'ha treballat. Tampoc no s'ha publicat la premsa. Solament s'ha treballat en les obres i contractes de l'Ajuntament.

A Sevilla

SEVILLA, 31. — La festivitat del Corpus s'ha celebrat amb extraordinària solemnitat. El comerç, les oficines han tancat, i fins l'Ajuntament ha donat permís als seccions per abandonar el treball a mig matí. Tota Sevilla s'ha llançat al carrer i la ciutat està bellament guarnida. Després del solemníssim pontifical ha estat organitzada la magnífica processó, a la qual han concorregut 87 Confraries amb més de 300 estendards i banderes. La desfílada ha durat més de dues hores. A la catedral s'han congregat més de 20.000 persones. En passar la custòdia, els dels prorrompien en visques, gran entusiasme i llançaven gran quantitat de flors. El cardenal llundain fou constantment aclamat pel públic i hagué de sortir al balcó del Palau per a donar la benedicció.

marxar els avalotadors de la sala, i la sessió continuà entre un concert de crits i insults, que des del carrer proferien els esquerrans.

En sortir el senyor Comère de la sala, digué molt seriósament que anava a telefonar al Conseller de Governació, per a donar-li notícia

d'aquests fets, i assegurà que abans d'un mes vindrà una ordre emanant de destitució de l'Ajuntament popular, i que es nomenarà una comissió gestora, de la qual ell seria president.

L'Alcalde ha estat felicitatat per la seva energia i serenitat.

ASSEGUREU-VOS A LA PRESERVATRICE

NOTICIES DE L'ESTRANGER

A la Lliga de Nacions

L'ajornament del ple de la Conferència del Desarmament ha facilitat la reunió de diversos Comitès

GINEBRA, 31. — L'ajornament fins a demà de la reunió de la Comissió general de la Conferència del Desarmament, ha permès que es reunissin avui diversos Comitès del Consell de la Societat de Nacions.

El Comitè dels assiris ha celebrat dues reunions sota la presidència del senyor López Olivan, qui també s'ha reunit amb els senyors Aloysi i Cantillo, per tal de seguir l'estudi de la qüestió del Sarre.

Als cicles de la Societat de Nacions l'opinió dominant era bastant optimista en el que es refereix a aquesta qüestió.

El Comitè dels Tres, per a la qüestió del Chaco (Mèxic-Trecoeslovàquia-Espanya), s'ha reunit per a examinar la petició formulada per Bolívia, que s'apliqui l'article 15 del Pacte.

El senyor Madariaga assistí a la reunió celebrada aquesta tarda per les Delegacions dels països neutrals, amb l'objecte de fixar un actitud a la Conferència del Desarmament.

En el dia d'avui l'atenció s'ha concentrat a l'activitat desenvolupada pels representants dels països neutrals, Dinamarca, Espanya, Suècia, Suïssa, Noruega i Països Baixos.

Segons sembla, en agnes reunions celebrades per aquestes Delegacions, s'ha estudiat la possibilitat d'arribar a un Conveni de limitació d'armaments, sense sacrificar les garanties de seguretat a que es refereix i memoràndum tramès pr les susdites potències, a la Comissió, el dia 14 d'abril proposat.

A la reunió celebrada a l'Hotel Richmond, a la qual assistí el senyor Madariaga, s'acordà que demà el ministre d'Afers, de Suècia, senyor Sandler, exposi els punts de vista dels sis països neutrals davant la Comissió general de la Conferència del Desarmament.—Fabra.

LA COMISSIÓ DEL SARRE NO POT PRESENTAR L'INFORME QUE LI HAVIA ESTAT ENCARREGAT, PER NO TENIR-LO EN CARA ENLLESTIT

GINEBRA, 31. — En la sessió celebrada ahir pel Consell de la Lliga de Nacions s'acordà trametre un telegrama als països que no han contestat encara a la comunicació referent a l'embargament de les armes i material de guerra destinat a Bolívia i Paraguai.

El baró Aloysi notificà al Consell que el Comitè dels Tres (Itàlia, Espanya i Argentina) no podia presentar l'informe sobre el Sarre perquè les negociacions encara no han acabat.

De totes maneres, aquesta qüestió serà examinada abans de disabte.

La reunió extraordinària del Consell estigué presidida pel representant de Portugal; i en ella Espanya estigué representada pel senyor López Olivan. — Fabra.

ELOGIS AL MEMORANDUM DE LES POTÈNCIES NEUTRALS

GINEBRA, 31. — En intervenir ahir a la tarda en la sessió celebrada per la Comissió general de la Conferència del Desarmament, els senyors Simon i Barthou al·ludiren, sobretot el primer, en termes molt elogiosos, el memoràndum presentat per les cinc potències neutrals, entre elles Espanya.

Es probable que en una pròxima reunió de la Conferència, i tal vegada en la d'avui, l'esmentat memoràndum sigui defensat per un

Claudi Biern i Clota
ADVOCAT

Procurador dels Tribunals
Ha traslladat el seu estatge i despatx al carrer de Cirón, 122, entresol.
Telèfon 79960

L'ACCIDENT AUTOMOBILÍSTIC DE LIPOSTHEY

Han sortit cap a Madrid les restes de les víctimes

LIPOSTHEY, 31. — Ahir se celebrà el trasllat dels cossos de les víctimes de l'accident d'autocar ocorregut diumenge passat.

Una delegació d'obrers espanyols de la regió s'associà al dol.

Els cossos foren dipositats en cinc taüts, que foren exposats a l'Alcaldia.

L'Ambaixada d'Espanya ha tramès un telegrama agraint la intervenció de les persones que acudiren a socórrer les víctimes.

El rector de la localitat digué un respons a presència del governador civil de Guipúscoa senyor Muga, de les autoritats locals i de nombrosos habitants de la regió que assistiren a la cerimònia.

El Govern espanyol havia tramès un furgó d'ambulància per al trasllat dels taüts, el qual, un cop finalida la cerimònia, sortí en direcció a Espanya. — Fabra.

POSTUM HOMENATGE A LES VÍCTIMES EN PASSAR PER BAIONA

BAIONA, 31. — En passar per aquesta població el furgó que conduïa les restes de les víctimes de l'accident ocorregut a un autocar espanyol prop de Liposthey, l'Alcalde, senyor Lafourcade, voltat de tots els membres del Consell, diposità una corona de flors naturals sobre els fèretres.

A l'Alcaldia onejaven les banderes francesa i espanyola a mig pal.

Es formà un seguit presidit pel sots-Prefecte senyor Antelme; reté honors la policia municipal. Entre les personalitats que formaven part de l'esmentat seguit figuraven el president de la Cambra de Comerç de Bayona, senyor Eramona, i el coronel Comerbeau, qui representava el comandant militar de la 36 divisió.

Assistí a la cerimònia molt de públic. — Fabra.

ESTATS UNITS

Els aviadors Codos i Rossi han estat rebuts pel president Roosevelt

WASHINGTON, 31. — Els aviadors francesos Codos i Rossi han manifestat que estan veritablement encantats de l'acollida afectuosa que els dispensà ahir el President Roosevelt, en la visita que li feren a la Casa Blanca.—Fabra.

En uns aldarulls esdevinguts a l'Estat de Texas resulten dos morts i sis ferits

RIO GRANDE (Texas), 31. — En una reunió de protesta contra l'Administració d'Impostos han resultat dos morts i sis ferits.—Fabra.

Noves vagues generals en perspectiva

WASHINGTON, 31. — La Federació d'Obrers del Ferro, Cer i Estany anuncia la vaga general a tot el país, per negar-se els patrons a reconèixer el dret als obrers d'escollir-se llurs representants sindicals a les empreses.—Fabra.

WASHINGTON, 31. — S'anuncia per al dilluns vinent la declaració de vaga de 400.000 treballadors de la indústria tèxtil.

El general Johnson, a fi d'evitar una vaga que causaria grans perjudicis, ha convingut celebrar una reunió amb els directors de la Unió Americana del Treball i les autoritats de la indústria del cotó. — Fabra.

ROOSEVELT REVISTARA AVUI LES UNITATS NAVALS EN AIGÜES DE NOVA YORK

NOVA-YORK, 31. — El President

L'actualitat a França

La Cambra refusa la discussió immediata d'un projecte de reforma electoral

PARIS, 31. — La Cambra de Diputats havia de pronunciar-se aquesta tarda sobre la demanda de discussió immediata de la proposició del socialista senyor Frossard, i demanar que s'invités la Comissió del sufragi universal a establir un projecte de reforma electoral sobre la base de la representació proporcional, en el quadro de les regions.

Després d'una exposició feta pel senyor Frossard, intervingué breument el senyor Doumergue, el qual després de fer constar que la Cambra té absolut dret a modificar la llei electoral, declarà que creia que era necessària i àdhuc indispensable la reforma de l'Estat, si es volen evitar dificultats i descartar perills inconvenients i abusos i la confusió de poders.

Entre els aplaudiments dels diputats de dreta i centre i àdhuc d'alguns d'esquerra, el senyor Doumergue digué que estava convençut que la gran majoria del país desitja una reforma semblant.

Es al país — continuà dient — al qual únicament en la nostra democràcia, correspondrà en l'hora oportuna pronunciar les paraules decisives en aquesta matèria.

Finalment, després d'una discussió bastant animada, la Cambra refusa la petició de discussió immediata de la proposició del senyor Frossard, per 288 vots contra 277. — Fabra.

Els ministres, unànimement, han aprovat els punts de vista exposats per M. Barthou a la Conferència del Desarmament

PARIS, 31. — Aquest matí s'ha celebrat Consell de Gabinet.

El ministre de Marina, M. Pietri, qui ha tornat de Ginebra, donà compte dels debats de la Comissió general del desarmament i de l'acció de la Delegació francesa.

El Consell aprovà unànimement l'actitud del ministre d'Afers Estrangers M. Barthou a Ginebra i pregà a M. Doumergue que manifesti a M. Barthou que el seu discurs d'ahir expressa fidelment el punt de vista del Govern francès.

senyor Roosevelt ha arribat aquest matí a aquesta capital, procedent de Getysburg.

Demà passarà revista a les unitats de la Marina nord-americana, a dues milles a l'altura de Nova York, i durant tot el temps que duri la revista i la desfilada de les unitats navals, el tràfic quedarà completament suspès al port. — Fabra.

ANGLATERRA

Greu accident a un avió de la línia París - Londres

LONDRES, 31. — Un avió postal francès que havia sortit de Croydon aquest matí poc després de les cinc, topà contra un pal telegràfic a Foresters Drive, no lluny de l'aeròdrom. Els dos ocupants de l'avió resultaren morts a l'acte. — Fabra.

PERU

Es vol sol·licitar un Premi Nobel per al senyor Mello Franco

LIMA, 31. — El periòdic «Crònica» demana que el govern peruà es posi d'acord amb el de Colòmbia per

sol·licitar que el Premi Nobel de la pau sigui atorgat al senyor Mello Franco.—Fabra.

és una prova més de la continuïtat de la política de França.

El Consell passà després a examinar el problema del blat i la situació agrícola. Aprovà les declaracions que el ministre d'Agricultura M. Queuille pensa fer davant la Cambra.

El Consell aprovà en principi uns projectes de llei el text dels quals serà sotmès al Consell de ministres que se celebrarà dimarts. — Fabra.

SEMBLA QUE E GOVERN VOL PRENDRE REPRESALIES VERS ELS MAL PAGADORS

PARIS, 31. — Sembla que el Govern prendrà en consideració la proposició d'imposar un sobrepreu als productes procedents dels països als quals França feu emprèstite i que actualment no paguen els interessos als possessors de bons emesos. Hom suposa que entre aquests bons són compresos els de la ciutat de Toquio. — Fabra.

S'HAN RECUPERAT NOMBROSOS DOCUMENTS ROBATS A L'ARXIU DE LA DIRECCIÓ DE LES ESCOLES FRANCESES DEL SARRE

ESTRASBURG, 31. — La policia ha extret avui de les algues del Sarre, entre Sarreguemines i Billedorsdorf, tres cents quilos de documents procedents dels arxius de la Direcció de les Escoles franceses del Sarre, arxius en els quals com es recordarà, s'hi va cometre un fur, fa alguns dies. — Fabra.

EL MINISTRE DE LA GUERRA DONA EXPLICACIONS SOBRE LES DEFENSES ORGANITZADES A LES FRONTERES

PARIS, 31. — El ministre de la Guerra, mariscal Petain, donà explicacions detallades davant la Comissió d'Hisenda de la Cambra sobre l'organització defensiva de les fronteres, i especialment sobre la proporció en que han estat rebaixats alguns crèdits.

Remarcà les dificultats impresvisibles amb què s'ha trobat per a la realització d'alguns treballs, especialment per la naturalesa del subsòl.

La Comissió s'ha adherit sense dificultats al punt de vista del Mariscal, el qual ha afirmat la necessitat de perfeccionar el material per a economitzar les vides dels homes.

ARABIA

Sembla aclarir-se la situació al Yemen

LONDRES, 31. — Comuniquen d'El Caire a l'Agència Reuter que el perill d'una represa de les hostilitats entre les tropes de l'Iman del Yemen i les d'Ibn Saud sembla que s'ha esvaït.

El canvi de la situació, sembla degut a què el príncep hereu del Yemen, que s'oposava a les condicions de pau d'Ibn Saud, les ha acceptat.—Fabra.

PARAGUAI

La tercera divisió boliviana experimenta una nova desfeta a El Chaco

Assumpció, 31. — El ministre de la Guerra declara que al sector de Canadà Stronger ha estat totalment derrotada la tercera divisió boliviana, que en aquests últims dies havia intentat una ofensiva. L'enemic ha deixat nombrosos presoners, molts cadàvers i material de guerra en abundància.—Fabra.

MEXIC

Una explosió causa nombroses víctimes a la ciutat de Mèxic

MEXIC, 31. — En una ferreteria alemanya situada en un dels bars populars d'aquesta capital, s'ha produït una explosió, que ha ocasionat grans danys materials. Han resultat quatre persones mortes i deu de ferides.

INDIA

Un violent cicló causa grans estralls a diverses contrades de l'Índia

BOMBAL, 31.—Un violent cicló que ha originat terribles incendis, ha causat danys enormes a les províncies de Bengala, Madras, Hyderabad i Deccan.

Són a milers les persones que han quedat sense alberg, particularment a Madras, on els efectes del cicló han estat més violents.—Fabra.

Per als nens malalts de l'Hospital de la Sta. Creu i St. Pau

L'any 1925, quan s'iniciava el trasllat de l'antic Hospital de la Santa Creu al seu actual emplaçament al costat de l'Hospital de Sant Pau, gràcies a la generositat de la família Girona Llagostera i de la senyora vídua de Barbey, pogué construir-se un petit pavelló, anomenat de Santa Victòria, destinat a allotjar els infants malalts de la Clínica Mèdica de la Infància. Durant un gran temps les diferents seccions d'aquesta Clínica restaren separades, com mentre passaren al nou Hospital les nenes malaltes, el departament de nens i el Dispensari adjunt al servei continuaren a Santa Creu, tot esperant que fos possible la construcció de la sala que els havia d'ésser destinada. Ben aviat, però, es veié que per a la bona marxa dels serveis, era impossible perllongar aquella separació, i malgrat totes les dificultats i deficiències, no hi hagué altra solució que traslladar els malalts que restaven al Pavelló construït exclusivament per a nenes. Donats la capacitat i la destinació que s'havien donat a aquell Pavelló no hi hagué altre remei que aprofitar els soterranis de l'edifici, esperant que l'acabament del treball total de l'Hospital i un alleujament en les càrregues econòmiques que tot plegat pressuposava per a la Il·lustre Administració, fessin possible la construcció d'un edifici que allotgés els nens en condicions adequades d'espai i salubritat.

Fou aleshores que l'Administració de l'Hospital de la Santa Creu i Sant Pau féu una crida a la caritat pública, assenyalant la urgència d'aquella solució i la necessitat de la col·laboració ciutadana per a la seva realització, ja que l'Hospital es trobava absolutament impossibilitat de resoldre pels seus propis mitjans aquella necessitat que no era única, sinó una de tantes, i de les més angixoses, entre l'abnegada tasca de l'organització d'un Hospital que, a desgrat de tots els esforços i de tots els sacrificis, ja deixia insuficient per a atendre, si més no, en la proporció que li corresponia, a una població sofrint com la que proporciona la nostra ciutat.

Degut a això, el que s'havia cregut mal transitori, dificultat passatgera, encara dura. I ja han passat vuit anys!

Durant aquest temps, els nens malalts allotjats en els soterranis del Pavelló de Santa Victòria no han pogut fruit de les condicions higièniques desitjades en un servei hospitalari modern. Els esforços i l'abnegació del personal més directament encarregat de la seva assistència han disminuït, dintre de les seves possibilitats, deficiències i defectes, però no és possible fer desaparèixer les males condicions d'un departament soterrani que no ha estat destinat per a hospitalit-

zar malalts tan delicats com els que hi ha ara; males condicions que dificulten unes vegades i impossibiliten en absolut unes altres, una bona assistència mèdica, realitzada enmig d'unes condicions higièniques indispensables.

No és possible, o almenys no hauria d'ésser-ho, continuar d'aquesta manera. L'afluència d'infants malalts als nostres Hospitals és molt superior als llocs disponibles. És terrible haver de negar l'ingrés a un pobre infant malalt que s'estingeix sense la deguda assistència per manca absoluta de llit hospitalari. Però més enllà d'aquests casos, contra la freqüència dels quals es lluita abnegadament per tots els interessats en l'Administració de l'Hospital, queda encara la mala impressió, la tristesa que produeix veure un i altre dia que a molts dels malalts ingressats no se'ls pot oferir, ja que no una estada i assistència ideals, un allotjament amb l'aire i el sol tan imprescindibles, especialment en una Clínica Infantil.

La visió quotidiana d'aquest estat de coses, el convenciment de la ineludible necessitat de corregir-les, han decidit la Il·lustre Administració de l'Hospital de la Santa Creu i Sant Pau a la seva immediata resolució. La solució més viable, més possible econòmicament, ha semblat que era renunciar a la construcció d'un nou Pavelló per a nens, i en canvi, edificar sobre l'actual un nou departament amb les galeries d'aireig i el solàrium indispensables, i la capacitat mínima necessària per a allotjar els nens actualment situats en uns soterranis deficients des de molts punts de vista.

Però aquesta decisió, per a realitzar-se només compta amb un fons inacabable: la caritat dels que s'hi han decidit i la fe que els anima. En nom d'ella es dirigeixen als ciutadans barcelonins, els assenyalen la necessitat hospitalària i els demanen el seu ajut generós per a resoldre-la.

La caritat intel·ligent d'algunes famílies ha respost ja, i s'ha aconseguit un petit nucli amb el qual es poden iniciar les obres acordades. Però encara manca molt per a poder realitzar la reforma necessària, malgrat la seva modestia. És per això que voldríem fer arribar el nostre prec a tots aquells que saben comprendre aquests angixosos i urgents problemes de caritat, per demanar-los llur ajut, sigui el que sigui, segons la mesura que li sigui permesa, perquè l'obra que hem assenyalat sigui possible amb la pressa que la seva utilitat demana.

Déu vulgui que aquesta crida sigui fecunda i que la caritat dels nostres conciutadans ajudi aquesta obra a favor de la salut dels nens. En nom d'aquesta sagrada obligació, sostinguts per la noblesa i la utilitat de l'obra que comencem, demanem a tothom l'ajut més eficaç i urgent.

Dr. P. MARTINEZ GARCIA Director de la Clínica Mèdica de la Infància de l'Hospital de la Santa Creu i Sant Pau.

TRIBUNALS

ASSENYALAMENTS PER A AVUI

AUDIENCI TERRITORIAL

Sala primera. — Divorci: Pilar Vela contra J. Bernadell. Menor quantia: Enriqueta Gisbert Vidal contra Hereus d'Adroba. Menor quantia: Ignasi Maria Esteban Iturre contra Pompeu Galindo i un altre.

Sala segona. — Executiu: Joan Cirujeda contra Jaume Pedres Mata. Divorci: Maria Pasto Caudina contra Felip López Salamanca i ministeri Fiscal. Incident: R. Sagué contra F. Blasi.

AVUI HAN VACAT TOTES LES SALES

En les distintes sales de l'Audiència no s'ha celebrat cap vista perquè no es feren assenyalaments per al dia d'avui.

VISITES DEL NOU PRESIDENT A L'AUDIENCIA

El president de l'Audiència Territorial don Lluís Emperador, estigué aquest matí fent les visites de protocol, amb motiu de la presa de possessió del càrrec.

El jutjat de Granollers, que instrueix les diligències pel suposat atemptat als senyors Grau Jassans i Sancho, mana suspendre les actuacions al de Barcelona

El Jutjat de Granollers ha tramés un exhort telegràfic al de Barcelona, encarregat de rebre declaracions als senyors Grau Jassans i Sancho, així com efectuar les diligències anunciades, ordenant que suspengui totes les actuacions que se li havien donat per exhort anterior.

EL DIA A CASA LA CIUTAT

Corpus

La solemnitat del dia ha estat una altra demostració del divorci entre l'Ajuntament i la ciutat. El centre de la capital estava animadíssim, i als balcons hi havia domassos. La Casa de la Ciutat i altres centres oficials, estaven sense prendre part en la joia popular. Els consellers de Lliga Catalana, representació autèntica de la ciutat, que no deuen llur elecció a cèdules falses, certificats il·legals d'alcaldes de barri i atropellament material dels electors que no eren coaligats, es feren interpres de la Barcelona dels segles passats i de l'actual.

Anaren als Oficis i a la processó de la Catedral, ocupant el seu lloc representatiu els senyors Blanc, Roda i Ventura, Soler i Janer, Vendrell i Saltor, i llur presència era acollida amb esclats de joia pels ciutadans.

Com que es feia la commemoració del Corpus de 1640, les autoritats vacil·laren, com aquell centre coaligat que ha refusat de sumar-se a la manifestació perquè hi havia la paraula Corpus i perquè Pau Claris era canonge. No obstant, a l'últim, previs els deguts assessoraments, l'alcaldé, senyor Pi i Sunyer, portà un ram de flors al monument a Pau Claris, president que fou de la primera República catalana.

Després, l'alcaldé, a l'Ajuntament, on hi havia oficines com si res, ha rebut la visita, entre altres, de l'escriptor senyor Josep Carner, qui es troba a Barcelona.

També estigué, acompanyat de diversos consellers, a visitar les obres d'eixamplament que s'efectuen al circuit de Montjuïc.

Com que qui mana a l'Ajuntament és el senyor Váchez, per a donar la sensació que per als sectaris no era Corpus dia de festa, no podia mancar la seva nota sobre el desgavell de la circulació. Diu així el document:

«En virtut d'haver ocorregut un incident de caràcter greu, la nit de dimarts passat, motivat per un servei telefònic clandestí, incident en el qual els inspectors del Departament de Circulació i Policia Urbana foren agredits i insultats, es fa avinent per aquesta nota que a tot taxista que realitzi un servei telefònic en contraposició al que fixen les Ordenances, tant si és l'amo del vehicle com si és el dependent, li serà retirada i anul·lada la llicència municipal del vehicle, i al conductor li serà retingut per un temps indefinit el carnet de conductor d'auto-taxi. Els agents d'aquell departament tenen ordres terminants de procedir amb energia, per tal d'evitar la continuació d'aquests abusos, que tant desprestigiuen la classe taxista.»

OPOSICIONS A AGREGATS A LA DIRECCIO DE CIRCULACIO

La Conselleria de Circulació i Policia Urbana fa públic que el «Butlletí Oficial» de la Generalitat de Catalunya, de data 29 de maig, publica l'anunci i programa convocant oposicions a l'objecte de proveir dues places d'agregats de la Direcció General de Circulació i Policia Urbana.

CONSTITUCIO DE LA JUNTA INSPECTORA DE L'EXTRACCIO DE SORRES DEL FONDS DEL MAR

En compliment del disposat en l'article sisé del Decret del Ministeri de Marina, del 28 de març darrer, concedint autorització al Con-

EL DIA A LA GENERALITAT

La festa del Corpus El President a Arbúcies. — Els premis de pintura i d'escultura

Laics com sempre, la festa del Corpus no ha estat celebrada a la Generalitat. La Plaça de Sant Jaume presentava l'aspecte de dia de festa, perquè gairebé tots els balcons llueix domassos. L'excepció la constituïen la Generalitat i els altres centres oficials. El divorci dels homes que governen amb el poble s'ha posat una vegada més de manifest i d'una manera ben ostensible. A les oficines hi ha hagut despats, encara que han estat molts els empleats que no hi han comparegut. D'altra banda, llur presència no ha estat pas precisa, perquè no hi ha anat ningú.

El senyor Companys ha anat a portar un ram de flors al monument a Pau Claris i després ha marxat cap a Arbúcies, en companyia de les senyores Duran i Bargalló, figures altament representatives de l'element femení de l'Esquerra. A Arbúcies el President ha pronunciat un discurs en descobrir-se una llosa que donarà el nom de Francesc Macià a un dels carrers de la població.

També, amb aquella eloqüència que li és característica, s'ha constituït el Jurat que ha de concedirenguany i per primera vegada els dos premis de pintura i d'escultura recentment creats. Aquest Jurat és compost dels senyors Pi i Sunyer, Duran, Folch i Torres, Clarà, Puig i Ferrer, Martín, Vila, Mallol i Hugué. Aquest Jurat es reunirà demà al saló d'Art Modern de Montjuïc.

Quan eren els periodistes, a primera hora de la tarda, a la presidència, el senyor Companys no havia tornat encara de la seva excursió i ningú no ha sabut dir-li res de res.

SARDANES

Diumenge vinent al matí, a la tarda i a la nit, tindrà lloc el desé Apiec Llewantí, organitzat per la Joventut Sardamista de Calella.

En aquesta festa hi col·laboraran les cobles oficials de la Generalitat, Barcelona i Principat de La Bisbal, i a més, la valerosa cobla Els Montgrins, les quals desgranaran un extens i selecte programa amb un total de trenta-nou sardanes originals dels més prestigiosos autors.

Utilitzant els trens que surten de Barcelona, de l'estació de M. S. A. a les 5 i a un quart de nou del matí, s'arribarà amb tota oportunitat.

Inauguració de la Fira de Barcelona

Demà, a les cinc de la tarda, tindrà lloc la inauguració oficial de la fira, amb assistència del ministre d'Obres Públiques, dels president de la Generalitat de Catalunya, l'Ajuntament de Barcelona i representacions consulars i corporatives.

Per tal d'evitar el desfiliment de l'acte, tots els expositors hauran terminat els stands demà al migdia i de seguida els guardes dels palaus recolliran els estris i mercaderies que trobin.

Queden muntats els serveis de banca, telègraf, postal, dispensari, expendeduria de tabac, restaurant, etc. Per a quia dels visitants s'ha editat un Catàleg popular amb índex en tres idiomes, destinant una part del tiratge a propaganda del nostre mercat a l'estranger.

sorci de la Zona Franca de Barcelona per a extreure sorra dels fons del mar, ha quedat constituïda, sota la presidència de l'Alcaldé, la Junta que aquella disposició preceptua, amb la denominació de «Junta Inspector de l'Extracció de sorres dels fons del mar», la qual tindrà les seves oficines en el local d'aquella entitat, Passeig de Circumvalació, 1, baixos.

Darrera hora

«La núvia venuda» de Smetana, al Tívoli, presentada pel Junior F. C.

El grup d'amateurs del «Junior F. C.» obtingué ahir a la nit un èxit complet amb la presentació de la delicosa òpera còmica del mestre Frederic Smetana. Tractant-se d'una representació de gent no professional, no pot arribar a creiem, a una major perfecció en els conjunts i en els detalls.

Cal esmentar els noms de les senyores Strobel, Guitart, Campmany i Bragulat i els dels joves Draper, Torné, Lobo, Chopitea, Ricart i Espinós. Molt bé els cors molt bé el cos de ball. Els decorats i vestits de Bartomeu Longueres una veritable exquisida de color d'estilització. L'orquestra i el conjunt de l'obra dirigit pel mestre Josep Sabater, dignes dels majors elogis.

El Tívoli presentava un aspecte brillantíssim i es trobava reunit a ell tot el bo i millor del món barceloní.

Parlarem amb més extensió d'aquesta notable i exemplar representació.

El Jutjat estudia el procediment emprat per a retornar l'import d'un vestit, a un establiment de carrer Fivaller

En vista del resultat de la informació que efectuà la policia a càrrec del sastre del carrer de Fivaller, que també feia vestits mitjançant una combinació de tiquets, el fiscal d'aquesta Audiència demanà la feitura d'informació i la trameté al jutjat perquè obrís el correspondent sumari per veure si el que feia l'alhudi sastre constituïa algun delict.

El Jutjat número sis, que és el que està encarregat de fer, ha decidit a declarar el propietari de la sastreria, que s'anomena Curren el qual sembla que ha explicat forma de venda i de les combinacions que fa per a tornar el dia un cop el vestit confeccionat.

La combinació, segons notici que hem adquirit, és que cada vestit o tiquet per a confeccionar el quadruplica i encara que tot les cinquantes pessetes restants queden pel vestit cent cinquantes pessetes.

Per part del Jutjat hi ha el pòsit de fixar a l'ementat sumari un termini màxim per a confeccionar els vestits quan els tiquets hagin estat adquirits, car altrament hi hauria persona que no tindria el vestit desitjat fins dues temporades després d'haver-lo pagat.

Per al millor assessorament, el Jutjat ordenarà una inspecció a la sastreria dels llibres que poden saber si estan en regla.

També citarà a declarar al propietari que serà qui donarà el tamen i alguns dels qui posseeixen tiquets.

Nen greument ferit a l'estació Muntaner dels Ferrocarrils de Catalunya

En l'estació de Muntaner de la Companyia dels Ferrocarrils de Catalunya caigué el nen d'onze anys Manuel Saladrígues Larron i produí lesions greus.

Fou traslladat a l'Hospital de

Mercat nou a Benissanet

Per al dia 22 de juny, a les 10 de la tarda, està anunciada a Benissanet la inauguració del nou mercat de fruites, verdures i aviram.

La Comissió està desenvolupant una intensa propaganda i ha anunciat l'assistència de nombrosos compradors.

Els hortolans estan entusiasmats per la comoditat que això els presentarà, car s'estalviaran el portar llurs productes a distants llocs i podran aplicar aquelles que fa: «Ven a casa, compra a casa».

Especialment els discapacitats que un mínim de cent carrers que presten aquest servei.

L'ACTUALITAT ESPORTIVA

Itàlia i Espanya empaten en el partit de futbol per al Campionat del Món

Alemanya, Txecoslovàquia i Àustria semifinalistes

FLORENCIA, 31. — Mitja hora abans de començar el partit Itàlia-Espanya, per a decidir els quarts de final del Campionat del Món, l'Estadi Berta està abarrotat de públic. Pel que sembla, hi ha més de quaranta mil espectadors.

Notem la presència d'uns quants espanyols a la tribuna — aproximadament una cinquantena —. Fan volejar banderetes. Hi ha una expectativa enorme.

A les 16'34 surt l'equip espanyol al camp. Moments després, surten els italians.

Ambdós equips s'entretenen xutant a gol. Sembla que estan una mica nerviosos.

A les ordres de l'àrbitre belga Baers, els equips s'arreglaren així: Itàlia: Combi, Monzeglio, Allemandi, Pizzolo, Monti, Castellazzi, Guaita, Meazza, Schiavio, Ferraris i Orsi.

Espanya: Zamora, Ciriaco, Quincoces, Cilaurren, Muguerra, Fede, Lafuente, Iraragorri, Lángara, Repeiro i Gorostiza.

Actuen de jutges de línia un hongarès i un txecoslovac.

Els fotògrafs tenen pressa per a treure uns clixés. Els capitans d'ambdós equips s'ofrenen uns banderins.

Comença el partit a les 16'39. Itàlia ha guanyat l'escollir camp. Espanya comença el joc amb una combinació de Lángara, Iraragorri i Gorostiza, que talla Monzeglio. Torna a la pilota a Iraragorri, qui passa a Regueiro. Aquest la dona a Gorostiza. Talla la defensa italiana amb un aclariment llarg que intercepta Fede, tirant a fora.

Guaita passa a Meazza, intervé Muguerra, que passa a Gorostiza, i un mig italià li pren la pilota.

Hi ha unes passades entre el tercer davant italià, Cilaurren intervé, amb el cap, però rep un cop a la boca i sagna. L'àrbitre atura el joc.

Zamora torna a posar la pilota en joc, i la recull Lángara, qui cau. Recull Lafuente, que s'interna. Rosetta intercepta. Iraragorri li pren la pilota i xuta a fora.

Combi llança la pilota cap al centre. Recull Guaita i Regueiro li pren, passant a Quincoces, qui tira a fora.

Una altra escapada dels italians és interrompuda per Quincoces, qui cedeix a Cilaurren, qui passa als seus davanters.

Als nou minuts s'assenyala un faut contra Espanya.

Després d'uns moments de superioritat espanyola, els italians s'apoderen de la pilota. Zamora té ocasions de lluir-se.

Als quinze minuts, faut contra Itàlia, que aclareix Zamora.

Els davanters espanyols, aprofitant un llarg domini del seu equip, efectuen magnífiques combinacions.

Als 19 minuts es tira un faut contra Espanya.

Als 29 minuts es produeix la jugada de la qual surt el primer gol per a Espanya. A conseqüència d'un faut contra els italians, per haver tirat a terra indegudament Iraragorri, aquest passa la pilota a Lángara. Lángara a Regueiro, qui d'uns deu metres xuta fort a l'angle esquerra, i bat Combi.

L'equip italià reacciona, després d'uns minuts de desmoralització, durant els quals el públic els ha xuliat. Juguen coratjosament, i assoleixen diverses «córners», als 31, 35, 35 i mig, 36, 36 i mig, 37, 39, 40 i 43 minuts.

Als 44, a conseqüència d'un enrenou davant la porta de Zamora, Ferraris aconsegueix el gol de l'empat mentre Meazza és a terra, lesionat.

Hi ha uns moments de nerviositat entre el públic, perquè hom diu que el gol no és vàlid. Però l'àrbitre, després de consultar amb els jutges de línia, el dona per vàlid. Es deia que no ho podia ésser perquè s'havia comès falta uns moments abans del gol.

I ja no passa res més d'important per ara. Després d'una estona de pilotatge sense importància i d'un parell d'escapades infructuoses dels espanyols, s'acaba la primera part amb el resultat d'empat a un gol.

En tornar a sortir al camp els equips, el públic aplaudeix fortament els espanyols. L'expectació i la nerviositat són majors encara que no en el primer temps del partit. Hom preveu una segona part molt disputada.

Comença el joc a les 16'46 amb una escapada dels italians, que és tallada per Muguerra. Es fan amb la pilota els davanters espanyols. Aquest equip domina visiblement.

Hi ha una escapada d'Orsi que és tallada per Quincoces.

Als dos minuts de joc hi ha una falta de Cilaurren, i als quatre unes mans d'Orsi.

La tira Lángara, intercepten els mitjos italians, que intenten passar a Orsi, però Cilaurren intercepta i cau a terra.

Al cinquè minut, «córner» contra Espanya, després d'una sortida de Zamora, que resulta fallada per interceptar una defensa.

Tira la «córner» Guaita i Schiavio remata a fora.

Hi ha uns minuts de superioritat italiana, però la ratlla mitjana espanyola, especialment Fede, juguen molt bé.

Es Gorostiza qui s'encarrega de portar el perill a la porta italiana, però la jugada acaba a «kiko».

Als nou minuts, una escapada de Meazza la talla Muguerra.

Es produeix un enrenou prop de la porta espanyola, i Quincoces cau a terra a conseqüència d'un cop de peu de Meazza. S'atura el joc i el públic xiula a Meazza.

Reprèn el joc Quincoces. Hi ha uns breus moments de perill a la porta de Zamora. Els italians juguen amb una empena formidable i amb duresa. Tallen algunes jugades Muguerra i Fede.

Als onze minuts, es tira un cop franc contra Itàlia per mans d'Orsi. I un minut després, Combi atura difícilment un xut d'Iraragorri.

Als catorze, veiem un xut fort de Lángara, que intercepta Rosetta, ce dint «córner», el primer que es tira contra Itàlia. Centra la «córner» Lafuente, baix, xuta Iraragorri i aclareix Allemandi.

Orsi xuta bé i Zamora es veu obligat de fer una bona parada. Una jugada semblant es torna a produir pocs moments després.

Als vuit minuts, cop franc contra Itàlia, per mans d'Orsi. No passa res. Al contrari, s'escapen els italians als 22 minuts Zamora ha d'intervenir. Poc després, cop franc contra Espanya, per mans de Quincoces, pocs centímetres fora de l'àrea de penal.

Els davanters espanyols s'escapen: als 24 minuts és Combi, el porter italià, qui ha d'intervenir.

Poc després, en una arrencada dels italians, Meazza cau i es commociona. Es suspen el joc, Es refà Meazza i és aplaudit.

La defensa espanyola s'ha d'emprar a fons. Els italians continuen dominant, però es produeix una escapada dels espanyols, que fa intervenir Combi.

Anotem de seguida un xut bo de Lángara, que la defensa italiana prova d'aturar inútilment. La pilota toca al pal i va a fora.

El públic està nerviosíssim, i els jugadors també. Els espanyols juguen molt bé ara.

Lafuente xuta a gol, però l'àrbitre assenyala «off-side».

L'àrbitre assenyala falta per una entrada de Schiavio a Quincoces.

Als 34 minuts, Zamora, acorralat, envia la pilota a «córner». Es tira sense resultat.

Als 39 minuts, «córner» contra Itàlia, que tira Lafuente, sense resultat.

Anotem un gran xut d'Orsi, que talla Muguerra. L'extrem italià està jugant amb tota l'ànima, però les brillants intervencions de mitjos i defenses espanyols impedeixen l'acabament efectiu. El públic està electrilitzat.

Ara és Lángara qui arriba fins a la porteria. Un fort xut d'ell resulta inútil, perquè li han donat una empena.

Va a acabar-se la segona part. Una defensa italià salva miraculosament un gol segur, mentre Combi és per terra.

S'acaba el temps reglamentari, amb empat a un gol, després d'unes quantes jugades alternes, i en mig del nerviosisme de jugadors i públic.

A tres quarts de sis menys minuts comença el primer temps de 15 minuts, acordats per a intentar desfer l'empat d'1 a 1 assolit en el temps normal de joc.

Surt Espanya. La pilota va d'un extrem a l'altre del camp. Es nota un natural nerviosisme en ambdós equips. Al dos minuts Ciriaco cedeix «córner», que tira l'extrem dret italià, sense resultat positiu.

Es lesiona el davant-centre italià, per bé que sembla que ha estat comèdia.

Hi ha un moment de perill per a la porta d'Espanya. El joc es fa cada vegada més violent. Zamora rep un cop de peu a la cara, que li propina el jugador italià darrerament esmentat.

S'accentua el joc violent i es produeix un moment de gran emoció. El públic italià ha tingut uns segons l'ànima penjada d'un fil.

Fa 10 minuts que es juga la pròrroga i no s'ha pogut encara desfer l'empat.

Zamora es veu obligat d'intervenir sovint, malgrat el treball dels defenses d'Espanya.

Hi ha uns moments de predomini italià. Hom nota un descens de les activitats, fins ara extraordinàries, en ambdós equips.

El públic es considera defraudat

Temps de pròrroga

Impressió després del partit

FLORENCIA, 31. — Al matx jugat avui entre els equips d'Itàlia i Espanya han concorregut més de quaranta mil persones, les quals, en tot moment, donaren mostres d'una gran emoció, particularment en els dos quarts d'hora suplementaris.

En els medis esportius hom creu que el partit ha demostrat fins a quin punt la preparació dels espanyols era perfecta, i, naturalment, molt superior a la que hom pensava, generalment.

Els espanyols s'imposaren per la seva força mentre que els italians donaven mostres d'una gran precisió de joc.

El final de la mitja hora suplementària fou acollit amb un sentiment gairebé dolorós pels esportistes italians.

El triomfador de la jornada ha estat Zamora, el guardameta espanyol, qui fou molt ben secundat per les defenses.

Muguerra i Iraragorri foren els veritables animadors del partit.

Pel que es refereix a l'equip italià, es distingiren Orsi, Monti, Guaita i Meazza. — Fabra.

Avui es jugarà novament el matx al mateix estadi de Florència

FLORENCIA, 31. — El nou partit que s'ha de jugar entre els equips d'Espanya i Itàlia per a decidir qui ha d'ésser contrincant d'Àustria en la semifinal, tindrà lloc demà, — Fabra.

Sembla que hi haurà modificacions en els equips

Per noves particulars que reben des de Florència per telèfon, sembla que a la davantera de l'equip d'Espanya jugaran avui Chacho i Ventolrà.

També l'equip d'Itàlia sofrirà variacions. L'actuació d'alguns dels components de l'«Esguadra Azurra» no ha pas satisfet els directius del futbol nacional.

Deide 450 kilos hasta 18 toneladas de carga total LOS CAMIONES RENAULT

CHASSIS y MOTORES de GASOLINA o de ACEITES PESADOS, cuyas calidades de robustez, de economía, de regularidad, comprobadas desde hace años y consagradas por referencias únicas, han sido todavía mejoradas.

La Gama más racionalmente estandarizada, más completa, más estudiada, ofreciendo a las exigencias más depuradas un material apropiado de calidad indiscutible.

CARROCERIAS de gran serie, especiales para cada profesión, provistas de cabinas conducción interior muy claras, anchas y confortables.

Perfeccionamientos, algunos de los cuales constituyen progresos decisivos en la técnica de los camiones.

Servo-mecanismo de frenaje. — Puentes traseros con ejes libres y de doble demultiplicación. — Resortes auxiliares compensadores. — Cardans auto-engrasadores. — Direcciones con dedo sobre rodillos. — Motores con válvulas en cabeza especiales para camiones

Una referencia única: En París, 2.500 autobuses RENAULT efectúan diariamente un recorrido total que representa seis veces la vuelta al mundo

RENAULT

Córcega, 293 - 295 Av. 14 Abril, 405

CHEVROLET SIS LLEUGER

D'ençà que General Motors introduí en el mercat la ventilació contra aire, cap cotxe sense aquesta característica no mereix el nom de modern. La ventilació contra l'aire és un factor molt interessant per a la protecció de la salut de l'automobilista. Respirarà sempre aire net però a l'abric dels corrents perillosos.

DEMANEU UNA PROVA!

Visiteu l'Exposició Permanent de General Motors. Av. 14 Abril, 550

GENERAL MOTORS PENINSULAR, S. A. BARCELONA

Alemanya venç Suècia per 2 a 1

A l'Estadi de Sant Siro, de Milà, la primera part acaba 0 a 0. El joc ha estat de bona qualitat per part d'ambdós equips. A la segona part, la combativitat ha augmentat, i als 15 minuts, els alemanys, que han demostrat una millor tècnica, han marcat el primer gol, d'un xut de Konen.

Tres minuts més tard, Hofmann marcava el segon gol dels alemanys.

Als vint-i-cinc minuts de joc d'aquesta segona part, el mig suec E. Anderson, en una topada amb un seu company d'equip, s'ha lesionat i ha estat forçat de retirar-se. L'equip suec ha quedat amb deu homes. Malgrat tot, han reaccionat i, vuit minuts abans de l'acabament, han obtingut el gol de l'honor, per mitjà de Dunker.

Fins a l'acabament han continuat dominant els suecs, als quals hom veia unes ganes enormes d'arribar a l'empat, però no han pogut variar el resultat de 2 a 1.

Ha quedat, doncs, eliminat l'equip de Suècia.

Austria bat Hongria per 2 a 1

Ahir a la tarda, a l'Estadi Dittoriale, de Bolònia, ha tingut lloc el partit de quart de final del Campionat del món, entre els equips d'Austria i d'Hongria.

Ambdós equips han jugat amb duresa extrema, especialment els austríacs.

La primera part ha acabat amb el resultat de 1 a 0 a favor del Wunderteam. El gol ha estat marcat al desè minut, per Sindelar.

A la segona part, les caldures i les topades han estat freqüentíssimes. En una d'aquestes, el davant-hongarès Toldi ha resultat lesionat, i, en reprendre's el joc, coixejava.

Al sisè minut, el mateix Sindelar, aprofitant una passada del mig centre Mistik, s'apunta el segon gol per al seu equip, amb un xut des de 16 metres, que el porter no pot parar.

Això desmoralitza els hongaresos, però al quinze minut, a conseqüència d'unes mans d'uns defensor austríacs, quan el gol semblava inevitable, obtenen un penal. Teleyk el transforma en gol.

El joc es converteix en una paralla que l'àrbitre pot esmorzeir només lleugerament.

Als disset minuts, l'extrem dreta hongarès Markos és expulsat del camp, per joc incorrecte. Poc després, Toldi, a conseqüència d'una topada, és obligat a sortir del terreny de joc.

Sense disminuir la duresa del joc i a desgrat dels esforços dels hongaresos que juguen només amb nou homes, el resultat no varia.

I s'acaba el partit amb l'eliminació d'Hongria.

L'equip de Suïssa és eliminat pel de Txecoslovàquia

A l'estadi Mussolini, de Torí, amb assistència d'uns trenta mil espectadors, ha estat jugat el partit Txecoslovàquia-Suïssa, per al campionat del món.

La primera part ha estat de domini altern. El joc s'anivellava repetidament, i això ha produït un resultat anivellat. No s'han vist jugades remarcables.

Comença la segona part amb un predomini txec. Al quart minut, Sobatka, empalmant un passió de Cambal i enganyant el porter, el qual ha efectuat una falsa sortida, d'un xut fort i ras obté el segon gol per als txecs.

Hi ha uns moments de reacció dels suïssos, els quals dominen. Als vint minuts empaten per mitjà d'Aheggen III.

Als trenta-tres minuts, l'equip suís perd una ocasió magnífica, en xutar als nivells quan el porter es trobava fora de la porta.

Als trenta-sis minuts, els txecoslovacs, que juguen desesperadament per apuntar-se un gol, l'obtenen per mitjà de Nejedly, qui ha recollit un centre de Puc (extrem esquerre).

Acaba el partit amb un resultat de tres a dos a favor dels txecs; els suïssos queden eliminats.

Diumenge, a Milà, jugaran l'equip d'Austria contra el d'Itàlia o bé el d'Espanya (cal que es decideixi en el partit que encara s'ha de jugar). I a Roma, jugaran Txecoslovàquia i Alemanya.

El Torneig de Basket-Ball en pista coberta ha tingut un epíleg brillantíssim

Barcelona, Espanyol i Patrie vencedors dels partits celebrats en la vetllada del repartiment de premis

La sala de l'Iris Park registrà, dimecres a la nit, un nou ple que vingué a demostrar l'interès que el nostre públic sent pel basquet-ball, interès que amb l'organització del passat torneig de LA VEU DEL VESPRE, ha estat desvetllat i augmentat considerablement.

Els encontres anunciats posseïen diversos al·licients, pels quals hom els endevinava disputadíssims.

Barcelona, 33; Joves, 13

El Barcelona, ben disposat, com hem dit, a treure l'aspror de les seves primeres actuacions, es presenta a la pista amb el ferm propòsit de millorar-les i no aconseguir a bastament, tot el ple d'entusiasme, i s'imposa netament a una Unió Cristiana que no demostrà pas aquella compenetració de que havia fet gala en altres ocasions.

El partit no fou d'una gran vistositat, i en alguns moments de calgué l'interès, degut al nombrós escorxer que s'anotaren els barcelonistes i que ja preveia difícil una recuperació dels joves, amb tot i que aquests breguessin amb el més gran entusiasme.

La tasca de Tomàs de Barcelona fou molt profitosa; i molt voluntariosa la de Bayraguet, dels joves.

Arbitrà López, i a les seves ordres els equips formaren així: Barcelona: Vila, Bofarull, Gallejo (7), Tomas (17), Hernández (7) i Mallart (2).

U. C. de Joves: Quiles, Querol (3), Bayraguet (8), Pelissa, Giménez (2).

Espanyol, 38; Laietà, 25

El partit entre aquests dos equips fou una emocionant lluita i una de les pugnes més disputades en basket. I la igualtat dels equips tan manifesta, que, després de finir la partida amb igualtat, calgué allargar-la cinc minuts més; i també, en acabar-se, la prolongació el marcador assenyalava un empat, i fins després d'un altre període de cinc minuts no fou possible escatir el vencedor d'aquest gran matx.

Aquesta partida oferí calres ben distints en els diferents períodes del seu transcurs. A la primera part el Laietà jugà a gran tren i dominà el seu adversari; al final d'aquest primer temps portava un avantatge de cinc punts (17 a 12) sobre l'Espanyol. Aquest es mantingué en bona posició i anà aguantant l'impetuositat del Laietà. Però a la segona part els espanyolistes milloraren el resultat. Coll, qui jugà una bona partida, aconseguí dos basquets seguits que encoratjaren els seus companys. Es produí una gran reacció en el joc per parts dels dos equips i es jugà a un tren formidable, encoratjats ara els jugadors per llurs sistes. Amb aquest estat d'apassionament s'arriba al final del partit assenyalant el marcador un empat a 23 punts.

Després d'un curi descans, es prolonga el partit per cinc minuts, i

en aquest espai de temps han marcat un basquet ambdós equips, i resten novament empatats.

Es allargat novament el partit cinc minuts més, i en aquest període s'arriba al resultat definitiu del partit. L'Espanyol, en un formidable recobriment, aconseguí marcar 13 punts més i s'apunta al seu favor aquesta memorable partida.

Ambdós equips actuaren amb encert i marcat entusiasme, si bé l'Espanyol demostrà tenir més fons que el Laietà.

L'àrbitratge fou difícilíssim, però el seu senyor Pons sortí airo de la seva comesa.

El Laietà protestà l'acta del partit per considerar que s'havia d'anul·lar un basquet marcat quan ell demanava temps a l'àrbitre.

En aquest partit es disputà una copa oferta per la casa Esteve Riera, que serà llurada a l'Espanyol tan aviat com el Comitè de Competició resolgui sobre la protesta del Laietà.

Els equips s'arregieraren així: Espanyol: 'ago (5), Rodríguez, López, Coll (19), Farré (10), Sierra (2) i Brotons (2).

Laietà: Martínez, Alarcón (4), Muscat (3), Creus (7) i Guix (11).

Patrie, 37; Juventus, 33

El darrer partit de la vetllada a càrrec del vencedor del Torneig, la Societat Patrie, i el Juventus, campió de Catalunya, havia desvetllat gran interès per veure l'actuació dels sabadellenes en la pista i constatar si esdevien tan perillosos com en el terreny llure.

Iniciat el joc, el Patrie, per mitjà del seu gran jugador Mitchell —que ha esdevingut l'home més admirat a la pista, pel seu encert en les tirades a la cistella—, aconseguí marcar gairebé seguits 10 punts, mentre el Juventus sols assolí un basquet. Durant aquest primer temps fou ben palesa la superioritat del Patrie. Els sabadellenes semblaven un xic impressionats per la novetat del parquet, que possiblement els impedí de desplegar el seu habitual joc de passades llargues. En acabar la primera part portava avantatge el Patrie: 13 a 10.

La segona part fou doblement interessant, puix que a poc a poc anava desapareixent la superioritat dels francesos, i els minyons del Vallès assoliren anivellar el joc.

El Juventus, amb tot i la dieta a que ha estat obligat durant el present campionat de Catalunya, demostra no haver abandonat del tot l'entrenament, i s'apuntala com un digne rival del Patrie. Es succeïxen jugades de gran perill per un i altre tauler, i quan manquen uns cinc minuts per acabar l'encontre, arriba un moment en què el Patrie tan sols porta un punt d'avantatge al Juventus. Es aleshores que es preveu una victòria dels de Sabadell, i el joc recobra major intensitat. Però, finalment, el Patrie, en un darrer esforç, aconseguí marcar els punts que li donà la definitiva victòria i el fan mereixedor de la copa del senyor Angel Trufó.

Arbitrà encertadament Manent, i els equips foren formats així: Juventus: Massagué, Novas, Stop, Armengol, Sangres.

Patrie: Coderc, Maunier, Font, Mitchell, Armand.

Repartiment de Premis

A la Nitja presidencial, finit el festival, els nostres amics senyors Manuel de Montoliu i Josep Elies Juncosa, en nom de LA VEU DEL VESPRE, acompanyats dels senyors Cases Homs i Lluís Dupré, feren lliurament dels premis i medalles als equips que han participat en el Torneig.

Enmig de gran entusiasme, foren lliurats els premis, per aquest ordre: Societat Patrie: Copa d'argent del senyor Angel Trufó, president de la Federació Catalana de basket-ball, i medalles del senyor J. F. i set sueters de la casa Vilardell.

Segona Comandància d'Intendència: Copa d'argent de Xocolates Amatller, i set medalles del senyor Damià Canyellas, president de la Federació Espanyola de Basket-Ball.

Laietà S. O.: Copa Magatzems Jorba i set medalles de LA VEU DEL VESPRE.

Unió Cristiana de Joves: Copa del senyor Fidel Bricall, i set medalles del senyor Joan Boix.

Atles Club: Set medalles del senyor Rafael Castejon.

Atlético B. C.: Set medalles de LA VEU DEL VESPRE.

C. D. Espanyol: Set idem. Penya Coratge: Set idem. F. C. Barcelona: Set idem. C. A. D. C. I.: Set idem. B. B. Montserrat: Set idem.

A la ressenya passada dèiem que el Col·legi d'Àrbitres s'havia oposat a l'àrbitratge del nostre company Manent; darrerament ens hem assabentat que fou perquè la demanda dels clubs arribà amb retard. — YOGUI.

EXCURSIONISME

VIII Aplec Excursionista de les terres tarragonines

Ha causat excel·lent impressió l'anunci del VIII aplec excursionista de les comarques tarragonines. S'espera amb molt d'entusiasme el diumenge, dia 10 de juny, per assistir a aquest acte de germanor tarragonina que enguany serà celebrat al bell poblet muntanyenc de Vallespina.

Els actes a celebrar són els següents:

A les deu: Cursa excursionista de parelles mixtes.

A les onze: Sardanes per la colla Tarragona, alternant amb ballets de l'Esbart Folk-lore de Reus, amb els següents programes:

Sardanes: «Ralles d'amors», F. Vallmajó; «Les notes de Calles», A. Subirà; «Guadalupe», J. Llenas. Ballets: «Bolangera», Panadés; «Ball Enrolats», Castellclitau; «Ball del vano i del ram», Sant Cugat Vallès; «Dances de Vilanova», Vilanova i Geltrú.

A les dotze: Parlaments que versaran sobre excursionisme i Catalanisme, a càrrec de prestigiosos oradors.

Tarda, a les tres: Sardanes i ballets pels sudits elements: Sardanes «Ralles d'infants», P. Molins; «Primaveras», J. Gols; «La festa de Santa Cecília», R. Rosell.

Ballets: «Dansa del Rosers», Ulldemolins; «L'eixida», Tàrrega; «Ball de Sant Parriol», Sant Parriol; «El contrapàs», Ahnyà.

Concurs de ramells bosquetans, reservat per a senyoretas.

A les cinc: Concurs de salts de corda, per a senyoretas.

A les sis: Repartiment de premis als guanyadors de la cursa i salts de corda, amb a final de festa.

Durant la festa queda obert un concurs fotogràfic.

Notes: Els que desitgin oir missa se'n dirà a les deu, a l'església del poble.

Les entitats organitzadores tindran contractat un servei d'autòmnibus amb sortida de cada un de

NOTICIARI

AMICS DELS ESPORTS inaugura la seva temporada de banys diumenge vinent, dia 3 de juny, amb una excursió en autocar a Lloret de Mar.

El preu del ticket és de 950 pessetes. Pot passar a recollir-se qualsevol vespre, de set a nou, per la Secretaria.

DINAMIC CLUB. — Comunica als seus associats i amics que desitgin assistir a l'excursió en autocar que prepara per al dia 17 de l'actual a les Gileries i Olot, que passin a inscriure's a Secretaria (Comtal, 9, pral.), tan aviat com els sigui possible.

TORNEIG D'ESCACS. — Avui començarà l'anunciat torneig social d'escacs de l'entitat «Amics dels Esports», i hom preveu, davant l'entusiasme dels socis i la vàlua dels premis, un dels èxits més fagugers.

Els resultats es donaran setmanalment per la premsa.

UNIO EXCURSIONISTA DE CATALUNYA. — A l'estatge d'aquesta entitat (Riego, 2, pral.) tindrà lloc avui, divendres, a les deu de la vetlla, una sessió de cinema amateur a càrrec d'Eusebi Ferré i Borrell, membre de l'Associació del Cinema Amateur de Barcelona.

FUTBOL

A Les Corts

Ahir a la tarda, al camp de Les Corts, jugaren un partit amistós el Granollers i el Barcelona.

La primera part, que ha estat molt disputada, ha acabat amb empat a zero.

A la segona part, el Barcelona ha marcat quatre gols: tres obra de Trujillo i un de Morera.

Els equips eren: Barcelona: Francàs, Saló, Safa, Santos, Mundina, Lecouna, Pedrol, Trujillo, Ramon, Morera i Cabanes.

Granollers: Colomer, Santfeliu, Rifé, Vila, Torres, Garí, Costa, Casas, Galvany i Lluch.

MOTOR

Inscripcions per al Gran Premi

Van arribar inscripcions per al l'esdeveniment tutmobillista Penya Rin prepara per al 17 de juny vinent al Circuit de Montjuïc.

Les negociacions amb el nord-americà Whitney Straight han estat closes favorablement.

Straight és un jove corredor que ha realitzat una brillant campanya a Amèrica i que en el seu debut a Europa va obtenir el millorament del record absolut de la carrera de Mont Ventoux. Aquest any ha brillat com a gran conductor als Grans Premis de Monte-Carlo, Trípoli i Casablanca, i, sobretot, en la cursa de l'«International Trophy», organitzada pel Junior Cat Club i correguda a Brooklands.

També ha estat formalitzada la inscripció dels dos pilots espanyols Palaco i Villapadierna que, com ja és sabut, han adquirit dos cotxes Maserati del model recentíssim (235 quilòmetres hores garantits) amb els quals faran llur debut a Barcelona.

llurs pobles estant. Per a utilitzar-lo, caldrà avisar amb anticipació les places que es vulguin prendre.

De Reus s'eixirà a dos quarts de set. El lloc de reunió és al Centre de Lectura; de Tarragona, a dos quarts de set, i la reunió al domicili dels organitzadors, i de Valls, a les set, des de la plaça de la República (Pati).

Es prega a les entitats que assisteixin a l'aplec de deixar nota a la comissió del nombre que les representin.

Els individus de la comissió atendran tota consulta que se'ls faci relativa a la festa.

No s'admet cap responsabilitat sobre el que pugui esdevenir.

La XXII Volta ciclista a Itàlia

ANCONA, 21. (Conferència per telèfon a les 17:30)

Han sortit avui 63 corredors. Són aforçats els germans Mará.

Comença la cursa, pla i avall; condueix el pilot Guerra. Després el terreny es fa accidentat. Aquesta circumstància fa que siguin Trueba i Demuyser els que ara portin el comandament. Es davalla, prosseguint camí, cap a Ascoli, on es passa en compacte grup a les 11:14.

Meini guanya una prima de 2.000 lires.

Croce-casale és l'única costa seriosa de la diada, i la puguen en grups nombrosos els participants. Ja cap al cim, Trueba i Barral es destaquen.

Nova davallada fins Ancona i l'arribada es realitza a l'esprint.

La classificació és així:

1. Guerra, en 6 h. 48 m.
2. Olmo.
3. Camusso.
4. Succini.
5. Piemontesi.
6. Mei-l.
7. Caszulani.
8. Rogora.
9. Demuysera.
- 10 i els restants ex-quo. 10 segons.

Dernà descansaran els participants al giro i la població d'Ancona. Passat demà es correrà la VI etapa, 207 quilòmetres que separen Ancona de Rimini.

PINTOI PRATO
CAMBRES
DE BANY
MODERNES
R. S. PERE 27

Fotografia i Cinematografia amateur

Muntanyenc de la comarca d'Olot
(Procediment Transport de Bromoli) **Claudi Carbonell**

El Cinema Amateur a Catalunya

L'obra del cinema amateur, a casa nostra, està prenent, a hores d'ara, una volada i una importància insospitada.

Ja no és una sola entitat la que es preocupa del desenvolupament del cinema amateur, i això ens ha de plaure, perquè representa, si més no, una importància major que si estigués en unes soles mans Cadacses, dins del seu camí, pot treballar per la nostra obra, però cal reconèixer que a la Secció de Cinema del Centre Excursionista de Catalunya li cap l'honor d'ésser capdavantera d'aquest desvetllament del nostre amateurisme cineasta.

El Tercer Concurs Català de Ci-

nema amateur que s'està celebrant és una prova més del que treballa aquesta entitat, i de l'èxit de la seva obra sols cal donar unes quantes dades i en veurem el resultat.

S'han presentat a aquest Tercer Concurs del Centre 24 films de 9 i amb un total de 32 bolines, i en format de 16 mm., 44 films amb un total de 50 bolines, que sumen en conjunt 68 films amb 82 bolines, que equivalen a uns 9.800 metres de pel·lícules.

¿Voleu un resultat més esplendorós del Centre? Parlem-ne. Aquest any l'aportació estrangera ha estat també de major importància, puix que hi han pres part films d'Anglaterra, de França d'Hongria i d'Austria. Això indica la relació que ha sabut crear la Secció de Cinema del Centre amb l'amateurisme internacional. Degut a aquesta relació i a haver pres part molt

dignament al Concurs Internacional celebrat durant el darrer mes de desembre a París, la Secció de Cinema del Centre ha estat encarregada d'organitzar la celebració del IV Concurs Internacional a la nostra ciutat, per al vinent mes d'abril. Heus ací la importància que en tres anys ha guanyat l'obra del cinema amateur.

Quin dubte hi ha que si analitzem en detall el que és encara el film amateur hi trobarem moltes tares. Però hem de reconèixer que aquest desvetllament ens ha donat motiu per a crear i descobrir uns quants amateurs que ja són de primera talla, i que llurs films tenen un caire i una importància peculiar on l'enginy, la tècnica i el bon gust són la guia d'aquests autors novells que avui cal comptar en primer rengle.

Quin dubte hi ha que en tenim una bona part que encara no estan formats, més ben dit, que encara no saben prou el que és cinema, però aquest conjunt d'amateurs no els podem rebutjar, car si no els admitem als concursos, exclouríem la possibilitat de millorar-los. En els concursos de fotografia hi pren part tothom; el que passa és que en fer les exposicions queden eliminats els que no en saben prou, i sols ens presenten els bons.

Però aquesta teoria no podia encara emprar-se radicalment en tractar-se del cinema, perquè entenem que cal veure el bo i el dolent d'uns i altres per a aprendre d'ambdues coses, puix que moltes vegades s'apren molt veient els disbarats dels altres, car són un avís per a no caure en els mateixos defectes.

Cal, però, d'ara endavant, ésser més exigents, i, en el meu entendre, fer dosificació temàtica, per tal de forçar així l'enginy del cineasta i potser eliminar algun tema que, de tant que se n'ha abusat (com els viatges de turisme), ja l'hem avorrit i ha fet, algunes vegades, avorrir el Jurat dels concursos. Però no és ara l'hora d'exposar els nous punts de les Bases del Concurs de l'any vinent—temps tindrem de parlar-ne—i d'exposar el nostre parer, però cal fer present que no podem privar l'espontaneïtat de l'amateur, car és un perill que ens barraria potser el camí.

Un altre punt que demostra palesament la importància del Cinema amateur és la crítica que avui en fa la premsa i, especialment, la catalana; gairebé tots els diaris setmanaris parlen del Cinema amateur, i els hem d'agrair que hagin sabut donar aquesta importància que ja té arreu del món, però, en alguns casos, potser la crítica és massa severa o exagerada i, fins i tot, alguna vegada sembla sospitosa quant a l'obra del Cinema amateur. Hem de respectar tots els papers, però jo em permeto de dir que potser és una mica desproporcionada i per això m'atreveixo a fer una comparació amb la professional, que algú la trobarà atrevida. Hem dit que el total de films presentats al III Concurs del Centre és de 68 i, sense fer de crítiques, podem assegurar que hi ha una dotzena de films bons entre tots els presentats. I ara pregunto: ¿Quin tant per cent de films bons velem a les sales d'espectacle? El públic i els crítics tenen la paraula, que al cap i a la fi representen el Jurat qualificador, i estic segur que no passarà del 10 per 100. Si tenim en compte que a Barcelona cada any es projecten un promedi de 500 films, ens costarà de trobar 50 films bons per a arribar al 10 per 100 que dèiem.

He volgut fer aquesta comparació per a demostrar que el nostre amateurisme fa la seva via i que no podem exigir-li més del que podem. L'amateurisme, per tal d'alliçonar-lo cap al camí de la

Medalla d'or al VII Concurs de Fotografia de Muntanya
Autor, Aureli Grassa

seva perfecció, en lloc de desilusionario, cal endegar-lo amb una crítica contrària a la negativa.

Treballem tots en aquest sentit i preparam els «amateurs» catalans i de terres d'Ibèria per a produir, durant aquest any, uns bons films que facin honor a la nostra terra i que puguin presentar-se dignament a la lluita en el IV Concurs Internacional de Cinema Amateur que, com ja hem dit, se celebrarà el mes d'abril a Barcelona i que la Secció de Cinema del Centre Excursionista de Catalunya té l'honor d'organitzar, per acord de les Federacions internacionals Amateurs.

JOAN SALAT

L'acció social i cultural de la fotografia

Es evident que la fotografia exerceix damunt del cos social una influència positiva estimable com a factor aglutinant i element de cultura i educació, i és aquest justament un aspecte que ha passat quasi desapercbut o bé ha estat poc examinat fins ara. Al voltant del valor artístic de la fotografia han sorgit progressivament en els darrers temps, a mesura que han adquirit consistència, innumera-

TALLERS FOTOGRAFICS

ESPECIALITAT EN TREBALLS
PER A INDUSTRIALS
I AFICIONATS

S. COSTA

Carrer del Pi, 14

TELEFON 18674

BARCELONA

El Rotllo Film de Qualitat Fantàstica

LABORATORIS FOTO-MECANICS

Proveu les fotos amb colors naturals, nou procediment «BROMULINA»

Central Fotogràfica

Rambla del Centre, 11 (tocant al carrer de Fernando)

ARTICLES FOTOGRAFICS, CINEMATOGRAFICS, RADIO, GRAMONES, OPTICA I MUSICA Telèfon 17688

Aparells fotogràfics

Prismàtics, Discos Fonògrafs, Cinemes, Pel·lícules Pathé-Baby

Compra, Canvi i Venda El Regalo

AQUESTA CASA NO TE SUCURSAL

VERITABLES OCA-SIONS EN JOIES

Carrer de Sant Pau, 35

Telèfon 15425

PLAQUES PEL-LICULES

PRODUCTES FOTO-QUIMICS

INDISCUTIBLEMENT LA MARCA DE QUALITAT DE VENDA SOLAMENT EN LES BONES CASES DEL RAM Concessionari per a la venda a revenedors:

J. GASCA PERIS

Apartat de Correus, 232. — BARCELONA. — Telèfon 23240

Boada i Campanyà

TALLERS, 17

TELEFON 19725

Material complet per a Fotografia i Cinematografia

Per cada treball de laboratori regalem una ampliació postal crem

bles judicis, favorables els uns, desfavorables els altres, que han tingut l'eficàcia de situar el tema dins del camp de la polèmica, on s'apleguen totes aquelles qüestions que tenen prou substància per atreure l'atenció i mobilitzar el pensament de partidaris i objectadors. El valor de la fotografia, com a mitjà d'expressió artística, és certament el motiu fonamental de discussió, el concepte bàsic al voltant del qual s'havia de descabellar la controvèrsia, però també té la fotografia un altre valor social, potser d'ordre secundari, però prou remarcable per la seva influència en el camp de les relacions socials, on exerceix una certa acció harmonitzadora, com

també per la seva utilitat cultural d'un doble efecte instructiu i de formació i depuració del sentit estètic de cada executant.

Totes les aficions, que en definitiva tenen llur origen en un determinat impuls sensible dels qui les cultiven, agrupen els homes per coincidència d'inclinació, de gust o de sentiment, i salvant les barres diferencials que per tantes circumstàncies es formen dins de la Societat, s'aproximen i apleguen al voltant d'una afició persones procedents de totes les classes socials; així veiem com la fotografia, actuant d'aglutinant, aplega i fa conviure en un mateix cercle el treballador manual i l'home de ciència, el patró i l'obrer, el modes i el poderós, i els classifica, no pas segons llur categoria, sinó exclusivament pel valor de l'obra fotogràfica que realitzen, i estableix amb una completa independència les graduacions dins de cada cercle, segons les aptituds fotogràfiques dels seus membres i subverteix, per tant, en molts casos altres ordres de subordinació socialment establerts.

Es, doncs, aquesta, una apreciable propietat de la fotografia, que posseeix una certa capacitat de neutralitzar al seu voltant, per la seva acció agermanadora i nivelladora de gradacions socials, tantes causes de disgregació que sofreix el cos social; si altre mèrit no pogués exhibir, aquest sol títol li hauria de valer el reconeixement d'una utilitat palesa i oportuna.

La fotografia té, a més a més, una virtualitat cultural evident, per tal com introdueix dins del camp científic els qui la practiquen, certament no per a sadollar-los de substància científica, però sí, almenys, per a nodrir de coneixements superficials l'esperit de molts que la practiquen i que,

El Teatre

BARCELONA

«El casto don José», obra en tres actes de Carles Arniches

La respectable classe dels botiguers més o menys infelços sembla tenir les preferències del senyor Arniches en tractar d'escriure una de les seves farses. «El casto don José» és un més dels escollits. El qualificatiu de «casto» ja indica, a bastament, de quina mena d'home es tracta. «Don José» és un fabricant de xocolata que no ha tingut temps d'estimar i es manté pur com el dia que va néixer. Però Arniches no fa ús d'aquesta circumstància sinó indirectament, quan d'altra manera hauria pogut donar-nos un sainet de bona marca. L'interès de l'obra es desvia del camí que sembla assenyalar el títol.

Resta acaparat per la lluita entaulada, per tal d'heretar el diner de «D. José», entre un nebot del protagonista, jove capverd i faciós, i un dependent hipòcrita aliat amb la seva mare que fa de miryona a la casa.

El nebot inventa un drama de fa-

mil·la. Ell i la seva promesa i una tia d'aquesta última, han de refugiar-se a la botiga de «D. José», perseguits pel furor d'un home indignat, que vol matar-los a trets, alegant, no recordem quin parentiu amb les dames, i un desig de venjança contra el vil seductor.

Diu que s'instal·larà en un bar d'enfront de la botiga, i engegarà la pistola sobre el primer que surti. Això obliga les senyores a estatjar-se a casa de l'adroguer. «D. José», afalagat per elles, després de refusar-les amb horror, fineix enamorant-se de la de més edat, com un babau. Així el nebot ha pogut contrarestar la influència del dependent i de la seva mare, aconsellada per un senyor sagristanesco, que sembla que vulgui, a estones, simbolitzar l'obscurantisme rampinyaire combatut per l'amor i l'alegria. Un casament doble, com és de consuetud, posa fi a la farsa.

L'enginy d'Arniches i els acudits que li han donat tanta fama, ací els trobem ben repartidets, a dosis no pas desmesurades, molt discretament. Els tipus no ofereixen res de característic. Serveixen per a conduir la intriga allà on l'autor desitja, i prou. L'únic que de bon principi sembla que havia d'interessar-nos és el de «D. José», però de seguida llisca vers un grotesc convencional. De l'Arniches acceptable, en resta l'agilitat de combinació d'escenes i d'efectes hilarants; de l'Arniches excellent, gairebé unes ben comptades frases i estrabots que, si mai no n'hagués fet d'altres de millors, encara marejaria en el pel·luc de la mediocritat.

La companyia del teatre Maria Isabel de Madrid interpretà la farsa molt bé. Tots els artistes que prengueren part en la representació entengueren perfectament el tipus i es caracteritzaren amb gran encert.

Basta dir que no reconeguerem el senyor Tudela en «Don Florencio». Del general elogi que es mereixen tots, cal destacar, però, la senyora Maria Bru i Ragaal López. — P. B.

URQUINAONA

AVUI, SOLEMNE ESTRENA

UN PROGRAMA DE VERITABLE SELECCIO

El Cinema PANTALLA

Més del contingent

A. Martínez Ferry ha publicat la revista "El Cine" un documentat article entorn la llei del contingent. En un dels paràgrafs més interessants d'aquest treball diu: "El cine estranger no perjudica la producció nacional, sinó que ariem més bé que l'empara. Quototes les produccions nacionals s'han estrenat amb iguals honors i a preus no inferiors a les grans produccions estrangeres. Després, cada pel·lícula espanyola ha seguit una ruta diferent. Les unes han produït beneficis positius, altres no han tingut la mateixa sort. El favor governamental pot canviar res en tot això, al públic li agrada, acudirà als cinemes, i si el productor ha sofert un error, el pagarà car, per molta franquícia que les lleis protectoras vulguin donar-li. El públic, que qui en aquest cas té la paraula, que desitja és que li serveixin bons espectacles que "valguin" el dinere que ell ha anat deirant a la guzeta."

No compartim del tot aquesta opinió. Però conceptuem que tot que es digui en aquests moments amb referència al comerç del film i la seva possible reglamentació, particularment interessant, cal una política d'orientació i, sobretot, lliure polèmica.

L'ACTUALITAT DEL CINEMA

ELS ELEMENTS D'ESTUDI DE FIMs, han acabat la filmació d'una pel·lícula curta, argument i direcció de Guillem Gabaldón, que porta per títol «Inventor per amor».

En l'assumpte, de gran novel·la per cert, es desenrotllen les escenes en un ambient còmic inigualable fins ara en la producció nacional.

La bella i gràciosa Lina Gracia protagonista d'aquest film, primer que realitza, després de conscienciosos estudis en l'art de la pantalla s'ha revelat com una de les innues amb què pot comptar la nostra cinematografia, gràcies a la preparació que li ha donat el primer actor i mestre en l'art de la pantalla, senyor Gabaldón.

També, salvats per la mateixa preparació, han sortit extraordinàriament airoso en llurs respectius papers còmics, en el de galan jo el senyor Del Valle, i Rafael Casan en el característic.

La presa de vistes ha anat a càrrec del conegut operador Alfonso Jorro, qui ha fet ostentació de seus reconeguts mèrits en fotogra-

CARNET DEL RADIOIENI

- A les 22. RADIO A. DE CATALUNYA: Recital de cançons gallegues.
- A les 22. RADIO BARCELONA: Recital de cançons per tenor.
- A les 19'45. RADIO PARIS: Sigurd, òpera (Reyer).
- A les 16. PRAGA: El Quartet Ondrick.
- A les 20'25. PRAGA: Quintet de vent.
- A les 18'25. HUIZEN: Concert per la Societat Mozart.
- A les 19'10. POSTE PARISIEN: Programa Liszt.
- A les 19'30. ESTOCOLM: Concert orgue i campanes.
- A les 19'30. ESTRASBURG: Música italiana.
- A les 19'10. VARSOVIA: Música polonesa.
- A les 20'05. HAMBURG: Una hora de valsos.

Foto-Optica, S. A.

PELAYO, 9. — BARCELONA
ARTICLES FOTOGRAFICS I CINEMATOGRAFICS I LES MILLORS MARQUES. — GRAN LABORATORI MODERN PER A TREBALLS D'AFICIONATS I INDUSTRIALS
COMPLET ASSORTIT DE MATERIAL «AGFA»

El bon cineista treballa amb

MOTOCAMBRA I PEL·LICULA

EUMIG GEVAERT

Lloguer de pel·lícules i Laboratori de films 9,5 i 16 m/m.

CINEMATOGRAFIA AMATEUR

Balmes, 12

Telèfon 21470

Aficionats a Fotografia...

Demaneu nostre catàleg, on trobareu

els últims models:

ZEISS, KODAK, WOIGLANDER, LEICA i REFLEX

Aparells cinema

Kodak, Bolex, Pathé-Baby, Eumig

Nou Model Cinema Víctor amb objectius

LEITZ

Casa J. Sàbat

Fontanella, 18

BARCELONA

AFICIONATS A LA FOTO

Acudiu a COSMOS FOTOGRAFICO FERNANDEZ, S. A.

RAMBLA DE CANALETES, 1

i veureu les darreres novetats en cameres fotogràfiques

Claudi CARBONELL.

Un festival al Còmic per a avui

Avui, divendres, al vespre, tindrà lloc un grandíssim festival, organitzat pel Comitè d'Assistència Municipal del districte segon, a profit de les famílies necessitades d'aquest districte. El programa serà integrat per la revista «El Pueblo! ¡Al Pueblo!», per tota la companyia del Teatre Romea de Madrid, que actua en aquell teatre, i seguidament tindrà lloc un fi de festa, en el qual prendran part eminentíssims artistes; el ballari fantasista de la Gran Orquestra Royalty Hall-a-wal; la ballarina de la companyia que actua en aquest teatre Isabeleta Hernández; la primeríssima super-vedetete de la revista i primera figura de la companyia que actua en aquest teatre Laura Píllols; la triple cantant, elegida «Miss Teatre 1934» en aquest escenari, galantment cedida per l'empresa del Teatre Novelats, Matilde Vázquez, que cantarà la romança de «Los claveles», del mestre Serrano, i els graciosíssims actors còmics d'aquesta companyia Alady i Lepe, que junt amb el gran Josep Santpere.

Espectacles TEATRES

Teatre Romea

Companyia HERRERO-BARDEM. A les 5'30 i a les 10'15: «LA MARQUESONA»...

Teatre Novetats

Gran Companyia Lirica LLUIS CALVO. Avui, tarda, a les 4'30: «NO FALTA NAIDE»...

TEATRE NOU

EXIT CREIXENT de la Companyia de Grans Espectacles. RAMBAL. Avui, a les cinc, tarda: EL ARABE...

TEATRE COMIC

EL MES FRESC DE BARCELONA. REVISTES. Avui, tarda, a les 5'15. Butaques, 1 pesseta...

Principal Palace

Palau de l'Espectacle. Companyia de Revistes de Marguerida Carbajal. Director Gerent: Lluís Campaña...

Marguerida Carbajal

Las mujeres del Zodiaco. de R. VALCAROEL i S. RRANCO PADILLA. música de BENLLOU RIVERA...

Marguerida Carbajal

CARLES GARRIGA, CONXA REY, JUANITA BARCELÓ, PAQUITA CAMPOS...

GRAN TEATRE ESPANYOL

Companyia de JOSEP SANTFERRER. Si no heu vist aquesta obra, vegeu-la! Després no hi serà a temps... Es l'última setmana!

Teatre Barcelona

Companyia de Comèdia del MARIA ISABEL DE MADRID. Avui divendres, tarda, a dos quarts de sis: DARRERA REPRESENTACIO...

Teatre Poliorama

Gran Companyia Dramàtica XIRGU-BORRAS. Avui divendres, tarda: El alcalde de Zalamea...

Circ Carl Hagenbeck

(cantonada Urgell - Diagonal). Carrer de Buenos Aires. AVUI, dues funcions: tarda, a les cinc, i deu nit en punt...

Marguerida Carbajal

ELS 14 FORMOSOS TIGRES DE BENGALA. amb Rudolf Matthes, l'astre internacional reconegut entre tots els domadors...

Marguerida Carbajal

EXHIBICIO DE FERES. Diàriament, de deu matí a sis de la tarda. Alimentació de feres...

CINEMES

Saló Victòria

valència 289 :: Telèfon 72936. CINEMA SONOR. Avui i cada dia, tarda a 9'30 i nit, a dos quarts de deu: ECLAIR JOURNAL...

SONOR

Marques del Duero (Vilarnà) AD Western Elèctric Telèfon 35708

SONOR

Avui i cada dia, tarda, a les 4, i 10 nit: El rey de los hoteles per Betty Danis...

SONOR

Avui i cada dia, tarda, a les 4, i 10 nit: Agua en el suelo per Juli Peña...

SONOR

Avui i cada dia, des de les 4: Un grandios programa. El hijo improvisado SANTA...

SONOR

Avui i cada dia, des de les 4: Un grandios programa. El hijo improvisado SANTA...

SONOR

Avui i cada dia, des de les 4: Un grandios programa. El hijo improvisado SANTA...

SONOR

Avui i cada dia, des de les 4: Un grandios programa. El hijo improvisado SANTA...

SONOR

Avui i cada dia, des de les 4: Un grandios programa. El hijo improvisado SANTA...

SONOR

Avui i cada dia, des de les 4: Un grandios programa. El hijo improvisado SANTA...

SONOR

Avui i cada dia, des de les 4: Un grandios programa. El hijo improvisado SANTA...

SONOR

Avui i cada dia, des de les 4: Un grandios programa. El hijo improvisado SANTA...

SONOR

Avui i cada dia, des de les 4: Un grandios programa. El hijo improvisado SANTA...

SONOR

Avui i cada dia, des de les 4: Un grandios programa. El hijo improvisado SANTA...

SONOR

Avui i cada dia, des de les 4: Un grandios programa. El hijo improvisado SANTA...

XILE-CINEMA

Passeig de Sant Joan cantonada a Rosselló. Aparell Western Elèctric Telèfon 53868. Avui i tots els dies, tarda, a les 4'30, i nit, a les 9'30: Revista i Dibuixos sonors...

Fantàsia

Avui, tarda, i nit 10: Gran èxit d'HARRY BAUR en el film d'Ingrida «LA CABEZA DE UN HOMBRE»...

Cinema Iris-Park

Carrer de València (entre Arribas i Muntaner) EMPRESA MARCÉ. El hijo improvisado per Florellet Fernand Grawey...

Cinemes Diorama i Majèstic

Plaça del Bonasuces Aragó, 174 i 176. Avui, colossals programes: MAJESTIC «LA MELODIA PROHIBIDA»...

cine Paris

11 Portal de l'Arc Telèfon 14544. Avui, tarda, a les 4'30; nit a les 9'45: REVISTA: Triomf de Florelle en las sorpresas del cochecama...

COLISEUM

Avui, tarda, a les 4; nit, 10: REVISTA PARAMOUNT «LA NOVIA DEL LUCHADOR»...

PUBLI-CINEMA

P. de Gràcia, 87.—Telèfon 79681. Reportatges Viatges Documentals

VOLGA

Dors 499 prop carrer Borrell Telèfon 30659. REVISTA — DIBUIXOS. L'interessant producció TODO LO CONDENA...

CAPITOL — 4 tarda i 9'45 nit: «EL HEROE SE RINDE» i «SIMONE ES ASI»...

CONCERTS

GRANJA ROYAL SALO DORS. De les deu a les dotze de la nit. Sextet loldrà DARRERA SETMANA...

DIVERSIONS PARTICULARS

Frontó Novetats. Avui divendres, tarda, a les 4: CHIQUITO BILBAO - QUINTANA II contra FERNANDEZ - VILLARO...

Frontó Principal Palace

Avui divendres, tarda, 4'15: Mallagany - Mendizábal contra Recalde II - Anton...

Alexandre Vilalta

PROFESSOR DE L'ESCOLA «NELLY SCHOOL». Classes de Solfeig i Piano. Curs elemental, superior i perfeccionament...

PER A EDIFICAR

trobareu portes, finestres, reixes, reixats i tot el necessari en fusta i en ferro, als

Grans Magatzems. — Tallers de fusteria «La Favorita» d'E. POMES CASAS

Visiteu aquesta casa que us interessa

Urgell, del 47 al 51 i Sepúlveda, 135 i 137 - Telèfon 34465

Companyia Transatlàntica

Serveis del mes de juny de 1934

LINIA DEL CANTABRIC A CUBA I MEXIC

El vapor «CRISTOBAL COLON» sortirà, si no hi ha variació, de Bilbao i Santander, el 25 de juny, de Gijón, el 26 i de la Corunya el 27 cap a L'Havana i Veracruz. En tornar farà escala a Nova-York. Propera sortida, si no hi ha variació, el dia 25 de juliol.

LINIA DEL MEDITERRANI A PUERTO RICO, VENEZUELA I COLOMBIA

El vapor «JUAN SEBASTIAN ELCANO» sortirà, si no hi ha variació, de Barcelona, el 20 de juny, de València (fva.) el 21, de Màlaga (fva.) el 22, de Cadix el 24 cap a Las Palmas, San Juan de Puerto Rico, Santo Domingo (fva.), La Guayra, Puerto Cabello (fva.), Curaçao (fva.) Puerto Colombia i Cristobal. Propera sortida, si no hi ha variació, el 20 de juliol.

EXTENSIO AL MEDITERRANI DE LA LINIA DEL CANTABRIC A CUBA I MEXIC

El vapor «CRISTOBAL COLON» sortirà de Barcelona, si no hi ha variació, el dia 16 de juny, cap a Tarragona (fva.), València Alacant (fva.), Màlaga, Cadix i Bilbao, d'on sortirà el 26 de mateix mes cap a L'Havana, Veracruz, i escales intermedies.

LINIA DEL MEDITERRANI A NOVA-YORK CUBA I CENTRE AMERICA

El vapor «MAGALLANES» sortirà, si no hi ha variació, de Barcelona i Tarragona (fva.) el dia 15 de juliol, de Palma de Mallorca (fva.) el 17, de València i Alacant (fva.) el 18, de Màlaga el 19, de Cadix el 20, de Lisboa (fva.) el 21, de Vigo (fva.) el 22 cap a Nova-York, Havana, Puerto Barrios (fva.), Puerto Limón (fva.) i Cristobal. Propera sortida, si no hi ha variació, el 16 de setembre.

Servei tipus Gran Hotel i S.F. Cinema sonor Orquestra, etc. Les comoditats i tracte de què gaudeix el passatger es mantenen a l'altura tradicional de la Companyia.

Tambeu s'establirà aquesta Companyia una xarxa de serveis combinats per als principals ports del món, per línies regulars.

Per a informes i despatx de passatgers: A Ripol, Consolatari Via Laietana, núm 3 baixos.

ORTOPEDIA MODERNA Fill de B. Carcassona

TALLER I DESPATX:
ESCUDELLERS BLANCS, 8 - Telèfon 10916
Braguers reguladors

Per a la retenció absoluta de la trencadura - Faixes de tot s menes - Faixa potilla abdominal - Faixes per a guarir estomacs i ronyons caiguts - Models moderns

Cotilles ortopèdiques per a guarir o corregir les desviacions de l'esquena
Més de 50 anys de pràctica són la millor garantia
Casa fundada en 1875

CEREBRINO MANDRI
Veritable específic del dolor nervós o reumàtic. Desagrega i relaxa per rebel que sigui.
Cura el mal de cap neuralgic (Pascials), Intercostals, de ronyons, Clàssic i les molèsties periòdiques propies de la dona.

PREVENTIU I CURATIU DE LA GRIP NO PERJUDICA MAI

TONIC MANDRI PER A CONVALESCENTS, NEUROASTENICS ANEMICS I DEBILITATS

Resulta útil en molts casos prestar atenció al que diu un retall de periòdic

Callicida Wokeyer

L'UNIC QUE EXTIRPA L'ARREL EL MILLOR DEL MON

Ferment SOLRIZA sense màquina ni electricitat. SOLRIZA no castiga els cabells delcats i evita molèsties i perills. SOLRIZA és la PERMANENT adient als vostres cabells i que no d'exigir. SOLRIZA té moltes limitacions. Exigiu a cada paquet la marca SOLRIZA. SOLRIZA s'aplica a la perruqueria LAILLA I CARLOS (Pelayo 50) i altres perruqueries especialitzades. Producte de LABORATORIS FREININET Pg. de Sant Joan, 129 Tel. 7643 Apartat. 2 (Sarrà), Barcelona

Fàbrica de Flors, Corones i Plantes

Tot el que necessita per a fer-les Antiga Casa T COSTAS. Palla 15, 1ra

Una formidable elasticitat

ROBA INTERIOR

DE VENDA A LES BONES CAMISERIES I ESTABLIMENTS DE GENERES DE PUNT

Dr CAPELL Especialista malalties ano recte 4no recte

MORENES
Fistules - Pèrdues de sang
Varices - Llagues
Tractaments moderns
No operaris No dolorosos
PASSEIG DE GRACIA 110. De 8 a 6 de la tarda.

Compra de tota mena d'edificis per a enderrocar

Garcia i Vidal

Clot, 1 al 9 - Tel. 54998

Clinica GALLEGO - Vies Urinàries - Pell - Síntils Impotència Defectes Sexuals Dr J. Riu, c. Nou de la Rambla, 1b Con. 11 - 114-9

HERNIATS

La vostra única solució és l'ús del

Reductiu Hernial Vives

o un bon cirurgia

El REDUCTIU HERNIAL VIVES és el tractament més EFICAÇ, COMODE I ECONOMIC fins ara conegut. PER 50 PESSETES podeu adquirir-ne un dels MILLORS amb la màxima garantia de 30 dies prova. Última creació de la CASA VIVES. Rambla del Centre, 12, principal. Tel. 22615. Barcelona. Demaneu opuscle que s'envia gratis

Vendes

LA FABRICA DE NEVERES «GLACIAL»

Ven baratíssim directe al consumidor. Immens assortit de superiors neveres per a tots els usos des dels preus més ínfims, i de mínima despesa diària de gel: des de 10 cts Benet i Mercader, 26, prop l'Estació Gràcia i Teatre Bosc

MOBLES

A. Navarro Taller i mag ddat n 1892 Balmes 70 Telèf 71854

Préstecs

Venc. compro i canvio Joies d'ocasió aparells fotogràfics SANTI PAU, 35 Telèfon 15425

JOIES

Papereles Montepio Màquines Automòbils Paguem alte preus UNIO, 22, principa

Merca: d'ocasions

Compra Venda Canvi de monies tota classe d'objectes TOT D'OCCASIO Corta 414 Telèfon 50429

ADMINISTRACIO

de finques al 2º, amb tota mena de serveis annexos i tramitació de desnonaments completament gratuïts. Préstecs sobre lloguers UNIO FINANCERA CORTS, 591 pral Telèfon 11400

Diversos

ELS SASTRES

que són COMERCIANTS, tots compren FARRIGA - BORIA 4 Telèfon 26358

ferros i Maquinària FILL de MIQUEL MATEU Angels 3

MONTBRES-APARADORS

Tota classe de metalls per a tendes i despatxos

J. BASTARD

Riera Alta, 37 Tel. 22.756

ACADEMIA CATALONIA Comptabilitat - Càlcul - Francès - Anglès - Italià. PELAYO, 34.

Vegeu nous models **MAGICSON RADIO** de 4, 5, 6, 7 i 8 làmpares. De 160 fins a 1.200 ptes. **CASA PEIX** Boqueria, 47

CLINICA **GUERAU D'ARELLANO** Rambla Centre, 15 (davant carrer Unió) **DIATERMIA RAIGS X ELECTROTERRAPIA** Vies urinàries - Pell Pròstata - Esperma Torrea - Impotència Vigor sexual ràpid i sens perill **APLICACIO 806 - 914** Depuració ràpida segura de la sang **CONSULTA de 10 a 12 i de 4 a 9; festius de 10 a 1.** Tractaments especials per a FORASTERS

ESSENCIES puríssimes de totes classes per a llums, aromes, oníterria etc. Verdader especialitat en les plantes higieniques i de tota concentració per a elaborar Colònies, que nes extracte i tota fabrica d'Essències **EVA** Viaadonal, 102 i 104 TELEFON 32247

Sabates Serp Llangardaix Camaleó Cocodrill a meitat de preu **SILMERON, 82**

Perruqueria del **Hotel germano** Servei acurat. Preus módics. Banys amb robs i sabó a 2 pessetes. De 8 matí a 8 i mitja. **Corts, 642, 1.º** (entre P. Gràcia i Glòria)

FIRES Ocasió Bisuteria, qualla, articles afaitar, mador, Noveltes, pap gràfiques, Fulles, pip a l'engrós. Canuda.