

Preu
de subscripció:
2'50 ptes. l'any
Un número:
10 cts.

EMPORIÓ

PERIÒDIC QUINZENAL

Redacció i
Administració:
Ateneu
Montgrí

Any I

TORROELLA DE MONTGRÍ 1.^{er} d' Agost de 1915

Núm. 15

-DE LA TERRA

LA QUESTIÓ DE LES ESCOLES PÚBLIQUES

Sentim al escriure aquestes ratlles, l'acumulació d'una serie de diversos sentiments, trasumptes de tots aquells que parlen a la consciència i que floreixen als llavis dels tots els torroellencs que fan honor an el nom que porten.

Son aquestos sentiments d'indignació i de vergonya alhora; d'indignació davant de l'abandó dels interessos comunals de la cosa pública per part de les persones que administren el nostre municipi, que des de fa temps venen demostrant un gran oblit, una culpable deixadesa i un descuid imperdonable. De vergonya, al pensar que sobre nosaltres pesa l'estigma oprobiós de la manca de civisme, de l'incultura i de l'indiferència.

Vergonya devem sentir tots al veure que tot un poble consent en tenir unes Escoles Públiques, en un estat indescriptible; brutes, miserables, ruinoses, sense condicions de cap mena, sense la llum i la ventilació precises, sense un lloc d'esbarjo per a 'ls nostres fills. Unes Escoles on aquests s'agombolen, viuen apretats i senten un fàstic instintiu per aquell lloc que tindria que fer les seves delícies. Vergonya per un poble que permet que 'ls seus fills siguin tractats amb aital abús; vergonya per un poble que no sab exigir dels seus representants, d'aquells homes que ha elegit, el compliment del deure més elemental de correspondència, d'atendre a que tots els ciutadans—i més encara els intants—puguin viure d'una manera adequada i digne del home i del ciutadà.

Avui que'l problema de l'ensenyança, es el que preocupa fonament an els homes més eminents; avui que tots els organismes que tenen consciència de la seva missió, se proposen com a obligació primordial el millorar en lo possible les condicions en que l'ensenyança es dona, i procuren dotar les Escoles de totes les ventatges higièniques i de comoditat, i faciliten an els professors tots els medis adequats a son millor procedir, el fet que succeeix a Torroella demostra un gran retrassament, que de ser col·lectiu, seria un indicati fatal que'ns faria sospitar amb fonament de la possible redempció del nostre poble. Pro no volem considerar-ho aixís, i ens serveix de concol el pensar que la responsabi-

litat de lo que passa, salvant sempre excepcions honroses, recau en la desorientació de les classes que poseeixen la direcció, encara que sigui a pre-carí.

Nosaltres no'ns expliquem com no s'ha atés a la qüestió de dotar d'Escoles a Torroella; es que per nosaltres, com per tota la gent que esperitualmente té solvència, el problema escolar es fonament de tota la vida social, i s'ha de resoldre costi lo que costi.

Com volen que'ls nois aprofitin en els seus estudis, si no senten aquella veneració, aquell amor que l'Escola deu inspirar? Com volen que sentin aquest afecte per l'Escola, si aquesta no'ls hi ofereix més que incomoditats? Com volen que'ls nostres professors públics, dels que Torroella se'n deu sentir orgullosa per el seu zel i per la seva intel·ligència, puguin obrar amb amplitut, i amb més eficàcia, si estan mancats de la protecció de les Autoritats locals, que ignorant la seva responsabilitat, els abandonen i els hi neguen els medis indispensables?

¡Quin trist concepte haurán format de nosaltres tots quants hagin vist l'estat de les nostres escoles! ¡Quin trist concepte haurem de formular nosaltres de nosaltres mateixos, si no posem un remei ràpid i eficaç, an els mals que'ns venen a sobre!

Ja n'hi ha prou. El poble de Torroella es honrat i conscient; ell cansat de lluites polítiques estérils, vol viure de realitats, no de promeses, i vol que aquestes realitats satisfacin els seus possibles i les seves necessitats.

El poble de Torroella honrat i conscient, vol ser constructiu; el poble de Torroella sabrà exigir, si es precis, perque el poble de Torroella es un poble digne.

El poble de Torroella sab inspirar-se en una gran corrent d'amor. Amor per aquesta vila, que la vol rica i moderna. Amor an el concepte que vol se tingui de sí mateix. Amor a l'ensenyança i a la cultura, base primaria de civiltat i vida forta. Amor an els infants que vol que siguin homes útils, que vol se vegin tractats com se mereixen els fills de les seves entranyes.

Amb seny i prudència que'ls nostres administradors vagin a la resolució del problema de les Escoles Públiques. Sino els pares dels nois i noies, sino tots els vilatans findrán que fer valdre els seus drets en defensa del honor de Torroella.

PONS.

FILOSOFIES**NOUCENTISME**

Alguns lectors ja han sospitat que nosaltres anàvem a constituir un nou partit; es més; com que no estimem el reneç i creiem amb la joventut i la ciència moderníssimes en el valor religiós, aquest partit diuen que es de dreta; i encara molt més; com que veiem i confessem l'eficàcia del Cristiàime en l'acció social, se'ns ha titllat de carlistes.

Alabat sia Deu. Hi ha moltes gents que prenen el rabe per les fulles i confonen el sol amb un pà de munició. Son els que creuen que tot bon catalanista ha de portar barretina, que tot conseqüent republicà ha de fumar calinqueños i tot caracteritzat modernista ha de portar els cabells llargs.

Nosaltres, però, com haurà observat la persona reflexiva que sab de bona tinta que no tot lo del mon es auserda i que la ment de la joventut sana i estudiosa d'avui no s'ha de midar amb la ronyosa mitjacana de les opinions i ideologia dels xarucs de la política espanyola; més que un partit—republicà o monàrquic—o una partida, de bandolers o de tresillo o una penya d'eminències, hombres-cumbres que diríem, de cafè, formem una escola. Una escola constructiva. Que vol dir: un agrupament d'homes que tenen les seves orientacions, els seus amors, les seves doctrines, dins lo que anomenarem pomposament Noucentisme.

Noucentisme que significa, amor a les grans tradicions de l'Humanitat o sia a la sòlida civilització que's va desenrotllant en l'Historia; reconeixement profunde del valor religiós per a l'individu i la societat; predilecció per la sociologia davant la política; preferència marcada de l'educació davant l'il·lustració i cultura intel·lectual; aborriment al democratisme que s'atreveix a imposar el gust artístic del poble baix i inculte i que preté donar tanta força al vot d'una escura-xemenieies com al den Menendez Pelayo; exalsament de l'Autoritat per sobre 'l'xorç individualisme...

Noucentisme que significa amor al clasicisme i serenitat en els procediments, mesura, ordre, concert, abolició de totes les cursileries i beneiteries del Vuitcents, o sia romanticisme, garro-

tades als contraris, ridícula independència de la Raó, que per discorre s'entrega a l'absurde de separar-se de la primera norma del ben-pensar, de l'autoritat Divina, creensa en l'eficàcia de l'il·lustració sola, il·lustració que ha produït tants criminals lletrats i pobles tant degradats com els pobles d'Egipte i Roma...

Noucentisme que'ns ha de permetre ajuntar a tots els homes de bona voluntat, sens demanar-hi llur cèdula política, en un cercle d'amics de l'honradesa, de l'afició a l'estudi, de la modernitat, per a treballar per al progrés de nostra vila, tant escualida en qüestions d'ideals i projectes de mellorament moral i material, que no sembla sinó una cendrosa dintre l'esplendidesa del Resorgiment Català.

Molt tindria que enraonar i discòrrer seguint el fil que soc agafat. Avui, que s'acontenti el llegidor amb aquest esboç del nostre Noucentisme, que anirem fonamentant i esplicant en articles successius.

I ara, lector, si ets esquerrà —aixó de dretes i esquerres ens recorda que som encara en temps en que 'ls homes es dividien en moros i cristians— no t'esveris per l'esperit cristià que campeja en ma filosofia. Llegeix el pròlec a l'obra famosa, potser a la mellor obra en prosa de l'actual renaixement literari català "Marines i boscatges", i veuràs que l'esperit cristià no es cap vergonya per a un home que's preocupa d'assumptes intel·lectuals. Llegeix... però es inútil que t'recomani cap lectura si t'assustessis per aital motiu. Avui la Ciencia...

Prou. He promés no filosofar gaire avui,

LUCIANUS

COMENTARIS D'ACTUALITAT**- EL GOVERN -
I CATALUNYA**

Portats d'un estricte sentit de imparcialitat considerem empró imprescindible el dedicar uns comentaris al banquet del Tibidabo, celebrat pels elements del regionalisme català amb les forces econòmiques barcelonines i dedicat als parlamentaris catalans que donaren a la «Lliga Regionalista» una serie de conferències, que han sigut publicades en un llibre sots el títol de «El pensament català i el

conflicte europeu», en els seus diversos aspectes econòmics.

Aquestes Conferències que foren causa del acte del Tibidabo, constitueixen un dels fets més notables d'aquest últim temps del moviment de Catalunya, marquen en la vida del mateix una fita importantíssima, per el valor intrínsec que presenten i alhora per ser un punt fonamental en la orientació i desenvolupament de la nostra ascensió política. A son degut temps dedicarem el comentari que's mereixen actes tant transcendents.

El banquet del Tibidabo, fou com tots els moments del regionalisme, un moment d'afirmació més que de protesta; afirmació davant de la desídia, de la mezquinesa, de la inconsciència del govern Dato que per dissort nostre presideix els destins de la trista Espanya.

En el banquet del Tibidabo se renovà la llista de solucions presentades per la Mancomunitat al esclatar el conflicte europeu: bons a l'exportació, zones franques, crèdit, indústries de nova planta.

S'acusà al govern d'inepte; an aquest govern que havia enganyat a Catalunya, prometent-li resoldre a les seves necessitats i les de tota Espanya; diguent a la representació catalana que mantindria obertes les Corts si aprovaven els pressupostos, tancant les Corts deixant totes les qüestions econòmiques sense solució; mantinguent la seva passivitat amb les Corts tancades.

Tot Catalunya ha sentit l'agravi; els partits polítics han vibrat, i junt amb les forces econòmiques, han llençat una acusació formidable al Govern, que de tenir solvència haguera abandonat el lloc que ocupa. Catalunya, deia En Cambó, no vol formar part, no vol ser responsable, en l'enterrament de Espanya. I per açó Catalunya ha parlat.

El Govern ha enganyat a Catalunya; ell s'ha jugat el pervindre d'Espanya. Amparat amb la capa de la neutralitat, s'ha cregut invulnerable; no ha sabut veure que els esquitxos de la guerra arriben fins a nosaltres, penetren fins a les entranyes de la nostra terra. Amb la seva passivitat, amb la seva inconsciència, amb l'esquifiment del aire que 'l volta, ha condemnat a mort a Espanya, si es que a l'hora de la liquidació del actual estat de coses, han de sacrificar-se als pobles estancats i febles.

Catalunya que com cap altre regió, sent la necessitat d'una política cristallina i nova; que té pensament propi, perquè té una personalitat ben definida, ha dit per boca dels seus representants més autoritzats que condemnava als governants i que sentint desitjos de una existència vigorosa, demanava el compliment de les seves aspiracions.

No ha sigut escoltada. Caigui sobre el Govern la responsabilitat de lo que passi.

• ECOS •

APROXIMADAMENT farà una setmana, que'l digníssim senyor Rector de l'Universitat de Barcelona Dr. Carulla, va venir a Torroella amb l'Inspector de la Província de Girona senyor Ibarz, per a veure l'estat de les Escoles públiques.

Com es natural el Dr. Carulla va indignar-se fortament, creient inconcebible la desídia del Ajuntament davant de la transcendència de l'Escola pública. El Dr. Carulla deu creure també que per resoldre aquesta qüestió, es infantil al·legar la trista situació econòmica, perquè si no hi ha diners se'n busquen, pro no deixen de construir-se les Escoles.

No sabem si els nostres representants varen excusar-se, recordant els treballs preliminars realitzats fa temps, ensenyant-li els plans i els comptes gastats en aquest concepte, en demostració del zel d'algún dels nostres conceillers.

DEIEM un dia, que volíem carregar nos de raó, i alèshores tirar pel dret, si ho creíem pertinent.

Ara recordem açó perquè temem que si continua la nostra passivitat davant de lo que passa, un dia s'alçaran irades les pedres dels carrers.

DINTRE poc onejarà en el local del "Ateneu Montgrí", la gloriosa bandera catalana.

Serà motiu de joia per tots els cors aimants de les coses de la terra, aquesta bella manifestació de patria; el veure com en amples plecs saluda al vianant, que li dirigeix els millors somriures de l'ànima.

Tots els bons torroellencs, com pertanyents a la gran família catalana, la volen veure ben forta i triomfant, cobricelant els cors patriotes.

AQUEST pobre escura xameneies que darrerament ha visitat nostra vila, es tot un conte d'infants. Negre, brut, espellifat, de cara estranya i esguard tenebrós, es talment el Papullegendari d'histories i rondalles, l'Ogre ferotge que 's menja 'ls nens dolents en la seva mansió dels boscos selvatges.

L'ecoista ha vist com paraba immediatament la rebequeria d'una criatura, al mostrar-li la seva mare l'escura-xameneies que passava. L'ecoista ha vist també com el seguien

*estols de mainada, a prudent distancia i en ac-
titut gens tranquilitzadora, mentres el bailel
que 'ls comanava deia cloguent el puny:*

—Coi, deixeu que s' acosti!

*Trista condició la d' aquest home, errant
sempre den poble en poble, tot sol, rebutjat del
tracte de gens, solitud paorosa, trobant no més
al seu pas, cares curioses i burletes, sense
sentir mai aprop les rialles ingénues de la mai-
nada, ni fruir el goig inefable d' una carícia
feta per unes manetes de nin..*

*Vet-aquí com la tasca d' aquest pobra escu-
ra-xameneies, negre, brut, espellifat, de cara
feréstega i esguard tenebrós, no es sols d' es-
curar xameneies; té també la missió d' espan-
tar a les criatures...*

SECCIÓ AGRÍCOLA

- UNA FORRAJERA - PARA LOS SECANOS

A la vista de terrenos vírgenes, huérfanos de to-
do cultivo, especialmente en las zonas secas y poco
favorecidas de las lluvias, es cuando más se la-
menta que no sean explotados con plantas tan rús-
ticas y productivas como las cácteas mejoradas,
que en las indicadas tierras podrían rendir forrajes
en abundancia para los ganados, o en último tér-
mino cantidades importantes de materia verde para
abonar la viña o los frutales.

Se adaptan los cactus o tunas a todos los terre-
nos, mientras no sean húmedos en exceso, con lo
que podrían cubrirse de vegetación vastas exten-
siones hoy del todo improductivas, que pasarían a
convertirse en centros de importancia ganadera, ya
que las grasientas palas de las opuntias constituyen
un suculento alimento para toda clase de ganado;
a más, la producción de estos vegetales es tan con-
siderable, aún en las tierras más secas e ingratas,
que hace se les considere como la forrajera ideal de
los secanos.

Resisten los cactus los climas más secos y extre-
mados y adáptanse en las más variadas tierras. De
sus especiales condiciones de resistencia y rustici-
dad son buena prueba las vastas extensiones del
desierto africano y de América, donde sólo la opun-
tia domina y es el único vegetal que en estos sitios
dá a los rebaños el alimento y el agua que nece-
sitan.

El sentido utilitario y práctico del pueblo norte-
americano hizo descubrir en los cactus un elemen-
to importante de riqueza. El genio del mago de los
vegetales, el hibridador Burbank a quien dió a co-
nocer la revista agrícola «El Cultivador Moderno»

de Barcelona, introduciendo en España las semi-
llas, mejorándolas por selección y con hibridacio-
nes, transformó algunas variedades en otras de
mucho más valor, más nutritivas y sin espinas.
Reducidas y suavizadas por el arte y sentido de
observación, la naturaleza salvaje de los cactus
acrecentó en ellos su fuerza vegetativa, liberó sus
hojas de la mayor parte de sus apéndices espino-
sos e hízolos más productivos y civilizados, por
decirlo así, estos hijos del desierto, elevó su condi-
ción basta hasta ponerles al nivel de los vegetales
industriales creadores de riqueza y bienestar.

El génesis del encumbramiento del cactus toma
estado, primero como planta para los lugares y
tierras más desheredadas, ascendiendo luego para
ocupar mejores sitios y en fin, para pasar a las tie-
rras de riego y ser sometidos a todos los cuidados
del cultivo, de los abonos y del riego; en estas con-
diciones llega a rendir masas tan importantes de
forraje, que sobrepasan a cuanto se señala para las
mejores plantas y a todo lo que puede la imagina-
ción concebir.

Apesar de los hechos repetidos y probados de
valor de los cactus, la duda y el escepticismo han
llegado a negar las condiciones de estos vegetales,
solo por el hecho de que algunas variedades que
Burbank señala como inermes, no lo eran en abso-
luto o por que no alcanzaban siempre las enormes
producciones que se asignaban; sin tener en cuenta
que la carencia de espinas varía según las varieda-
des y que los rendimientos, como en todos los ve-
getales se subordinan a la benignidad del clima, a
las aguas, a las tierras, a los abonos y al cultivo.
Adaptados en su lugar apropiado i al influjo de
factores favorables, es injusto negar el papel que
pueden representar los cactus en la riqueza agríco-
la y ganadera de muchos países, que sin ellos la
tienen muy menguada.

Confirman estas apreciaciones lo que acerca los
cactus hace constar la prensa americana. Ultimamen-
te una revista de Washington, daba cuenta del con-
cepto que merecía a los expertos del Departamen-
to de Agricultura de los Estados Unidos, quienes
estiman los productos de los cactus, en los años
más malos, entre 23 y 25 toneladas por acre, equi-
valentes de 64 a 178 toneladas por hectárea.

«El Fenix» de Montevideo, comentando estos
datos, añade que el forraje producido por los cac-
tus lo come con mucho gusto el ganado y hace
además constar que los sipos de cactus obtenidos
por Burbank, se prestan, por la abundancia de las
frutas, a ser utilizados económicamente por la des-
tilería.

Planta resistente a las inclemencias, muy rústica,
creciendo en cualquier terreno, salvo los muy hú-
medos, como hemos dicho anteriormente, cubrien-
do asimismo las calvas más infecundas, que lleva
la producción a las tierras más abérrimas, tales
son los vegetales que Burbank ha obtenido. Según

el periódico señalado el opuntia inermes o cactus Burbank, hállase muy cultivado en el Sur de la República Argentina y cada día son mayores las extensiones a él dedicadas.

Los modestos ensayos de su cultivo hechos en España estos últimos tiempos, aconsejan también consagrarle mayor atención.

Bien lo merece planta tan rústica y sobria, que arraiga vigorosa en las grietas de los riscos y en las mas desnudas y áridas tierras, como produce forraje abundante de conservación casi indefinida, en las condiciones que ofrece para dar aún en pleno invierno pasto tierno y fresco, tan inapreciable para la producción de la leche y para el engorde de los terneros.

Extendiendo y cuidando, como merecen estos vegetales, muchas de nuestras zonas poco favorecidas por la naturaleza, seguramente hallarían medios para aumentar en proporción notable las producciones y, su riqueza. Poco habría de costar el ensayo, que consideramos conveniente lleven a cabo los agricultores.

R. DE MAS SOLANES.

■ ■ ■ ■ ■

EL CONCURS DE HISTORIA
- - - **DE CATALUNYA**

Hem arribat ja al temps anunciat per a la celebració del «Concurs de Historia de Catalunya» entre nois.

Podem prefixar, per a satisfacció de tots, que el nostre «Concurs» serà un éxit falaguer, tenint en compte el número dels inscrits, els premis oferts i l'organització del mateix.

El Concurs tindrà dues parts: l'una consistirà en els exàmens dels nois inscrits davant del Tribunal Calificador, format pels senyors Massó i Torrents, president, Carreras, Viñas i Capellá, vocals i Camps i Arboix, secretari. Probablement tindrà lloc en la sala de lectura del Ateneu Montgrí; el dia fixat pels exàmens serà el 1 de Setembre, com se avisarà oportunament.

La segona part consistirà en la repartició de Premis, a qual efecte i segurament el dissapte o diumenge següent als exàmens se celebrarà una festa, baix un programa selectíssim, que publicarem pròximament, junt amb la llista complerta dels Premis, que an els ja publicats se n'hi han d'afegir molts altres importantíssims.

LLIBRES

Hem rebut la Memoria de la gestió de la Junta Local de Protecció a l'infantesa i Repressió de la Mendicitat de La Bisbal, en la que's demostra l'activitat desplegada per dita Junta i en especial pel secretari senyor Carreras i Padrós.

Aixís també el drama «Impremitació», d'En Suriñach Badell, publicació de la col·lecció «Lectura Popular».

El volum dels Jocs Florals de La Escala, del prop passat any, on poden gustar-se les notables composicions premiades, el discurs del President-Mantenidor En Ambrós Carrión i el del Secretari En Francesc Serrats, actiu organitzador d'aquest Certamen.

NOTICIES

Condecoració.—L'ilustre patrici Sr. Comte de Torroella de Montgrí, Marqués de Robert, ha sigut condecorat amb la gran creu de l'ordre de Carles III.

Premiades.—En els exàmens de final de curs del Col·legi de l'Inmaculada de La Bisbal, que respon a totes les exigencies modernes, han sigut premiades pel seu aprofitament les jolives senyoretes Maria Murtra, Concepció i Maria Salellas, Josefina Maruny i Montserrat Vives.

A totes elles la nostra felicitació i encoratjament.

Excursió.—La passada setmana realitzaren una excursió a Empuries, l'Arcaide de Mataró senyor Arañó, els concejals d'aquella ciutat senyors Fargas, Novellas i Pruna i el contratista senyor Soladó, junt amb els regidors gironins senyors Martorell i Regás i els empleats del Ajuntament de Girona senyors Dalmau, Balari i Sendra. Foren acompanyats per D. Lluís de Llobet, també regidor gironí i per nostre company senyor Camps i Arboix.

Visitaren detalladament les excavacions d'Empuries i admiraren la bellesa incomparable d'aquella badia de Roses i d'aquella plana exuberant.

El Restaurant «Villa Teresita» del Gambo de La Escala, serví el dinar amb l'esplendidesa i esmero per ell acostumats. Aprofitem l'ocasió per a elogiar aquell lloc que vindrà a augmentar les comoditats de la visita a Empuries.

Després el popular fotògraf senyor Esquirol tregué fotografies dels excursionistes, que prometeren

guardar un afectuós record del nostre Empordá i dels seus encants.

Estiuejants.— Han arribat per a passar la temporada d'istiu: Vda. de Majó amb son fill Carles, Carolina Massanet, Mercé Puig, familia de Quintana, Ramón Mascort, Alfons Mercader, Vda. de Camps i fill, Joan Eugeni Sala, Lluís Ardura i senyora, Trótola de Lorenzo i Candelaria Palau, Lluís de Llobet i familia, Paquita i Josep Comas, Robert de Robert i Joan Miquel.

S'ARRENDA la casa de la senyora Vda. de Gumá, situada en la Plaça de les Mesures. Dirigir-se a la senyora propietaria.

Relligioses.— El dia 11 se celebrá en l'oratori de les Relligioses del Col·legi del Sagrat Cor, una solemne funció dedicada al Nen Jesús de Praga. Hi predica amb eloqüencia i zel apostólic nostre particular amic el Rvnt. Joan Llorens, pvre.

Els Montgrins.— Tenen escriturades pel present mes d'Agost, les següents festes majors: Sant Feliu de Boada, dies 1 i 2; Pals, 4 i 5; Sabadell, 6, 7 i 8; Castelló de Ampúries, 10, 11 i 12; Rosas, 14, 15, 16 i 17; Pont Majó de Girona, 22; Torroella, 25, 26, 27 i 28; Bellcaire 29 i 30.

Baralles.— Dos vagamonds que anaven de poble en poble, demanant almoina, es barallaren per fútils motius, el dia 16 del prop-passat, lluitant ardidament a cops de pedra, resultant de la batalla amb no despreciables contusions mútues. L'epíleg tingué lloc en el Cuartel de la G. C. aont foren portats els contrincants.

Naixement.— Nostre estimat amic el conegut compositor de sardanes Joaquim Vallespi, ha vist augmentar la seva llar amb el naixement d'una xamosa nena. Nostra enhorabona.

Visita.— El dia 23 arribá a nostra vila el Rector de la Universitat, Dr. Carulla acompanyat del inspector de primera ensenyança Sr. Ibarz, per visitar les escoles públiques, siguent rebuts per l'arcalde accidental, i la Junta local d'instrucció pública.

El resultat d'aquesta visita fou el clausurament de les escoles a causa del intolerable estat de les mateixes, de tot lo qual ja'n parlem llargament en altre lloc d'aquest número.

Bandera Catalana.— Desitjant que la bandera bandera barrada onegi a Torroella, s'ha obert una subscripció popular per regalar-la al Ateneu, realitzant amb tal motiu una festa patriótica en la que s donará una selectíssima audició de sardanes, de tot lo qual ja avençarem mes detalls en el proper número.

La primera llista de donants, la publicarem en el número vinent.

SE VEN UNA CASA en esta, millorabe i en condicions ventatjoses. Passeig del Marqués de Robert. Donarán raó an aquesta Administració.

Fals rumor.— Com sigui que d'uns quants dies an aquesta part, ve propagant-se amb insistencia un rumor, que fereix greument l'honorabilitat dels respectables masovers del mas «La Pagesa», ens creiem obligats a fer pública la veritat perquè tothom la sápigui.

La noticia d'embarc, no es pas certa. Lo ocorregut es que el negociant de Cruilles Miquel Viñals propietari de la vacada, que en el susdit mas, cuidava el masover Sr. Figarola, mitjantsant certs pactes, cregué convenient retirar-la; i delegá perquè ho verificués, *an el Senyor Joan Tauler no com a Secretari del jutje, sinó com a apoderat que es legalment, del nomenat negociant Senyor Viñals.*

I aixó es lo únic que va verificar-se sense cap mes incident, i en compliment tant sols, de lo estipulat en un contracte.

Volco.— El dia de la festa del barri de Estartit volcá el *charret* del veterinari de Verges, ocupat per aquest i nostre amic en Martí Vert. Segons diuhen el volco fou degut a que un altre carruatje, que portava una excesiva velocitat, topá amb ells tirant-los abaix d'un terraplé i lentsant-los a gran distancia.

Els dos reberen greus contusions tinguent que ésser traslladats a Torroella en altres carruatjes, doncs el *charret* quedá esmicolat.

Sentim vivament l'incident i desitgem una rápida curació a nostres amics.

: OBRES D'EN : J. MASSÓ VENTÓS

PORTIC, primer llibre de versos	2 ptes.
ÁRCA D'IVORI, llibre de versos.	2 „
CONTES D'ANDERSEN, traducció.	0'50 „
LA DONA D'AIGUA, Andersen.	0'50 „
LES SET PRINCESES, de Maeterlink	0'50 „
L'HORA TRANQUILA, llibre de versos.	3 „

De venta a l'AVENÇ, Barcelona; a la llibreria Dalmau Carles, de Girona, i a l'Administració d'EMPORION

DE VERGES

De moralitat pública.—Les persones aimants de la decència i moralitat públiques, se queixen molt justament de la negligència vergonyosa de les autoritats en reprimir la frescura de certa gent qui, a plé dia, 's banyen en el lloc més públic del riu, com es a baix mateix del pont, ben despullats de tota vestidura com despullats en absolut del més rudimentari sentit de vergonya i decència. Cada any, del nostre record, s'havia previngut per l'autoritat la prohibició baix càstic, de banyar-se en llocs públics. Perqué aquest any se han descuidat de recordar aital prohibició? Es que ara ja no vigeixen ni les regles de moralitat?

Alarma.—El diumenge dia 18 a mitja tarda, corregué l'alarma (que sortosament fou infundada) de que havia caigut una criatura al dipòsit de la font pública, que, per reprobable descuit de les autoritats, fa temps que permaneceix obert amb greu perill de la salut del veïnat. Com no se sabia donar raó de quina sigués la criatura caiguda, totes les dones corrien esverades buscant d'aquí d'allà a llur mainada i aleshores que 'ns ferem càrrec del fet tristíssim de que la majoria de les dones de Verges ignoraven aon passen les tardes del diumenge els seus tendres fillets. Pensin els pares que si alguna vegada succeeix una desgracia com la que aquell dia se suposava, els únics responsables son ells, per la seva negligencia en complir com a bons pares.

Els nostre Battle, fins després d'aquella alarma no 's degué fer càrrec de lo perillós que era el tenir obert aquell dipòsit; per aixó immediatament va disposar que fos tancat amb pany i clau. *No hay mal que por bien no venga.*

Missa nova.—El dia 12 d'aquest mes celebrá a la vila de Verges la primera missa, el nostre benivolgut i col·laborador nostre, Mossén Narcís Saguer i Vilá, fill de dita vila.

Fou dirigit el cant per l'organista de La Bisbal, Mossén Ramón Godó i Mossén Joan Perramón, vicari de Palafrugell i executat per la Capella de La Bisbal. Feu les alabances de Sacerdoci des de la sagrada trona amb extraordinaria eloqüencia el Rvnt. Carles Vidal, qui demostrá magistralment que el Sacerdot era el Camí, la Veritat i la Vida. L'altar estava bellament adornat.

Era assistit el missa-cantant pel M. I. S. Canonge Iglesias, que feia de caper de Mossén Mosquera qui exercia de Diaca i de son germá l'il·lustrat seminarista de Barcelona Mossén Narcís Saguer, de Subdiaca, fent de Mestre de Cerimonies Mossén Pere Pol.

Tenfen seient d'honor an el Presbiteri, els pares

del novell sacerdot i els seus padrins de Missa Nova en Josep Vilá i Codina i na Carme Elena Arnau i Vilahú.

Amb aital motiu, visitaren nostra població els nostres companys de ploma Mossén Antoni Doltra i en Lluís G. Plá.

Als nostres amics el Rvnt. Lluís i 'son germá Mossén Narcís, sos pares i padrins, nostra sincera felicitació.

Prometatge.—Ha sigut demanada la ma de la virtuosa senyoreta Francisca Borrell, de l'acreditada sastreria Vda. Borrell, de Palafrugell, pel nostre benivolgut amic Josep Albert, la familia del qual resideix en aquesta vila.

Nostra sincera enhorabona.

Nou jutje.—Per defunció del digníssim farmacéutic D. Joan Ros, que venia siguent-ho de llarc temps, quedá vacant en nostre poble aquest càrrec.

D'entre els molts vergelitants que sol·licitaren ocupar-lo, ha sigut elegit nostre particular amic D. Enric Tauler, al qui amb aital motiu doném la enhorabona desitjant-li bon acert.

La festa del Roser.—La part musical dels festeigs que amb motiu de dita festa cel·lebra nostre poble durant els dies 19 i 20 del futur setembre, anirá a càrrec an el Centre Canigó, de la renombrada orquestra «Peps» de Figueras, que es la única que, per ara, hi ha contractada.

Corren rumors de que an el Cafè Amer hi ha el propòsit de fundar una Societat, i contractar, si es possible, a la notabilíssima orquestra «Els Montgrins» de Torroella.

Del terrat a la terra.—Alligonat per el Cine on segons sembla vegé en una pel·lícula les proves d'un nou paracaigudes, un noi del poble, quin nom sentim no recordar, pujá damunt la barana del terrat de casa seva i va repetir-les amb éxit fent ús d'un paraigües.

Sense causar-se cap dany ni desperfeccionar tan senzill aparell, baixá magestuosament molt content fins a terra.

El proposém per una recompensa.

ULLA

Posta Major.—Com cap any fou lluida la festa d'aquest joliu poble; aixís ho feia preveure el programa de festes.

El dia 22 després de voltar els carrers l'orquestra «Els Montgrins», anunciant el començament de

la festa, hi hagué ofici solemne amb l'assistència del Alcalde senyor Junquer i, els regidors senyors Payet, Subirana, Puig, Gironés, Vilanova i demés autoritats. Se cantá la «Missa de Nostra Senyora de Montserrat» d'En Sancho Marraco, a corda sola, amb acompanyament d'orga i a dos veus; la notable tenor senyor Suñé i la del bariton senyor Garganta, que poseeix una hermosa veu, garantia de venturoses esperances.

L'«Exposició Escolar» organitzada pel professor En Eliseu Carbó, mereix un calurós elogi, que prova la diligència de dit senyor mestre i l'aprofitament del treball i l'aplicació dels alumnes.

Despres a plaça, s'estrená la sardana «La Triplaire» original del senyor Carbó, revelació d'un respectable temperament musical, inspirat i desinvolto. En la seva execució sobressurtí com sempre, fent les delícies de la plaça, l'incomparable triple dels «Montgrins» En Victor Bou.

Els dies 22 i 23 en el concert de la tarda, a més de l'orquestra, qual elogi hem fet tantes vegades, hi prengué part el Chor Infantil, baix la batuta del seu fundador senyor Carbó, cantant bellament les cançons escolars «Agraïment» den Sadurní; «Himne a la Bandera» i «El Maestro».

Aixís també se distingí el Chor d'homes «Unió» amb «Flors de Maig» den Clavé i «L'Empordá» den Morera. El tenor Suñé cantá una Aria de la çarçuela «La Tempestad» i també una cançó a la Verge durant la processó, demostrant posseir una gran ductibilitat de veu i un art molt remarcable en el dir, arrencant forts aplaudiments la seva labor.

La processó se vegé com cap any molt concorreguda, figurant-hi tot l'Ajuntament, el digníssim Jutge senyor Font, propietaris i altres personalitats.

Les sardanes a plaça molt concorregudes, foren executades pels «Montgrins» com sols ells saben fer-ho.

Els balls a l'envelat resultaren molt lluits, tenint lloc l'últim dia, un concurs per a premiar els vestits de més darrera novetat, resultant-ne guanyadores les senyoretas Gracia Vidal, Maria Busquets i Maria Junqué.

El dia 23 se repartiren els premis per els treballs presentats en l'Exposició; sentim no recordar els noms dels premiats.

La festa d'Ullá d'enguany, fou com hem dit al començar la més lluída que s'ha celebrat; tot aquest moviment que 's nota en el poble vehí, es degut al zel i a l'activitat del Mestre en Eliseu Carbó, qual

obra aprop dels chors d'homes i nens, mereix elogis entusiastes.

Nosaltres confiem molt en el bé social que d'açó se desprén com també confiem en una notable execució dels esmentats chors, pels que nosaltres no podem tenir més que paraules de lloança, esperant un dia poguer-los presentar com un motiu de fort orgull per la nostra comarca.

Els nostres aplaudiments, sincers i fervorosos, pel senyor Carbó, pels chors i per tot el joliu possible d'Ullá, que sent desvetllar-se la seva ànima a un mon de pau i de claror per ells fins ara desconegut.

Visita.—El segón dia de la festa, el senyor Rector de l'Universitat de Barcelona, Doctor Carulla, amb l'Inspector senyor Ibarz, acompanyats del alcalde, la Junta Local d'Instrucció i el propietari senyor Llobet, visitá l'«Exposició Escolar» fent elogis del treball i la diligència del senyor Mestre.

ESTARTIT

Festa major.—Els dies 26 i 27 se celebrá com cada any la festa major d'aquest poble.

Un cel plé de claror i una mar blava, contribuïren a hermostrar la diada.

La cobla «Els Montgrins» tocá magistralmente, com sempre, el nou programa de sardanes, que feien bó de ballar davant d'aquella naturalesa incomparable.

Es digne d'esment la notable Exposició Escolar organitzada per nostre dilecte amic En Francisco Font, que vé demostrant des de fa temps una zelosa activitat i una orientació pedagògica mereixedora dels més sincers elogis.

La extraordinaria gernació que hi concorregué, escampant-se per la delitosa platja i fruint dels encants de la nit serena.

Incendi.—En la nit del 27 al 28, se calá foc a l'era de Sta. Agna, on hi havia gran quantitat de garberes, que quedaren totalment destruïdes.

Els danys causats foren de consideració, podent avaluar-se en unes 2.500 ptes. Se suposa que la causa originaria fou intencionada.