


PERIÓDIC QUINZENAL

REDACCIÓ : CARRER DEL PONT, 1

SEVERITAT

De la educació actual
i de sos defectes.

«Toute l'education actuelle est une erreur de pitié». Aixís encapçalava el séu article el cèlebre «fichard» M. Debière.

Hem vist com la manca de severitat en les lleis i en llur aplicació devé funesta per a la col·lectivitat. Mes encara hi devé la manca de severitat en l'educació.

«Certament, si les nostres escoles—deia l'esmentat publicista francmasó,—han sabut augmentar els coneixements intel·lectuals de les novelles generacions, no és tan clar que hagin obtingut l'augment de llur moralitat.» «Sigues bó i sigues just»; aquest precepte d'una sana i saludable conducta en el viurer, no ha penetrat gaire en el cor de nostres contemporanis. Ail masses vegades no'ls atura encara més que la «por del gendarme» en llurs facecies i viltats. A l'hora imperativa de les fruicions modernes, sol veurers no més que l'assadollament a ultrança, de les passions i delits...

«Modifiquen les condicions de vida, ens criden els humanitaris, doneu a tots el menester i el benestar i buidareu les presons...» Error. No se sab ont comença el menester, i el benestar és tant relatiu que no pot encarregar-se. La «malvada naturalesa» és insaciable en els seus apetits. No té remordiments. Abjecta i dominada per ses impulsions, no és susceptible de rejuvenir-se i de regenerar-se en

el bé. Fa el mal pel mal, sens altre preocupació que la d'escapar a la justícia. Únicament la severitat en la educació i la fermesa en el càstig son prou fortes per a aturar-la en el desplegament de ses vergonyes i malifetes.

«Tota la educació actual dels nostres infants i del nostre jovent és una errada de condescendència...»

A voltes, la realitat brutal acompleix aquesta missió preferida dels pares i dels educadors subsidiaris. Aixís veiem com son aquells estudiants que separats de la família, sense gaires medis de subsistència i bon passament, els qui solen obrir-se pas, formant-se i creant-se una reputació i un crèdit. Lo que no fan els pares ho fa la vida. En canvi hi ha fills de cases bones, no diré tots, me'n guardaré de dir-ho, voltats de miraments i afalagadures, quins solen eixir degenerats i poc escrupulosos, dilapidant el patrimoni i deshonrant el bon nom ancestral... Tot perque per ells és major l'absència de severitats.

Educar és desvetllar facultats i iniciatives, però no tumultuosament, anàrquicament. Educar és encarrilar, ordenar; és fomentar i condicionar un desenrotllo natural. Les energies cenyides son les més útils i menys perilloses.

No n'hi ha prou d'ensenyar la llei als nostres infants. Cal fer-los-hi sentir tot el pes. Cal emmotllar-los-hi.

És clar que la severitat l'exigeix el bé dels mateixos infants; és clar que l'imposa l'amor que'ns mereixen; però en el tractament o mè-

tode educatiu, l'amor hi és com element suavitzador qui fa passadora i àdhuc agradable, amb la convicció de que és un bé aquella severitat, aquella inflexibilitat o duresa insensible de la Llei.

Heusaquí, entre altres raons, el perque cal defensar constantment la legalitat, la santa observancia de les regles social.

J. B. M.

Sant Pere de Ribas, 24-9-16.

Siendo aun muy niño...

Siendo aun muy niño
y estando enfermo,
mi pobre hermana
volóse al cielo.

Despedazando
dos corazones,
ya estando muerta
llaméla a voces.

...Fué necesario.
Y un viejo amigo
me dió la nueva
compadecido.

Sentí que el pecho
se me oprimía
y algo en mi alma
que se rompía...

Ahogué el sollozo
que me anegaba
y fui a ocultarme
bajo las mantas.

Logré vencerme,
y «aunque me ahogue,
dije, que el llanto
no es para el hombre.»

Hombre ya siendo,
me he convencido
de que se vence...
cuando se es niño...

FERNANDO MARISTANY.

PER LA NEUTRALITAT

El passat divendres, nostre benvolgut amic D. Josep Cuadras i Cuadras rebé una atenta carta del Comité Central Neutralista nomenant-lo president del Comité local d'aquest poble, del que formen com a vocals el Rvnt. Regent de la parroquia Mossen Andreu Malgà, i els senyors D. Pere Miret Cerdà, D. Cristòfol Cuadras i D. Miquel Bertràn Vidal.

El diumenge se reuní la Junta i enviaren copia de l'acta de constitució d'aquest Comité en defensa de la neutralitat d'Espanya, i amb aquest assentiment creiem interpretar els bons desitjos de tots els ribatans d'arrelat patriotisme.

No volem anar-hi a la guerra, perquè entenem que aniríem a defensar interessos que no'ns perteneixen; no volem que germans nostres morin en els camps de batalla sens ideal determinat; no volem semblar el dol en nostres famílies, ni volem que nostra patria siga ultratjada més ellà de nostres fronteres.

Volem la neutralitat i la defensarem a costa de tots els sacrificis. No volem ser traidors a la Patria!

Des de Canyellas

Una de les festes que amb més esplendor tenen lloc en aquest poble, és la que anyalment celebra l'Apostolat de la Oració en homenatge al Sagrat Cor de Jesús, però enguany resultarà més llúida, si cab, que'ls anys anteriors, tota vegada que s'estrenarà el rellotge que s'ha col·locat en el campanar d'aquesta parroquia, regal del distingit patrici vilanoví i conegut propietari D. Eliseu Oliver de Ballester.

La festa se celebrarà el propi diumenge, 1.^{er} d'Octubre.

Hi haurà Missa de Comunió general, Ofici solemne i processó a la tarda, la qual promet ser molt concorreguda.

El sermó ha sigut confiat al beneficiat de Calafell Mossen Jaume Soler, qui enlairarà les glories del Sagrat Cor de Jesús.

El penó principal de la processó que sortirà de la església parro-

quial, lo portarà D. Joan Fabré, essent cordonistes D. Gustau Galceràn i D. Joan Milà, tots ells vilanovins.

Per a dit acte han sigut contractades les orquestres «Joventut Ribatana» i la que dirigeix el mestre Sr. Escofet, de Vilanova.

No podem donar més detalls per no estar ultimats en aquestes hores el programa a desenrotllar en aital festivitat, però per les impressions que tenim és de preveure que serà una festa que atraurà nombrosa concurrencia dels pobles veïns.

Sabem que son molts els vilanovins i ribatans que's disposen assistir-hi.

Procurarem pendrer nota dels actes que se celebraran i enviar una petita ressenya per al nombre d'aquest periòdic, seguint a dita festa.

UN CANYELLENC.

RIMES PERDUDES

EN LA MORT DEL POETA

Sonora ho diu la veu de les campanes en aquell plany que mou i desconorta i fa surar en un ambient de vida records crudels d'una esperança morta.

La gent ho sab; és natural que ho sàpigal!
...Al cel sia!, baixet, tot just mormola,
i en un sospir que's pert en un somriure:
Era no més poeta?... Brava cosa!...

Quí'l plorarà? La matinal aubada en són llit virginal d'argent i porpra;
les brises de la mar, escumejantes,
al niu les aus, les flors en llurs coroles.

El romanins en un esguard de perles aixugaràn el plor de trista aurora,
i les mates del bosc, parant l'orella,
voldràn sentir-lo encara una altre volta.

Endebades seràn dol i enyorances,
i el gemegar de l'angoixosa tórtora!

Aixís serà l'història del poeta.
Marcides ja les últimes aromes,
restarà inert, en una eterna aubada
tota ella llum, mes envoltada d'ombres.

I quan la nit retornarà, serena,
i dorm el bosc, quan és l'amor més dolça,
s'alçarà de són llit de bells ensomnis
una dòna gentil; com una sombra

i en un comiat assaonat de llàgrimes,
apartarà l'oblid d'aquella tomba,
i amb els records de llur amor puríssim
hi teixirà joiells d'una corona.

La que en vida dugué, va ser d'espines;
la que Vos li dureu, serà de gloria!

EMILI.

El contrabaix dintre el terreno filosòfic

El contrabaix és el més perfecte dels instruments musicals.

BEETHOVEN II.

És d'opinió unànim que la música és lo més espiritual que percebeixen nostres sentits, puig ella atempera les excitacions del sistema nerviós, com també calma nostres passions en moments de tristesa; de manera, que no duptem en afirmar que sols la música pot donarnos un relatiu benestar, no igual al dels benaventurats, però sí molt semblant.

Ara bé; és precís estudiar atentament la música per a formar-se càrrec de que el *fac totum* d'ella és el ritme i l'harmonia. Admetem que aixís és, i tenim que sens ritme ens vindria a resultar aquella música dels rodamons que, amb un pandero mig esbotzat i algú altre instrument sense tò ni só, van passejant-se per carrers i places fent ballar un ós xacrós i un parell de mones escanyolides excitant la rialla a la mainada del veïnat i més d'una volta també a la gent gran, o bé també pot resultar la música d'aquells que toquen l'acordeón, bombo, platets, ferreguets i l'indispensable casquet de campanilles, excitant casi sempre el lladruc dels goços i obligant a que'ls transeunts allarguin bon xic el pas per a que amb aquell sonido destrempat no'n surtin perjudicades les fibres auriculars.

La música sens harmonia excita a coses majors, o sia a tancar ben bé les finestres o balcons per a no sentir els desafinats instruments o bé a que un li pugui la mosca al nas i es determini a abocar un doll d'aigua sobre els infortunats artistes que cometen l'infamia de profanar les obres d'aquells autors venerables que consagraren llurs vides a l'art musical.

¿I quí és l'instrument típic que més senyaladament marca el ritme i l'harmonia? Ja sento als artistes, i als que no ho son, que donen tots una mateixa contesta: és el contrabaix. Efectivament, el contrabaix no sols marca el compàs i ajuda als demés instruments, sí que també és el complement en qualsevol orquestra. Un caracteritzat contrabaixista digué que sens aquest instrument no hi pot haver ni har-

NOVES LOCALS

monia, ni ritme, ni sisquera musical; de manera que una orquestra sense contrabaix no's pot considerar una orquestra completa, de aquí que en cap d'elles hi manca tan indispensable instrument. Fins en les cobles de ceguets que tomben pel món no hi manca aquesta colossal caixa que els hi dona vida i fa que tothom li rendeixi són tribut.

Fetes aquestes preliminars observacions, farem algunes reflexions filosòfiques respecte el contrabaix.

Seguint la norma de tot bon filòsof a l'estudiar un objecte, preguntarem si existeix el contrabaix, des de quànt existeix i què és.

No haurem de fer gaire esforç en demostrar que existeix tant formidable instrument. ¿Quí és que no ha vist la seva figura? No crec que hi hagi algú que desconexi la seva existència. En totes les festes majors ha de sortir aquest instrument respectable; en totes les festes, sigan del caràcter que's vulgui, no pot faltar la figura de l'avi dels instruments de corda, i com siga que és el més visible per sa grandaria colossal, no pot ningú excusar-se de donar una mirada, sisquera de reull, al contrabaix. Si preguntéssim, per exemple, a qualsevol dels que han estat a Barcelona si existeix el monument a Colón, ens contestarien afirmativament, puig no hi ha ningú que pugui desmentir-ho. Com si preguntéssim a la mainada, no ja de Barcelona, sinó de tot arreu, si existeix l'avi del Parc, més ben dit, l'avia, se'n riurien de nosaltres perquè l'existència d'aquesta bestiolassa és de sentit comú. Doncs també és de sentit comú el que existeixi el contrabaix perquè és l'instrument de fama mundial, i no d'ara, sinó de temps immemorial; de manera, que si els primitius artistes fossin vius no dubtarien de l'existència del contrabaix.

I diem primitius artistes perquè és de opinió general que el contrabaix és antiquíssim, tant, que alguns afirmen ésser anti-diluvià, altres ho neguen. Hi ha, per lo que's veu, diferents opinions.

Però, ¿des de quànt existeix el contrabaix?

La resposta an aquesta pregunta serà objecte de l'article següent.

VERNI DE SPART.

Grecia, 6-8-916.

Divendres prop-passat tinguérem el gust de saludar a l'intel·ligent comerciant D. Jaume Atmatller, qui junt amb sa esposa i cunyat i els seus socis germans Duràn i la família Mas, feren una sortida al camp, retornant els primers el mateix dia a Barcelona, havent quedat molt satisfets de la seva estada en aquest poble.

A la sala del Centre Català, ont hi toca el quintet «El Rebrot», cada festa hi ha més animació entre els balladors, resultant el local insuficient, esperant que's construeixi la nova sala per a donar cabuda a tothom.

El passat diumenge estigué en aquest poble nostre amic el poeta i autor dramàtic D. Florenci Cornet, juntament amb sa apreciable família.

Nostres benivolguts amics els esposos D. Arnest Mestre i D.^a Maria Giral, residents a Felanitx (Balears) han tingut la ditxa de veurer augmentada sa família amb el naixement de una preciosa nena, seguint mare i filla en perfecte estat de salut.

Rebin per tan alegroi aconteixement nostra més expressiva enhorabona.

L'ex-regent d'aquesta parroquia Rvnt. Dr. D. Antón Rota, embarcà per a New-York en el vapor «Claudio López» de la Companyia Transatlàntica.

Li desitjem que el viatge li sigui agradable i pugui tornar amb salut.

Encar que amb lletres microscòpiques, ha sigut col·locat en el rètol de l'estació de Sitges el nom de nostre poble i diu: SITGES-SAN PEDRO DE RIBAS.

És una de les millores que més grates ens ha sigut, ja que a l'arribar a aquella vila els viatgers sabran que allí aprop se troba un poble dels més importants de Catalunya per sa indústria i comerç, i per lo que atany a nosaltres podrem dir, amb tota justícia, l'estació de Sant Pere de Ribas.

Donem moltes mercès al senyor Director de la Companyia M. S. A. D. Eduard Maristany i a les auto-

ritats i demés individus que han treballat amb zel per a que's portés a terme aquesta innovació.

Se troba en aquest poble per a passar una mesada al costat de sa família l'il·lustrat Dr. D. Salvador Carreras, Secretari Cancelari de aquest bisbat.

Durant la seva estada, alguns dies celebra missa a nostra església vella, a la que hi concorren molts fidels que estàn joiosos de poguer visitar altra volta nostra tradicional i antiga església.

Desitjem a nostre compatrici li siga ben agradable l'estada en aquest poble.

El dia 10 del prop-passat va celebrar-se una reunió entre els industrials d'especies gravades i la Comissió permanent d'Hisenda per a si's podia arribar a l'acord de convenir amb l'Ajuntament el pac de l'import de consums. Se acordà que estudiarien l'assumpte ambdues parts.

El dia 16 celebrà sessió la Junta municipal, acordant-se els medis legals per a fer efectius els cupons de consums en el proper exercici de 1917, tal com ha vingut fent-se en aquets últims anys o siga per Administració municipal totes les especies subjectes a l'import exceptuant la de «Vins de totes classes».

El dia 17 foren cridats altra volta els industrials per a sapiguer el parer de uns i altres tal com s'havia quedat en la primera d'aquestes reunions.

Ara preguntem: ¿per què varen ésser cridats altre cop els industrials el dia 17, havent acordat el dia anterior fer-ho per Administració municipal? ¿Serà un geroglífic?

Qui hi sàpiga més, que digui.

Aixís com havíem promés que donaríem compte de les impressions del cine, ens abstenim de fer-ho avui degut als molts comentaris que s'han fet de públic respecte al particular, esperant més endavant parlar-ne imparcialment, entretant tindrem ocasió de apreciar detalls més minuciosos.

En alguns establiments d'aquest poble regalen cupons de *La Nación* als compradors. Se diu que la casa expendedora dels esmentats cupons és de les més importants i

la que dona millors regals mitjançant la col·lecció d'un nombre determinat de cupons.

A les entrades del poble hi ha un rètol que diu: «Se prohibe la mendicidad», i per ordre de la Alcaldía se n'hi ha fixat un altre que diu: «Seràn multats els duenyos dels autos, motos, bicicletes i demés vehícols que corrin a gran marxa pels carrers del poble».

És de alabar que s'estableixin semblants disposicions, però ¿no'ls sembla que mancarà vigilància per a fer-les complir?

Se troba bastant millorat, després d'una malaltia que l'ha obligat a estar alguns dies al llit, nostre bon amic el conegut corredor de vins de la casa Torres, de Vilafranca, D. Josep Albà.

De veres ho celebrem.

Se diu públicament que dintre poc temps la casa *Cafés Debray* obrirà un establiment al carrer del Pi.

Els vins nous son bastant perseguits pels molts corredors, pagant-se a bons preus. Millor que siga aixís en bé de tots.

El dia 14 del corrent mes morí en el caseriu de Puigmoltó el nen Marc Planas Butí, a l'edat de vuit anys.

Rebin els seus pares i demés família l'expressió de nostre condol, i que Deu els hi concedesca la resignació necessària per a suportar tan greu pena amb motiu de la pèrdua d'un sér a qui tant aimaven.

Se'ns ha dit que dies passats en un molí de farina de Vilanova i Geltrú, un dels moços trobà en un dels sacs de farina per a portar-la a moldrer, una capseta que contenia alguns bitllets del Banc d'Espanya, els quals quedaren en són poder sense donar-ne compte a ningú, pensant tal volta en aquella dita popular: «Sant Andreu, qui troba és séu».

Mal fet.

Degut a les primeres pluges tardorenques, en els boscos de Gavà han aparegut les primeres especies de bolets coneguts per «pinatells».

INFORMACIÓ VINÍCOLA

Segons informes de la casa Arnó, Maristany i C.^a, la campanya amb vins del 1915 es pot donar com acabada i avui tots els negocis s'encaminen cap als vins nous encara que'l propietari segueix mostrant-se poc disposat a la venda a raig de cup. No obstant, per la comarca del Penedés, s'hi han fet alguns negocis, a raó de 2'25 graus càrrega, mes avui ja es fa impossible comprar a aquest límit, car la demanda general de la propietat és a 2'50, a qual preu sembla haver-se fixat actualment la cotització.

Pel camp de Tarragona, Vendrell i Vilanova, estàn ultimant la collita, esperant-se que surtiràn unes classes molt superiors, i poguent-se apreciar, per lo que a rendiment se refereix, que es podrà comptar amb una bona collita normal.

Per Valencia segueix amb força activitat la compra de raïms, sostenint-se els preus amb molta fermesa.

Els vins tintorera pagan als voltants de 3 pessetes sobre grau-hectòlitre moll Gran.

Imp. Social: Santa Madrona, 21: Vilanova i Geltrú

Sastreria de RAFAEL ROIG

Me complasc en manifestar a la meua distingida clientela i al públic en general, haver rebut un extens i variat assortit en genres propis per a la temporada d'hivern.

PERFECCIÓ I ECONOMÍA :- PROMPTITUT EN LOS ENCÁRRECS

Carrer Nou : Sant Pere de Ribas

LAMPISTERIA I LLAUNERIA DE JAUME BARRIL

Es fan tota classe d'instal·lacions elèctriques per a aigua i gas.

Cristalls i vidres de totes classes i mides.

Extens assortit en objectes de llauneria i bateries per a les cuines.

Reparacions en tota classe de desperfectes.

CARRER DE SANT PERE

SANT PERE DE RIBAS

Elàstic Benefactor

És, fins a la fetxa, el més higiènic, el més elegant i el més còmode.

El «Benefactor» obliga a portar el còs dret, el pit sortit i les espatlles enrera, actitut que'ls higienistes recomanen com la més adequada, perquè d'aquest modo els pulmons funcionen bé i oxigenen ricament la sang.

És, doncs, per aquets motius, el més perfecte i necessari a nens i nenes, joves i noies propensos a corvar-se.

De venta en LA MODERNA : Carrer Nou, 1, i Comerç, 2

SANT PERE DE RIBAS

(Demànint-se catàlegs i prospectes.)