
QITINCK.V4I, I»K I . W K R G S E S L O C A L E S

D E P Ó S I T O L E G A L P . M. 3 8 0 - 1 9 5 8

Sábado 25 de Febrero de 1961 * N.° 83 * Precio del ejemplar: 2 pías.

'9

Revés del calendario
M à x i m e s i m a l s p e n s a m e n t s

El que par la bé de nosal t res ha d'èsser mol t tou
pe rqué ens h o sembl i .

Del t rebal l en d iuen vir tu t els que no h a n de
t reba l la r per enganya r els que les fan la feina.

Q u a n una d o n a d iu d 'una al tra que té el peu
gran, mirau- l i el seu, senyal que el té petit.

La cortesia és una d iss imulació . L 'horno, en en­
t ra r en un teatre, dóna el b r aç dret a la dona?
però, si hi ha íoc, la trepitja per poder-ne sort i r
més de pressa.

SANTIAGO RUSIÑOL
(Barcelona, 1861 — Aranjuez, 1931)

Santanyí, argent r ad ian t
d'anyell i d 'Eucar is t ia ,
de blanca xeixa odoran t ,
de sal de mar iner ia!

De formiga és ton destí, .
de formiga i de cigala,
ferma en ton etern tragí
de ¡es eres a la cala.

Terror pr im, curt de saó
—poca terra i molt de cel—,
quina serà la llecor
que nodreix la teva rel!

Quin no serà el teu encan t ,
sirena d'eixula en t ranya ,
que saps capt ivar a m b ton can t
un poeta de m u n t a n y a !

Tu em duies la pau al cor
en tes cales d 'aigües vives;
jo et duré per tot tresor
un brot p r imerenc de llor
de ¡es muntanyes nadiues .

GUILLEM COLOM

La Alemania de hoy na­
da tiene de c o m ú n con
aquel la Alemania del 45
recién t e rminada la guerra .
Afjuei mon tón de escom­
bros y ru inas que en mu­
chas capitales llegó a un
ochenta por ciento, desapa­
recieron hace ya varios
años v en su lugar se levan
tan edificios modernos cou
todas ias comod idades y
perfecciones del siglo ac­
tual .

Y uno.se pregunta ¿cómo
han podido los a l emanes
en qu ince años si tuarse po­
lítica y económicamen te en
el sitio que lo h a n hecho?
Una nac ión vencida, des­
t ruida y ocupada por fran­
ceses, ingleses y amer icanos .
Alemania no tan solo salda
sus d e u d a s con los vence­
dores, s ino que ofrece un
p r é s t amo de mil mil lones
de dólares a los amer i canos
para reforzar su dólar .

juzgó a los mallor-
í l a George Sand de
ivierno en Mallorca»,
ijusta y desagradecida
ti pueblo que la reci
ra respeto y se mostró
lia —y su enfermo:
ra- generoso y hospi-
o.Mas si bien los ma­
rines no olvidaron su
IO proceder supieron
mar a la mujer que
¡nal les designara, re­
ían las circunstancias
iquel libro como algo
lóclico y pintoresco.

tu sabido es de todo

ínjero que visita Má­

tala delicadeza con que

libido por sus morado-
1 Los mallorquines son

h y respetuosos. Esa

paz que en la isla se perci­
be por doquiera parece ha­
berse identif icado con el
espír i tu de sus habi tantes ,
qu ienes mués t ranse en todo
m o m e n t o apacibles y sen­
cillos.

Sant iago Rusiñol af i rma
que los mal lorqu ines se ca
racter izan por tres cosas:
elegancia, reflexión y ca lma
y el mismo au tor añade :
son correctos y amables .

La verac idad d e estas
af i rmaciones las h e m o s
c o m p r o b a d o los que h e m o s
vivido largo t i empo entre
ellos. Es proverbia l su a m a ­
bi l idad, corrección y senti­
do del h u m o r . P ron to se
entabla con ellos Ja con­
versación que acaba en

por José M.a Peix Parera

s incera amis tad y es de
observar su proceder lento
en sus actos y en la emisión
de sus ju ic ios que h a n sido
antes bien reflexionados.
La ca lma, proverbial , de
esa isla es contagiosa y los
isleños se sienten d o m i n a ­
dos por e l l a . De ahí que, en

general , sus nervios se m a n ­
tengan equi l ib rados y las
discusiones aca lo radas ape­
nas tienen lugar.

Pocas veces ocur ren ro­
bos. La isla puede conside­
rarse r ica. Su suelo da lo
suficiente pa ra una vida
ar reglada . La tierra está re­
par t ida y no he pod ido ob­
servar casos de miseria . E n
todo el t i empo que estuve

(Pasa a la pág 3).

por

¿Cómo p u d o Alemania
recuperarse tan velozmente?
E n p r imer lugar el esfuerzo
rea l izado por todos los ale­
manes , lo que d i o lugar a
que alguien dijese: los espa­
ñoles t raba jan pa ra vivir;
los a l emanes viven para
t rabajar . El que Aleman ia
no tuviese presupues to de
guerra y que Alemania tu- j
viese u n a indus t r i a a u n q u e
des t iu ída , fuerte y requer í - j
da por todo el m u n d o .

Los a l e m a n e s de hoy vi- i
ven m u y b i e n , mejor de lo
que hubiesen pod ido soña r ¡
qu ince a ñ o s antes . Pa ra ¡
ellos tener rad io , T. V., co­
cina y nevera eléctrica no
tiene i m p o r t a n c i a a lguna .
Ellos qu ieren tener coche y
ya lo t ienen la mayor ía . Las
grandes fábricas y firmas
impor tan tes h a n tenido que
p rocura r se un a p a r c a m i e n ­
to especial ya que la cant i ­
dad de t raba jadores que
van a su faena en coche es
elevad ísima.

Los a l emanes t raba jan en
su mayor í a nueve h o r a s
diar ias , t en iendo los sába­
dos l ibres. El sa la r io mín i ­
m o de un t r aba jador es de
2'40 Marcos ho ra que al
c a m b i o son unas 34 pesetas.
Un ingeniero que acaba de
obtener su d i p l o m a t iene
unos ingresos de mil a mil
qu in ien tos m a r c o s al mes
(de catorce a ve in t iuna mil
pesetas). Estos ingresos au­
m e n t a n según los años de
servicio, con el m a t r i m o n i o
y con los hi jos.

Se dice que la vida en
Alemania está m u y cara .
Es ve rdad y no lo es. Po r
e jemplo el pan , la ca rne , la
fruta, la man tequ i l l a y otros
m u c h o s comest ib les , cues­
tan m á s o menos c o m o
aquí . Radios , neveras , coci-

Salvador Escalas

nas, televisores, coches, etc. ,
están m u c h o más bara tos .
Un Wolwagen vale en fá­
br ica unas 65.000 pesetas.

Sin emba rgo hay m u c h a s
cosas que están más caras ,
c o m o por e jemplo un pa­
quete de cigarri l los cuesta
dos marcos (28 pesetas). Un
pa r de zapatos , de t reinta a
sesenta marcos (de 425 a
850 pías.). Una en t r ada d e
cine, de un m a r c o c incuen­
ta a siete marcos (de 21 a
100 pías.). Una copa de co­
ñac , un m a r c o ochen t a
(25 ptas.)

Los sábados —como h e
d i cho ya antes— son p a r a
m u c h o s día l ibre. Es el d ía
de sal ida. Los jóvenes , so­
bre todo los es tud ian tes
suelen ir a bai lar . «Els fa­
d r i n s vells» a u n a cervece­
ría (en Aleman ia hay m u ­
chís imas) , fuman su c igar ro
p u r o y se t o m a n cerveza
t ras cerveza, has ta l legar a
la media noche ya que en­
tonces se c ie r ran todos los
es tablecimientos de beb idas .
El resto, ve televisión, q u e
d i cho sea de paso es m á s
formal que la nues t ra y
sobre lodo no t iene t an tas
«cositas», i g n o r a n d o los te­
levidentes si t iene poste...
Van al cine o h a c e n cá lcu­
los para c o m p r a r un coche ,
c a m b i a r el suyo (ya t iene
tres años , es u n a vergüenza)
o compra r se cua lqu ie r o t r a
cosa.

Los es tudiantes hacen sus
exámenes semestra les pu-
d iendo así los es tud ian tes
pobres pagarse ellos m i s m o s
sus es tudios .

Y te rmino po rque el espa­
cio apr ie ta . C u a n d o aparez­
can estas l íneas, e s t a rán
p r e p a r a n d o ya sus male tas ,
los p r imeros es tud ian tes
a l emanes que este a ñ o ven­
d r á n a Cala F iguera y q u e
t ienen prevista su l legada el
p r imero de marzo . S e a n
b ienvenidos .

http://uno.se

S A N T A N Y Í

El pasado día 16, al c u m ­
p l i r el octavo año que de­
s e m p e ñ a la a lcaldía , D. Ga­
br ie l Adrover Verger quiso
pone r se en contac to con to­
dos ios n iños y n iñas de
nues t ro munic ip io . Pa ra
ello, a c o m p a ñ a d o del nue­
vo concejal ponente de cul­
tu ra , D. Lorenzo Verger, y
del segundo teniente de al­
calde Sr. Suau, visitó todas
las escuelas nac ionales y re­
ligiosas, depa r t i endo ama­
b lemente con los profesores
y a l u m n o s que fueron ob­
sequiados con galletas y ca­
ra mel os.

El día 15 t o m ó posesión
de su cargo el nuevo secre­
tar io D. Carlos Vert Avala,

va lenc iano , que has ta hace
poco h a d e s e m p e ñ a d o la
secretar ía de San ta Eula l ia
del Río (Ibiza).

**
Ha empezado el arreglo

del c a m i n o que por S'Erissó
lleva a la To r r e d 'En Bèu.
Pa ra ello, un subdi to ale­
m á n que ha a d q u i r i d o unos
ter renos sobre «Sa Covassa»

Paita Murada:

En ¡a Ciudad y otros si­
t ios se habla , a b o r a mismo,
del p rob lema de la cons­
t rucc ión de escuelas. Nos­
otros que , en par te , t a m b i é n
lo sen t imos es tamos a pun to
de t e r m i n a r la de n iños de
la Alquer ía Blanca . Pero no
es por fortuna un d r a m á t i c o
p r o b l e m a , el nues t ro . P lan­
teado hace tostantes años ,
d u r a n t e la Dic tadura , sien­
d o a l e u d e don-Lorenzo Bo­
net «Fe? -ereta» se co locaron
Jas p r imera s p iedras de las
e scue l a s de San tany í , Es
L l o m b a r d s v Alquería Blan­
ca. Antes del Movimiento
fueron i n a u g u r a d a s las dos
p r i m e r a s y esta ú l t ima m u y
p r o n t o lo será.

La escuela g r a d u a d a de
San tany í es uno de los m á s
bel!os edificios que proyec­
tó aquel gran art is ta Guiller­
m o Foi leza que d u r a n t e
m u c h o s a ñ o s de su vida
pro íes iona l fue \ r q u i t e c t o
d i rec tor de las Cons t ruc­
c iones Escolares del Es tado
en Baleares. Las bellas edi­
ficaciones de Sa Pobla , Mu­
ro , L lucmajo r , Montui r i , el
g r a n d i o s o grupo escolar J a i ­
m e I de P a l m a , etc. etc. fue­
r o n p royec tadas por G. For-
teza.

El b u e n gusto, el sen t ido
h i s tó r ico y la visión del fu­
t u r o es tán p l a s m a d o s en
esos edificios q u e d a n fe de
qu i en era For teza ya q u e en
su t rayector ia ar t ís t ica supo
ir del r o m a n t i c i s m o med ie ­
val is ta de sus a ñ o s de estu­
d ian te , a la reva lor izac ión

! i

111
del estilo m a l l o r q u í n has t a
llegar al func iona l i smo de
sus ú l t imas obras .

Pues bien, desde el p u n t o
de vista ar t ís t ico c reemos
que la G r a d u a d a de Santa­
nyí —cuva p iedra se bend i ­
j o el 14 de febrero del 26—
es u n o de los m á s nobles
edificios p royec tados por
For teza . Bella es la f achada
pr inc ipa l con su dob le gale­
ría de a rcos i t a l i an izan tes ;
al sobria fachada poster ior ,
n a d a ostentosa, ru ra l y se­
ñor i l , t iene una c o m u n i c a ­
tiva emoc ión que a nues t ro
ju i c io es u n o de los p l anos
mejor resueltos por el a rqu i ­
tecto y h u m a n i s t a G. For te ­
za, el, t a m b i é n , a fo r tunado
r e s t au rado r del Roser que
tanto quer ía y a d m i r a b a .

Han p a s a d o los a ñ o s y es­
te edificio, c o m o el de Es
L l o m b a d s , — y a m á s den t ro
lo funcional— necesi tan se­
r ios t rabajos de conserva­
c ión . Conf iamos que h a n de
llevarse a t é r m i n o ráp ida ­
mente . Es to nos decían al­
gunos conceja les después
de h a b e r v is i tado reciente­
men te estas escuelas . Ya que
nues t ro p r o b l e m a no es,
p r inc ipa lmen te , el de cons ­
t rui r , c o n s e r v a m o s u n o s
edificios que por su a r te —
de su i m p o r t a n t í s i m a mi­
sión es innecesa r io hab l a r ,
a h o r a — s o n nues t ro orgul lo
y que en el fu turo lo se rán
de nues t ros descendien tes .

EL DE TANDA

ha hecho un dona t ivo de
40.000 pesetas y otros pro­
pietar ios d i rec tamente inte­
resados en la mejora se dis­
ponen con t r ibu i r con sus
apor tac iones .

**
El día de Santa Escolás­

tica as i s t ió -gran concurso
de fieles a la fiesta que se
celebró e n Consolación
de t o d o s l o s J u g a r e s

de la comarca . Hay que des­
tacar el cons iderable n ú m e ­
ro de jóvenes que subie ron
desde Es L l o m b a r d s . Dijo
la misa el Sr. E c ó n o m o
asist ido por D. J u a n Serve­
ra, e c ó n o m o de la Alque­
ría Blanca, y D. J u a n Fe­
rrer , vicar io de Fe lan i tx
que a d e m a s predicó elo­
cuente panegír ico.

**
Duran t e el mes de enero

se registraron 7 d ías de llu­
via con un total de 38'8 li­
t ros por me t ro c u a d r a d o .
Lluvia m á x i m a : 14*8 el día
22.

Las p r imera s s e m a n a s de
febrero h a n sido de un sol
de p r imave ra . Un t i empo
que no es, p rec i samente ,
« temps de pagès». Una «sao- \
neta» iría de p r imera . Aun­
que por aqu í sólo h e m o s
visto a lgún turista de paso
en la capital h a n afluido
en a b u n d a n c i a . Y , r ea lmen­
te, el t i empo ha c o r r o b o r a ­
do la c a m p a ñ a a favor del
t u r i smo de inv ie rno .

i * *
J

¡ J u n t o al aljibe, se ins ta ló
! una g rand iosa ba r r aca de
: feria a n u n c i a n d o a sugesti­

vas letras: «Glomotor». In-
' t roduc idos en la t ienda, se
| t ra ta de p resenc ia r c o m o
j un señor m o n t a d o en ru i -
j dosa motocicle ta desafía la
i m u e r t e cons t an t emen te ro-
i d a n d o a todo gas po r el in-
| ter ior de u n a esfera metá-

lica, a c a m b i o de la apor t a -
j c ión de c inco pesetas p o r ,
| espectador . Lás t ima q u e a
I la sal ida de la b a r r a c a n o
J v endan aspir inas . . .

**
| P o r causas a jenas a nues -

¡ t ra vo lun tad , de j amos de

Í inser ta r hoy el m o v i m i e n t o

' demográf ico de la ú l t ima

i q u i n c e n a , lo que h a r e m o s

i D. m., en la p r ó x i m a edi-

I c ión .

R a y o s d e L u z

Ï liif t í È ISS lililí.,.
Quiero serte s incero y dar le la^ enhorabuena. ¿Ds

qué? Pues de lo bien que asistes a la Misa. Me temía <jue
la ru t ina le hiciera preguntar : «¿A qué vienen estos cam­
bios?» y exc lamaras algo molesto: «a mí, que me dejen
t ranqui lo ; a h o r a de pie, a h o r a sentado, ahora de rodillas)),,,

VARIOS GRADOS D E ASISTIR A MISA
T ú puedes asistir a un banque te , sin comer ni lia.

b la r nada , ni enterar te de lo que allí pasa. Tú puedes se.
guir el desarrol lo de la comida , ver los manjares, escuchat
lo que dicen... Y tú puedes tomar parte plenamente, si
a d e m á s comes y char las con los comensales y con el aj
í i trión. Pues así, los hay que asisten a Misa sin darse cues,
ta de nada ; otros siguen el desarrol lo; pero los hay qoi
par t ic ipan compene t r ándose p lenamente de todo, Ei
t iempos pasados sólo pensábamos en asistir, hoy en
t icipar. No basta estar como en el cine, donde tú desde li
bu taca te l imitas a ver y oir sin moverle.. . E n ¡a Misa t&
dos unidos con el sacerdote, debemos participar en
orac iones colectivas y en los movimien tos colectivos.

¿POR Q U E LEVANTARNOS TANTAS VECES?

Recuerda que estar de pie es señal de respeío,
hesióu, acc ión de gracias. P o r esto nos levantamos todo
c u a n d o llega el sacerdote pa ra comenzar ; ai Evangelio
Credo; c u a n d o sa luda con el D o m i n u s vobiseutn (el Seño
sea con nosotros); al despedirse con el Ite Missa est y a!a
orac iones de la colecta, Prefacio, Par ternoster y Posteo
til Unión.

El estar sen tado no significa sólo reposo, sinoatenj}
ción. Como María c u a n d o estaba sen tada a tos pies d
Señor, e s c u c h a n d o sus pa lab ras . Debemos sentarnos!)
Epís tola , Gradúa!; al ofertorio y a las abluciones di
pues de la c o m u n i ó n .

Estar de rodil las significa peni tencia , humildad
adorac ión . Debemos a r rod i l l a rnos al comenzar la M i s
desde la Consagrac ión has ta la Comun ión y para redi
la bend ic ión final del sacerdote .

Haz todo ésto sab iendo l o q u e haces y por qué
haces . Y que estas pos turas sean señal de la atención
a lma y de los afectos del corazón . Entonces tu Misa
será una obl igación, s ino un gozo y una bendición
Dios. E n h o r a b u e n a si lo haces y m a y o r enhorabuena sil
vives.

TU AMIGO

**
Sigue la cap tu ra de pája­

ros an i l l ados . Esta vez h.i

s ido Miguel Serra Adrover

que en «Es Pujol», lia a tra­

pado un «cova rolja», con

esta inscr ipc ión: «Inst. R.

Se. Nat. Bruxei les 31 B

8850».

**
Los bailes de ca rnava l (?)

ce lebrados en el P r i nc ipa l ,

han sido amen izados por el

con jun to «Pontás», que de

cada día va c o b r a n d o m e ­

jo r forma, lo que de veras

ce lebramos . Las ve ladas se

h a n visto c o n c u r r i d a s y

a n i m a d a s .

**
El equ ipo de fútbol de

A. C. de Santanyí e m p a t ó el

pa sado d o m i n g o en Fela­

nitx con los represen tan tes

de aquel la c iudad , (1-1).

**
Las pel ículas que h e m o s

visto ú l t i m a m e n t e en el
P r inc ipa l , son estas: «Heddy
Duch in» , «Un h o m b r e in­
quieto», «Luces de c a n d i ­
lejas», «Rufufú», «Sólo pien­

so en tí», «La familia Tra

en América», «Policarpo

«La s i rena y el delfín»,

este lote nos quedamos co
«Rufufú» y recordamos cu
ag rado la tentadora d

ra de Kit Novac (¿se esc í
bi rá así?) protagonista |

«Heddy Duchin».

¡Estamos seguros muy segur!

Que si hace una prueba a l l í

tara sus pollos con piensos

I I 1 1

A l i m e n t o s de fama mué

—PIEMA PROTECTOR-

Honderos 95 - Palma,

Ventas en Santanyí:

INDALECIO MÁS:

COMESTIBLES

Calle S. Vila.

file:///rquitecto

de cania

En las grandiosas salas

e | predio Son Danús h a y

na tela de A. Ribas, platea-

3 de niebla y encinas, y

niuras del viejo señor,

ou J u a n Llobera, que

I c o n v i v i r c o n

utos artistas en Pollensa

mbién se decidió a p in ta r ,

líestá, Don Juan, re t ra ta­

ron Anglada en una tar­

de Cacería, bajo la velus-

torre de la «possessió», y

n Sorolla en Cala San Vi-

is. Es carioso observar —

cual demuestra una fina

¡sibili'dad— que al viejo

jeera; de los cuadros de

IDanús, más le interesa-

el paisaje de tierra aden-

que no las tan repel idas

teas. Hay un óleo de

muñeras con un fondo de

trojos y acebuches que es

un verdadero pintor,

inora mismo, Gori Llo­

r en el Círculo de Helias

!es de Palma ha abier to

a exposición de sus cua-

is . El espíritu de su padre

ía trasmitido yaf inado en

lijo. Gori, profesor en la

dad y señor payés, sienta

jelleza de Mallorca y la

erpreta de un modo per-

lal y siguiendo los maíl­

los de su sangre inallor-

ina. Es quien es. G. Lío-

íi.como su padre huye

cromo fácil de la mar i -

pinta la naturaleza de

ira adentro más difícil de

seüt.ir y visiones u r l n -

¡con grises plateados. Ni

calles ni los grises son

i novedad en la p in tura

Horquilla... como alguien

)one.

¡reo yo que lo mejor de

aposición es lo más tra-

¡ional en el concep to ,

evo en la dicción. Es lo

«autentico, aunque por

5go,en otros aspectos va­

lí) aírancesamiento, ca-

acuarelado, de un Dufy o

i Matisse, o a un rea l ismo

i intención social...

«Románticos . somos...»,

ori amigo. Y, a pesar de

aestra ironía, sent imenta-

s. Si alabo tu esfuerzo de

ices nuevas lo que más he

imirado de tu exposición

sla pintura menos «nue-

a», más espontánea, m á s

le viejo señur mal lorquín ,

lo señor de Son Danús que

tobaja y se mantiene siem­

pre en contacto con nuest ro

B

Cartas al Cirecíor
Club j u v e n i l

F u i u n a de las m u c h a ­
chas q u e asistí a la reunión
ce lebrada la semana ante­
r ior en la sala de j u n t a s de
A . C p a r a t ra ta r de la for­
mac ión de un c lub o cent ro
lecrea t ivo . Creo que todas ,
y todos, deben estar ya en­
terados porque se ha divul­
gado bas tante .

A mi la idea, desde un
pr inc ip io , ya me entusias­
mó; io que se expuso más
que ace r t ado me pareció
es tupendo; a! m o m e n t o creí
se real izaba uno de mis sue­
ños, el del compañer i smo ,
que tan poco frecuentamos,
las m u c h a c h a s y los chicos
de Santanyí , que vivimos
d ispersados , como extraños,
los unos de los otros.

Ahora con las veladas o
pasa t i empos que se organi­
cen parece llegado el mo­
mento y la ocasión de que
s impa t icemos y jun tos nos
d iv i r t amos un poco.

Dependo de cada uno el
que esas reuniones , de pu ro
en t re ten imien to , instructi­
vas, excurs iones , etc, tengan
éxito. T o d o dependerá de la
co laborac ión de todos. La
cuest ión no está en que al­
gunos asistan a ver que
ha r án , sino de que lodos
vayamos a ver que hare­
mos.

ANTONIA V .

D e S o c i e d a d
—El hogar de nuestros

amigos D. José Eugenio

F ransoy , Delegado de la Ca­

ja de Pens iones y D." Con­

cepción Molina, se ha visto

a legrado con el nac imien to

de su sépt imo hijo, al que

se le ha impues to el nom­

bre de María Concepción.

—En P a l m a se unieron en
m a t r i m o n i o D. Ramón Pi­
na Pérez y D. a Coloma ^Va­
llespir Sastre, c o m a d r o n a
de esta villa.

AGENCIA Y GESTORÍA

T r a m i t a c i ó n de toda clase

de documentos .

ihrt
Gral. Coded, 11 - SANTANYÍ

LOS IUUOBQDHKS-

(Viene de la pág. 1.a)

allí no recuerdo habe r visto
nunca un mendigo . D u r a n ­
te mi estancia con ellos vi
m u c h a s llaves en la puer ta
al a lcance de cua lqu ie ra .
La de mi casa no so cer ró
n u n c a con llave. Raras ve­
ces se encuent ra por el
m u n d o tan acr isolada h o n ­
radez.

Están dispuestos s iempre
a auxi l iarse m u t u a m e n t e y
con el forastero redob lan
sus a tenciones y si la enfer­
medad se •cierne sobre él o
en a lguno de sus familiares
no le faltará la asistencia
del buen pueblo que le pres­
tará su concurso personal .
Conocí y exper imenté lo
que acabo de expresar en el
seno de mi hogar mient ras
viví en Santanyí . Una cruel
enfermedad hizo i r rupc ión
ei? u n o de mis seres quer i ­
dos y no podré olvidar nun­
ca el c o m p o r t a m i e n t o de
aquel los ma l lo rqu ines que
j a m á s n o s a b a n d o n a r o n
desviviéndose en a tenciones
y sacrificios para ' con unos
«externos» faltados de otros
ca r iños familiares que que­
da ron a l otro lado dei m a r -
Vaya en ello nues t ra pro­
t u n d a grat i tud.

Mucho influye ese m a r
bonanc ib le , el c l ima, la
t ierra en calma.. . «Los in­
dígenas , escribe Salvador
Espr iu , viven sumidos en la
ca lma , entre a lmendros ino­
centes y olivos leprosos, na­
ranja les insignes. Por todas
par tes la visión o el presen­
t imiento del m a r j a m á s en­
furecido, de un azul más
bien suizo. Las horas se
desl izan sin prisa sobre la
piel de la isla, casi griega,
casi h u m a n a : t iene inc luso
espina dorsal . Y una c iudad
con palacios , no demasia­
do ant iguos , nobi l í s ima,
protegida inú t i lmente por
un castil lo perfecto».

La bedeza y la b o n d a d
í n t imamen le e n l a z a d a s .
¿Cómo no h a n de influir
en los hijos de esa tierra?

COMPRE AHORA SU

APARATO D E RADIO

Y PAGÚELO A SU

COMODIDAD

LARGOS PLAZOS D E S D E

1 O 0 P E S E T A S

SIN ENTRADA

* *

Can Perico
Plaza Mayor, 2 9

S A N T A N Y Í

El Uta h ï lija
Los ú l l imos resu l tados

conseguidos por el Mallorca,

son estos:

Español , 1. - Mallorca, 0.

Mallorca, 4. - Valencia, 0 .

E n la sección «Gente 'de

aquí» de hoy ha l l a r á el lec­

tor, a m p l i a in fo rmac ión

respecto a la m a r c h a del

equ ipo decano . C u a n d o de­

c i m o s m a r c h a —quede bien

c la ro— n o q u e r e m o s deci r

que se despida. . .

I f n v s r m o u í c o n

C h a r l y ftúsi
Char ly Probst,* e s u n

s impá t i co a l e m á n que des­

de h a c e dos años reside en

la Colonia de San Jorge ,

con su señora e hijos. El

lunes , t uv /mos ocasión de

conocer le al lá m i smo en el

«Hostal de los Es tanques»

del que es Director.

Mient ras el gallo de Gui­

l le rmo nos a g u a r d a b a en el

cua t ro -cua t ro , con Char ly ,

Salvador , el p rop io Guil ler­

m o y el que firma, i n a u g u ­

r a m o s p r i vadamen te 1 a

nueva ins ta lac ión del b a r

en la terraza. Hellen, la pe­

q u e ñ a de la casa, iba y ve­

nia en su bicicleta, c ru­

z a n d o sillas mesas y pier­

nas .

Char ly , nos hab ló con en­

tus iasmo de la t emporada

veraniega que se avecina.

H a remozado comple ta ­

men te la ins ta lac ión típi­

c a m e n t e ma l lo rqu ina y dis­

pone t ambién de agua co­

r r iente en todas las hab i t a ­

ciones, fluido eléctrico, te­

léfono, ba rcas de recreo y

por si faltara algo, allí están

dos he rmosos cabal los pa­

ra m o n t a r .

Se b r i n d ó por el éxito de

la empresa amen izado por

el ki-ki-rí-kí del gallo, que

cansado de esperar nos re ­

c l a m ó al au tomóvi l .

P,

g e s t o r i a KMimmmn
B O F I L L

TRAMITACIÓN CARNETS

CONDUCTOR

Calle Aragón, 1 5 - 2 . ° - 1 . A

Tel . 15523. — P A L M A

* *

E n Santanyí : Pl . Mayor, 23

Confetti y se rpen t inas e n
el bai le del ú l t imo d ía de
carnava l (?). ¡Qué d e r r o c h e ,
señores! ¡Qué de r roche , s e ­
ñoras !

Và rem t reure el c o m p t e i
va tocar a paper í a c a d a
un.. .

**
La verdad es que lo q u e

cuen tan «les velles», q u e

vieron desde su obse rva to ­

rio del Pr inc ipa l , es un p o ­

co exagerado .

He d i cho un poco, po r ­

que en real idad algo se pes ­

ca pero no tanto. . .

**
Hemos visto exh ib ic iones

de p r endas de vestir de la­

na. Y he aqu í la i m p r e s i ó n :

O los jerseis h a n t o r n a t

l largs, o nosal t res curts. . .

* *

La Escuela de Alquer ía

Blanca ya está t e r m i n a d a .

Pero el maes t ro espera. . .

* *

Era un r e s t au ran te t a n

económico tan, que en vez

de servir a la ca r t a , lo h a c í a

a la tarjeta pos t a l . .

* *

Hay qu ienes fueron a

Pu igpunyen t a p r o p ó s i t o

a un bai le . Jóvenes (?) de

Santanyí .
F u e r o n necesarios c í en lo

t reinta k i lómet ros de r e c o ­
rr ido, pa ra darse c u e n t a
que m u c h a c h a s c o m o las
de aquí , ni hablar . . .

* *

Leido en «Diario de Ma­

llorca», el día de los e n a ­

morados :

«Entre un rudo y n o b l e

b a t u r r o y una avispada a n ­

daluza, se desarrol la este

coloquio:

El a ragonés comenta :

—En Aragón tenemos l o s

a m a n t e s de Teruel , cuyas

m o m i a s todavía se e s t án

m i r a n d o .

Rápido, re t ruca la sevi­

l lana:

—En Anda luc ía nos a p r o ­

vechamos antes de llegar a

momias». . .

**
Mina, la joven c a n t a n t e

i ta l iana, cobra 43 .000 pese ­

tas po r cada canc ión (t r e*

minutos) .

Ahora es c u a n d o se pue­
de decir con m á s razón q u e
n u n c a : Esta voz es una
Mina...

**
¡Dimecres!...

P e p e E f b

4

- G E N T E D E " A Q U Í

B I E L E T
Hoy h e m o s rea l izado la

I n t e r v i u sin sal ir de casa
Bie le t es el técnico en fút­
b o l , de nues t r a redacc ión .
P e r o Bielet este a ñ o apenas
i i a b l a de fútbol.

—¿Por qué , Bielet?

— Para deci r lo que dicen
los d e m á s y con retraso, no
es necesar io .

—Expl íca te .
—El a ñ o ¡pasado los pe­

r iod i s t a s se e m p e ñ a r o n to­
d a la t e m p o r a d a en querer
d e m o s t r a r que el «Mallor­
ca», era el no va más , mien­
t r a s que la rea l idad era que
el equ ipo no c a r b u r a b a a
pesar de que ascendiera y
a-íí yo lo manifes taba cons­
t a n t e m e n t e . Ahora , después
d e un a ñ o se h a n s u m a d o
t o d o s los profesionales, a la
an t igua op in ión de Bielet y
esto me llena de contento ,
n o po rque las cosas le ha ­
y a n r o d a d o m a l al Mallor­
ca , s ino p o r q u e esto h a ra­
tificado la solidez de mis
c o n o c i m i e n t o s futbolísticos.
Y la modes t ia , orsay.

—Las ma la s lenguas di ­
cen que Bielet h a c a m b i a d o
de camise ta este año .

— E i i c a r a ' n o . Ni me la he
c a m b i a d o ni m e la cambia ­
ré . Ni soy s impa t izan te del
Mal lorca ni con t r a r io , so­
bre todo ^ c u a n d o esc i ibo .
Un buen periodista debe ser
neu t ra l .

—¿Tú feres buen perio­
dis ta?

—No lo sé. Pe ro neut ra l ,
s i .

—¿Qué op inas de la cam­
p a ñ a ac tua l del Mallorca?

—Salvo p e q u e ñ a s var ian­
tes me s u m o a lo que h a n
d i c h o los c ron is tas de Pal ­
ma , en especial a Pabl i to de
«Ult ima Hora», que es
qu ien sabe m á s lo que se
pesca c u a n d o se hab la del
Mal lorca . Téngase en cuen­
ta que él, apa r t e de sus pro­
pios conoc imien tos es el
ún i co que ha visto j uga r al
equ ipo d e c a n o todos sus
e n c u e n t r o s .

—¿Se sa lva rá el descenso?

—No h a y d u d a .

—¿Lo dices por el resul­
t ado del p a s a d o domingo?

—No. Lo dije ya en nues­
tra ed ic ión del 14 de enero y
lo sostengo, a u n q u e el equi ­
po sea el p e n ú l t i m o ac tua l ­
men te en la t ab la de nega­
t ivos:

—¿Cómo se en t i ende esto?

—El Mallorca va a m á s y

Us c o m p a ñ e r o s de c o / # c?

C O L A B O R A C I Ó N

R E C U E R D O S D E R U S I Ñ O L

En la librería de Antonio
López existia un subterráneo,
no más grande que la peque­
ña tienda, al que se bajaba
por una empinada escalera
de caracol y en el mismo nos
solia leer sus obras dramáti­
cas antes de su estreno. El era
el primero en reir los chistes
que intercalaba y si advertia
en nosotros alguna frialdad
los borraba.

Durante la primera Gue­
rra Mundial, publicamos un
libro ilustiado con un cente­
nar de caricaturas. Se titula­
ba Kultur y era aliadófúo.
El puso la letra y yo los dibu­
jos y la edición era bilingüe,
en castellano y francés. En
París se agotó rápidamente la
edición. El gobierno francés
invitó a Rusiñol y a López a
visitar el frente de combate.
A López no le hizo mucha
gracia la invitación y fui yo.
Para dicha visita Rusiñol se
compró aquel célebre abrigo
de anchas solapas que lució
muchos años y que Borrell-
Nicolau dejó cincelado en la
magnifica escullura de Rusi­
ñol.

Las noches de estreno de
sus obras las pasábamos en
el camerino de los artistas in­
térpretes de las mismas; Bo­
iras, la Xirgu, Capdevila, la
Morera, Giménez Soler y so­
bre todo con el gran Sampe-
re, que fue el cómico más po­
pular de aquellos tiempos.
Los teatros Romea, Soriano y
Español le dieron gran fama
y fue el héroe de los «vaude-
villes». En el Soriano se es­
trenó con estrepitoso éxito
«L'auca del senyor Esteve»>
en la que Sampere actuaba
de niño San Juan con el cor-
derito. En la representación
centenaria, en la escena que
sale la procesión de Corpus de
Barcelona, artistas, escritores
y periodistas se ofrecieron a
salir en ella. En mi vida he
visto a Rusiñol tan pulido y
guapo, que decían los artis­
tas. Hubo momentos de ex­
pectación al salir del came­
rino ¡Rusiñol se había recor-

y i i

tado la barba! y con chaqué,
cuello de aletas con plastón,
lucia, con sus manos enguan­
tadas, el pendón de la Ciu­
dad. A ambos lados, de frac,
Martínez Sierra y Enrique
Borras llevaban las borlas del
mismo. Seguia el escenógrafo
Vilumara con traje de sereno
de gran gala. Y así sucesiva­
mente... A mí me locó ir de
diplomático o gran noble con
el uniforme del Duque de
Solferino, que me prestó su
hijo Luis. Como sea que di­
cho Duque era algo gordo
tuve que ponerme mucho
«relleno», para que me sen­
tara lo suficiente bien para
representar dignamente el pa­
pel que se me había reservado.

En el «Cau Ferrat» o sea
el Museo que Rusiñol poseía
en Sitges, le compré uno de
los Grecos que trajo de París
por la cantidad ie cinco mil
pesetas, mejor dicho, se lo
cambié por una figura de fe­
nicia Ibiza valorada en dicho
precio. El Greco lo cedí a
Dalmau por igual precio... en
aquellos tiempos los Grecos
iban asi...

Los lugares predilectos de
Rusiñol para sus pinturas
fueron Aranjuez, como tam­
bién lo fueron Valencia, Já-
tiva, Granada y Mallorca.
Siempre que yo iba a Madrid,
frecuentemente en aquél en­
tonces, me Ilegal a a Aran-

juez a pasar unas horas
agradables con él. Una vez a
la llegada a Aranjuez, me en­
contré con el pintor Meifrén
en el andén de la estación. Al
deci/le que hiba a pasar unas
horas con Rusiñol me entre­
tuvo hora y media en la es­
tación impidiéndome con ello
entrar en Aranjuez. Meifrén
estaba celoso de Rusiñol y de­
cía «pestes» de él. Esto no le
impedía que al encontrarle
por la calle le abrazara con
grandes aspavientos y le feli­
citara por su último éxito.
Un día estando en el taller
del célebre Meifrén me fijé en
dos soberbios cuadros de Ru­
siñol que tenia colocados en

por José Costa Fer rer

lugar preferente y cuando en
nuestra conversación salió el
tema de la pintura de Rusi­
ñol, al empezar a despotricar-
contra el mismo le dije: «Pa­
rece mentira que teniendo la
fcbia que tiene a Santiago
tenga estos dos cuadros colo­
cad os en lugar tan
preferente...» Rápidamente se
volvió y me dijo: «Tienes ra­
zón! ¿Me los compras?» Poco
después me llevaba los cua­
dros sin los marcos y me
acompañó hasta la escalera
diciéndome lamentándose:
«¿le los llevas?¿De verdad?»
Habíamos fijado el precio de
los dos en cuatro mil pesetas.
El Sr. Moritz, el de la cerve­
za, se quedó, muy contento,
uno de ellos por el precio que
había pagado de los dos. Era
una de tos mejores obras de
Santiago: «El Patio del Obis­
pado de Granada».

En julio de 1931, moría en
Aranjuez, rodeado délos jar­
dines que tanto amó. En el
Salón de Ciento del Ayunta­
miento de Barcelona se ins­
taló la cámara mortuoria.
Toda Barcelona desfiló en
sentido y popular homenaje.
Unos cuantos amigos baja­
mos el féretro, a brazos, a la
plaza de San Jaime, donde le
aguardaba el furgón y en si­
lencio le acompañamos hasta
la Plaza de Cataluña, en la
que los faroles lucían crespo­
nes negros, donde se despidió
el duelo.

Ramón Casas, el gran pin­
tor y excelente dibujante,
compi ñero inseparable de
Rusiñol, durante toda la vi­
da de bohemia y exposicio­
nes, me dijo: «Costa, acom­
páñame)). En su coche, por él
conducido, seguimos tras el
cortejo sin cruzarnos palabra
alguna. Al llegar al Cemen­
terio de Montjuich al bajar
el ataúd a la fosa, sollozando
dijo: ((¡Adiós, Santiago! ¡Has­
ta pronto!» Y asi fue; al año
siguiente Ramón Casas ¡no­
ria.

(Exclusivo para «Santanyí)))

menos . La lógica nos dá la

p e r m a n e n c i a de los pa lme­

sanos en p r imera .

—¿Y si falla la lógica?

—Será c o m o el a ñ o pa­

sado .

T a m b i é n fal lará Bielet...

PERICO

V E N D O S O L A R E S

E N C A L A

L L O M B A R D S

INFORMES ESTA

ADMINISTRACIÓN

Pa lma , o: Homenaje a
J a i m e Mas Porcel por ha­
ber s ido designado catedrá­
t ico de p iano superior del
I. «Osear Esplá» de Alican­
te.

Angola, 6: Incidentes ea
esta provincia ultramarina
de Portugal que ocasionan.
38 muer tos .

Barcelona, 7: Es operada
el Capi tán General Muñoz
Grande . El Generalísimo y
de todas partes del país se.
interesan por la salud del
ún i co capi tán general de
E s p a ñ a .

Moscou, 9: Dura nota
cont ra Franc ia : denuncia
que un reactor ha atacada
el avión en que viajaba, ini­
c i a n d o en Marruecos una
visita oficial a diversos paí­
ses a t r ícanos, el Presidente
del soviet supremo Biez-
n h e w .

Gobierno Civil de Saleares

J E F A T U R A D E TRAFICO

Lleva t r iángulos reflec­

tantes para colocar los en

la f o r m a reg lamenta r ia j

c u a n d o de noche se averia j

el camión o se cae la carga, j

La bebida de la cordialidad
**

C o n c e s i o n a r i o para* esta

z o n a :

P r o d u c t o s ADROVER

C a m p o s

D I S T R I B U I D O R :

A n t o n i o V i d a l «SALAS»

S a n t a n y í

Q u i n c e n a l d e intereses locales

*

REDACCIÓN Y ADM1H1ST8ACIGH:

Plaza Mayor, 29 • Tel. 8

*

Suscripción trimestral

Interior i 3 pesetas

Provincias 15 »

