AÑO II

SINEU 5 DE AGOSTO DE 1906

NÚM. 17

Sobre "Dos Previsores del Porvenir"

(A LOS LECTORES DE SINIUM)

Señores: ¿Leisteis aquella carta que en el n.º 10 me dirigió Un Logaritmo? ¿Visteis como se la contestó D. Anauj; Y ahora habeis observado el silencio de aquel señor? ¿S+ ha visto jamás un Judas más refinado bajo la capa de un buen Cirineo? De ninguna manera, señores. El señor Un Logaritmo hizo como que defender à Los Previsores del Porvenir cuidando, empero, de dejar una brecha por donde pudiese entrar el enemig. Esto se ve bien claro con las frases altamente enérgicas del Sr. Anauj y que, sin embargo de zaherir la dignidad de Un Logaritmo, no han sido contestadas por el interesado. ¿No lo creéis así? Pues bien: ¿acaso no es esto confesor à voz en grito que ese señor Un Lagaritmo es un vendido al oro de la Sociedad del Sr. Anauj? ¿No ve en tal cosa una emboscada el oj menos perspicaz? Ante este añadido al sistema de catequizar de D. Anauj mi determinación se adivina. ¿Quién no se ha fijado en la salsa de hipérboles con que el Sr. Anauj me presenta sus argumentos (que no califico por no discutir; pero que es bien cierto que no me han convencido)? En todo el trascurso de sus cartas vense concesiones enfáticas y estupendas que dan solemnidad á la expresión. Allá en su carta abierta n.º 4 escribe el Sr. Anauj: En la pagina 37 del primer folleto se habla del aumento y multiplicación factible ó segura de socios, de un modo asombroso, por no decir fabulaso. ¿Lo ois? De un modo asombres, por no decir fabuloso. ¿No debe saber el Sr Anauj que to recauda to en el primer año no fue 100.000 pesetas como se suponía en aquel artículo hecho antes de cerrar claño, sino 190.000? ?No ve que la hipótesis que allí se hizo de cerrar el segundo año con 200.000 pesetas tambien ha resultado muy corta, pues á los 19 meses de recaudación (fecha en que escribia don Anauj) ya tenian 550.000 y hoy Los Previsores tienen depositadas en el Banco de España 1.030 000 pesetas capital que en el artículo citado se suponía que se alcanzase á los cinco ó seis años? ¿No comprende el Sr. Anauj que los hechos van demostrando que en aquel cálculo fueron demasiado parcos y lejos de presentar cifras ilusorias se vá más allá de todo lo imaginable? ¡Cuánta exageración en las cartas de D. Anauj! Algo de esto tiene también el Epilogo fanfarrón que escribe uno de la compañía. Si habrá creido el señor que soy yo un agente de negocios. ¡Cómo si el éxito de Los Previsores dependiese de que acepte ó no aquella su proposición!

Pero no solamente se pierden los del señor Anauj por agrandar las cosas sinó que, y en grado superlativo, por su lenguaje que ofende. El Sr. Pérez tiene el don del herror; modus vivendi; valientes; explotadores; no sé que del Código civil; etc.; etc.

¿Así pretende el Sr. Anauj y C. infundirme una fe contraria á la que dije tener y tengo en Los Previsores del Porvenir? ¡Que anómalo lo encuentro!

En la contestación á Un Logaritmo escribí que diría lo que en mis enormes tragaderas haya tragado y lo que no esté dispuesto á tragar. Pues bien; lo que no trago es la conducta del Sr. Anauj y comparsa ni mucho menos la del Sr. Un Logaritmo. Sirva de testimonio mi silencio absoluto para ellos, ni aún para sincerarme ante el probable advenimiento de lo que es su patrimonio.

Ahora y luego, lectores de Sinium, examinad mis pretensiones y sus pretensiones, mis palabras y sus palabras, mi actitud y su con-

Honrados Previsores del Porvenir: Adea marina K. apr. Y

contract size to be attributed as d

30 Julio 1906.

PER L'ALBUM D'UN CÓMICH

Tot obrintnos els ulls en esta vida Deu ens va di: No es cavostra la terra malahida; Mirau alli.

Per l'art captivador del escenari Parezes nat,

ALL THROUGHT

Vers el traball que te lo santuari Yo'n som cridat.

Les honres ni les glories mos detenguin En la cami Fessem, Jermá, que 'ls ulls sempre se tenguin Mirant alli.

aorianor

cilras ibiserias ATURIVIA do le presentar

l'uduta exagención en las cartas de

Un chicuelo salia dando saltos de la escuela. Al pasar por delante de una ebanistería una viruta brillante llamó su atención, y recogió con timitez del suelo aquel tesoro. Era el hilo transparente, flexible, olor so, ligero, sedoso y cubierto de ondulaciones finas y rosadas que destacandose sobre un fondo blanco fórmaban un damasquinado lleno de elegancia.

El niño apenas se atrevia à tocar su hallasgo, y le daba vueltas con precaucion en sus manitas. Jamás habia visto una maravilla como aquella. Bien hubiera querido llevársela, pero se preguntaba con inquietud lo que su madre diria... Por fin decidióse á entrar en la ebanisteria. A su entrada un robusto oficial cepillaba una tabla. O vinan A . 12 le shreter

-¿Que es lo que te trae por aqui? preguntole.

El pobre niño balbuceó algunas palabras indistintas que se perdieron entre el ruido de los martillazos y el chirriar de las sierras: solamente pûdose notar que su manita temblorosa alargaba al artesano la viruta que acariciaba ti nidamente con los ojos.

-Silencio todo el mundo, griti el maestro al observariores at se operat on some of proud sen

Y tras la calma que reinó inmediatamente le interla del San La Lagarrina Surva de testimacogor

niga Que hay hijo mio? a emma la paste otas sia sur

Señor, contestó todo colorado el pequeño, pasaba por hai, delante del taller y lo he visto caer. Ha cardo á mi lado; lo he recogido y aquí lo traigo,

-El qué?

Este maravilloso rizo. ?No se ha inquéetado ustad? Ya sé que ha debido costarle mucho trabajo, pero he tenido gran cuidado. El viento lo hacía rodar a lo largo del muro, y no ne visto nada tan bonito, pero no se ha roto, se me figura.

Y aquel hombre velludo y negro como un oso, que olía á sudor y á cola puso su mano callosa sobre la cabeza rubia del muchacho, y con un ade nan maternal le atrajo sobre sus rodillas, y fijó su mirada en los ojos azules del innocente, hasta que sus propios ojos se llenaron poco á pico de lágrimas.

- -Cuantos años tienes, hermoso?
- -Pronto tendrè cinco.
- —Y te gusta, esta... cosa en espiral?

La cabecita rubia hizo una señal de asentimiento. El obrero volvió á dejar al niño en el suelo, y reuniendo toda una abrazada de rizos.

-Toma, hombrecito, le dijo, prepara tu delantal,

para ti. y ahora echa a correr.

-Para mi?

-Si. todo para til rolarritore tre il 194 Abrió despues la puerta, se inclinó sobre el niño, un suspiro ó una plegaria acarició los rubios cabellos, y el angelito se escapó todo conmovido envuelto en un rayo

El estruendo de los martillos y de las sierras comenzó de nuevo en el taller, pero el maestro dejó su trabajo y contempló descontento la forma que su herramienta daba á la plancha. Luego se volvió y sacando bruscamente la pipa, la cargó febrilmente, la encendió y se dejó caer sobre un banco, al lado de la puerta. Entonces empezò á arrojar grandes bocanadas de humo mirándolas elevarse como un espectro que brotara de un horno, y seguia con la vista los círculos azules que subian, por el aire antes de desvanecerse.

Ignoro cuales fueran las refiexiones de aquel obrero, pero sé que hay virutas que caen de los talleres humanos, de las que el hombre no hace caso, y sè que hay niños que aprecian estos deshechos más que la labor misma del hombre, por preciosa que pueda ser. Y aunque el sol no estaba mas que á la mitad de su carrera. creo firmemente que el obrero no se volvió á poner à la obra aquel día, no teniendo ni gusto ni valor por el momento, para cepillar las tablas de un ataud. - L. L.

ANTE UNA IMAGEN DE LA VIRGEN

el curmige. Este se ve bion claro con las fra-SAFICA ODA SAFICA OTHER THE ASS du embargo se zaberir la dignidad de Lia Lu-

Imagen pura, deliciosa y tierna, Constante amiga de mi blando sueño, Tú la que ofreces á la vida mía habeisoca il el Paz y ventura, DECA NO THE sa una embos-

Imagen bella de la dulce Madre is simi Que Dios me diera de mi bien cel so: Nunca del alma tu inefable hechizo ranar as la appleadejano egid eb mis al me

Siempre el amante corazón de abriga, Siempre bendice tu apacible encanto, Y de ternura tu memoria siempre -negaties Viva le inunda.

!Oh! cuánto el cielo sus preciosos dones. Mi cara Madre, y su bondad revela! Su immensa gloria en un sagrada imagen service, the air mandanivinas and Inc. and Service

Que es una madre la perfecta hechura Con que el Eterno coronò sus obras; Silemne ofrenda á la hatura haciendo, -1176 lange 12 Digno presente.

Que es una Madre de la tierra amparo, Supremo alivio de angustiosas penas, Bálsamo santo del pesar amargo, nah sidirina an Tiernal delicia. Labrichat ab sas

Av! del que huyere el maternal regazo! Ay! del que ingrato su amoroso abrigo Desdeña injusto y la horfandad anhela! Ser infelice! Anani jur ins

Suerte funosta su vivir preside,

ormida fel

Su prez esquiva el indignado suelo: Nunca á sus ojos la benigna aurora Plácida brilla.

Mas yo dichoso, que á tu lado miro Beber el tiempo mis tranquilas horas, Si llora, Madre, si mi vida empaña Nube sombria,

Deja en tu seno cariñoso y tierno, Deja que ardiente la mejilla esconda; Que hundir mis penas y enjugar mi llanto Sabes tu sola.

¿Que es la oración? El eco del latido De un corazón que con ferver implora; Es la escondida lágrima, el gemido es en la De un desgraciado que en el mundo llora! ell orted lah nervoorth al Tres Estrellas 1996 oh

ocurais ne oberdulat cheresa haritta

CUARTILLA SUELTA

La preocupación de estos dias es el ir á hanos. Diríase que muchos perteuecen á la categoría de los seres anfibios. Un elegente que no se baña es un pobre diablo que no merece figurar en las listas de los salones. Sin du la la buena sociedad anda entre pinceles v piletas cuando tanta necesidad siente de lavarse.

OUE LO AVERIGUE VARGAS

Ello es que la población que mas bulle en ciudades y pueblos comienza á deslizarse hacia Lis playas del mar, como un sediento hacia las aguas de una fuente.

Esto no impide que muchos se queden en mitad del camino, y que algunos encuentren en el baño las olas del mar Negro

Sea como quiera. hay que salir y tomar bañ s; esta es una prescripción de la moda que no tiene nada que ver con la me licina.

Nuestros padres fueron más robustos que nosotros y alcanzaron mayor longevidad; y. sin embargo se bañ dan menos. La higiene moderna que prescribe los baños siempre y para todos, se parece mucho á sus coetáneas la economia politica, que nos ha empobrecido, y la moral universal, que nos ha envenegado

Entregamos á la meditación de los filósofos esta lucha: a medida que se iba hundiendo la so iedad romana, se desarrollaba lo afición á los baños, de tal manera, que las ruinas que mejor han resistido en Roma á la acción de las reglas, han sido las soberbias termas imperiales.

Es que los pueblos á medida que se enfangan en los vicios del paganismo sientea el secreto impulso de lavarse en aguas regenera-

v la Armada de Phina, celebraron el mierco-Cívicas de la company est

ino de los orrotores censuré ituramento i Reunion. - En el Convento de los H. H. Terciarios tuvo lugar, en su día, la que se tenía anunciada. La abrió y presidió, teniendo á su derecha á D. Guillermo Roig, Pbro. y á su izquierda el P. Alcover, S. J., nuestro Sr. Ecónomo el que expuso en frases sentidas el motivo de aquella tarde literario-musical.

Corrió la parte literaria á cargo del señor Roig, quien tras un elocuente preámbulo, dicho como siempre con peculiar modestia, desarrolló con magistral mano y galana frase el tema de su discurso. Sentimos no poderlo dar á conocer á questros lectores, ya que su importancia le haría digno de estudio bodair soma H

D. Antonio Verd, D. Bartolomé Pons, don Antonio Barceló y D. Francisco Crespi, expusieron con gran acierto varios artículos doctrist nales, animando y aconsejando á sus compañeros de congregación. admon al - xoxospila?

Los jóvenes y niños, muchos de ellos de muy corta edad, Gelabert, Castell, Campins, Cerlá (Jaime), Esteva, Durán, Jaume, Gacias, Sarral le, Roselló. Paveras, Cerdá (Mateo), Vallespir, Ferrer, Lete, Tarongi, Alonso, Vidal, etc. y con la mar de gracia por cierto recitaron chistes, cuentos, diálogos, poesías, etc., etc. Un aplauso á su digno profesor D. Jaime Tugores, magantal at the lavores of la Companies, and la Companies and la

La parte musical no quedó en zaga; el baritono D. Jorge Frau demostró una vez más su justo renombre. La capilla de la Congregación cantó con mucho acierto «Montanyes del Caurgó». Los pianistas Barceló y Pons cosecharon aplausos.

Ya anochecido y teniendo que suspender varios números del programa, dióse finá la fiesta. Esta de celebrarse, si así hubiese podido ser en un lugar más apropiado, habría ganado el ciento por ciento. Más la buena voluntad de la Junta de la Congregación á la que felicitamos sinceramente y suplicamos prosiga por este camino emprendido, es lo que vale y debe tenerse en cuenta.

Teatro - Continúan celebrándose las apunciadas funciones de abono. Tal se ve de concurrido, que considerando reducida su sala de espectáculos, sabe el público ocupar muy desahogadamente la calle de Salvá paralela al mismo, recreándose a i muy deliciosamente. Es gran lastinia que la exigua cuota de entrada

(de gorra) que satisfacen, impida el poderles proporcionar mayor número de comodidades de las que disfrutan. Ni en Chaucha ¿eh?

Dice el Soller: «Los licenciados del Ejército y la Armada de Palma, celebraron el miércoles un meeting para protestar del incumpli-miento de la ley de sargentos.

Uno de los oradores censuró duramente á los alcaldes de Lluchmayor, Porreras, Sineu, Soller y otros pueblos por recientes extralimitaciones y atropellos contra los licenciados de

Ejército.

Por lo que á Soller se refiere, de ser verdad las afirmaciones del orador, es de lamentar la transgresión de la mencionada ley y justo sería se la diera fiel observancia. Si por otra parte resultan infundadas las censuras, precisa á nuestro parecer desvanecerlas por el prestigio de la autoridad municipal cuando menos».

Opinamos lo mismo.

Hemos visto dar principio á las obras de ensanche de la calle de Miqueletes.

Aquello resultará un pasco. Estamos con-

Religiosas. - La noche del 24 cantáronse en la iglesia de S. Francisco solemnes completas en preparación á la fiesta que el 25 dedicaron á S. Luis los congregantes de Maria. A la salida del acto vimos iluminada la fachada de aquel templo. El dia siguiente tuvo lugar la bendición de un sagrario y copó", donativo de D. Juan y D. Juaquín Aguiló. Fueron padrinos una hija de éste y un hijo de aquel. Predicó en el oficio el P. Alcover de la Compañía de Jesús y los congregantes cantaron la partitura de Goicoechea. A provechamos la ocasión para felicitar á D. Arnaldo Romis por lo bien que va arreglando el Convento del cual es custos hace algun tiempo.

Remitido. - Tras una improvisada crisis y despues de mis anteriores remitidos, veo me han sido atendidas mis reclamaciones. Contestarme 6 atenderme era el dilema. Me han atendido. Mas vale asi. - Crespi.

El dia 30 empezó á funcionar un motor que se habia instalado en la harinera de los Sres. Ribas Hermanos.

Y ya que de harineras hablamos. Se nos asegura que á mediados de Agosto se abrirá al púclico la que está en construcción y que oimos nombrar "La Trasatlántica".

Resurrección peregrina.—Un personaje de Sineu, que á no reconocerse sus patriarcales costumbres (exceptúese el lapsus de Noé) se prestaria á los comentarios del público guasón, obsequió, hace algun tiempo, con un gato á un conocido tabernero del pueblo. A los pocos días fué encontrado exámine el animalito y, como es natural, enterrado a s' Alou. La otra noche (el octavo día del sepelio) apareció un gato al establecimiento de bebidas, reconociendo el amo que era el mismísimo que había enterrado, Preguntado el dueño primitivo sobre el particular:-Podrá-dijo-no ser el mismo; pero es su esqueleto, La contestación hizo gracia porque en realidad de verdad el animalito estaba muy flaco.

El último mercado celebrado en Sineu se

ha visto regularmente animado.

Han salido de veraneo para el poético chalet que tiene D. Antonio Mateu en la Deresa varios señores entre los cuales figuran el director y varios redactores de Sinium. Queda encargado accidentalmente de la dirección del perió iico el redactor jefe.

Sale con mas que regular retraso este nú-

mero debido al cambio de imprenta.

QUE LO AVERIGUE VARGAS

El rey Fernando V. tenía un inti no privado, el cual, según cuentan, era una especie de factotem 6 consejer e general de aquél. Nellegaban á noticias de S. M. relaciones de sucedidos estupendos, como robos. asesinatos, desordenes, duelos, riñas, escándalos etc., etc., de los que por escrito se diese cuenta á Palacio. que no fiara de la sagacidad, astucia, ingenio, travesura é inteligencia de su privado, el que llegasen à ser descubiertas y aclaradas. Lla nábase el tal cortesano Vargas Machuca, y de

ahi que el Rey, al enterarse de cuanto de aquel gênero se le comunicaba, escribiera al margen este laconico expresivo decreto: «Averigüelo Vargas». Sabido era que Vargas lo averiguaba al fin, y la justicia se hacia

merced à sus acertadas disposiciones

En la Biblioteca del Escorial existen documentes originales con el decreto marginal aludido, cuva frase ha llegado hasta nos itros, y hoy corre de boca en boca à guisa de refrán apenas se hace alusi in à cosa secreta:

¡Cuanto bien haría en unestros días un Vargas Ma-

chuca!

CHARADA

?Primera dos Don Vinicio? No. señor; dos prima dos, Prima en casa del todo. Pues son amigos los dos. Si; como el todo, dos prima Tan buen a migo, en verdad, Mas vuelve fatnos á muchos su generosa amistad. Que lo diga Don Vinicio, Que es un hombre bien formal Si hace perder los estribos Al amigo más cordial.

G. R.

Solución à la charada del n.º anterior MAR-GA-RI-TA.