

no podia atravesar-lo, pel fanch, El Rey l'ha fet pujar al automòbil i l'ha acompanyat al seu domicili.

Una jova agraciada i de distingida família ha entregat al Rey un memorial. Signora lo que sollicita.

Als cívols militars se diu que'l Rey ha cridat al capità d'infanteria don Joseph Riquelme i li ha promès gestionar del ministre de la Guerra que se li cometi la creu de María Cristina per l'ascens.

Ha arribat el transport «Almirante Lobos». Els seus tripulants diuen que varen estar a punt de naufragar.

Varies notícies

Madrid, 12, 2 tarda.

Mejilla.—El Rey ha conferenciat hui amb el ministre de Marina per acordar els detalls de la projectada expedició marítima a Alhucenas, que s'ha verificat lo més aviat possible.

El president del Consell ha manifestat que'l Rey perllongarà la seva estada dos dies més dels calculats.

Avuy arribà don Alfonso a Alabat, passant per Nador.

Al hotel Imperator se celebrà un banquet al que els delegats hispano-argentsos i catalans de la colonia espanyola d'Orán, que ha portat la corona per als morts en la campanya.

El senyor Castel va oferir l'homenatge de 800 i els va dirigir una eloqüent i sentida oració, calant la obra del exercit de les Cambreres de Comerç i del Congrés africà.

El senyor Cuello, director d'El Centro Español d'Orán, va agrair en poques frases l'obsequi i va dir que tots per lo que Espanya intenta a l'Àfrica.

El senyor Barranco va donar les gràcies en nom del exercit, el qual dignu a saber vencer perquè va saber morir.

Finalment el senyor Arias de Miranda va dir que presidia l'acte en nom del senyor Castells.

Va excusar l'absència d'aquest i va oferir el concurs del Govern per totes les iniciatives nobles i va saludar als comissionats d'Orán.

L'acte va acabar amb aplaudiments i vàques.

—L'Hotel Marins va fer un obsequi al regent de Tàndur i han obsequiat, de matutina, ab un esplèndid banquet a sos companys de la escolta reyal.

El coronel, senyor Maridote, agraint l'obsequi, ha recordat la pàgina gloriosa del fer d'armes que ha donat nom al seu regiment.

Ha presidit el general Arizón.

Hi ha hagut brindis patriòtics.

Borsa

Cambis facilitats per la Casa J. Marañón i Fills

Sessió del matí

Operacions Quada

4% Interior II	84.95	84.95	84.95
4% P. C. II	81.90	81.90	81.90
4% Exterior	91.50	91.50	91.50
4% Obligacions P. N.	96.75	96.75	96.75
4% Oblig. Andalusos	102.20	102.20	102.20
4% Oblig. Catalans	98.75	98.75	98.75

Premi del or

(Crua de compra)

Alab. 1000	71.15	94.100
Alab. 500	71.15	94.100
Alab. 250	71.15	94.100
Alab. 125	71.15	94.100
Alab. 62.5	71.15	94.100

Sessió de la tarda

BORSA

A dos quart de quatre tanca

Giros

Madrid pleca banc 4 div. 0.90	89.70
Madrid pleca banc 4 div. 0.90	89.70
Madrid pleca banc 4 div. 0.90	89.70
Madrid pleca banc 4 div. 0.90	89.70

Deutes del Estat i del Municipi

Operacions Diner Paper

4% Interior II	84.95	84.95	84.95
4% P. C. II	81.90	81.90	81.90
4% Exterior	91.50	91.50	91.50
4% Obligacions P. N.	96.75	96.75	96.75
4% Oblig. Andalusos	102.20	102.20	102.20
4% Oblig. Catalans	98.75	98.75	98.75

Obligacions comptat

QUADA

Diner	Paper
84.95	84.95
81.90	81.90
91.50	91.50
96.75	96.75
102.20	102.20
98.75	98.75

Accions i mes

4% P. C. II	81.90	81.90
4% Exterior	91.50	91.50
4% Obligacions P. N.	96.75	96.75
4% Oblig. Andalusos	102.20	102.20
4% Oblig. Catalans	98.75	98.75

Cambis facilitats pel Banc de Previsió i Descomptes

Borsa de Nova York

Cotització de Londres:

Accions ferro-carri	105.75
Baltimore	105.75
Chicaopea	105.75
Union Pacific	105.75
Missouri Kansas	105.75
Trust del Missouri	105.75

Borsa de Londres

Londres 12

Consolidat anglès 2 1/2 %	105.75
Uruguay 3 1/2 %	105.75
Russia 4 %	105.75
Russia 5 %	105.75
Venezuela 5 %	105.75
Colombia 5 %	105.75

Les sessions d'avuy

— Aquest matí sobre d'Interior a 84'93 3/4, se fa 95 3/4 i se tanca a 84'95 diner.

De Norts s'obre a 91'40, se fa 35, se puja a 60, i se tanca a 91'55, diner.

Sobre d'Alcants a 95.50, se fa 40, se puja a 75, i se tanca a 95'69, paper.

Se tanca d'Andalusos a 58'70; de Plates a 102'90, i d'Espanyol de Cuba, a 106'50.

De la tanca d'ahir, a les cinc, a n'aquesta, se millora 0'02 d'Interior, 0'10 de Norts i 0'10 de Plates.

— Els Alcants fan lo mateix.

— Comencem aquesta tarda per cobrir de Madrid, del Banc 84'97, De Borsa, després, 85 enters.

Aquí s'obre a 84'97, se fa fins a 85'01 1/4, i se tanca ab paper a 84'97 1/4.

París s'obre: Exterior, 94'50; Norts, 403 1/2; Alcants, 421. Després 404 i 422 ab 272 d'Andalusos.

Sobre de Norts, a 91'55, se puja fins a 80, i se tanca a 91'70, diner.

D'Alcants s'obre a 95'65 i se puja fins a 95'90, tancanti ab paper.

Se cotizen de tanca: Andalusos, 59; Previsió i Descomptes, 17 1/4; Colonials, 84 1/2; Plates, 103'15. (De Madrid venen 514).

El Banc Espanyol de Cuba, 103, De París, 805. Sembla que la millora d'aquest paper se deu a l'èxit ab que al mercat de París se cotiza l'emissió de les accions del nou Banc Territorial de Cuba, assumeit en el que hi està directament interessat el Banc Espanyol.

Municipis, comptat, 94 1/8.

Reforma, 92.

De les demés obligacions, s'opera: Alab. 91'30; Alcants, 95'85; Franchs, 7'60; DARRÈ DE RENDA, 84'97.

París tanca: Exterior, 94'50; Norts, 421; Alcants, 403, i Andalusos, 271.

Es 0'25 més d'Exterior i igual de catalans.

Fent la paritat ab franchs a 7'80, resulta que estem 0'38 sobre cambi, de Norts, 0'40 d'Alcants i 0'70 d'Andalusos, que tancaven a Borsa a 59.

El Banc d'Anglaterra, 97'60 la Francesa, 0'15 més, 105'60 la Russa del 906 (0'05 més); 104'55 la del 909 (0'05 menys); 93'65 la Turca (0'05 més), i 90'80 la del Brasil (0'15 més).

Fora Gold-fields, que tanca 143, igual que ahir, venen les Mines millorades: de 6 franchs el Rio Tinto, 1'768, de 1 lea de Beers, 475, i de 1 Rand-mines, 218.

El Banc Espanyol del Rio de la Plata, 477 (6 franchs més), i el de Cuba, 505 (10 més).

Nacional Mexicà 3 franchs més, 193.

El Banc d'Anglaterra no ha tocat el descompte avuy. Continua tenint lo a 1/2 per 100.

Rebly.

La conferència don Ferrán Agulós

El Mundo reproduïx alguns paràgrafs i fa un resum de la conferència donada a Horta pel senyor Agulós, subratllant les frases en que parla de la conveniència de formar un gran partit polític espanyol.

Dedica grans elogis al senyor Agulós, mostrant-se conforme ab els seus judicis i concedint-li gran importància, no sols per lo que signifiquen, sinó per ser el secretari de la Junta Catalana, redactor de LA VEU DE CATALUNYA.

Afegeix que per la formació d'aquest partit dels catalans, que són mestres en ciencia política, lo primer que's necessita es la predicació ab l'exemple; per lo tant els catalans deuen presentar-se serens i units i tenen que extirpar el caciquisme, que a Barcelona es el llerrouisme.

Lo primer per als catalans es la victòria electoral; el reconeixement de la ciutadania personalitat, mitg perduda; i després desbordarse per Espanya en apostolat.

Aixís se tornaria al punt fonamental de quan en Salmerón i en Cambó van formar aquella solidaritat tan mal compresa, que podria emportar a veure, o no volgueren veure, que tanjava el germán d'una efectiva regeneració en la política espanyola.

Tal volta si a temps, quan se va iniciar la noble incursió propagandista i Galícia i València s'unien en sentiment als catalans; quan unes declaracions de Cambó a un periòdic de Màlaga eren acollides ab grans simpaties per la opinió savia i s'hagués continuat aquest camí, moltes grans coses que han obregut no s'haurien registrat, ni s'hauria perdut temps, forces i entusiasme.

En Soriano i en Lerroux

A darrera hora de la tarda ha arribat al Congrés el comte de Romanones i ha manifestat als periodistes que acabava de rebre una carta en que'l senyor Soriano li demanava que sotmetés a un tribunal format pels quefes de les minories, la qüestió pendent entre dit diputat i el senyor Lerroux.

El president del Congrés s'ha abstenut de fer cap indicació respecte a les qüestions pendents successives, per no recordar cap antecedent parlamentari que li servís de norma per a prendre acort en assumptes d'aquesta naturalesa.

L'Ajuntament de Madrid

El regidor liberal i tinent alcalde senyor Aragón, ha sigut nomenat jutge d'un poble d'Àvila, càrrec que ha jurat ja sense que per això hagi renunciat l'acta de regidor.

Com que això està en contra de la ley es prohibic que l'Ajuntament tracti del assumpte en la sessió del divendres.

Sil senyor Aragón deixés de ser regidor, els republicans tindrien majoria en el municipi.

Crim misteriosos

El crim de Torrijos continua integrant a la opinió pública.

El periòdic publicuen extenses informacions en que la fantasia ample vana columnes, parlant de pestes i anònims, que aquests, en un cert sentit, perquè a les redaccions se'n parla a treballar tots els dies, ab els quals marxa als periodistes buscant pistes.

La policia madrilenya ha entrat també en funcions, assegurant, a última hora, que s'ha trobat una pista ab la que's lograda avançar que era la víctima.

Es aventurat recollit tots els rumors que circulen, alguns de gravetat, però que els passen per dit limitant-se a recollir algunes versions de les que donen els periòdics i que poden tenir més o menys relació ab el succe que tanke apassiona.

Un periòdic de la nit puja una gran orgia celebrada a una finca en que fou tirada per una finestra, una escotellera que va anar a treballar al camp en traje de Eva.

El mateix periòdic aludeix també a la desaparició d'un xarriroir francès, el qual va donar un gran esclandol.

Relata també una escena de matorisme registrat en el Teatre de Varietés (Príncipe Alfonso) en que un ballar va anenar ab matar a una companyista, ab la que tenia relacions íntimes, si no anava a treballar ab ell a Toledo, p la que l'artista va accedir pel terror.

I per últim el sudit periòdic recull una conversa ab uns mossos d'una celebrada funció que refereix que fa un parell de mesos varen anar a capar uns joves anostrosos portant en sa companyia sis o set dones.

Duen, que's senyorets s'embarcaven i varen fer unes veintelles folleries ab les dones.

Un dia s'embarcaren en un llançó i un dels senyorets borratxo sembla que va tirar a l'aigua a una d'aquelles dones, entre riallades dels demés.

La noya va comensar a manotejar i a cridar, perquè s'enforçava, i va poder agafarse a un rem, rebent allavors d'aquests una enorme lesió i immediatament va desaparèixer sot l'aigua.

Ab el natural espant, els senyorets se varen tirar al aigua per salvar a la infelís dona, i nadant la varen trobar.

Posada sobre la barca, se va veure que tenia una grafe ferida al cap, de la que sortia sanch en abundancia, Conduïda a terra, yegren que era cadavre.

La «Gaceta»

Madrid, 12, 10 matí.

La «Gaceta» publica:

Reyal ordre disposant se fixi a Barcelona la residencia de les oficines de la comissió dels ferrocarrils transpirineus.

Altra ordre adquisició de maquinaria agrícola per als establiments d'ensenyansa i experimentació i comissió nomenada per a assessorar les condicions que deu reunir dit material.

De Huelva

Huelva.—El director de les mines de Riotinto ha dirigit una comunicació al governador civil protestant de que'l periòdic «La Voz del Miner» havia fet un tractat personal contra'l quefe de dita empresa, i amenaçant, cas de persistir la campanya, ab traslladar a Riotinto els tallers i dipòsits de material de Huelva, lo que causaria grans pèrdues a la població.

Entre socialistes i lerrouxistes

Bilbao.—La Junta municipal del partit republicà en reunió celebrada ahir, va acordar protestar contra la qüestió que observaren els socialistes ab en Lerroux, i sotmetre l'assumpte a una assemblea que's celebrará el pròxim divendres.

El comitè socialista, a la vegada, també reunió ahir, va acordar telegrafiar a n'en Pau Iglesias, reiterant li la seva adhesió, i celebrar el 2 de febrer pròxim un miting monstre en el frontó Escolapià, ab assistència del quefe del partit, que's trobarà en aquesta ab matí de la inauguració de la «Casa del Pueblo» en el barri de Puñetas.

Entre's radicals ha causat efectència la noticia de l'arribada den Pau Iglesias.

Els radicals han rebut una comunicació de Barcelona oferint enviar oradors radicals per a organitzar un miting públic de propaganda.

Acordaren els del partit en aquesta acceptar el projecte de gestió de les oficines del ferrocarril i la organització de un tren especial en el que hi arribarien el major nombre possible de radicals de Catalunya.

A València els blanquers tenen miseria: a Saragossa fan vaga

VALENCIA.—Una comissió d'obres blanquers sense treball ha sollicitat del alcalde autorització per a demanar caritat.

L'alcalde no ho ha concedit i en vista d'això els obrers han decidit donar funcions de teatre per obtenir algun recurs.

SARAGOSSA.—Els obrers blanquers, apoyats pels sabaters i similars, continuen estentant les seves protestacions, el conflicte segueix igual.

Alguns obrers han sigut detinguts per exercir ocasions.

També's paleats segueixen en vaga.

Els patrons desiguen sotmetre l'assumpte al fallo del tribunal arbitral.

L'alcalde intervé en l'assumpte ab la esperança de lograr un acort entre abdues parts.

El viatge don Ruiz Valarino

Madrid, 12, 4 1/2 tarda.

El ministre de Gracia i Justicia ha visitat avuy, en son despatx, al president interí del Consell, senyor Salvador, per a donar-li compte del seu projecte de viatge a Barcelona ab l'objecte de visitar el Museu Social.

El senyor Ruiz Valarino ens ha manifestat que, salvant qualsevol contingència, el dissapte marxará a la Ciutat Comtal.

El conveni ab el Marroch

El senyor García Prieto ha conferenciat ab el senyor Salvador, a qui ha manifestat que demà se ratificará el tractat ab el Marroch, firmat a París per El Mokri i el senyor Pérez Caballero.

Estudis artístics

El ministre de Instrucció Pública ha concedit algunes subvencions per a varis individus organism estudis artístics a l'extranger.

Notes de Foment

El senyor Gasset ens ha manifestat que a Portugal persisteix la vaga general de ferrocarrils.

Els vagueros han recomanat als seus companys que deixin circular els trens que's dirigexen a la frontera espanyola, exclusivament ab la correspondència, però que no permetin la sortida d'altres trens si no se soluciona'l conflicte.

En el despatx del ministre de Foment s'han reunit avuy, presidit pel senyor Gasset, el director d'Obres públiques, el quefe de la provincia, el governador i l'alcalde, per a donar impuls als treballs de la provincia ab l'objecte de solucionar la crisi obrera.

Del Port

Se varen emportar el cos cap a la finca i no han tornat més, els que això contien, sabent-se'n els.

Suposen que portarien el cadavre a Madrid, perquè aixís ho manifestaren els senyorets, no sense donar-los abans alguns duros de propina i advertir-los que no diguessin res al poble, perquè ho passarien molt malament.

—Els periodistes madrilenys que havien anat a Torrijos per fer informació d'aquest succe, han tornat per a casa, però per a assegurar de la Governació de que l'alcalde del poble de Montalbán, proper al lloch del succe, els ha sequestrat els telegrames perquè no vol que's parli del succe.

NERVIS

La epilepsia, histerisme, convulsions, verticks, tremolors, migrañas de cap, insomni, migranya, neuralgies rebeldes, palpitations de cor, desordenes de la memoria i demés accidents nerviosos se curen sempre prenent l'ELIXIR B. R. T. R. N.

Venda: Farmacia Bertrán, P. Jun uros 2

Ha amarrat al moll de les Dressanes.

—Al moll de Muralla ha sigut amarrat el vapor «Isida de Menorca», que ha arribat de Mahó.

—El vapor pescador «Merlos», ha pujat al dích per a netejar fonsos.

Dinàmica atmosfèrica

El temps per a demà a l'Europa central i meridional.

Ahir va ploure a Algèria, Cerdenya, Tirreno i Sicília, cap a Grecia. La tempesta del mar del Nord es arribada al Bàltic oriental ab plujes i nevades.

S'ha operat el cambi de regime continental que pronosticava, quedant tota Europa baix un regime de baixes pressions. Actúa una forta borrasca sobre Bògica, que ha originat un segment cíclonich sobre la Gironda; quals dos meteors alteren fondament les aigües del Cantàbrich, Atlàntich i bènich i mar del Nord, ab plujades a les terres properes als mars, que seràn segurament nevades des desde les regions centrals franceses cap al interior continental.

Un altre centre tempestuós actúa sobre el Tirreno, ab plujades cap a Italia meridional.

Encara que manquen els telegrames del Atlàntic i Anglaterra, supose que demà continuarà la forta perturbació del Cantàbrich, ab nevades i plujes en direcció a França.

També persistirà la tempesta d'Italia meridional ab plujes abundoses en direcció al Jónich, i a la vegada seguirà un centre tempestuós al golf de Gènes, ab contorns en direcció al Adriàntic nord.

Diputació

La Comissió Provincial, en sessió de ahir, va discutir els següents assumptes:

De la Secció de Governació.—Recurs d'alçada interposat per l'Alcalde de Berga contra un acort del Ajuntament de dita població, referent a la organització de la Junta del Hospital de la unta.

Circular als alcaldes dels pobles caps de partit judicial pels que reanetin els comptes carterals.

De la Secció d'Hisenda.—Informe sobre l'obra de Sabadell contra l'equipament general format per l'Ajuntament de Santa Quirre de Terrassa, per a cubrir el déficit del seu pressupost d'aquest any.

Reclamacions formulades per varis propietaris de Sabadell contra l'equipament general format per l'Ajuntament de Santa Quirre de Terrassa, per a cubrir el déficit del seu pressupost d'aquest any.

ULTIMA HORA

EDICIO DEL VESPRE: 2. ON TIRATGE

Sessió del Ajuntament

Comensa la sessió a les 5'45. Presidència del senyor Serraclara.

S'aprova l'acta de l'anterior.

Se dona compte d'un telegrama del alcalde d'Íbiza, agraint els obsequis tribuats a l'expedició que va venir el dia de Cap d'Any.

L'alcalde sollicita un crèdit per a atendre als gastons que origina la vaga d'escombriaires.

Se reaneta la comissió d'Hisenda per a dictaminar.

Un noi mort

A la una de la tarda, el noi Gabriel Martín Asensio, de 7 anys, que vivia al pis segon del número 10 del carrer de l'Aurora, s'estenjà jugant al terra, i havent acompanyat a la barana, ha perdut el balans i ha caigut daltabaix del delobert.

El vich del pis hont ocorregué aquesta tragèdia ha recollit al pobre, i l'ha portat a tota pressa al dispensari del carrer don Bado, però quan l'ha vist el metge, ja havia mort.

Necrològica

El president dona compte de la mort del senyor Sanllehy, a qui dedica frases molt laudatòries pels seus sentiments caritatius, i de la decisió de l'Alcalde de rendir li les honors corresponents a un alcalde en exercici.

Com a complement, creu necessari que consti en acta el sentiment de la Comissió de regidors, i que una comissió de regidors comunique l'acort a la família.

Així s'acorda per unanimitat.

Estat d'un ferit

Ham tingut ocasió de veure i entrar en contacte ab nostre amic don Eloy Dolzouba, fabricant de puntes de Gracia, ferit per una vagueta el dimocres. La ferida fou profunda per una bala de caçador ver Lebel, que li entrà per la canya i sortí pel braç de la cama. Per sort la ferida va bé i a no sobrevindre complicacions se curarà aviat.

Una denuncia

El senyor Morros pregunta què hi ha de la denuncia que va fer sobre mal servei al dispensari del Poble Nou.

El senyor Janssens.—La comissió va delegar al senyor Carreté per a obrir una informació.

El senyor Morros.—AD aquesta suposició, m'ha quedat com abans.

El senyor Carreté.—L'informació s'ha fet; quan estigué llista, ja sabrà'l resultat el senyor Morros.

Aquest se declara satisfet.

La tragedia den Viura

Fa alguns dies que's treballa ja en la sueta de la tragedia den Xavier Viura, titulada «Les flames del Golgotha». Anxís obrir s'estenrà molt aviat, precedida de la correspondència prova d'ensai, en el Teatre del Centre de Propietaris de Girona. A la estrena en públic en seguiràn altres representacions que s'anunciaran a son temps. Interpretarà dita obra una companyia nombrosa, dirigida per don Gerardo Buzada, i de la que formen part els senyors Torramadell, Perrot, i els senyores Castañón, Xifra, Cós, i altres.

La cala

El senyor Nualart pregunta si s'ha presentat una instancia dels venedors de calç, guix i ciment, oferint fer un concert.

El senyor Lladó diu que la comissió encara no ha sigut examinada, si bé creu perillós decidir res, havent-ha un recurs presentat contra l'acort, aprovat el concert ab el senyor Omedes.

El senyor Nualart creu, al contrari, que essent més beneficiosa la segona proposició, s'hauria de deixar córrer el recurs.

El senyor Lladó, visiblement excitat, diu que's autors d'aquesta proposició son, probablement, els que posaven pesques pels carrers, i en aquest cas, es probable que s'acort obrar als Bolats.

El senyor Carreias demana que consti en acta aquests paràgrafs.

El senyor Soriano s'hi oposa, perquè lo dit pel senyor Lladó mo es oficials. (Exclamacions).

El president diu que tot lo que's dit a la sessió ha de constar en acta.

Segueix la sessió.

Del crim de Torrijos

Madrid, 12, 5 1/2 tarda.

La premsa segueix ocupant sobretot ab conjectures i fantasies sobre'l crim de Torrijos.

L'ex-quefe superior de policia senyor Mender Alami, a qui un periodista ha demanat el seu parer sobre aquest misteriós succe, ha manifestat que al seg judici la víctima deu ser una dona-madrina.

Notes de Foment

El senyor Gasset ens ha manifestat que a Portugal persisteix la vaga general de ferrocarrils.

Els vagueros han recomanat als seus companys que deixin circular els trens que's dirigexen a la frontera espanyola, exclusivament ab la correspondència, però que no permetin la sortida d'altres trens si no se soluciona'l conflicte.

En el despatx del ministre de Foment s'han reunit avuy, presidit pel senyor Gasset, el director d'Obres públiques, el quefe de la provincia, el governador i l'alcalde, per a donar impuls als treballs de la provincia ab l'objecte de solucionar la crisi obrera.

PER TELEFON

Del crim de Torrijos

Madrid, 12, 5 1/2 tarda.

La premsa segueix ocupant sobretot ab conjectures i fantasies sobre'l crim de Torrijos.

L'ex-quefe superior de policia senyor Mender Alami, a qui un periodista ha demanat el seu parer sobre aquest misteriós succe, ha manifestat que al seg judici la víctima deu ser una dona-madrina.

La visita del ministre

El senyor Albó (don Ramón) ha rebut una carta de don Joseph Maluquer i Salvador participant que ab tota seguretat el ministre, junt ab els demés representants que han promès la seva assistència a la inauguració del Museu Social, sortiran de Madrid ab l'express del dissapte al matí.

Per la que toca als actes i festes a que assistiràn dit senyorets, ens ha dit don Ramón Albó que per ara no hi havia programa format i que tanquem se saba, que'l dissapte al matí arriben a la inauguració del Museu, a la tarda a la sessió i lunch que's hi celebrarà l'Acadèmia de Jurisprudència i el dissapte a Tarragona, abent s'inaugurarà una sucursal de la Caixa de Pensions per la vellesa.

Més del Extranjer

Francia i Espanya

París, 12, 10'20 matí.

El «Paris-Journal», en un article francòfil, diu que farà arribat vots per l'èxit dels espanyols al Marroch, si la premsa espanyola deixés d'atacar a França, en el moment en que's continua la conquesta espanyola completa del Rif, ab violació de l'Acta de Algeciras.

La coleccion Casellas

A proposta del senyor Pérez Carrasco, la directiva de l'Associació de la Premsa diaria ha acordat oficiar a la Junta de Museus que reaneta ab matí gant que s'indemsen satisfactoriament les previsions per la compra de la collecció de dibuixos de nostre malhatrat company en Raimon Casellas (q. a. C. s.).

Realment, tothom optna que convé molt que la ciutat adquireixi tan valiosa collecció.

Elecció presidencial

París, 12, 4'45 tarda.

San Salvador.—El doctor Manuel de Arango ha sigut elegit president de la República del Salvador per un període de 4 anys, a partir del primer de juny de 1911.

Els escombriaires

Una comissió d'escombriaires ha minifessat al senyor Serraclara que creyen la vaga resolta, comtant se al seu estat d'abans.

El senyor Serraclara ha dit que tot lo que no fos una comunicació escrita del gremi, ho considerava sense cap valor.

MERCATS DE COTO

Telegrama facilitats per D. L. Mas i Pons, de Barcelona

12 de Janer de 1911

Morant de Liverpool

	Obro	Alas	Bates
Desembre-Janer	---	---	---
Janer-Febrer	781	---	---
Mars-Abril	784	---	---
Maig-Juny	785	---	---
Juliol-Agost	781	---	---
Agost-Setembre	---	---	---
Octubre-Novembre	---	---	---

Telegrama 12'15.

Vendes 12.000

Disponible	892	---	---
Janer-Febrer	782	---	---
Mars-Abril	784	---	---
Maig-Juny	785	---	---

Una explosió

A quarts d'una d'aquesta tarda s'ha presentat al dispensari d'Hostalric, don Joseph Codina Cerezo, de 15 anys, habitant al carrer de Santa,

NOTICIES DE BARCELONA

Després el dia d'avuy grans boirades han cobert el cel, sense que arribessin a tapar-se el sol. La temperatura ha sigut extraordinàriament bonafada.

El Centre Gremial de Sant Honorat celebrà el propiament ditament, dia 16 del present, la seva festa patronal ab un solemne Ofici que celebrà a les onze del matí a la Casa Provincial de Cultura, entonant les glories del Patró el canonge doctor Mas.

El propi dimecres, dia 15 del present, a les deu del matí, se celebrà la Junta general de la Societat Espanyola de Apicultura, al Foment del Treball Nacional.

el soci don Juli Soler y Santaló donà una conferència sobre «Les Valles d'Aragó i d'Aisa (Pirineus d'Oscà)».

La Direcció de la Caixa d'Estalvis y Montepi, de Barcelona (Central) avisa als que hi tinguen robes empenyades les dates d'empenyo o renovament de les quals siguin anteriors al 31 de març d'aquest any.

La colla de cançons de Hostalrich que, junt ab els de Raminyó y Orsanyó, s'han fet populars per la caça del porx senglar, han vist coronats d'èxit els seus esforços d'ensenyar gossos per aquesta classe de caçades.

senyors Salvador Rovira, Josep Lluís y Femenat, Fullà de Hostalrich, en Manuel Font, Manuel Oker y Pau de Raminyó y Vicens Fagnatell, de Orsanyó.

El propi dimecres, dia 15, a les deu del matí, tindrà lloc el primer miting de propaganda agrícola, organitzat d'acord ab la «Unió de Viticultors de Catalunya».

La Cambra de Comerç de Palma de Mallorca ha publicat el número del seu Butlletí corresponent al mes de desembre que conté, ademés de la ressenya dels actes d'aquella corporació, varies notes d'interès per als industrials y comerciants.

La Cambra Oficial de la Propietat ha enviat telegrames al Govern y al Parlament protestant per la contradicció existent entre l'article 9 de la R. O. del ministeri d'Hisenda, establint la forma de fixar el producte íntegre dels edificis y terrenys, y els articles 9 y 11 de la llei de Contribució industrial.

Sala 2.ª—Menor quantia. Audiencia. Litigants: Adela de Manjarrés y Peró Vilardell.

Menor quantia. Hospital. Litigants: Baltasar Salvà y Societat Fost Camaró.

Audiencia Provincial. — Secció primera. — Tres incidents: Audiencia; Atropells; amonacés y estafa.

Menor quantia. Hospital. Litigants: Baltasar Salvà y Societat Fost Camaró.

Durant la primera desena del mes van ser rebuts per la ronda 322 captaires.

Un trinquere de 7 anys, recollit la nit de Reys dormint a un portal, ab un sabre de fira a les mans morades del fet.

Un vell de 9 anys, abandonat també pels seus pares, que dema ser uns desvergonçats de marxa major, perquè al ser cridats a la combersia van dir que ja feyen pobra ab tenir altres dos fills a pensió a un collegi dels millors, cosa que és mentida perquè estan albergats a la Casa de Caritat.

Un vell de 9 anys, abandonat també pels seus pares, que dema ser uns desvergonçats de marxa major, perquè al ser cridats a la combersia van dir que ja feyen pobra ab tenir altres dos fills a pensió a un collegi dels millors, cosa que és mentida perquè estan albergats a la Casa de Caritat.

Primer: «El Conde de Luxemburgo»... Fregolina

Demà divendres, dia de moda: «Cosas de color y diseño y figura»... GÉNIO Y FIGURA...

Principals: «Teatre Catalá»... Espectacles

El Conde de Luxemburgo... El trust de los Tenorios

MALALTIES DE LA BOCA PASTILLES NIELK

DE CLORAT DE POTASSA COMPRIMIDA—Se venen en totes les farmacies. AVISOS: Planos, Batxillerat, Pollets, Vendes, PIANO, Fàbrica de Flors, Coronas y Plantes, APROFITEUSE, Loguers, Botiga, Compres, Alhajes, Epilepsia, Anemia, VAPORS RIUS Y TORRES, LINIA DEL MARROCH, AB SERVEY FIXO Y REGULAR ENTRE'LS PORTS DE BARCELONA, València, Melilla, Chafarinas, Ceuta, Gibraltar, Tànger, Larache, Rabat, Casablanca, Mazagan, Safi y Mogador.

EN PROFIT VOSTRE EXIGIU SEMPRE LES VERITABLES PASTILLES VALDA que no's poden vendre no més que en CAPSES DE PLS. 1.50 FORTANT EL NOM VALDA SI SE US PROPOSÉS Un reney millor, Un reney tan bo, Un reney a més bon preu. Greyéu, en profit vostre, que NO HI RÈS COM LES PASTILLES VALDA

COM SE CUREN LES MIGRANYES Y NEURALGIES Més de deu mil casos curats radicalment ab la VALEROLINA MONREAL Una senyora de vintidós anys, que patia neuralgies crutels feya tres anys, no podia dormir ni nodrirse, tenia l'estómac i la medulla irritats. La tractava com anèmia, molta cura, ferro, vitell de guina y grans passeigs pel camp, etc. Tot això emportava la irritació del estómac y medulla; vaig prescriure repes absolut uns dies, alimentació d'ous, llet, sopes y fideus; passats vint dies sortí y donat passeigs curts y freqüents; després, als vint dies, carns de gallina, cervells y quelcom de vedalla; un sello de VALEROLINA tot els dies: ab cosa d'un mes curà per complet.

EMPRESA DE POMPES FÚNEBRES LA EGIPCIA Societat Anònima La més important d'Espanya, 20 sucursals ab telèfon. Central, Pelayo, 44, telèfon 1.113. - Economia veritat en els preus. Important: LA EGIPCIA és l'única funeraria que posseeix Cambra de Desinfecció, no servint cap artefacte sense que sigui prou desinfectat.—NOTA: Tots els servis d'aquesta Empresa seran desinfectats gratuïtament a domicili.

Pàgina Artística de LA VEU

Excavacions y troballes. - Art antich y modern. - Pedagogia artistica. - Museus y Coleccions. - Art nacional y extranger. - Curiositats barcelonines. - Ressenya de conferencies. - Exposicions locals y forasteres. - Llibres y Escolles. - Noticies de concursos y de tot lo que pugui interessar als artistes y als industrials d'art


Interior. - Dibuix de tema suggerit per la lectura. (Original de l'alumna A. Soler, de l'Escola Horaciana)

Art d'infants

Una Exposició de la Escola Horaciana al Fayans Català

El fabricant de joguines de Nuremberg, y també el de París, però la de Nuremberg en especial, havien calgut algun temps en aquesta banda en la mala dèria d'aplicar el criteri estètic del realisme a la indústria dels joguines. En lloch de les nines, convencionals y bufones, que són avessats a veure, d'una dels nostres anys infantils, aquells fabricants reproduïen, per manera mimosa y fidel, en els petits carrossos de carró o de pasta, els trets de ben dubtosa beutat que els models vus solien furnir. No més tant de coses y lliris, sinó gregors malaltissos; se nua cabelleres rinxolades, d'or o de nit, sinó unes cabelleres escassos y foscos, aplacats al demunt del craní; no més arrodonides y fortes galtes, sinó magriscs y penjaments; no més ulls oberts y graciosos somriure, sinó parpucs quasi caiguts, sovint ganyota dolorosa, y a voltes, — jo! profanació! — el rilet d'una llàgrima a mig camí de son baixar. El resultat de la temptativa no ha pogut ésser més patètic. Tothom s'ha acordat sobre la repug-


Dibuix d'imitació d'un model (original de l'alumna C. Gubern, de l'Escola Horaciana)

naàcia que inspiraven els tals productes. Tothom, y les criatures en primer terme, han rebutjat ab tota la força de son disgust innovació tan dissortada, votant en cambi en cada ocasió, ab preferencies apassionades, y crits inequívocs de simpatia, y llusor d'esguard, per la persistència de l'antich ordre de coses y regim.

Vol dir que la reproducció fotogràfica de la natura, constituïda un greut error aplicat a l'art dels infants, — o a l'art dels adults, — que ha d'ésser en el fons la mateixa cosa. Però hi ha en la idealització, o millor dit, en el subjectivisme impresionista, un altre perill, de que'n són adonats manys depressa, perquè lluny de repugnarlos, afalaga una de les tendències de la nostra moderna sensibilitat, tendència no per malansa, manys superficialment atractiva. Ja havien convingut en que'l romanticisme ens ha fet molt de mal a tots. Lo que va anomenar Flaubert, ab un mot definitiu d'educació sentimental s'ha tractat a la llarga, no ja tan sols per una manca d'adequació ab les coses, sinó per una impossibilitat de veure de les coses, de veure les coses com elles son, ab son contorn definit en l'espai y ab son contorn definit en l'ordre d'idees, ab la seva cria y saborosa sustentiv-


Dibuix de tema suggerit per la lectura del conte de Harmon Casellas (original de l'alumna J. Demestre, de l'Escola Horaciana)

quotidia que es el meritori, — posat al servey de l'ideal. S'hi comprèn que la educació artistica s'ha inspirat dins aquella casa un esperit ample y generós. Res de copies mesquines y aborridores d'innobles guixos; res de d'almenes es-túpides per model; res de fotogràfica reproducció del natural; cap pedanteria recalcitra, imposant rídeles que podien servir més tart a la educació tècnica dels qui hagin d'ésser professionals d'art, però que resten estranys als generals fins pedagògics. Molt bé: la prosa és, donchs, evitada. Ha pogut ésser igualment l'altre escull, el del lirisme? No m'atreveiria a dir que sí.

Gairebé totes les obres que s'han reunit a la exposició son paisatges. Això ho crech fatal. No més d'imaginar un nin ab una carpeta, un paper y uns eines del dibuix davant un paisatge, ja n'omplia d'aprensions; perquè hi veig irremediablement el mestre al darrera, parlant al noy en un llenguatge inspirat, florit en panteisme, de la Natura, de la grandesa de la Natura, de la poesia de la Natura, d'aquells famosos milions de kilòmetres que'n separan de les estrelles, y d'altres coses parecudes, les més apropiades per suscitar la evagació d'ames. El paisatge es, entre'ls genres pictòrics, el més ric, el sentimental, l'impresionista per excelència. La incapacitat de veure les coses, de precisar sos contorns, de gustar-les y de veure en la divina meravella de sa estructural secret de la bellesa, se refugia naturalment en el paisatge. Per això el segle XIX ha estat el segle del paisatge; contrastant ab això, y explicant això, la seva terrible mediocritat en la escultura. Mentre no hi ha pobles ni garbès regió que no pugui presentar, dintre d'aquell segle, una lluita escola de paisatges; noms com els d'un Carpeaux o d'un Alfred Stevens resten solitars, y excepcionals; y encara

son interès: un lleó, un soldat, una criatura, un test de flors, y un senyor ab la seva copalta, ab el seu abric, ab les seves botines, ab dos braços, dues mans y cinch dits a cada una de les mans. Es que, malgrat tot, aquestes figures son iluminades ab tons franchs y enters, verms, vermells, grochs, de més valor decoratiu, diguem lo que vulguem, que'ls tons neutres y esmortits que ha volgut en va imposarnos la mesquineria d'esperit de la ornamentació moderna. Es que'l gust pels objectes es genuí y naturalíssim en la criatura, mentre que el gust per lirisme es en ella, tretes les excepcions malaltisses, adventici y artificioses. Aquest anarsen els ulls dels infants darrera les abominables imatges de propaganda esperantista, fins a dia res als mestres de la Horaciana?

Si que'ls dia, y si que han començat a aprofitar la línia y que l'apropietaran més cada dia. Homes jovens y oberts, no procedeixen segons dogma, sinó que cerquen en cada cosa lo millor y no's cansen de cercar y de recercar. Saben que una escola es cosa feta talment, que no son tan sols en ella's mestres els qui ensenyen als alumnes, sinó també alguns dels qui ensenyen als mestres. Jo estich segur de que en la seva ensenyança artistica, en els dos aspectes de ensenyança de l'art y d'ensenyança per l'art, concediran cada dia major plaça a l'objectiu, a lo concret y precís; y preferiran als paisatges, la copia de coses, o la invenció de ingénies mitologies, o l'art decoratiu; y fugiran de l'impresionisme ab tan bon criteri y tanta ventura, com del realisme han fugit. Cal no oblidar que les obres dels Fayans eren destinades a obsequiar als protectors de la Escola; es natural, en circumstancies així, escullir els productes de millor aspecte y que més probablement tinguin d'ésser conservats y pen-


L'iglesia de Sant Pere de les Puelles restaurada

El documents sobre aquesta iglesia son abundants. La primera acta de consagració es del 915. L'iglesia s'atribueix a l'antiga capella de Sant Sadurn, fora les muralles de Barcelona. — L'any 986, fou malmesa per Almanzor, y al cap de sis anys creu de restaurada. Abans de la creua del juliol de 1910, no quedava sencer més que'l cimbori ab les seves trompes caracteristiques, les columnes dels angles y restes dels murs que determinen la planta en forma de creu. Aquesta planta ha sigut, a través del temps, transformada per l'arquitecte don Eduart Mercader, ab molts esforços econòmics per part de la Junta d'Obres y dels bons parroquians.

Deu sab la diferencia que hi ha de Carpeaux y de Stevens, no ja a Fidias o a Donatello, sino aduach al mateix blasfemíssim Antonio Canova, de plena inspiració setecentista. Els paisatges dels noys de l'Horaciana estan forosament imbuïts d'una emoció panteïstada malsana. S'hi endevina una exacerbatió de la sensibilitat, que quasi fa por. Produïxen bon efecte; algun d'ells, massa bon efecte. Una romantica visió de conjunt els munda de poesia. Un cultiu no rigorosament honest tal volta, y sens dubte no massa pedagògic, de la facilitat d'improvisació, tan eminent en la nostra raça, els dona sovint un brillant aspecte de solidesa. Més que obres de nin, y, per consegüent, de primitiu, se dirien a voltes obres de pintor en decadència de facultats. Els primitius, els salvatges — la evolució psíquica dels quals reproduïxen l'infant, segons s'ha dit — amenen instintivament les figures concretes, els contorns precisos, els colors crús y enters, distribuïts estona en la contemplació. Però, al jo demanarlos-ho ab previçió de l'afirmativa, m'han hagut de confessar que als pobres xicots, se'ls hi van els ulls darrera les vilesimes imatges. Es que, malgrat tot, en elles se reproduïxen objectes, objectes clars, concrets, ab contorn precís, retallats en l'espai, al primer esguard cognoscibles. Es que, malgrat tot, troben allí lo que, naturalment, excita sa curiositat, nete-

jats als murs. Però en el cas de la escola s'acomplexen treballs ben menys efectistes però de més gran valor psicològic. D'aquests últims avuy la PAGINA de LA VEU ne reproduïx alguns: es scenes lliurement inspirades per un dictat; un test, admirablement revelador de la visió infantívola d'una cosa real. Jo donaria per aquest test, per aquest sol test, ab la seva barbara valentia, ab la seva línia aspra y salerosa, tots els paisatges místics, tots els clars de lluna, totes les reserves de vast horitzó, tots els crepuscles d'empalagosos melancolia.

Eugeni DORS.

Sant Pere de les Puelles

Hi hagué uns dies plens d'inquietut y de temor, després d'aquella setmana del juliol.

La nova de que Sant Pere cremaria, fou per als qui estimen les coses del art, tan punyenta, tan aguda com aquella de la creua dels retalles de Sant Antoni... y si cab, més punyenta encara, perquè Sant Pere, ab el seu cimbori, es un cas únic a Catalunya, y un cas excepcional entre'ls models arquitectònics de occident.

Jo me'n recordo com si fos ara, de l'ansia que'n donarem en aquesta casa, abont el mestre Casellas hi ha infundit l'amor y el respecte per les coses del art, per les runes de Sant Pere. Y aquesta inquietut vivíssima den Puig y Cadafalch, y aquell anar y venir de tots nosaltres, temem cada dia, que s'estondrés el cimbori.

S'hauria dit, al veure's moguts l'aquell extrem fronsat, que ab l'iglesia entornada, ens hi enava un troc d'història; y tament ens semblava així a nosaltres mateixos, y ho era en realitat, car un troc del passat que's perdí, es com perdre un troc de la nostra casa paterna.

Y com que l'inquietut molt sovint es injusta, no ens entremetrem pas en establir quin era el pla que portava l'arquitecte restaurador, ni si hi havia ar-


Dibuix estructural de la iglesia de Sant Pere de les Puelles

quitete restaurador, y sense pensar-nos-hi, perquè'n existia del viu de la nostra anima, varem sortir en el nostre diari, donant un gran crit d'enguaixa, perquè la volta s'estondrava, y anavem a perdre un troc dels més estimats, dels més escassos de la nostra arqueologia.

Per això, quan ab el mestre Casellas haguerem fetes prous visites d'incògnit a Sant Pere, y haguerem organitzat un torn d'inspecció atentíssima a les obres y en Puig y Cadafalch havia vist al arquitecte, y havien parlat de lo que calia fer, ens va venir com una mouna de repòs, però un repòs inquiet, encara, que'n feya sovint anar pels volts del temple a veure que hi foyen. Y era dolorosa sovint la tornada, perquè les velles parets d'aquell munt de runes, no semblaven pas parets fetes per aguantar el pes del cimbori... y era un dia una arcada que s'obria, y un altre dia una paret que s'inclinava, lo que'n feia angustians de pensar, que'l cimbori de Sant Pere, donaria d'ésser un exemple viu, però passat, de ésser una referència històrica, de la qual, anys a venir, parlarien detalladament els llibres sabis de l'història de la nostra arquitectura.

Però heus aquí que un dia, sobtadament, ab entrar en Casellas a la redacció, va dirnos ab aire d'una gran alegria, ab la vehemència que demana una gran notícia... «No ho sèbeu?», Sant Pere no s'enderroca! Y pòchs moments després, aquesta frase m'era de sentir per un estret, enlluernat, enlluernat, sortia al diari, escampant per tot Catalunya l'alegre nova. «Sant Pere no s'enderroca!»

Pront que ho sabem nosaltres (y ella ens ho perdona!) que per la gent callosa de la parroquia, pel senyor rector, amonós d'aquelles pedres, per l'arquitecte senyor Mercader, interessat en la reforma, enguñats del delicat treball que tots aquests trífels nostres d'inspecció privada eren ocultos. Però ni'l seu rei la seva intel·ligència eren prous per nosaltres. Ne sabíem masses coses de Sant Pere; hi havíem entonit massa en la seva història. En Puig y Cadafalch, en les notes de la seva història de l'arquitectura romànica a Catalunya, havia refect, fora la vida del vell temple, y entre les ratlles de la frenètica escriptura, y en els borralls de plantes y estructures, ens era donada massa a comprendre la valú de l'exemplar, però que deixéssim de tenir aquest interès viu que'n portava fins a l'indolència.

Après el procés de les importacions de les formes d'art, establertes en l'estudi y sobre les bases d'una realitat històrica, la línia d'influència de l'Orient al Occident, veyem en aquella cúpula un exemple massa viu del moment de la formació del nostre art romànic, però que la passió fugís de nosaltres en aquells moments d'angoixa, que no sabem si la cúpula cauria o se sostindria al seu lloch. L'obra den Puig y Cadafalch estava fentse, y en el ambient de simpatia y d'interès, que's formava entre nosaltres, al volt de la seva obra, la cúpula de Sant Pere devnia un element d'actualitat. Alguna cosa que no podia desaparèixer; quelcom de viu, de molt viu en aquell món de l'història, que en Puig, ab tot el treball d'una vida portava palpitant, com un organisme vibració, en el plé dels nostres dies.

No era ja la fetxa de la consagració lo que'n interessava; ni la seva major o menor antiguitat; era l'abjecte resultat de tot un procés social-històric; era potser des conseqüencies estètiques que's derivaven del cos. Era la forma de la cúpula, reminiscència de les grans tradicions arquitectòniques del Orient, que arribava de lluny, de molt lluny, a Catalunya, ab tota la rustquesa

del art pobret, ab totes les imperfeccions, y sovint ab totes les manques a sentir en la construcció, de la línia de naixement, en que's cau al repelt formes importades. Hi havia tot el munt de la provença, tota l'onduada línia de les evolucions y de les transformacions. Tot el gran pas del Orient al Occident. El cas d'una forma, d'una estructura transplantada, y totes les grans coses profundes, extensíssimes que arriben a dir.

Aquest em'l nostre Sant Pere; aquest es el Sant Pere que entre les engrunes de moltes nins desvetllades, ha retornat a solidesa, l'arquitecte don Eduart Mercader.

El temple, tal com es ara, aquí'l teniu. El cimbori es el mateix, aguantat ab molts esforços y de moltes engrunes. El campanar del damunt, probablement obra del segle XII, fet ab aprofitalls d'antors construccions, segons en Puig y Cadafalch, va haverse de tirar a terra perquè'l seu pes no féu caure la cúpula. La planta, húsela dibuixada principalment, ab sos quatre braços estesos; fàcil de veure-la, si oblidem les adossades que a través del temps han exigides les necessitats parroquials. Les columnes húselas també aprofitades. Les que benament ho han pogut ésser. Les altres son noves.

La parroquia ha celebrat ab festes la seva restauració. Els sacerdots, ab el seu bon zel de pastors, han anat de casa en casa a demanar almoines. Els sacrificis han sigut costosos. Val més diners aguantar aquestes runes que fer una casa nova... però, gracies a Deu, la iglesia, es al seu lloch.

Jo vaig escriure en els dies de la festa inaugural de les obres, y els obrers y els capellans me parlaren del gran esforç que hagueren de fer... y amigablement, me feren un retrò just de les nostres campanyes; el retrò de que'l


La «Ceva» simbólica que Moisés Ramon Garriga ha modelat, fentne donació a l'Academia de Belles Arts de Sabadell.

gent del art de Barcelona, no havia donat un clau per la restauració del temple... Y jo vancis pensar, com hauria sigut gloriosa per la ciutat, una capta de taller en taller, d'estudi en estudi, de casa en casa, de circol en circol, per les runes de Sant Pere.

Però els esforços, els sacrificis no han acabat, y encara hi ha temps de fer-ho. Per això, en Flama, desde aquestes columnes demana avuy a tots els catalans amics de les relíquies de Catalunya.

Una gràcia de caritat, per les runes de Sant Pere!

FLAMA

Crònica

L'Exposició Internacional d'Art

Un d'aquests dies se publicará el Reglament de la próxima Exposició Internacional d'Art, qual data inaugural es senyalada'l 23 d'abril vinent.

Les tasques fetes fins ara per la Co-


El cimbori de l'iglesia de Sant Pere

El cimbori es obra de data dubtosa; potser de la restauració que's va fer al temple, al començar el segle X. Ofereix una forta variada, sostenint sobre trompes rodundes. El campanar que hi havia sobre'l cimbori sembla que era obra del segle XI, fet de maçoneria d'antors construccions, aprofitat. Hi resten en estat de ruïna, i de que'l seu pes no s'afegís al cimbori. — Es aquest, un exemple únic a Catalunya.

Galeríes del Fayans Calala

Grans salons para Exposicions artístiques
Santiago Segura S. en C.
Porcelanes artístiques y Vitralls - Majòliques - Pises vidriades - Rajoles - Cristalleria
TELÈFON 1824 BARCELONA CORTS, 815

Victor Brosa DECORADOR
Altars, Mobles, Habitacions, etc.
PIETAT, 4
Saló d'Antiquitats
COMPRA Y VENDA
Aquesta casa abasta tot el ram d'antiquitats.

Vilarey y Fill
Pintors Decoradors
Carrer de las Grís - 604 BARCELONA
TELÈFON 1824

PRIMERA MEDALLA: BARCELONA 1907


G. HOMAR
MUEBLES
LAMPARAS
MOSAICOS
DECORACION
CANUDA: 4 BARCELONA
TALLERES: Carrer Sarriá, 88

Gran premi Londres, 1907
Gran premi Madrid, 1907
Gran premi Saragossa, 1908
Gran premi Venecia, 1908
Gran Copa Venecia, 1908
Gran premi Paris, 1903
Membre del Jurat Paris, 1909

M. BALLARIN
Grand Prix Bruseles 1910
CÓRCEGA DEVANT BRUCH BARCELONA
Pere Reig y Fill
MOBLES Y DECORACIÓ
PASSEIG DE GRACIA, 27 BARCELONA

Comissió organitzadora son los de nomenament del Comité d'honor, la presidencia honoraria del qual s'ha donat al president del Consell de ministres y al ministre d'Instrucció Pública y Belles Arts.

La presidencia efectiva la ocuparà l'alcalde de la ciutat que, si no s'hi espedia res, serà senyor marquès de Mariano.

Com a vocals hi figuren les autoritats superiors de la ciutat. Son vocals efectius els individus de la organitzadora, els tinent d'alcalde, els consells, els diputats y senadors per Barcelona, els alcaldes, els comissaris o jals de les nacions conomrats, als exponents de les comissions organitzadores d'altres exposicions y de les Juntes de Museus, els otorgadors de premis en altres exposicions, el marqués de Comillas con a títol de vicepresident i vice de la Exposició Universal de 1888, els directors de les escoles de Belles Arts y Arquitectura y el director de la impremta local.

Han sigut nomenats comissaris oficials els senyors següents: Alomayua, Ferrer, Bellegu, don Josep de Fogueras, Dinsmarca, el consell senyor Alfrida Euberg, Franca, don Guillem Llobregat y xandre de Bon Alcega, Anglaterra, don Antoni Mezzalana y don Frederich Bechimi, Japó, don Josep Olyer Bausà, Noruega, el consell senyor Klamon Holandès, el consell senyor Klamon, Rússia, el consell senyor Ba Kotumua y Sussia, el consell senyor Albeny.

La organitzadora s'ha dividit en totes les nacions espanyoles interessats als encàrrecs per l'Exposició. Al d'Anglaterra s'hi ha d'rigit demanant gestions para que algunes de les obres que figuraran a la exposició anglo-japonesa passessin a Barcelona a sustentat la secció del Japó.

Dintre pocs dies sortiran variis comissions de la Comissió organitzadora cap al estranger a sollicitar la concorrencia dels principals artistes. Els comissions visitaran França, Bèlgica, Anglaterra, Austrà y Alemanya.

Desde París, per medi del Comité de artistes russos, procuraran la concorrencia de Rússia a la nostra Exposició.

Però dissapte està senyalada la inauguració de la exposició Nestor-Albeny-Arthur-Smith al Fayans Calala, para la qual ja s'ha publicat un elegant cartell, que es tota ella decorada con una joia. D'estants de l'Arxip se n'exposaran set o vuit, alguns projectes, variis dibuixos y un parell d'aigua-forts.

La Laura Albeny hi presentarà una bella col·lecció dels seus dibuixos, y l'Arxip un exercici d'estructures y variis figures escultòriques, junt ab alguns estudis.

Conferencia d'art
Temis noticies de que probablement el dia 1 del pròxim mes de febrer, revista de la Candelera, el creador del Teatre Intim, don Adrià Gual, donarà una conferencia al Conservatori, desentollant el tema: Orientacions sobre art en general.

La conferencia estarà ilustrada ab projeccions lluminoses.
El concurs de taules de florista
L'Ajuntament va convocar un concurs temps enera para premiar el millor projecte de taula de florista, que havia d'anar aplegada al peu de les obelisks faules del Falqués al Passeig de Gracia.

En Barcelona les coses solen ferse a mitges, y si està la gent fent un concurs per una taula de florista, no estarà bé que deixin fer arbitrarias ampliaciones del projecte com, sens dubte, deixaran fer al Passeig de Gracia, la mateixa que a la Rambla.

Això de la bellesa pública es una cosa que està mitg apuntada a les ordenances municipals, en les quals es molt difícil pensar en tot, y convindria que a més de les ordenances hi hagués una persona de sentit comú que se'n cuidés.

Tot això es lo que'm suggerix el concurs celebrat, pel que tenim un elegit ben meregut.
Els museus americans
D'un article publicat fa pocs dies per M. Lluís Riera, en una important illustració francesa, n'extraurem els següents paràgrafs que considerem materia força interessant.

L'originalitat dels museus nord-americans, no consisteix pas solament en els procediments singulars d'arreglo de les colleccions, de classificació de les series y presentació de les obres d'art, sinó que també tenen els yanquis, la preocupació nobilitant de procurar que els museus constitueixin veritables centres de cultura popular.

La majoria dels conservadors dels museus americans, no volen pas que la casa que'ls hi han confiada, sigui una d'aquestes frídes institucions, heit sols els sabis hi aprofiten. Ells creuen que la vida d'un museu, no es mesura pas pel número y pel valor de les adquisicions, sinó per l'eficacia de la seva influencia social, y para que la pugui aconseguir, procuran que'l museu, sia com l'escola y com l'escola, un focus d'ensenyament, honi el poble hi a la seva sensibilitat y la seva imaginació.

Aquesta concepció del paper social del museu, ha provocat als Estats Units una iniciativa molt original, que consisteix, en posar a la disposició dels visitants un cos de professors que s'encarregarà de donar-los conferencias.
El Museu de Belles Arts de Boston, ha instituit ja l'ensenyament cos de professors, y desde fa un mes, venen donant les seves conferencias als grups de visitants que's formen per les sales del Museu.

Comentant l'implantació d'aquest nou y eficaçissim servei, el Butllet del Museu de Boston, anota l'augment considerable de beneficis ciutadans, a les pùbliques colleccions de la nació ans dies, y a les societats artístiques d'altres ciutats.
Avuy anem a fer el seguiment y ho fem pel valor exemplar que pugun tenir entre nosaltres, aquestes generoses donacions.

M. Valtres de la Bique, morta ara fa poch, ha llegat al Museu del Louvre, dos vants de pintures per Detalle.
De la mateixa donadora, el Museu de Versaille, ha rebut un quadre del mateix pintor, y el de Cluny, un brocat indi, y un retrat ab la firma de Gorycia.
L'estatuare Justin Christy, mort fa pocs dies, en soca testament fundat un premi de 1000 francs, destinat al jove escultor que guanyi el segon lloch a les oposicions del premi de Roma.

Per altra banda ha llegat 5000 francs a la Societat d'Amichs del vell castell de Nemours, honi hi ha instalat un Museu, al qual deixa ademes les seves colleccions de tapiceries, vidres, fayans, estanes, etc.; y 10.000 francs encara, per la Societat d'Artistes de la fundació Tasyler.

En Picasso a Paris
A la galeria Vollard de París, ha estat oberta fins ara, una exposició de dibuixos y pintures del nostre artista P. Ruiz Picasso, que ha obtingut un bon èxit de part de la crítica parisenca.

El número de «Ciutat»
Ens arriba, a les mans, ab tots els seus aires de cosa pública y amorosament cuidada, el número extraordinari de Nadal-Reys, dedicat als infants, que ha publicat la revista de Terrassa «Ciutat».

Sovint, molt sovint hem de parlar de Terrassa en aquestes columnes, y al fer ho no deixem de sentir la forta alegria que'ns produeix aquest desenvolupament artístic y intel·lectual de les ciutats catalanes. Però, parlem del número, car parlar del moviment de Terrassa es fer una massa llarga para ésser encara en la brevetat d'un solt de crònica.

«Si l'Art, d'un quant temps a l'actua banda s'ha convertit, merces als escrits y a la discussió que l'han vulgarisat, en una especie de loch comú para l'hora de pendre'l thé.

«L'art va pel carrer! Y adhoc se'l fa oír para que s'agregui a socials companyies, en demostració de cultura y de refinament.

«Si la familiaritat pot ésser causa de menyspreu, segurament que l'Art, o lo que per Art s'entén generalment, ja ha assolit el grau més baix d'intimitat ab tothom.

«A la gent se l'ha aburrí ab totes les formes d'art, a la gent se l'ha obligada a separar-se per tots els modes. Se l'ha guiatat la manera d'ostentarlo y com havia de ferho para conyure ab ell. La gent ha vist invadida la seva casa per la predicció; el mobiliari, ple de paper escrit; fins la seva vestidura, plena de preceptes, al extrem de que, fora de sí, estafarda y ruberta dels dubtes y del malestar que causa una suggestió sense motiu, se venja de tal intrusió y envia a passeig els falsos profetes que, tot reventant de ridícul, han cobert de descrèdit el mateix nom de la Bellesa.

«Ah, senyores y senyors! s'ha arribat l'art, que res té que veure ab aquestes pràctiques. L'Art es una divinitat d'essencia essencial, més aviat retirada a la qui no agrada gens exhibir-se, que per res se proposa millorar els dèfets.

«Divinitat retirada en ella mateixa, egoístament ocupada en la seva persona, sense cap desig d'ensenyar a ningú, cercant y trobant lo Bell en qualsevol loch y en qualsevol época, com hi va passar al seu gran sacerdot Rembrandt, al veure una granada pintoresca y una noble dignitat en el barri dels jueus d'Amsterdam, se deprenent que el seu veí més no fossin grecs.

«El mateix varen fer el Tintoretto y el Veronese, entre'ls venecians, no entretentent a mudar-los els brocats de seda per clàssiques draperies.

«Igual també, a la Cort de Felip IV, va fer Velázquez, ab les infantes fardades d'inflades faltes anti-estètiques, que, en concepte d'obres d'art, valent tant com els propis marbres d'Egina, varen ser el descomulgament de la obra respectiva afinar aquesta Bellesa real que para ells era materia de seguretat y de triomf, com ho es para l'astrònom el verificar un resultat previst segons els seus càlculs llunyanos. Fentho així, el món dels artistes estava completament separat del món d'aquells semblants sens que confonen el sentiment y la poesia y per als quals no hi ha obra perfecta si no explica una veritat social o altra.

«L'Humanitat ocupa'l loch del Art, y les creacions s'excusen per l'utilitat que donen. La Bellesa comença ab l'eficacia, y devant d'una obra artística, lo primer que a un espectador se li acut preguntar es lo següent: «Quin bé pot fer-me això?»

«D'aquí se segueix que la bellesa de l'acció, en aquesta vida, se lliga deseperadament ab el mèrit de l'obra que la descriu, y que així la gent adquireix una manera de mirar, com si diguéssim, no una pintura en ella mateixa, sinó una pintura a través d'algun fet humà que, baix el punt de vista social, ha de perfeccionar o no perfeccionar l'estat mental o moral dels espectadors.

«Però es que s'ha arribat a sentir a parlar d'una pintura que, sense y del alvèrer del pintor, y així també d'una obra artística que's presenta piana de pensament, y d'un plaí purament decoratiu.

«Una creencia pròdica, molt estèsada per tots aquells que ensenyen, es la de que hi ha certs períodes que han sigut especialment artístics, y que determinats pobles, molt fàcil d'anomenar, varen ésser més que altres amants del Art.

«També sens dir que'ls grecs, com a nació, varen ésser els adoradors de la Bellesa, y que al sigle XV l'Art va arribar a fer presa en la multitud.