

EL POBLE: CATALA

5 Cts. PREUS DE SUSCRIPCIÓ sense participació a la nostra BIBLIOTECA CATALUNYA Y NACIONS IBERIQUES. 4 pàgines trimestralment PAISOS D'UNIO POSTAL. 9 pàgines trimestralment ANY V Barcelona, dilluns 1 de juny de 1908 NÚM. 831 PREUS DE SUSCRIPCIÓ a un volum trimestral de la nostra BIBLIOTECA CATALUNYA Y NACIONS IBERIQUES. 900 pessetes trimestralment BARCELONA. 150 pessetes cada mes Cts. 5

MAQUINARIA MODERNA PERA TOTES LES INDUSTRIES

DAVID FERRER Y CIA S. EN CTA. ESCUDELLERS, 6-BARCELONA

PASTILLAS MORELLO

DR. FERRANDO


La responsabilitat dels pares

Els nois careixen de la raó i de l'experiència indispensables per guiar-se per si mateixos. De manera que als pares incumbeix vigilar per la salut dels nens i rodejari-los de cuidados: de la salut dels seus fills ells no són responsables. Els detalls que don Francisco Pellicer ens dona en la següent carta, concernents a la curació de sa filla constituïxen una útil ensenyansa per als pares quals fills se troben debilitats per l'anèmia. En molt poques setmanes les Píldoras Pink han curat a la filla de don Francisco Pellicer, malalta d'anèmia i nevrosi i rebel a tots els tractaments emprats per curarla. Lo que les Píldoras Pink han fet per la filla del senyor Pellicer ho faran també per vostres fills.

DR. FERRANDO
dels Hospitals de Paris y Berlin. ORELLES, NAS, GOLA.—
Diputació, 273, 1.ª i 2.ª (prop P. Gracia), Consulta de 2 a 5.

Fogons gas marca BARBO gran economia y netedat LAMPISTERIES FERRERERIES

De l'Ajuntament y de la Diputació, se dirigí al Saló del Trono, figurant-hi's següents senyors:
De l'Ajuntament: Bastardas, Magriñá, Puig, Layret, Gali, Pimila, Mundi, Rabols, Giralt, Peris, Batlle, Cararach, Durán, Rogent, Fuster, Esteve, Cardellach, Torras (honorari) y secretari Janer.
Diputació: Prat, Pujol, Valls y secretari Parés.
Puig y Cadafalch, Font y Gumá, marqués de Camps, Más y Fondevila, Fuxá, Ferrer G. Maristany, Casellas, Pirozini, delegat de la Facultat de Farmàcia, id., id., de Filosofia y Lletres, senyors Dauraella, Bertrand de Amat, Rodriguez Godolá y Vidal y Valenciano.
Centre Excursionista: Vidal y Ribá, cos Consular, senyors Consuls de Venezuela, Colombia, Cuba y França.
Centre de Mestres d'Obres:
Unió Industrial.
Institut d'Estudis Catalans: Massó Torrens, Corominas, Brocá.
Ateneu Obrer.
President de l'Audiencia, senyor Muñoz, Governador civil, senyor Ossorio.
Y senyor Representant del Bisbe.

Tots els senyors esmentats prengueren lloc a l'entrament presencional, ocupant la presidència el senyor Ossorio, qui tenia a la dreta al senyor Prat de la Ribera y a l'esquerra el senyor Bastardas.

Obert l'acte pel governador civil, el senyor Janer llegí els acords de l'Ajuntament que feien referència al mateix, y el senyor Pirozini una extensa memoria en sa qual, després de referir-se a la Junta de Mestres, Seguidament parlí'l president de la dita Junta, don Josep Puig y Cadafalch, qui pronunciá un discurs ple d'erudició artística. Digué l'orador que les sales que s'inauguraven contenien, com en síntesi les aspiracions de la Junta que són les de Barcelona. En sales diverses s'hi apleguen aquells objectes que signifiquen els primers passos dels nostres avantpassats, tan en lo referent a art com a comerç, y en altres sales hi han reunides les mostres d'altres aspectes artístics de diverses èpoques.

En la Sala de don Jaume hi hem reunit lo més preuat que tenim. Nosaltres seguim els consells d'aquell gran Rei, posem exemples del passat per fer l'art del present. Acabá l'orador remarcant que l'obra que es realitza es una obra integral, per a educació del nostre poble y per a exemple dels nostres artístes.

El senyor Puig siguié molt aplaudit.

Després parlí'l senyor Bastardas, el qual, quan s'acabá signé acullit ab una sorollosa ovació.

L'Arca del poble comensá son discurs dient que la joia que sentia era gran, per que veia que les aspiracions de la Junta de l'Ajuntament, se convertíen en realitats. Així com a Tarragona per a commemorar la guerra de l'Independencia ha organitzat una Exposició hispano-francesa, en la qual puguen exposarse els productes del treball d'ambdues nacions, nosaltres hem cregut que devíem associar la manifestació artística que avui celebrám, ab el centenari del Rei Jaume.

El fou qui creá, en el segle XIII una forta Nacionalitat y el consell de Cent, institució de la que tan deu Barcelona y Catalunya.

Jo crec que aquest Palau es adequat per a les instal·lacions que avui inaugurám, ja que ell es un Palau històric. Aquí on ell s'aixeca, s'aixeca aquella Ciutat que creí Felip V per castigar a Barcelona. Lo que siguié un arsenal de guerra, sigui avui un arsenal d'art. (Aplaudiments).

Jo agrairé y dono mercès a tots els que han contribuít a que creixi aquest Museu.

El senyor secretari recordava a Riús y Tauler, jo rememortant més, vull recordar a Prim, que es a qui's deu la cessió de la Ciutat.

An aquest Museu mal li mancará l'apoi de l'Ajuntament, pero es precis que aquest apoi vagi ajudat del concurs dels patricis que, trobant-se en bona posició, poden y deuen recordarse de la ciutat. Hi han obres que no poden adquirir-se ab diners, y es necessari que siguin regalades pels seus posseïdors. An aquells que ja ho han fet, jo'ls ho agrairé, desitjant que sa acció pugui servir d'exemple als que poden fer-ho. (Ovació).

Seguidament parlí'l president de la Diputació Provincial, senyor Prat de la Ribera, qui digué que la Junta de Museus ha realitzat una obra que semblava irrealizable. La tasca de crear Museus—afegí—es una obra que no pot realitarse ab els sols esforços d'una ciutat y d'una regió, sino que són necessaris tots els esforços nacionals. Y aixó es molt més a la vella Europa ont no hi ha aquells milionaris del nord-americana, fabulosos. A Europa la creació de Museus ha estat sempre tasca de prínceps y de reis, no de ciutadans comuns. Lo que vol dir juntar totes les riqueses històriques del país. Doncs aixó que a Barcelona semblava un somni el realitzar-lo, la Junta de Museus, ho ha realitzat, venent totes les dificultats que's presentaven.

Jo crec que'l secret está en que tots els homes de la Junta de Museus treballen pel seu amor a la ciutat. Ells poden discutir acaloradament, més quan ha acabat estí prós tots treballen igualment per realitzar-lo, y el realitza ab éxit. (Aplaudiments).

Després que'l senyor Prat hagué acabat el vot de la Junta de Museus, pronunciá un discurs de gracies.

Y el senyor Ossorio posá fi als discursos, dient que aquell acte era de commemoració d'una tasca extraordinària de l'Ajuntament, de la Diputació y de la Junta Autònoma de Museus, es a dir, del poble de Barcelona.

No deuria ser jo—afegí—qui presidís, pero ja que per ministeri de la llei presideixo, dirigeixo'l més sincerament als autors d'aquesta obra.

Represento'l Govern, al qual l'icitament ningú pot negar el seu amor a Catalunya (runses), y es en nom d'aquest Govern que subratllo l'aplaudiment d'abans.

El Govern se prepara per a les festes que se celebrarán ab motiu del VII centenari del Rei Jaume, remouent aixis per a publicar tot lo que pugui honorar la memoria del Rei immortal, y encomanant la seva publicació a un espanyol eminent, deixant-lo d'un eminent catalá: al senyor Menéndez y Pelayo.

Aquí s'ha parlat del símbol de la ciutat, de benvingut sigui, que'l Govern l'aplaudeix igualment.

Jo felicito a l'Ajuntament, a la Diputació y a la Junta de Museus en nom del Govern. Tot govern honrat, vol al poble fort, y un poble no pot ser fort, sense tenir, com els catalans, culte a la tradició y fe en el poverdrie. (Llacs aplaudiments).

Seguidament se doná per acabat l'acte.

Després les autoritats y personalitats convidades recorregueren les diverses sales del Museu parant-se d'una manera especial a la Sala de don Jaume I, en la que hi han

exposats diversos documents; pertanyents a l'Arxiu de la Corona d'Aragó, al de la Catedral, y a don Ernest Moliné.

Seguirien després les sales de pintura y escultura gòtiques, en la que hi ha instal·lats els preciosos retauls de Cardona, Benavent, Sant Martí, Senyor d'Urgell, Sarría y Sant Eloy dels Argenters; la de Viladomat, ab els seus quadros de la galeria seràfica, dibuixos de la colecció Casellas; la de Dalmau, ab la Nostra Dona dels Consellers de Lluís Dalmau; Degollació de Sant Cugat, de nostre Almonst; la de ferros; la de bronza; la del Monetari; la de Mobles reproduïts, etc., etc.

La banda municipal, situada al pati, executá diverses pesses del seu repertori. Els convidats sortien del Museu, ben tocades les sis.

CONTRA LA LLEI DEL TERRORISME

El miting d'ahir

L'antic miting contra'l projecte de llei de repressió del terrorisme, tingué lloc al matí d'ahir al local de la Bohemia Modernista, ab assistència de nombrosíssim públic.

L'acte comensá a dos quarts d'onze, baix la presidència del company Ferrer. Obert l'acte, el secretari llegí la convocatori al miting y després les adhesions, que són en nombre creixent.

Després de breus paraules de la presidència parlí'l company Pons, delegat de les societats del ram d'aigua, combatent ab energia la llei y afirmant que ella va contra'l treballador.

El company Vidal, de la Federació Obrera de Sabadell, digué que en Maura ab la llei de repressió feia'l bé de que s'ajuntessem en contra d'ell tots els veritables liberals. Seguidament parlí el company Castells, en representació dels constructors de carruatges. Digué que aquell projecte va contra l'avens de l'humanitat, per lo qual tothom s'hi devia oposar. Recordó lo que succeí quan la passada vaga general, dient que aleshores se doná la reacció y a les classes privilegiades la primera senyal d'alarma.

L'Herrerros, que parlá tot seguit, digué que van contra la llibertat y contra la Ciutat els que tiren bombes. Si la premsa—digué—co-deix en la seva campanya, nosaltres, els proletaris, la seguirem contra tots. Si la llei s'aprova—seguiu—segurament que esclataríen bombes per a justificar-la.

(En aquest punt un concorrent donà un víscer que promoví algun escàndol).

L'orador acabá dient que si s'aprova la llei de repressió del terrorisme, els obrers aprovarem el no acatar-la ni complir-la.

El company Melis, delegat dels obrers de Badalona, afirma que si sabés que l'acte no havia de tenir ulteriors conseqüències, ell se retiraria y els obrers de Badalona obririen pel seu compte.

Acabá atacant durament a la burgesia catalana.

El company Farré, de Terrassa, llegí un fragment de la llei que afecta especialment als treballadors, fent veure després els perjudicis de la mateixa. Acabá censurant la feina dels qui gallegien de revolucionaris, entre'ls aplaudiments y algunes protestes del públic.

Pels metalúrgics parlí en Riú Parafra-sejls paraules de don Maura de fer la revolució desde dalt, dient que la fassi per aquests sistemes. Recordó la vaga de 1901, en que'ls treballadors foren amos de Barcelona, obrant ab gran sensatesa y mestria. Acabá combatent als polítics y advocant per l'unió de tots els productors.

Palau, en nom dels pellaires, usá de la paraula a continuació. Historieja el terrorisme barceloní, afirmant que's explosió han sortit desde'l carrer dels Cambis fins aquí, del diner dels confidants. Acabó recordant les conterències que en l'informació digué'l comte de Santa Maria de Pomés.

En nom dels impressors parlí el company Romero, dient que abans que s'aprovi la llei de referència, els obrers s'han de tirar al camp y promoure entre tots els d'abair una gran agitació.

Seguidament el president pregunta si s'aprova la següent conclusió, que lleigí el secretari:

Acceptar el desafió de Maura dirigít al proletariat y adherirse a tots els actes que's celebren de protesta contra aquella llei.

Es aprovada per tota la reunió, després de lo qual se doná per acabat l'acte.

Material Fotogràfic

MARKA REGISTRADA

RIBA, s. en c.

PLAQUES AUTOCROMES 45 per 107

La FOTOGRAFIA dels COLORS són una realitat magnífica ab el

VERASCOPO RICHARD

MODEL 1908

AUTOCROMES

TOTS ELS MODELS ANTERIORS PODEN arreglar-se pera poder complir les plaques

Plassa Catalunya, 20 - Barcelona

Notes y comentaris

MALEVOLENCES IGNOCENTES

Un ploma inexperta y inofensiva, atribueix als nacionalistes republicans, certs atalgaments a la democràcia espanyola, fins al punt d'ésser representants provincianos, de la mascarada que mou a son pler el trupe.

Nosaltres, tant com el que més, hem anatematitzat els grans pecats de la democràcia espanyola, y quan veus poc sinceres y poc santes lliensares la incalificable malevolencia d'un acostament entre liberals y nacionalistes republicans, novament retraguérem tots els agravis fets a la llibertat y a Catalunya pels liberals. Però nosaltres no fèrem excepció dels conservadors, per que fins ara les nostres plomes no han toixit garlandes al pas d'aquell home que nomená amonó, ab la grollera significació castellana, a la gran fraternitat dels defensors de Catalunya.

Y que té que veure l'esquerra solidaria ab el trupe? Nosaltres ataquem la llei del terrorisme per que va no contra'l dinamiters, sino contra l'esperit lliberal, y els drets consagrats a la Constitució. Ens sentim homes y protestem. La nostra lluita no obeeix més que a les nostres propies decisions, y tant tenen que veure ab nosaltres els oradors de Madrid, els peroradors de Madrid, com la sinceritat política ab certes plomes, que no saben ja, per als nostres oradors la farán odiar a les multituds congregades, els nostres diputats ditanaran al Parlament sentència contra ella, y allavors «La Ven» ab quins diciters complenarà la mala prosa de les seves faules?

Per que'l diari regionalista, per a lograr els aplaudiments de la galeria, com aquell mal còmic que cridava visca la Constitució! per a contindre'ls xiulets, contra les acusacions crida l'irronxistess y quan sent que passen veus clamant llibertats o justicies, anuncia sorollosament: «La gran traicció de l'esquerra, venuda als liberals y al «trupe». Se riu el crit y la calumnia cor-re. Ells ignoren que la calumnia com l'aigua, no toca si no hi ha pols.

¿Que no fa res l'esquerra? Si res més no, serveix pera vetllar per l'autonomia del Municipi, bescantada pels autonomistes efins a cert punt, y denunciari vergonyoses conxorxes que viuen sota la taula presidencial de la Diputació.

INAGURACIO de les sales principals del Museu d'Art Decoratiu y Arquitectònic

La tarda d'ahir signé de gloria per Barcelona. Les sales del Museu, ahir s'obriren.

A la solemnitat hi assistí una nombrosa concurrència, entre la qual hi abundaven les senyores; celebrant-se aquella en el Saló del Trono del antic Palau Real.

A les quatre de la tarda, hora senyalada per la festa, acudiren al Museu l'Ajuntament, la Diputació Provincial, el governador civil, el president de l'Audiencia, els representants de les societats convidades, etc., etc., éssent tots rebuts a dalt de l'escala per la Junta de Museus, presidida pel senyor Puig y Cadafalch.

Seguidament s'organitzá la comitiva oficial, la qual precedida dels mestres de

OLIS FINS REGAS

VENDA EN TOTS ELS COLMADOS Y DROGUERIES

Grans magatzems EL SIGLO

Mobles pera platja y cases de camp

Especialitat en els de vimec o jonc

PREUS SENSE COMPETENCIA

Balançs de fusta corvada, ab escalet y respatiller de rejilla; un a Ptes. 11'45.	Lits de fusta tornejada, colors blanc, negre, o negre; un a Ptes. 23'75 17'75 14'50
Balançs de fusta corvada, ab escalet y respatiller de lona color; un a Ptes. 9'60.	Lavator de fusta corvada, barnissats en color negre, blanc o negre, ab palan-gana, ferro y galleda; un a Ptes. 13'90.
Chaise-longues de vimec; una a Ptes. 10'90.	Lits de campanya, plegables, ab matalló y coixí de cin; un a Ptes. 9'2.
Sillons de vimec; un a Ptes. 7'90.	Bulets de noguera encerada pera menjador; un a Ptes. 7'1.
Garfies de vimec y castany; una a Ptes. 32'50 y 16.	Calaixeros de fusta barnissada en color negre o negre; una a Ptes. 27'25.
Banes pera jardí; variis models; un desde Ptes. 11.	

Gran assortit en mobles sistema Nort-Americà
Caules pera màquines d'escriure — Bureaux
Llibrerias. — Taulas pera prempses. — Prestatges, etc.

Preus sumament reduïts

SECCIO D'ALFOMBRES (segon pls)
Gran assortit en PERSIANES de totes classes Última Novetat

DE NOSTRA COLLABORACIO

Els y nosaltres

Lo succés en l'informació parlamentaria al projecte de llei de repressió del terrorisme, és la prova més eloqüent de que en la política espanyola no hi ha veritables liberals, de que tan sols hi ha homes que exploten el nom de la Llibertat per a llurs fins, per a llurs particulars conveniències.

Així ha sigut possible veure a gent que lloa y aplaudí la llei de jurisdiccions, posarse en contradicció ab llur esperit y ab llur conducta de l'època en que fou aquella llei discutida y aprovada, combatent aquesta seva nova modalitat d'avui que és la llei de repressió del terrorisme, filla, com l'altra, d'una mateixa orientació anticivil, antijurídica, violació, com l'altra, del Dret estatut en la nostra llei fonamental. Així ha sigut possible que molts dels informadors, portant en l'ànima el posít absolutista que'ls feu aplaudir la llei de jurisdiccions, convertint l'informació en miting antisolitari, en miting anticatalá, bescantant ignominiosament la nostra terra.

Que no han dit en contra d'ella? De suposar, hi catalans, y especialment els solidaris, havíem inspirat la monstruosa llei en Maura, fins a l'afirmació de que'ls catalans la veiem ab gust, no han deixat d'inventar en contra nostra totes les calumnies imaginables.

Quin fonament tenen aquestes calumnies? Tots ho sabem prou: l'odi a Catalunya y res més que l'odi a Catalunya. Aquest odi ha convertit el migra escamot de conservadors dinásticos y ultramontans, que entregaren al monarca aquell ridícul missatge ont se parlava de naus y veles y timons, quan l'última vinguda de la magistrat reial a Barcelona, en representació de tota la burgesia catalana. Aquest mateix odi ha fet del Comitè de Defensa Social, únic organisme catalá que ha informat a favor del projecte, un important y fervent centre solidari.

La maniobra és indigna, revelant en els seus autors una mala fe y un fons antiliberal com no n'hi ha exemple. Per què si realment fossin liberals si realment sentissin la necessitat imperiosa de combatre la llei contra'l terrorisme, no pen-

Certamen científic-literari

ORGANISAT PER L'ATENEU DE TARRAGONA EN HONOR DE L'ALT REI EN JAUME PRIMER.

PREMIUM

I.—Premi del Rei, consistent en un magnífic bronze, símbol de la Poesia, a la millor «Poesia en honor de l'alt Rei En Jaume el Conqueridor».

II.—1500 pessetes de l'Ajuntament de Tarragona, al millor estudi sobre la importància de D. Jaume en la constitució definitiva de la nacionalitat catalana.

III.—250 pessetes de la Diputació provincial de Tarragona, al millor «Estudi iconogràfic del Rei En Jaume el Conqueridor».

IV.—600 pessetes de l'Arguèbia de Tarragona, al millor treball sobre la «Fraternal cristiana y efectiva del Rei En Jaume en les seves conquestes».

V.—750 pessetes de la Diputació Provincial de Barcelona, a la més perfecta «Exposició de l'obra llegendaria del Rei En Jaume en els retauls de Llengua catalana, y sentit de la mateixa».

VI.—750 pessetes de l'Ajuntament de Barcelona, al millor «Recull de documents inèdits del Rei En Jaume, major en nombre y importància històrica, expressant les fonts de procedència».

VII.—250 pessetes del senyor don Albert Rusiñol, a la «Biografia, de carácter popular, en la que's ressenyia breument

y per ordre cronològic, tots els fets, llocs i dates, dels dies del gran Conciliatori...

Luà en competència ab dues del Club de Barcelona. Guanyà ab bastant ventajosa sobre les altres la canoa «Barcino»...

En 1906, el primer trimotore abduí dels següents xifres: 687, vaixells ab 566.204 tonaletes.

Es ab l'Argentina, l'Anglaterra i l'Alemanya que la tingui el principal el trafec comercial de Burdeos.

INFORMACIÓ DE BARCELONA

Carnot d'Avui.—A dos quarts de deu del vespre Conferència del Marçal a la Lliga Regionalista.—Reunió general de «L'art en la Sastreia».

Sant d'Avui: Sant Simó i Segon.—Sant de demà: Sant Marcell i Erasme, bs.

Vida municipal

Ahír a càlta Ciutat, la ponencia que en té en el projecte de construcció de cases pera obrers, donà a conèixer els diferents projectes presentats als representants de les entitats convocades a l'efecte.

Lletres y arts

La Compañía cómic-dramática «Rosario Pino» Emílio Thuillier, estrenarà demà, dimars, en el Teatre de Novetats, al cinema en tres actes basada en l'alemanya de Friedrich Erdmann Jenitzer, per don Frederic Reparaz, «La famosa Teodora».

Elena, senyora Pino.—Condesa de Waleish, senyora Calderón.—Princesa de Palatin, senyora Sánchez.—Eugen a de Launag, senyora Plana.—Laura, senyora Cano.

Aruero, senyor Thuillier.—Coronel Petroff, senyor Sánchez Bort.—Sacha, senyor Llanó (L).—Barón de Friedrich, senyor González.—Conde de Waleish, senyor Rausel.—Príncipe de Palatin, senyor Pastor.—Boris, senyor Sarraga.—Alejo, senyor Díaz.—Gregorio, senyor Barceló.—Saime- loff, senyor Sala.—Ivan, senyor Lliní.—Dimitri, senyor Sánchez.—Camarero, senyor Llanó (M).—Moza de estacion, senyor La Rosa.

De la Diputació

El President de la Diputació Provincial ha rebut del de l'Audiencia, el magnific frontal gòtic de Sant Jordi i els ornaments sagrats de la capella de l'Audiencia, que pel vinent cambi de les oficines al nou Palau de Justicia, queden en dipòsit a la Diputació.

El senyor Prat de la Riba va enviar tot seguit les esmentades joies artístiques al Museu del Parc ont, convenientment instalades, pogueren ésser ja ahír admirades.

Vins marca Clariuna. R. Catalunya, 95.

Del Govern civil

El governador civil anà ahír a la tarda a l'inauguració dels salons nous del Museu municipal i després al concert que's celebrà al Palau de Belles Arts.

Preguntat sobre'l nomenament de nou alcalde, digué que era aquest un tema que per ara podien deixar de costat els diaris, doncs no veu la necessitat ni urgencia, si no sergoix res inesperat, de que'l senyor Bastardas deixi de desempenyar l'alcaldia.

Digué que no hi ha res definitivament acordat encara sobre'l viatge a Catalunya dels infants donya Maria Teresa i don Ferran.

Creu que sortiran de Madrid el dia 6 i que vindran a Barcelona abans d'anar a Igualada.

Sembla que'l poeta premiat en els Jocs Florals que's celebraran al Bruç y que's diu que és el senyor Tintorer, nomenat reina de la festa a la reina Victoria y que aquesta ha delegat a l'infanta Maria Teresa.

Manifestà'l senyor Ossorio que és probable que'l nou edifici de Palau de Justicia s'inauguri'l dia 11, assistint a l'acte el ministre de Gracia y Justicia i tal vegada, encara que no és segur, els infants.

El senyor Ossorio, preguntat sobre la detenció a Portugal y entrega a les autoritats de Badajoz de l'individu anomenat Alemanya que s'ha confessat autor de la colocació d'una bomba a la Rambla de les Flors, digué que'l únic que podia dir, és que, segons sembla, l'esmentat pres será traslladat a Barcelona.

La guarda civil de Manresa dona compte de que a la fabrica de don Ignasi Vidal hi hagué un incendi que causà perdes per valor de 3.000 pesettes.

La de Granollers participa que hi hagué un incendi en una fabrica de refoles, de don Esteve Cot, causant mals per valor de 800 pesettes.

Questions obreres

En el dispensari del carrer den Rosal, fué curat el carreter Bartomeu Roselló Pons, de 25 anys, que's trençà la cuina caient del carro.

En la casa de socors del carrer de Barbará fué curat l'obrer escultor Frederic Vilá, de 15 anys, d'una contusió que's feu al peu esquer.

En el dispensari d'Hostafrancs fué curat de contusions l'obrer fuster Juli Amorós.

En la casa de socors de la Ronda de Sant Pere fué curat de ferides a la cama Ramón Bayo, de 56 anys, que se feia feu per caure d'una bastida.

L'obrer litograf Josep Arias Romanis, de 38 anys, fué curat d'una ferida a la mà, produïda treballant en el seu ofici.

Publicacions

«Feminal».—El darrer número d'aquesta selectíssima revista catalana es, com tots els anteriors, interessant y admirable. Vegis sinó el sumari: «El feminisme a Itàlia», per Feminal; «Feminal a Vilafranca del penades», descripció feta per donya Joana Romeu de la brillant intervenció que en les festes de l'Homeatge tributat en Milá y Fontanals en la seva vila nativa, tingueren les dames catalanes; «La Dansa nacional catalana a Andalusia», per J. B.; «Feminal a la provincia de Lleida», «Actualitats extrangeres», «Un cop d'ull al Saló de Paris 1906», per A. Barrau Gimenez; «Magdalena Santiago Fuentes», per Carme de Burgos; «L'legenda germànica», per Roser de Lacosta; «Miss Lucy Smith», per Ll. S. (ab la traducció catalana de l'hermosa poesia «No ho sé de la delgada poeta anglesa»); «Lo que's diu a França», ab poesies de Silvain, de Feraudy, Monnet-Sully et Pierre Barbier y J. Truffiers; «Notes Barcelonines» y «Intersors Barcelonins» per S. A.

Ademés, en les dues planes del mitg, s'hi transcriu l'hermosa composició musical «El plor dels degotalls» original de

Carmina Durán sobre lletra del poeta don Joan M. Guasch. Els gravats que il·lustren el text, són també nombrosos, interessants, de viva actualitat, y deixats ab aquella pulcritud, ab aquell «savoir faire», característics de la casa Thomas.

«Apuntes referents al Hospital Clínico».—El doctor don Antoni Morales, catedràtic de nostra Facultat de Medicina y metge vidu de la Junta d'Administració de l'Hospital Clínic de Barcelona, ens dona ab aquest opuscle, interessants noticies y d'atos referents an aquell benèfic establiment.

Vida corporativa

Centre Excursionista de Catalunya.—Avui, diluns, a dos quarts de deu del vespre, don Pelegrí Caselles y Gramatges, donarà la Conferència «XXIII d'Arqueologia, 7.ª de les Hispanias» avant-romanes, tractant d'aquests punts:—Continuació de l'examen de les escultures de «Cerro de los Santos». Estatues y testes virils. Troballes en el «Llano de la Consolación». Filiació artística de les obres d'art d'aquells punts. «La Dama de Elche». Estudi d'aquesta célebre escultura.

«Dn Centre Excursionista de Catalunya, ens participa que desde avui fins al dimecres vinent, de 7 a 9 y de 10 a 11 de la vetlla, podràn recullir-se's passatges pera l'excursió a les Illes Balears.

Decididament l'expedició sortirà d'aquest port en el vapor Balear el dijous, dia 4, a les 10 en punt del matí.

Queden solament pera despatxar un limitat nombre de passatges de segona.

DAMISERIA SANS, Doqueria, 32 Especialitat en camises a mida.

Fets diversos

A la casa de socors del carrer de Barbará auxiliaren una nena de 3 anys, nomenada Beatriz Rossell, que presentava contusions en diversos parts del cos y rompiant de la clavícula dreta, ocasionada per haver caigut desde'l balcó del seu domicili, Robador, 47, a 9, 1.ª, al carrer.

La pobra nena, morí als pocs moments d'haver ingressat a la casa de socors.

Al pis primer del n.º 123 del Passeig de Sant Joan, hi entrenen lliadres ab fractura de neta, comportantson 1.500 pesetes en bitllets del Banc d'Espanya, un reguard del Banc ab 40 Alacanna, 20 Filipinas, 20 municipals, 90 amorfissables, un rellotje d'or, tres rellotjes de plata, un parell de botons d'or ab 18 brillants y altres joies de valor y prendes de roba. La propietaria del pis, es donya Adela Cayanda, viuda de Lluç.

En el passeig de Calvell (Sant Martí), explotà'l bullidor d'una fabrica de destil·lar alis y reines, rebent l'obrer Francisco Casals cremades a la cara y a les mans (greus), de les quals no sigué curat a la casa de socors del Taulat.

Informació de Madrid

SERVEI DE «EL POBLE CATALÀ», 9 mati

El Congrés editorial S'ha celebrat la sessió de clausura del Congrés d'editors. Els delegats extrangers agrairan l'acollida que se'ls hi ha dispensat.

S'acordà que'l pròxim Congrés tingui lloc a La Haya.

En les embaixades francesa y alemanya s'hi han celebrat recepcions en honor dels congressistes de les nacions respectives.

Han anat a l'Escorial els congressistes editors, visitant els monuments, dinant y retornant a Madrid al cap-vespre.

Sindicat Per a la construcció de la nova esquadra s'ha constituït un sindicat, compost dels senyors Comillas, Urquijo, y la societat «Los Homos de Vizcaya» y la societat «Victor, de Glasgow».

La premsa madrilenya «El Imparcial» reproduïx una conversació del Saló de Conferències del Congrés entre alguns diputats conservadors y liberals.

Sintetitzant, els conservadors afirmaven que'l dictamen sobre'l projecte de llei de repressió del terrorisme's presentarà a últims d'aquesta setmana y molt modificat; y els liberals que no s'aprovà ni modificat y que les vacances vindran un cop comensat el mes de juliol. Alguns liberals afegien: La llei sobre'l terrorisme ens repugna, però la votarem, lo mateix que'l projecte d'Administració local, si ho mana el quefe, per disciplina.

«El Liberal» publica un nou article contra'l projecte de llei de repressió del terrorisme, dient que és una arma terrible en mans dels governadors pera fer y desfer quant vulguin contra'l dret y el respecte.

«El País», tractant de la carestia de vida del poble espanyol, acusa com a causa a l'increment de les ordres religioses.

Diu que'l projecte de llei contra'l terrorisme afavorirà a les ordres monàstiques.

«El Univers» considera que la campanya contra'l projecte de llei del terrorisme és un pretext dels liberals pera lograr el poder.

«El Globo» censura a la nova policia, que creu tan inepta com la vella, a la que acusa de no servir pera defensar la seguretat individual dels madrilenys.

«La «Gaceta», 10 mati

Publica els decrets firmats pel rei nomenant Concellers d'Estat els senyors Sánchez Román, Canalejas Polavieja, Sanchez Toca, Salvador, Dato, Garcia Alix y Gasset com a ex ministres respectivament d'Estat, Gracia y Justicia, Guerra, Marina, Hisenda, Governació, Instrucció Pública y Foment.

La llei referent a la concessió del ferrocarril d'Arganda a Colmenar d'Oreja, R. O. crida als representants dels interessats en benefici de la fundació del hospital de la villa de Manlleu, instituit per don Carles de Regar.

Disposant que's administradors de fons de l'Ordenació de pagaments d'obligacions y serveis de presons preventives y correccionals se s'geixin pels preceptes de les lleis municipal y provincial.

Disposant que's deixin sense curs les sol·licituds de Vigilancia que renuncien als ascensos que's corresponguin.

Barco rus Vigo.—Ha fondregat l'acorassat «Aníbal Makaroff» que ve de les dressanes de Tolon, aont se construí per encàrrec del imperi rus.

Té 141.000 tonelaes y quatre xemeneies. Ha vingut pera carregar carbó, continuant el seu viatge a Rússia.

Actes acadèmics En l'Academia de l'Historia s'ha celebrat l'acte d'admetre com a individu de

la mateixa al comte de Cerralbo que ha llegit un treball titolat «El arzobispado don Rodrigo Ximenes de Rada y el monasterio de Santa Maria de Huesca».

Li va contestar el senyor Catalina.

En l'Academia de Medicina se rebé al Dr. Garcia Izquierdo amb discurs versat sobre la rabia y la seva profilaxia, contestant-li el senyor de la Villa Martín.

Accident ferroviari Segons un telegrama de Saragossa ha quedat detingut el tren correu entre Calahorra y El Rinçón a causa d'un desperfecte de la via.

Al moment de la parada regnava un gran temporal.

No hi han que consignar desgracies personals.

Els floquers En el teatre Madrileny hi han celebrat un miting els obrers floquers de caudal, pera donar compte dels treballs realitzats. Han fet discursos contra'l amos y han protestat del projecte de llei contra'l terrorisme.

El Terrorisme a la Coruna Coruña.—Anit va esclatar un petard de pólvora en un dels calabossos de l'inspecció de policia, situat als baixos del govern civil. El governador ha tret importancia al succeís.

L'Universitat d'Oviedo Demà arribarà'l rector de l'Universitat d'Oviedo pera saludar al rei y demanar l'ajudi del Govern pera la celebració del tercer centenari de la fundació d'aquella Universitat. S'ha convidat a les Universitats estrangeres.

L'escultor senyor Falguera ha modelat una estatueta de l'arxebisbe Valdeís, fundador de l'Universitat asturiana.

Del Centenari Coruña.—Ab motiu del Centenari del alsament contra'l francesos, s'ha descobert una làpida, pronunciantse discursos.

Contra la llei del terrorisme En el Teatre Barbieri s'ha celebrat avui al mati un miting contra'l projecte de llei de repressió del terrorisme.

Entre'ls oradors han figurat Barriovero y l'anarquista catalá Castellote. Hi assistí nombros públic constituït especialment per obrers.

Regnà orde complet.

Primer parlà'l company Morchan, representant dels obrers de l'arsenal de Cartagena. Digué que'l projecte de llei era inacceptable y que era precís combatre'l per tots els medis.

El company del Rio, de Madrid, se mostrà d'acord ab les manifestacions dels socialistes en la seva informació al Congrés. Afegí que s'alegraria de l'aprovació del projecte, perquè uniria estretament als obrers radicals, els quals lluitarien no sols contra la llei, sinó contra'l règim.

Escolà, de la Joventut republicana, examinà'l projecte de llei, posant de relleu les monstruositats que enclou, felicitantse de l'actitut de rebeldia adoptada pels socialistes.

Ademés parla en Solá, en nom de el setmanari anarquista «Libertad y Libertad».

Protesta en nom dels anarquistes, dels atentats de Barcelona, dient que eren fets inhumans que no responien a cap honor fi y que tots els homes justos condemnarien.

Censurà durament el projecte, exposant els disbarats que conté y atacà al senyor Maura per haverlo presentat.

Barriovero digué que'l projecte era un medi que utilisa el president del Consell de ministres pera sapiguer el número dels seus enemics.

Historià el projecte y atacà al senyor Moret per haver donat al país la llei de jurisdiccions, dient que no tenia dret a parlar en el miting del teatre de la Princesa.

Acabà censurant durament als confidentes y dient que l'homicidi que's tracta de gent d'aquesta especie es sant.

Parlà darrerament el senyor Galzada, el qual comensà agraint al poble madrileny que l'elegerí diputat y expressà la seva convicció de que la República sols pot venir per procediments revolucionaris.

Examinà'l projecte dient que, com demostraren l'Iglesias y en Costa, va contra l'Estat y la llibertat. Se declarà enemic de la retórica y entusiasta de l'acció, pera lo qual el poble deu preparar-se a portar a cap un acte de Justicia si s'aprova la llei.

Excusà al senyor Morote, dient que havia marxat a Sanjossa.

El president pronuncià breus paraules de lloj y després llegí una conclusió que fou aprovada pels concurrents.

«El Círculo de l'Unió Mercantil ha aprovat per unanimitat una proposició demanant a la junta general que s'adhereixi a la campanya contra'l projecte de llei sobre repressió del terrorisme, jutgant que aquesta llei posa en perill els interessos y drets de totes les classes mercantils.

«Ademés del celebrat a Madrid, hi han tingut mitings a Sevilla, Murcia y Saragossa, pera protestar contra el projecte de llei de repressió del terrorisme.

El de Sevilla, celebrat al Teatre de Eslava, fué bastant concorregut.

Se llegí el missatge den Galdós que's donà a conèixer en el Teatre de la Princesa de Madrid.

El senyor Soto Vázquez, federal, digué que en Maura era un intrús políticament y que pera combatre'l totes les armes són bones.

El senyor Serrano Carmona, canalejista, digué que la llei recorda l'Inquisició, essent encara més reaccionaria, ja que nega la defensa.

El senyor Rodriguez de la Borbolla diu que'l liberals defensen sempre la llibertat. (Alguns espectadors aludeixen, interrompint, a la llei de jurisdiccions).

Continua justificant aquesta llei y atacant a la de repressió del terrorisme. (Aplausos).

Se llegí una conclusió, que fou aprovada, y s'aixecà l'acte.

A Murcia s'ha celebrat al Teatre Circo el miting organísat pel Centre Obrer. El local estava plenisísim, quedantse al carrer moltes persones.

Occupant sits preferents els senyors Armíñan, Bueno, Francos Rodriguez, Zoraya y representants obrers de Murcia y de variis pobles de la provincia.

El director de «El Liberal», de Murcia, llegí'l missatge den Galdós, que fou aplaudit.

Després d'alguns obrers, parlà l'industrial senyor Palazón.

El periodista senyor Teruel parlà en nom de la premsa local.

Va combatre'l projecte per créure'l contra'l a la naturalesa, explicantse així que hagi tingut virtut per unir a tots els representants de les esquerres.

Qualificà'l projecte de desafió al país liberal, afegint que aquest l'ha acceptat.

Parlaren altres oradors, manifestantse tots implacables contra dit projecte.

El senyor Francos Rodriguez fou molt aplaudit a l'aixecarse a parlar.

Pronuncià un gran discurs y acabà alaband dit projecte perquè per ell l'Espanya liberal ha despertat del somni potentíssim. Parlà de les glorioses conquestes de la llibertat y va arremetre contra els capellans.

El senyor Zoraya pronuncià un discurs molt raonat dient entre altres coses que el projecte contra'l terrorisme justificava el dret a la rebeldia.

El senyor Armíñan califica de sucub al senyor Maura que menassa als liberals ab la guerra civil si tocaven l'habit d'un fraro.

Acabà l'acte ab orde complet.

De Saragossa comunicuen que en el Teatre Circo se va celebrar també un miting organísat per les societats obreres, assistinthi nombros públic.

Presidí'l senyor Montoya, que feu el discurs de presentació.

Se llegiren variis adhesions entre elles les dels senyors Bergés y Pérez Galdós.

Parlaren després els obrers Nicasi Hom, Francesc Garcia, Ricar Belenguier, y els senyors Aguirre Metaca, Agapito Font, Eusebi Romeo, Gil y Gil, López y Lluís Morote.

Se votaren com a conclusions, acceptar el concurs de totes les classes socials, exigir de republicans y socialistes representants en els municipis, l'adhesió a la protesta, fer actes de propaganda en la terra y adherirse al moviment iniciat per l'Associació de la Premsa.

Informació de Catalunya Tarragona, 31, 9'58

De la guerra de l'any 8 En el saló de sessions de l'Ajuntament, s'ha celebrat l'acte commemoratiu de l'alsament de la ciutat contra les tropes de Napoleón.

El senyor Morera ha llegit variis episodis històrics de la guerra de l'Independencia.

Han assistit a l'acte les autoritats civils y militars.

Una banda de regiment ha donat un concert.

La marina anglesa París.—Dijous de Londres que'l primer lord de l'Almirantat responguent en la Cambra y un diputat de feu constar que Anglaterra té 100 creuers capassos per si sols de destruir una esquadra, mentres que Alemanya sols ne té 47.

L'aeroplá Farman París.—Segons noticies de Gante (Bèlgica) l'aeroplá den Farman en les seves darrereres proves ha recorregut 1.241 metres a una altura de 7, evolucionant ab gran precísio.

Anaven en l'aparell, l'inventor y un conegut sportman.

Descendiren sens novetat.

L'aventura del Marroc Moros y espanyols Ceuta.—Els moros han ferit d'un tret de bala a un mariner que triplava un barco de pesca espanyol.

El caid y principals de la kábla d'Agghem s'han presentat al governador militar reicament la seva adhesió a Espanya.

De tot arreu L'EDUCACIÓ DEL GAT Totes les tradicions desapareixen, inclo's aquelles que més arrelades semblen. Heusaquí que ara una publicació, la «Revus Hebdomadaria», ens fa saber que'ls gats, considerats fins ara com bestioles feréstegues y poc amigues de l'home, serveixen a Anglaterra pera acompanyar persones cegues, ab tant de zel y inteligencia com el millor gos.

Y afegeix que a l'Australia els gats desempenyen a la perfecció alguns oficis domèstics. N'hi ha que serveixen de manegades y vigilen a les petites criatures pades sota la seva custodia, ab un canyo y cuidaco com ho pugui fer la més complidora minyona.

DESPERTADOR FILARMÒNIC M. Hett ha inventat un nou aparell pera despertar a la gent. M. Hett, filantrop, ha trobat lleig, inarmònic y desagradós l'estridor soroll que fa'l rellotge despertador fins ara conegut. Y n'ha ideat un altre que en lloc de l'imperinent canyaneig, engega un fonogrof convenientment preparat desde abans de ficarse al llit.

Així, una persona pot tenir el gust de ésser despertada pel tros de música que més li agradi.

OBSERVACIONS ATMOSFÈRIQUES El temps continuà ahír ab tendència variable. Durant la matinalda regnà fota ventada, acompanyada de pluja fins a les 4 hores. El dia seguí ab tendència variable, presentantse cobert y calent a voltes algunes gotelletes.

Observatori Meteorològic de l'Universitat anà ahír els següents dades:

Table with 4 columns: Hores de observació, Baròmetre mitjà del dia, Temperatura a l'ombra, Direcció del vent, Velocitat del vent, Humiditat relativa, Classe de núvol, Observador. Data: 31 de març de 1906.

Table with 4 columns: Hores de observació, Temperatura, Velocitat del vent, Classe de núvol. Data: 31 de març de 1906.

Table with 4 columns: Hores de observació, Temperatura, Velocitat del vent, Classe de núvol. Data: 31 de març de 1906.

Plana literaria de "El Poble Català"

LETRES CATALANES LA MANIA DEL EXQUISIT

«Sembla que en la literatura catalana, me deia fa alguns dies un poeta foraster, va dominant dia en dia un gust més refinat, un sentit cada dia més general de lo exquisit.» Jo'm vaig mostrar d'acord ab ell per constatar l'exactitud de sa observació y, com ell, també me'n vaig felicitar. Realment, la poesia, en particular les joves generacions, ha guanyat en gust lo que potser ha perdut en forma y fecunditat.

Però si hi ha raó de felicitats tots d'aquesta nova tònica de bon gust que domina en la literatura de les joves generacions, és solament, y així ho vaig fer constar al meu antic poeta, atenció a la obra positiva d'aquesta escassa dotzena d'esperits d'èlites ja esmentats; car si deixem aquest de banda y observem els efectes deploables que fa la nova moda literaria en les innombrables files dels nostres poemes menors, per no parlar dels ínfims, arribaríem a deplorar l'adveniment d'aquesta moda o a desitjar al menys la creació d'un cenacle d'exquisits completament clos que no deixés traspasar a l'exterior el resó dels seus cants. Però l'iniciació és la més inexorable y la més general de les lleis que regideixen l'humana societat, y aviat en la nostra ciutat no hi haurà salta-tauells que no's cregui al dret y ab capacitat de mesurar els 14 versos d'un sonet ab la mateixa solta y sàns-gènere ab que maneja la mitja-cana para mesurar els metres de cinta als parquians. No's pot sortir al carrer sense que un se vegi empatit per aquesta turba de posseïts d'aquest terrible furor sonetístic que ns assaeta y ens esclafina en gegantims, vulgues que no, com un tret d'arma homicida, tot Penillat de quartetes y tercetes que «casualment» porten sempre a la butxaca. Al menys quan la moda era de fer poesies llargues, els esportava a llurs autors la magnitud de l'epítet que anaven a cometre, y no's decidien y ens deixaven tranquils. Però els sonets són com petites dagues que s'claven en un moment y sense que la víctima tingui temps d'adonar-sen. Al menys se contentessin ab exhalar en rimes les seves «exquisits», en fer de poeta refinat ja que no tenen la sort d'haverne nascut... Però no; malhauradament van més enllà, y ensemps que poemes volen ésser torsionadors, y no se'ls pot trobar sense que a un li exposin tots els dogmes de l'estètica elegant que els professen, totes les meravelles del «dandyisme» literari del que són fervents adeptes, tots els capítols de llur novíssima filosofia de l'Art resumits en una encanterada simplicitat de conceptes contraoposats: adoració a la Ciutat, odi a la Natura.

«L'Apel·les és un dels mestres mestres avui de la literatura catalana, un dels que més ha contribuït a l'actualitat se'ls té, entre nosaltres, un concepte de lo exquisit completament errat y malàs. Se fa de lo exquisit un sinònim de cosa fràgil y sense consistència, de gracia absolutament femenina, de coqueteja amanerada, quan tot lo verament exquisit que produïx l'art y la natura és la revelació suprema y en els fons espontània d'un gran vigor intern, el punt més alt de l'evolució d'una immensurable potentia vital; exquisits d'aquesta noble fàula són els cristalls en la roca, les flors en la planta, les agulles y crestries que rematen l'imposant massa de la catedral gòtica, les mitges tints y indefinibles irracionalitats dels grans coloristes, etc. La producció de lo exquisit és filla d'un heroic domini de la força creadora que en les mans de l'artista que la dirigeixen, quan són vigoroses, queda oculta y esdevé un joc de llums, de sons, de paraules, o de formes; així un brollador projectarà sa tija y la destrenarà ab més gracia ab quanta més força brolli l'aigua que'l produïx. Lo important, doncs, és la força, la potencia creadora; ab ella'l poeta se'ra exquisit sense voler-ho y sense saber-ho. Aquests glacialis orbes del bell dir, etemament entreminguts en engrejar focs artificials de paraules ben sonantes, exercint eventualment de poemes com haurien pogut exercir de piròtecnics, no produiran mai res d'exquisit: produiran solament fragils joguines que deixaran desseguit oblidades y arreuconades els esperits infantils que hagin pogut alucinar de moment. Lo exquisit, desde'l moment que és objecte d'una monomania, no's troba mai; és la flor espontània de l'arbre del geni creador y si aquest manca en l'artista y no batega en son cor l'onada de sa sava fonda, no arribarà mai a brotar: tot lo més arribarà a fabricar vistoses flors de paper que's decoloraran al primer raig de sol.

MANUEL DE MONTOLIU

SOBRE L' MESTRATGE DE L' APELES MESTRES

L'altre dia el cultíssim «Fosfor», qui vivint a l'altura de la ciutat sab recollir els seus batecs y sintetisar admirablement el seu pensar, ens parlava clarament del concepte en que aquesta ciutat té al poeta Apel·les Mestres. La vianda de la seva «Sportula» deixava aquell dia un regust d'agror que fet'l paladar, y no per cert agror de cosa passada, sinó de condiment exòtic imposat per la moda, el gust a la corrent de les noves generacions.

«L'Apel·les és un dels mestres mestres avui de la literatura catalana, un dels que més ha contribuït a l'actualitat se'ls té, entre nosaltres, un concepte de lo exquisit completament errat y malàs. Se fa de lo exquisit un sinònim de cosa fràgil y sense consistència, de gracia absolutament femenina, de coqueteja amanerada, quan tot lo verament exquisit que produïx l'art y la natura és la revelació suprema y en els fons espontània d'un gran vigor intern, el punt més alt de l'evolució d'una immensurable potentia vital; exquisits d'aquesta noble fàula són els cristalls en la roca, les flors en la planta, les agulles y crestries que rematen l'imposant massa de la catedral gòtica, les mitges tints y indefinibles irracionalitats dels grans coloristes, etc. La producció de lo exquisit és filla d'un heroic domini de la força creadora que en les mans de l'artista que la dirigeixen, quan són vigoroses, queda oculta y esdevé un joc de llums, de sons, de paraules, o de formes; així un brollador projectarà sa tija y la destrenarà ab més gracia ab quanta més força brolli l'aigua que'l produïx. Lo important, doncs, és la força, la potencia creadora; ab ella'l poeta se'ra exquisit sense voler-ho y sense saber-ho. Aquests glacialis orbes del bell dir, etemament entreminguts en engrejar focs artificials de paraules ben sonantes, exercint eventualment de poemes com haurien pogut exercir de piròtecnics, no produiran mai res d'exquisit: produiran solament fragils joguines que deixaran desseguit oblidades y arreuconades els esperits infantils que hagin pogut alucinar de moment. Lo exquisit, desde'l moment que és objecte d'una monomania, no's troba mai; és la flor espontània de l'arbre del geni creador y si aquest manca en l'artista y no batega en son cor l'onada de sa sava fonda, no arribarà mai a brotar: tot lo més arribarà a fabricar vistoses flors de paper que's decoloraran al primer raig de sol.

MANUEL DE MONTOLIU

SOBRE L' MESTRATGE DE L' APELES MESTRES

L'altre dia el cultíssim «Fosfor», qui vivint a l'altura de la ciutat sab recollir els seus batecs y sintetisar admirablement el seu pensar, ens parlava clarament del concepte en que aquesta ciutat té al poeta Apel·les Mestres. La vianda de la seva «Sportula» deixava aquell dia un regust d'agror que fet'l paladar, y no per cert agror de cosa passada, sinó de condiment exòtic imposat per la moda, el gust a la corrent de les noves generacions.

«L'Apel·les és un dels mestres mestres avui de la literatura catalana, un dels que més ha contribuït a l'actualitat se'ls té, entre nosaltres, un concepte de lo exquisit completament errat y malàs. Se fa de lo exquisit un sinònim de cosa fràgil y sense consistència, de gracia absolutament femenina, de coqueteja amanerada, quan tot lo verament exquisit que produïx l'art y la natura és la revelació suprema y en els fons espontània d'un gran vigor intern, el punt més alt de l'evolució d'una immensurable potentia vital; exquisits d'aquesta noble fàula són els cristalls en la roca, les flors en la planta, les agulles y crestries que rematen l'imposant massa de la catedral gòtica, les mitges tints y indefinibles irracionalitats dels grans coloristes, etc. La producció de lo exquisit és filla d'un heroic domini de la força creadora que en les mans de l'artista que la dirigeixen, quan són vigoroses, queda oculta y esdevé un joc de llums, de sons, de paraules, o de formes; així un brollador projectarà sa tija y la destrenarà ab més gracia ab quanta més força brolli l'aigua que'l produïx. Lo important, doncs, és la força, la potencia creadora; ab ella'l poeta se'ra exquisit sense voler-ho y sense saber-ho. Aquests glacialis orbes del bell dir, etemament entreminguts en engrejar focs artificials de paraules ben sonantes, exercint eventualment de poemes com haurien pogut exercir de piròtecnics, no produiran mai res d'exquisit: produiran solament fragils joguines que deixaran desseguit oblidades y arreuconades els esperits infantils que hagin pogut alucinar de moment. Lo exquisit, desde'l moment que és objecte d'una monomania, no's troba mai; és la flor espontània de l'arbre del geni creador y si aquest manca en l'artista y no batega en son cor l'onada de sa sava fonda, no arribarà mai a brotar: tot lo més arribarà a fabricar vistoses flors de paper que's decoloraran al primer raig de sol.

MANUEL DE MONTOLIU

SOBRE L' MESTRATGE DE L' APELES MESTRES

L'altre dia el cultíssim «Fosfor», qui vivint a l'altura de la ciutat sab recollir els seus batecs y sintetisar admirablement el seu pensar, ens parlava clarament del concepte en que aquesta ciutat té al poeta Apel·les Mestres. La vianda de la seva «Sportula» deixava aquell dia un regust d'agror que fet'l paladar, y no per cert agror de cosa passada, sinó de condiment exòtic imposat per la moda, el gust a la corrent de les noves generacions.

«L'Apel·les és un dels mestres mestres avui de la literatura catalana, un dels que més ha contribuït a l'actualitat se'ls té, entre nosaltres, un concepte de lo exquisit completament errat y malàs. Se fa de lo exquisit un sinònim de cosa fràgil y sense consistència, de gracia absolutament femenina, de coqueteja amanerada, quan tot lo verament exquisit que produïx l'art y la natura és la revelació suprema y en els fons espontània d'un gran vigor intern, el punt més alt de l'evolució d'una immensurable potentia vital; exquisits d'aquesta noble fàula són els cristalls en la roca, les flors en la planta, les agulles y crestries que rematen l'imposant massa de la catedral gòtica, les mitges tints y indefinibles irracionalitats dels grans coloristes, etc. La producció de lo exquisit és filla d'un heroic domini de la força creadora que en les mans de l'artista que la dirigeixen, quan són vigoroses, queda oculta y esdevé un joc de llums, de sons, de paraules, o de formes; així un brollador projectarà sa tija y la destrenarà ab més gracia ab quanta més força brolli l'aigua que'l produïx. Lo important, doncs, és la força, la potencia creadora; ab ella'l poeta se'ra exquisit sense voler-ho y sense saber-ho. Aquests glacialis orbes del bell dir, etemament entreminguts en engrejar focs artificials de paraules ben sonantes, exercint eventualment de poemes com haurien pogut exercir de piròtecnics, no produiran mai res d'exquisit: produiran solament fragils joguines que deixaran desseguit oblidades y arreuconades els esperits infantils que hagin pogut alucinar de moment. Lo exquisit, desde'l moment que és objecte d'una monomania, no's troba mai; és la flor espontània de l'arbre del geni creador y si aquest manca en l'artista y no batega en son cor l'onada de sa sava fonda, no arribarà mai a brotar: tot lo més arribarà a fabricar vistoses flors de paper que's decoloraran al primer raig de sol.

MANUEL DE MONTOLIU

SOBRE L' MESTRATGE DE L' APELES MESTRES

L'altre dia el cultíssim «Fosfor», qui vivint a l'altura de la ciutat sab recollir els seus batecs y sintetisar admirablement el seu pensar, ens parlava clarament del concepte en que aquesta ciutat té al poeta Apel·les Mestres. La vianda de la seva «Sportula» deixava aquell dia un regust d'agror que fet'l paladar, y no per cert agror de cosa passada, sinó de condiment exòtic imposat per la moda, el gust a la corrent de les noves generacions.

«L'Apel·les és un dels mestres mestres avui de la literatura catalana, un dels que més ha contribuït a l'actualitat se'ls té, entre nosaltres, un concepte de lo exquisit completament errat y malàs. Se fa de lo exquisit un sinònim de cosa fràgil y sense consistència, de gracia absolutament femenina, de coqueteja amanerada, quan tot lo verament exquisit que produïx l'art y la natura és la revelació suprema y en els fons espontània d'un gran vigor intern, el punt més alt de l'evolució d'una immensurable potentia vital; exquisits d'aquesta noble fàula són els cristalls en la roca, les flors en la planta, les agulles y crestries que rematen l'imposant massa de la catedral gòtica, les mitges tints y indefinibles irracionalitats dels grans coloristes, etc. La producció de lo exquisit és filla d'un heroic domini de la força creadora que en les mans de l'artista que la dirigeixen, quan són vigoroses, queda oculta y esdevé un joc de llums, de sons, de paraules, o de formes; així un brollador projectarà sa tija y la destrenarà ab més gracia ab quanta més força brolli l'aigua que'l produïx. Lo important, doncs, és la força, la potencia creadora; ab ella'l poeta se'ra exquisit sense voler-ho y sense saber-ho. Aquests glacialis orbes del bell dir, etemament entreminguts en engrejar focs artificials de paraules ben sonantes, exercint eventualment de poemes com haurien pogut exercir de piròtecnics, no produiran mai res d'exquisit: produiran solament fragils joguines que deixaran desseguit oblidades y arreuconades els esperits infantils que hagin pogut alucinar de moment. Lo exquisit, desde'l moment que és objecte d'una monomania, no's troba mai; és la flor espontània de l'arbre del geni creador y si aquest manca en l'artista y no batega en son cor l'onada de sa sava fonda, no arribarà mai a brotar: tot lo més arribarà a fabricar vistoses flors de paper que's decoloraran al primer raig de sol.

MANUEL DE MONTOLIU

SOBRE L' MESTRATGE DE L' APELES MESTRES

L'altre dia el cultíssim «Fosfor», qui vivint a l'altura de la ciutat sab recollir els seus batecs y sintetisar admirablement el seu pensar, ens parlava clarament del concepte en que aquesta ciutat té al poeta Apel·les Mestres. La vianda de la seva «Sportula» deixava aquell dia un regust d'agror que fet'l paladar, y no per cert agror de cosa passada, sinó de condiment exòtic imposat per la moda, el gust a la corrent de les noves generacions.

JOAN JOHER

Algunes idees sobre Lectura Artística

III Tonicisme (Leouvé)

L'educació de la veu y la pronunciació conforme, la lliad dels sons y l'articulació de les paraules és lo que en podríem dir el fonament per posar un individu en condicions favorables d'arribar a ésser un perfecte llegidor.

FREDERIC BARCELO

La Sirena

Jo sé una cala profunda...

Jo sé una cala profunda que no habita el seu marí el foc que la circunda per l'olor de pi. El pescador solitari s'assua damunt el penyal, y mira ulls de visionari a mira l'aigua del fondal. En la cala moradenea l'ombra d'hora baixa creix y el creïtal no més se trenca si a flor d'aigua surt un peix.

ABRILADA

S'acostava el bell temps de les cançons... Quan el vell vagabond entrà en la plassa del poble, tenia els ulls brillants y un bon somriure enlluernat sa cara olivosa.

«LLEAL»

«LLEAL», (XVII capítol d'un llibre inédit) — Jo tenia un amic que's deia Bartomeu — conerà diem mestre Balthazar. — Ara ja és mort; deu fer cinc o sis mesos que vaig saber que havia mort. A casa l'anomenaven sempre el senyor Bartomeu, y es mereixia el tractament que li donaven, tant pels anys que tenia com per les rendes de que disfrutava.

PETITA CORRESPONDENCIA

J. R. F. L'UBA — MON FORER AMIC. Antic dels seus versos. Però per que treua tant sovint el círcle dels versos de la primera poesia — P. G. R. BARRON. És molt allargassat y així li trobo interés. La simplicitat de la forma requeria més concisió. — J. B. S. DE SARRE. Y l'ESPESA L'ASTÀLIA. Un sabre cubertot d'una espasa ab celles y arietes y no sé quantes costes més ab un còdol de fundació. És E. L. D'ALBA. És d'una intel·lectual massa esgarjada y el final, confusa ab el ridícul. Les dues composicions restants les llegirem la setmana que ve.

ALFONS MASERAS

Botlletí comercial
Moviment de Borsa

Table with exchange rates for various locations like Valparaíso, Rio de Janeiro, etc.

Mercats estrangers

ESTADÍSTICA COMPARATIVA D'IMPORTACIÓ A CETA
ESTADÍSTICA COMPARATIVA DE L'IMPORTACIÓ AGRÍCOLA
ESpanyola a França EN ABRIL DE 1908

portat 3,88 hectolitres contra 2,934 que n'envia en igual temps de 1907.
Al consum francès de vins espanyols ha estat, aquest mes, de 12,137 hectolitres que units els 29,499 dels dos mesos anteriors, fan 41,546, valors en 2,432,000 francs.

Arros i llegums (verdats i secs). — L'importació ha estat l'abril de 1908, 2,707,600 kilograms que units als 1,205,700 importats els tres mesos anteriors, sumen 3,913,300 kilograms valorats en 548,000 francs.

Mercats de Catalunya
FIGURES: (28 maig). — Blat, de 17'00 a 17'50 quartes; mestall, 00 a 00 id.; ordi, de 10'25 a 10'50; civada, de 12'25 a 12'75; monjotes, de 25 a 26 id. caragrats, de 23; faves, 13'50 a 00'00; favons, 14'25 a 14'50; beses, 13'50 a 14'50; cigrons, de 00'00 a 00'00; mil, de 13 a 00; patates, de 15 a 16; patates, de 13'15 a 00'00; carbassa; prima, de 7'00 a 9 parell; gallines segona, de 5'00 a 7; pollastres primera, de 4'00 a 6'00; pollastres segona, de 3'00 a 5'00; conills primera, de 6'00 a 8'00; conills segona, de 5'00 a 7'00; anecs, de 6'00 a 8'00; oques, de 0'00 a 0'00; ous, de 0'80 a 0'90 dotzena; id., 3 dotzenes, de 25'50 a 27'00; oli, de 10'50 a 10'75; maig; usada, de 3 a 3'50 quint; civada granada, de 0'00 a 0'00; palla, de 1'75 a 2'00; auñals de 3'25 a 4'00.

ESPECTACLES

TEATRE PRINCIPAL.—Última setmana del èxit més gran de la temporada. Avui, a la tarda, a les quatre. «El Detective Sherlock Holmes». — Vespre, a tres quarts de 9. «Veïllada del Teatre Blau». «El Detective Sherlock Holmes». — Dimarts, a tres quarts de nou del vespre, benefici de la senyoreta Adell. «El Detective Sherlock Holmes». — Dimarts, a tres quarts de nou del vespre, benefici de la senyoreta Adell. «El Detective Sherlock Holmes».

GRAN CAFÉ RESTAURANT DE NOVETATS.—Desde demà, dilluns, primer de juny, donarà un curt número de concerts el jove concertista de piano Gonsal Tintore.

ESPECTACLES

TEATRE PRINCIPAL.—Última setmana del èxit més gran de la temporada. Avui, a la tarda, a les quatre. «El Detective Sherlock Holmes». — Vespre, a tres quarts de 9. «Veïllada del Teatre Blau». «El Detective Sherlock Holmes». — Dimarts, a tres quarts de nou del vespre, benefici de la senyoreta Adell. «El Detective Sherlock Holmes».

TEATRE APOLLO.—Compañia ONOFRI.—Avui, dilluns tarda a les 4 i quart.—Gran funció popular ab notable rebuix de preus.—El colossal mímico drama en quatre actes y vint quadros, «La Capitana de ladrones».

Cinematògrafs

REAL CINEMA NAPOLEÓN.—Programa únic, Avui, dilluns. Exit grandís de l'interessant pel·lícula d'actualitat «Carrera de voitures Copa Catalunya 1908», y de les exclusives «En Alaska» (del natural) «Amores del siglo XV», y demés estrenes.

Aixarop del Professor Girolamo Pagliano (de Florencia)
polvos y catxets

El millor depuratiu y refrescant de la sang
65 ANYS D'ÈXIT CRIBENT SON SA MILLOR RECOMANACIÓ

CATÁLEG DEL TIMBRÓFIL GRATIS FRANC AB PRIMA
per a 1908

LA POCHETTE INTERNACIONAL
50 hermosos sellos diferentes, COLONIAS ANGLESES, ALEMANYES, VELLA EUROPA etc.

COLECCIONISTES DE POSTALS!!
Els albums LA UNIVERSELLE són els millors

LA PERMANENT
Mobles baratos de totes classes
7, Plassa Universitat, 7

CALORIGENE
Cura en una sola nit la TOS, els REUMATISMES DOLORS DE COSTAT, LUMBAGO, TORTICOLIS y totes les afeccions causades pel fred

FLOR DE LA ESPERANSA
REMEI INFALIBLE PERA ALS TIFUS Y ALTRES MALALTIES INFECCIOSES

CICLOS SANROMÁ
BALMES 62 BARCELONA

MITJES Y MITJONS SENSE CAP COSTURA
en classes fines

Las jóvenes entre 14 y 17 años
suelen padecer de una especie de anemia, de pobreza de sangre, que debe llamar muy particularmente la atención de los padres...

Voleu una fortuna?
La "Compagnia Padre Michele", 53, Rue Ste. Anne, Paris, vos ensenyarà el medi per aconseguir-la.

REUMA
Son tractament y curació radical pels COMPRIMITS DEL DR. PÉNIÈRES

HIPOTEQUES
desdel 4 per 100 d'interés anual sobre Cases, torres, finques rustiques

Pastilles BRACHAT
TOS BRONQUITIS CATARROS curats per las

ALMORRANAS (morenos)
La curació radical en quatre dies BALSAM DEL DR. GUILLO

PURGANTS
El millor dels purgants coneguts es el The des Alpes de RECH

L'ANTI-RHUMATISM "DROPS"
cura tota els REUMATISMES

GRAN BALNEARI de la Societat Anònima Vichy Catalá

DIGERIU
ALIMENTOS y tindren bona salut, serou fort y actiu.

Pera fer PONDRE a les gallines
Medi d'eficacia comprovada — Donant a les gallines ELS POLVOS PERA FER PONDRE

ESQUELES MORTUORIES
Se n'admeten en la impremta d'aquest diari, fins a dos quarts de tres de la matinada.