

L' IGNORANCIA

REVISTA CRÓNICA

ORGÀ Y XEREMIES DE VARIES SOCIETATS DE MALLORQUINS.

A Palma, cada número.....	0'05 cèn. ^o pta.
A domicili. Es trimestre.....	0'65 "
Un any.....	2'60 "
Per dotzenes.....	0'45 "
Num. ^o atrassats des 2. ^o tom....	0'05 "
Id. id. des 1. ^o tom....	0'07 "

SONABÁ CADA DISSAPTE COM HA SONAT FINS ARA
SI TÉ VENT Á SA FLAUTA.

ADMINISTRACIÓ: CADENA DE CORT, N.º 11.

Fòra Palma. Dins Mallorca.	(3 mesos.... 0'85 1 any..... 3'25
Dins Espanya....	(3 mesos.... 1'00 1 any..... 3'50
A Ultramar y s'Estrangé....	(3 mesos.... 1'50 1 any..... 5'00

ES BANDETJATS.

Moltes vegades hauréu sentit parlá d'aquells *bandetjats* d'un temps primé que per alla ahont se deixavan caure feyan més naufraitx y destròssa qu'una calabruixada ó pedra. No heu prengueu à cuenta ni rondaya, perqu'es ben vè. *Bandetjats* ó *bandolés*, segons nòltros hem pogut col·legí, vòl dí, homos *gitats* ó *tirats* à fè còses mal fêtes, ó de la *banda*, ó quantre lo *manat* per mèdis de *bando*, *pregó* y *ordre*: y replegats formavan còlla y cuadriga, per viure y engaudí, prenguent lo d'altri, quantre sa voluntat d'es seu dueño; ó sia rotant.

La major part d'aquesta gent agosarda, ja n'havia feta qualcuna de gròssa, y anava foguissera, per tema qu'els at-gotzins, escrivans, y demés gent de ploma y ungla, no los pegassen fúa de falco; y havé de doná espectacle *gratis* fent es primé papé demunt un cadafal.

Aquesta gent tenia un capitá qu'els dirigia y comandava, sens cap lley fundamental, ó sia constitució escrita, ni votada en Corts, sense drets de representació, més que sa part més gròssa per ell; ni cap còdich, ni revoltos de tramitació en cap assunto, sinó que tot anava dret à n'es bullo, fins à fè botí es servell d'una trabucada à qualsevol qu'es demandava: y amb aquests pochs *rècipes* la cosa anava de lo més corrent.

Quant aquests homos anávan p' el mon... es dí, per despoblats y carreteres atirañades, s'emprendre llavò una eixa da per fòra Mallorca, principalment per tota sa part baixa d'Euròpa, còm es Espanya, Italia, Grecia, y per avall, que pareix que la tèrra heu dú de sí, era cosa de pensarhi molt... se deixavan tots ets assuntos arreglats, testament fét, y ròba nèta... bugada de conciència... perque, lo qu'es fà avuy en déu ó vint hores, era cosa llavò de vint ó trenta dies, y més. La gent s'empaquetava dins un cotxo gran, tirat per unes quantes mules, y dos ó tres homos à cavall

armats d'escopetes y pistòles, que molts de pichs feyan fatxida... y d'aquest módo, aquí caig, aquí m'axéch, rodavan com milló porían, dant per bon viatge, si els *bandetjats* s'havían satisfet amb poca cosa, y si de ses trabucades de cotxo no més n'eran sortits amb trenchs y breveròls.

Còm els que per l'estil viatjaven solian essè gent rica, la major part, els *bandetjats* sempre topavan *üapes*, y n'hi havia à forfollons: y bònes *xeripes*.

Llavò s'esdevengué que comensaren à compòndre ses carreteres, y se posaren ses *diligències*, que fonch una gran millora, perqu'amb quatre díes cabals de corre nit y dia, partint de Barcelona, la gent se tirava dins Madrid; y s'estava més à salvo d'els *bandetjats*. Més avant s'inventá es posà *tios-grasos*, còm deya la gent, y els *bandolés* ja anavan un poc alèrtia, y oreya de llebra.

De còp y respòsta vengué s'institució de sa *Guardia civil*; y aquells galons blanxs va essè per aquella mala gentussa, lo mateix que tirá un cossió de cals y graneres à una pesquera.

Y per si no bastava, en vengueren dues ó tres més, una dins s'altre. Ets adelantos y perfeccionaments de s'ídèa d'En Daguerre, sa fotografia, que poríà doná sa mèpa d'alguns d'ells, per ferlos coneixe: sa prontitud *telegràfica*, qu'els agafava còm una xèrxa de fil de ferro: y sobre tot s'aplicació d'es *vapó*... sa lles-tesa d'es camins de ferro.

Ja no hey va havé remey, ni rès que fè! Hagueren d'aplagá ses eynes, y cercarsè la vida d'altre manera.

D'aquella mala gent quedá llevó: y se provava... y encara se prova, de ferne qualcuna: sobre tot lo que solia sortirlos mitx passante, era, lo que se diu *secuestros* y *rateries*, y devegades còps dats à punt. D'altra part, còm mos som *il-lustrats* molt, s'han inventat una porció de nòms, cercats perque no paresca tant lleix, per exemple, *Desfalcos*, *Irregularitats*, *Filtracions*, *Incautacions*... y fins y tot hey va havé un diari, berbista y facetó, molt ben escrit qu'es deya *El Padre Cobos*, que per doná sa noticia d'un ròbo, digué que, d'una Tesoreria

eran fuyts 30.000 duros, y s'en dugueren es caixé qu'els gordava. Y axò s'ha repetit moltes vegades.

Aquells *bandetjats* y *bandolés* de carretera, se pòt dí qu'acabaren: retirants à altre industria, que fa pareixe còm si s'haguessen quedat, y sòls mudassen d'enginy.

No se pòt dí qu'ara sia lo mateix, ni es mateixos homos; però, à n'es veure tal vegada se podria dí que feren lo que casi no pòt entrá dins cap de criatura: ó ells mateixos, ó altra casta d'homos, degueren fè aquesta composició de llòch, ó de *apreto*, còm deya aquell: «Suposat que no porém per cap d'estil fè lo qu'es feya per sorprendre la gent, fassèm *bandes* y *quadrilles*, es dí, *Societats*, aficant-nós dius ses ciutats més grans; fassèm legalisá, y fassèm que la gent mos duga es doblés à ca-nòstra...»

Comensáren per fè societats donantlos un bòn nom acreditati còm es de *Seguros*, y *Garantías à prima fija*, y de *Supervivencia y Redenciones*, y *la mar...*! posaren es paraïns, y comensaren à crià butzetes à mica à mica. A ses Jutes tot era gent gròssa, Comptes, Marquesos, Grandes d'Espanya, Senadors, Diputats, Bànqués, Comerciants de primera, Propietaris, Missès de fama, Notaris llests, Governadós, Cessants, Jefes d'Administració, Gerentes acreditats, Representants desxonjits... fondos de millions, per llarch!! juna cosa que dava gust!! Eullapoliren la gent, y hey caygué còm mosques à una bresca.

¡Deu mos gnart, ni de pensá, que tota aquella gent, fos llevó d'es *bandetjats*, ni qu'heu volguessen essè! Molts d'ells foren ventayes per amagá es qui manetjavan la cosa. Desfressos d'ets altres; y axò no es lo mateix que volè prová que no n'hi hagués un poquet... perque des comensament de bona fè, fins à Dona Baldomera, se vā recorre un' escala llarga: no es deixá rès per vert.

Aquesta idèa dolenta, fà còm aquelles mosques pesades qu'es pòsan demunt es nás, y per molt que les arruxan tornan y tornan à posarsè à n'es mateix lloc: axí sempre que succeix una cosa d'aquestes qu'es negòci vaja à la

tortella, ó fassa *sèndi*, y qualcú s'axech amb so sant y s'almoya.... y heu veym cada dia, idèa d'aquella gent engiñosa que sense volè mos d'ú à sa d'es *bandejats*; torna fé còm sa mosca y no la mos porèm desllepissa. Però ben mirat entre uns y altres hey ha molta diferència: aquells *bandolés* valents y agosarats, còm hem dit, prenian quantre sa voluntat des seu dueño, y s'esposavan à deixarhi sa pell allà mateix, ó engronsarsè dalt la forca. Els qui 'vuy en dia fan es negòci d' altre mòdo, engatuzzan à les bònes, couvidan, amoxan, brometjan y tiran s'am, y quant heu tenen, tot en forma, y legal, sens faltarhi cap requisit, quant vè es cruxit gròs, la gent no té mes remey que prenderhò amb paciència, estrenersèn es cap, y quedà convensut de qu' una partida de causes se complicaren perque no pogués acabá de lo milló, lo que s' havia comensat de lo més bé. Y per tot consòl esclama: ¡Jò no m' hi bagués posat!....

Es vè, que de tant en quant en pòsan qualcun à sa presó, perque seria massa lleitz que tots en sortissen heu lliurats: però sempre solen agafa es que tenian ses cames més curtes; es *caps padres*, es qui pòren corre molt sempre en surten surant.... ¡mirau quina còsa més estraña! quant més gròsses y sexugues son ses taleques d' unses, més suran.

Un comerciant...: d' axò de giros de doblés, qu' es diu 'vuy un *banqué*, homo ja vèy, y vèy en l'art, y que n' havia vistes moltes y gròsses, mos deya un dia amb tota serietat:

—Atlòts: ¿que vos pensau jò que faria, si ara hagués de comensá, y me trobás amb sa sòrt d' havè trèts es cincents mil duros de sa loteria de Nadal? Ydò, no faria rès de lo que vòltros pensau y deys. No faria més que cauviarlos amb bònes monedes d' or, los enterriaria à munts, devesits, y treuria aquest conta: tants d' anys puch viure, me tòca à tant cada any, y cada any treuria sa part, y fòra mals-de-caps: ni ajudá à ningú, ni que demunt mí n'en galdissen: y qui l' ha feta que l' engrons.

Sempre que succeyeix una d'aquestes còses que veym seguit, seguit.... mos pégia aquella mala idèa d'es *bandejats*, còm sa mosca pesada sense poderla fé fogí, y pensam també en lo que mos deya aquell comerciant, que la sabia llarga.

¿Perqu' heu diria aquell homonet vèy, entès en la matèria, y que tant hey sabia ses tresques per dins aquest ram embolicat?

TONI TRÒ.

DÈCIMES

TITULADES

UNS QUANTS MOTS DE VERITAT

SOBRE LO APARENT Y ENGAÑOS QU' ES EL MON

*Tanta farsa aquest mon es
Còm una gran pantomina
Tal es püs sa seuva ruina
Qu' assembla tot un plat fós:
Es clà lo qu' es pensa espès,
Fluitz y podrà to més fòrt,
Apareix dret lo qu' es tort,
Sa veritat tan pòch grata,
Que premim ferro per plata
Y per vida lo qu' es mèrt.*

F. PLEGARI.

PLEGARIA.
Señor Deu Omnipotent,
Vos invòch amb gran servor
Perque il-lumineu, Señor,
Mon petit enteuiment;
Per podè dí clarament
A n' es mèus amats lectós
Lo qu' es el mon d' engaños,
Y axis ja comensaré
Perque jò crech que seré
Ajudat joh, Deu! per Vos.

I.

Tot heu retrata girat
Miray que *còncavo* es;
Ydò, axò, lector entès,
Es aquest mon desgraciat;
Mòstra lo qu' es veritat
Còm à farsa solament,
Y à n' aquest sige present
Més que may es engaños,
Puix per lleix prenem lo hermos
Y lo que no lluhu per lluent.

II.

Prenim per vida la mòrt,
Per lo dret lo capgirat,
Per la virtut el pecat,
Desespero per conhòrt,
Y pèrdua per lo qu' es sòrt,
Y per amistat, rencor;
Y avorriment per amor,
Y per pau sangrenta guerra,
Y per *Paradis* la terra,
Y per góixt y plè, el dolor.

III.

Diu el mon continuament
Qu' ell es sa *Felicitat*,
Y diguent axò ha engañat
A moltíssima de gent;
Puix qu' es farsa solament,
Es fantàstica visió,
Es una vana ilusió,
Es una bòrya, sum, vent,
Fòch que lluhu petit moment
No més adins la fosco.

IV.

Sa *Felicitat* qu' el mon
Diu qu' amb ell compresa està
Son plers que fa desitjá
Y que fabulosos son.
Son plers (aquest nom los don
Per poderne bé explicá)
Com sa llum qu' es sòl pintá
Dins sa glòria d' ua Betlèm,
Son còm sa Llum de Sant Tèm
Que may se pòt agafá.

V.

El mon un gran avench es
Cubèrt de bella verdura:
S' exterior es hermosura,
S' interior es fanch espès;
Y s' homo que no'n sap rès
Per demunt ell segù passa,
Més à sa tercera passa
Cau, y al fons s'en va à la una
Y mòr asficiat totduna
Dins eixa profunda bassa.

VI.

Es aquest mon engaños
Còm gran ciutat de diamants
Amb ses cases de brillants
Engastats dins d' hermos.
Allà es senten suaus olòs;
Y còm se pòt figurá
No deixa d' enlluerná
Tanta pompa y vanitat
Y resulta falsostad
Tot lo que dins ella hey ha.

VII.

Tot lo del mon es mentida,
Tot apariència, rès més:
Es un jardí de rosés
Qu' el Maitx li ha donat la vida.
Sa ma de s' homo atrevida
A cubí una ròsa va.....
Els seus dits hey pòsa ja.....
¡La ròsa s' es desfullada!
Y queda amb sa mà punxada
D' espines qu' al tronch hey ha.

VIII.

Pòt sè no t' han agradat
Aquests versos qu' has llegit,
Amb eloquència no he escrit,
Sinó sòls dí he cereat
Una quants mots de veritat
Sobre aquest mon, puesto qu' es:
Estèl que descompareix,
Fum que sòls dura un moment,
Fòch fatuo, llamp, bòrya, vent,
Sòmit, roada, néu. No ¡RES!

UN ATREVIT.

MES MÚSICA.

¡Mirau lo que son ses còses! Un, que no es músich... d' axò que diuen de la Capella, fouch es qui més s'enfadá per allò que diguerem sobre es mal mòdo y grolleria còm se fan ses fèstes d' Iglesia, s' entén, referent à sa part musical renouera; perque en lo demés no sòls no hey ha rès que dí, sinó que se fan amb tanta magnificència, còm à qualsevol part del mon, y molt milló que per moltes altres parts; y dona pena, que lo que heu sòl esfondrà es quant hey prén part sa música... que sòl essè es noranta nou per cent. Ydò aquest homo, que té de músich totes ses bònes condicions, l'enfilà per sa punta, diguent, que parlant de ses fèstes des Mes de Maitx en general los agafava à tots, y no per toles parts s' havia fet lo mateix de malament.

No convé tení tant sa coua d'estopa, no nos cosa que li dignessen que si volia esse confrare podria pendre candela: suposat però que sa susceptibilitat tregué ses angles, creguent veure raitx alla ahont no voliam qu'hey arribassen esquits, el complaurèm, encara que tal cosa no mos baja demanat, diguentlì, qu'aquell parlà amb absolut no podria may fè referencia à aquelles certes y certes parts ahont se fè un pòch més rebèdó, y molt manco à ses poquetes ahont se va té tot lo bé que cabia dins ses condicions de semblants festivitats. Es *distingos* se fan sempre per ses formes, ó essència de ses coses: quant se tira al blanch, qui no fa dret, fa tort..... (son paraules de Pedro Grullo.) Ja sabèm que lo qu'es diuen funcions des Mes de Maix, permetan una certa extralimitació relativa à sa severitat y uncio religiosa qu'els altres actes sagrats requereixen: à tals funcions, de si alegres p'és seu objècte, hey cab molt bé fins y tot música de piano, si bé s'en fa un pòch d'abús, perque à l'Iglesia rès hey va tan bé com l'òrga, però *pase* el Mes de Maix, y fins y tot còros de nins, y nines, de Col-lègi; y fadrines garrudes. d'aquelles que no han pogut fè barrina per altre cayre, encara que si los tocasen es pontet no perdrian cala; y fins y tot per dirbó d'un pich, senyors *Mamays*, directores, y dirigidores de la vida de casa d'altri..... ¡Ja heu sabèm! Y sàpia que no era d'axi precisa, absoluta y exclusivament de lo que se tractava en general.

Tornemhí, sense sortí de sa parada de ses sèbes. Aquell mateix vespre que tenguerem sa mitja amistosa aferrada, pòchs instants després entrarem à una Iglesia dia de sa séua festivitat parroquial del *Còrpus*, el Santíssim de manifest, comensarem es punts de meditació. y sa música de Capella fluxa de còrda y revenguda de trompeteria, à fè de ses séues, y truchs y baldufes: ¿que vos pensau qu'aprofità per un grave? No heu endevinariau si no diguessedu música de s'òpera *la Norma*, nota per nota. Bé fèrem per fè es nostre *rezo* amb devoció, però no hey va havè remey; estavam, si, dins l'Iglesia, ajonoyats y resant, però el dimoni aficàt dins sa música y fent sa mitja mirant de coua d'uy, mos tentava, y duya sa nostra imaginació, vulgues no vulgues, cap a s'òpera que tocavan, recordant ses tiples, contraltis, tenors y baixos que la cantaren. Unes senyors que sortíen devant, devant, deyan: «*Pieta*; y de quina manera m'han distréta aquests músics, no m'han deixat resà amb devoció, m'han recordat na *fulana* y na *menga na*.» «No m'en parles, lo mateix m'ha succehit à mi.» «Jò no sé com heu permeten.»

Estiguerem per dirlós... Senyors; es fàcil de sèbre com se permet tal cosa, perqu'es qui deurian posarhi remey van

a la bona de Deu, ni heu enténen, ni se prenen es trabay de cuydarsen, ni tan sols demanan com *vá hermano*, per ventura heu troban ben bò, prípi, y del cas: no s'estrañen de semblant coseta, quant sentirem a sa funció del Saut Enterró aplicarlí es cant Lutera de s'òpera *Hugonotes*. ¡Vaja! per ells es lo mateix Mes de Maix que Juñy ó Dezembre, *Còrpus* ó Setmana Santa...

Aquesta gent heu ha près amb tal confiança axò de fè abusos, inconveniències y profanacions, que d'unes hau passat a ses altres, y fa ben pòchs dies, a una certa Iglesia, durant es sermó, estavan a s'escala del còx xarrant y... fumant; vòl dí, dins es mateix temple, y era fèsta gròssa, el Santíssim estava de manifest. Un senyor Sacerdot los esbronca, los fè apaga es xigarro y calla, y los arruxa a fumà y à xarra defòra. Veurem qu'esperaran per posarhi sa compostura que se fa precis.

Per acaba, axò mos fà vení à sa memòria un fét històrich, y vè segons diuen, qu'hey vendrà com l'anell al dit.

Es Senat d'Atenes tenia una partida de presos per causes molt graves totes, complicades, y de diferents motius, y no sabia quina pena aplicarlós. Consultaren a lo que se diu tot un *Pare Mestre*, Licuigo, si no està errats. Aquell homo entès, mira, examinà, pensa molt bé el cas de cada un, y es seu pare fonch, per tots aquells criminals, pena capital. «¡Com! digueren aquells respectabilissims senyors Senadós, jaxò no es possible perque els crims qu'han fét no son iguals.» «Cèrt, respondé Licurgo, ja m'en he fét carriech, y heu he pensat molt bé; però jò trob qu'es qui mereix manco castich per lo qu'ha fét ha d'essè pena de mort: y com p'els qui en mereixen més no n'hi ha d'altre més forta, los pòs iguals.» ¡Ell no'n taya més aquell homo sabut, y aquells senyors Senadós no li pogueren tornà sa pilota. Nòltros heu hauriam arreglat matant un pich no més à uns, y a n'ets altres tres ó quatre vegades, segons lo grave de ses faltes ó crims comèsos.

TONI TRÒ.

XEREMIADES.

Mos va sèbre greu es no podè assistí à sa funció que va donà es *Conservatori Balear* es divendres passat, y s'havè deixa perdre s'atenta invitació que perque hey assistissem mos va passa es seu digne President Don Pascual Ribot, à n'el qual agrahim tan distingit obsèqui.

Sa festa de Sant Antoni que fèyan dins es carrés de devòra sa Pòrta d'es mateix u in, els veynats de per allà va sofrí un contratemps que no era d'esperà.

Una orquesta de tròns y llamps y una arruxada d'aygo y pedra va fè retirà de prendre la fresca a totes ses polles y pols que sèyan defòra.

Més per axò no se donaren per vensuts perque fèren sa fèsta à sa vellada des dilluns, y los va anà de lo milló.

*
**

Es qui enguañy havíen pensat fè com ets aùs anteriors, y anà à missa à Sant Marsal, sa diada de sa fèsta, amb un des *trens* extraordinaris que solan sortí es demàti desde les quatre à les set, s'en duran xasco perque s'empresa no ha considerat convenient à n'es seus interessos es posà cap *tren* extraordinari es demàti.

En no essè que s'axequeren à les dues y mitja, s'en vajan amb so *tren* de les tres y un quart per arribá à Sant Marsal devés les cinch, y si no té temps d'havè ohit missa à les sis per podè agafà es *tren* que baixa devés aquesta hora, haurà d'esperà s'altre *tren* qu'arriba à les deu y mitja.

De les tres à les deu y mitja son set hores y mitja. Si fa es viatge à peu pot anà y vení y ohit missa allà amb quatre hores.

Tots es *trens* extraordinaris los han gordats p'és decapvespre que n'hi haurà quatre d'ascendents y set de descendents.

Segurament que sa funció d' es decapvespre deu essè més lluhida que ses misses del gloriós Sant.

*
**

S' Ajuntament de Ciutat ara dona impuls a s'empedregat de cèrts carrés. Axò mos agrada, però voldriàm qu'à tots es nous empedregats se los señala una faxa d'acera destinada à n'es qui van à peu, lo mateix qu'à n'aquells carrés que se fan de pedra picada; y qu'es carruatges no poguessen may invadí aquesta faxa qu'hauria d'essè més ampla ó més estreta en proporció de s'amplaria d'es carrés.

*
**

Ses obres de s'iglesia de s'Hostalet tornan passà endevant à pesà de lo curts que son els mèdis y fondos de que pòden dispondre aquells pòbres veynats.

Bò seria que ses personnes que ténen, los felicitassen almòynes vista sa necessitat que té aquell caserío de tení un oratori.

*
**

A Felanitx, segons notices, prest sortirà llum un periòdic setmanari.

Hala, envant, ydò, que nòltros ja frissam de lleigí es primé número.

*
**

Enguañy que ses viñes havíen trèt molts de reims ténen sa quantre de haversí girat molt d'animaló y per con-

sequència molta oruga y axò será un gran perjudici pe sa cohita.

**

Encara que ja ha entrat s'estiu tenim es temps tan fresch que tothom heu troba raro. Més no heu es tant com voleu suposar. Sempre hem sentit à dí que no donavan permís per nadà fins després de Sant Cristòfol y encara han de passa més de quinze dies. També hem sentit contá qu'alla devés l'any vint d'aquest sigle, va fèr neu es dia de Sant Juan y hagueren d'encendre ses xemenyes de fret que feya. Sant Juan no serà fins demà. Per lo mateix no heu ha qu'es trañà rès des temps, majorment quant enguañy s'estació s'es presentada sempre un pòch enrera, à contá d'abans de Nadal passat.

COVERBOS.

Un pagès que no havia estat mai à Ciutat y tenguent moltes ganes de venir à veure la vila gran, preguntà à un amich seu à veure que tal era.

—Ah, fiyet! (li respongué aquest.) Ahí heu vaitx essè y es una *galicia* passejarsé per aquell Born. Hey havia tot es gás encès y sa música que sonava, y en tant en tant passava qualche señoreta p' es mèu costat que deixava anà una olorea de pomada. Te dich qu'es una *galicia*, Bernat.

Quant vaitx está cansat de passetjarem, m'en vaitx ana à *La Balear*, perque ja comensava à sentirme ratolins per dins sa pauxa. Me tragueren una ració de *pistech* y una de peix à la *bayoneta*; y derrera vaitx menja quatre bassons de metla, y cap à dormí més trempat qu'un òrga.

En Bernat s'en anà à ca-séua amb s'ideà fort y no t'mögues d'anà à veure la vila gran, y l'endemà demati prengué ets atapins, diguent à sa séua dòna:

—Jo m'en vaitx à Ciutat. Cuyda bé ets infants. Es vespre seré aquí. Adiós.

Quant En Bernat devallà des *tren*, lo primé qu'observà varen essè es carruatges qu'estaven aturats devant s'estació. Ell los mirà y en va veure un que duya un lletrero que deya *La Balear*.

—Axo es lo que jo tench mesté, (va di ell.)

Y pensant entrà à la fonda, posà peu à n' es pujadó y ja va essè dedins. De seguida qu'es cotxé el vé, laucà sa portalera per durlossén à la fonda.

Aquell homo estava tot assustat que no sabia que li passava; guaylà per sa portalera, vé un company des seu poble, y amb grans espants cridà:

—Tomeu, Tomeu, corre, avina, fè via que m'en duan.

Però es cotxo corria més qu'ell.

A la fi arribaren à la fonda, es cotxé

li obrí, En Bernat devallà, y cametes amigues, prengué es carré de Sant Miquèl, y s'en tornà à la vila per alla hont havia vengut.

**

Una vegada vengué à Mallorca un forasté y anuncià un remey per fè torna jovenetes y guapes à ses véyes. Com es de suposa, heu acudiren totes aquelles véyes qu'encara duen fums; y es forasté los fè escriure es nòm, llinalge y edat de cada una à un paperet; n'hi va havé que ja tenian setanta, vuitanta y noranta anys, seuse amagà ní un sol dia des seu neixement. Es forasté aplega es paperet, y posau los dins sa butxaca, los digué qu'heu tornassen l'endemà y los daria es remey.

Encara no havia sortit es sol, quant ses véyes totes satisfetes eran a cas seu salvadó, creguent tornà joves; y joh desengañ! el trobaren fet un *dimoni*, lamentantse de qu'una partida de lladres l'havían envestit, y pensantse qu'ets seus billets eran bils de Banch los hi havian robats: però les tranquilisa fentles veure que no heu havia res perdut; los fè escriure un' altre paperet, advertintles que tot consistia amb crema de viu en viu sa més véya, y cada una de ses altres menjà un poch de ses séues cèndres.

Tornaren escriure ses véyes es paperets, però no amb sa llealtat de s'altre vegada, perque ninguna volia essè sa víctima; y quant es forasté examinà es papé, sa més véya va tenir anotats vinticinch anys.

—Ara ja han lograt lo que volian. (los digué aquell seny. treguentse es primé papé y confrontantlo amb so segon.) Vosté qu'ahí tema noranta anys avuy no més ne té vinticinch; vosté que 'n tenia vuitanta ara no més té devuyt....

Y així successivament passa llista à totes ses demés y totes se trobaren molt més joves. ¡Elles s'en anaren cul batut y cara alegre!

EPIGRAMA.

—Dassa un xigarro, Tomeu,
Que jò he deixat es sumà...

—Lo qu'has deixat, jò heu veitx clà,
Es sumà d'es tabach téu.

CRIDES.

Don Martí Moncada, missè d'Inca no ha rebut més que dos ó tres números de L'IGNORANCIA des segon trimestre. ¡Y ets altres, tirats en es corrèu, que se son fets?

Don Jusep Rotger, d'Inca, los ròn alternativament amb un altre suscriptó d' es mateix pòble, deguent tots dos haverlós de rebre tots.

Varios suscriptós de Felanitx se queixan de que no los rebén tots, lo mateix qu'altres de Binissalem.

Si baguessem d'estampá totes ses faltes d' es Corrèu seria un may acabá.

PORROS-FUYES.

SOLUCIONS Á LO DES NÚMERO PASSAT.

GEROGLIFICH. —*Sas flòrs s'acopan en no regar-lòs.*
SEMLANSES. —1. *En qu' à pegades diuen risso.*
2. *En que ténen bombots.*

3. *En qu' heu ha Camps.*
4. *En qu' heu ha Boscós.*

TRIANGUL. —*Suis-Suis-Suy-Sú-S.*

CAVILACIÓ. —*Arbós.*

ENDEVINAYA. —*Un cork de fata.*

GEROGLIFICH.

SEMLANSES.

1. *En que s'assembla una gatova à una pinta?*
2. *Y es Baïns de Campos à una botiga de courç?*
3. *Y un grifó à ua forn?*
4. *Y una boca à una ròda de màquina?*

TRIANGUL DE PARAULES.

Omplí aquests pichs amb lletres que lletgides diagonalment y de través, digan: sa 1.ª retxa, un gran poeta; sa 2.ª, una gran ciutat; sa 3.ª, un gran such; sa 4.ª, al revés, un gran metal; sa 5.ª una lletra comensament d'un gran titol.

ECSMEU.

XARADA.

Primera y tercera

Es des còs humà;
Però sa segona
Qu' à n' es mitx está
No té sentit pròpi
Y n'hi hem de dà.
Si à derrera heu pòses
Una d y una á
Y un dia te negas
Te podrà salvá;
Es tot una vila
Qu'està dins es plà.

MESTRE GRINOS.

CAVILACIÓ.

DR. O BARÓ

Compòndre amb aquestes lletres un llinatge.
TRÔNA TRONERA Y TRONAT.

ENDEVINAYA.

Jach defòra de ses cases
No mes menj un pich cad'any
Y tot es pá que tu menjas
Jò abans ja l'he rohegat.

(Ses soluctions dissapte qui ve si som vius.)

CORRESPONDENCIA PARTICULAR.

Tinet: —Ses quatre glòses rebudes tènen pòca sustància.

Tinet: —Per publicà lo remès, necessitam teni lo que falta per completà sa relació comensada.