

DIARI CATALÀ DE Avisos, Noticias y Anuncios PREUS DE SUSCRIPCIÓ

La Veu de Catalunya 5cent.

Redacció y Administració Carreer d'Escudellers, 10 bis, baixos IMPREMTA: Escudellers, 10 bis, baixos

Any XXI núm. 4,327 Barcelona: Dijous 8 de juny de 1911 Edició del VESPRE

SANT DEL DIA: Sants Guillem, arquebisbe y conf; Maximí y Severi, bisbes y confs.

Observatori Meteorològic de la Universitat - Director: E. Alcobé - 7 de juny

La Senyora Donya Cándida Peypoch Casajuana viuda de don Llorens Roura y Vivas HA MORT

Don Joaquim Martí y Bada ha mort a l'edat de 74 anys havent rebut els Sants Sagraments

J. Marsans Rof y Fills Valors, Cupons, Giros, Comptes Corrents, Cambi de Monedes RAMBLA CANALETES, 2

Grans Magatzems El Siglo Actualment EXPOSICIÓ y venda de MOBLES Y ARTICLES PERA TAULA Y REGAL

Gran assortit en ESTAMPES y RECORDATORIS pera PRIMERA COMUNIÓ Cervesa PETRY

Propietaris: Exigiu, al tenir que pintar vostres cases, la pintura rentable y inalterable ROCKENIT

Vies Urinaries. Aparells pera veure la bufeta, uretra y rentar els ronyons.

SENYORES Gran reboltes en tots els models y somersos, veritable ganga, en la Casa Francesa, preus sens competència.

La degradació de la consciencia moral La característica de la immoralitat en la nostra terra es la inconsciencia.

els quals el contrast de la consciencia se'ls hi es anat esborrant lentament fins a tornar en indiferencia? Ah! però aquesta indiferencia no es pas la indiferencia de la neutralitat.

No cal, crech, refutar la enumeració de les matèries que componen, ab alarmant y significativa persistència, els assumptes de les pel·lícules.

Realment no hem vist d'amar tan lluny pera treure exemples de la paràlisi que ha invadit la consciencia moral de la major part de la gent catalana.

Comença l'acció, però tot just començada, s'atura, s'empresseix. Y això pot ésser fatal pera Espanya.

Es un poch exposat aquest del senyor Canalejas que té com a símbol enviar mil homes a Lanche y no deixarlos desembarcar.

Fà vinticinch sigles que Roma no cessa de construir. De construir edificis grans ab matèries dures y perennes.

Com explicar el procés mental y moral dels llegidors y dels escriptors de abdicions, si no es precisament per la paràlisi absoluta de cervell, rahó y sentit ètic?

Al Dia Direcció y acció en el problema del Marroch LLIGA REGIONALISTA Demà, a les deu del vespre, conferencia de don JOAN VENTOSA y CALVELL sobre La llei de supressió del impost a consums

Jo he tingut, ni va inspirar-me al donar la notícia el més petit desfici de comprometre'l pervivint polític dels joves socs del Cirol de la Joventut liberal-democràtica i Centre Obrer, domiciliats en la Costanilla de los Angeles.

Madrid, 6 Juny 1911.

Polítiques

Comentari

Bé! merxet el discurs del nostre amich en Pere Montanyola al Centre Català de Sabadell.

En aquest discurs, de gran cortesia, però també, segons prometé, al iniciador, l'orador, d'honrada independència, es pondera la obra de catalanisme i de nacionalisme realitzada pels homes que avuy figuren com a capdavanters a la Lliga Regionalista.

Es clar que per caràcter evolutiu i expansiu de la Lliga qui cerca compatibilitats d'ideals i coincidències de procediment immediat entre dos partidaris hi ha en aquestes graduacions de nacionalisme, com hi son a la Esquerra i com seran en tots els partits que no hauran en un integrisme dogmàtic, que no aspira a una actuació política patulana.

En aquest sentit el nostre amich reconvenia als nacionalistes convencionats, que treballen entre tots els catalanistes de la Lliga i de la Esquerra para afirmar més i més el nacionalisme de tots els catalans, contribuint amb la tasca que d'uns de la primera venen realitzant els seus directores. Car, en aquesta unitat de les primordials missions de la Lliga i una de les que ve realitzant ab més fè i ab major èxit; de fer nacionalistes als catalans, començant, naturalment, pels seus partidaris.

Per això l'orador no podia dir, ni va dir com erradament consignava un confaró en catalanisme, que s'acru que es necessari nacionalitzar els dos parts militants, ja que moltes vegades, els capdostes, en els periòdics es riss en català sembla que vagin desorientats en qüestions catalanistes.

Lo que sí va recordar el nostre amich per explicar la confusió de certs conceptes de nacionalisme entre'l poble, foren les manifestacions que més d'un cop han sigut feses per personalitats nacionalistes i que venen a ser una negació del Nacionalisme català que tenen per bandera i per programa.

L'orador, per cortesia, no especifica, limitades, en l'alusió, a subratllar la paraula «nacionalistes» que en política militants es aplicada concretament al esol esquerrà. Y segurament al subratllar-la tenia presents les declaracions de don Joseph Zaldúa, en la cerimònia d'ingrés de la U. F. N. R. en la Conjun-

ció Republicana-Socialista y alguns articles d'una part dels autocràtics del Nacionalisme Republicà com don Lluís de Zaldúa, ja que unes y altres, sense contrariar taxativament els principis del Nacionalisme Català impliquen una concepció de la Esquerra i de Catalunya absolutament incompatible ab aquells.

La vila de Manlleu a Mossen Cinto

L'Associació catalanista «Rafel de Casanovas» de Manlleu, ha acordat celebrar el diumenge, dia 11, una vetllada en commemoració del novè cap d'any de la mort del nostre gran poeta nacional mossen Jacinto Verdaguer, president que fou del Jocs Florals de dit poble de Manlleu.

La Junta de l'associació ha demanat composicions en prosa y en vers als escriptors de la terra admiradors de mossen Cinto.

Una bona iniciativa

El nostre confaró «La Publicitat» duu al regient reformista a un acord de la Diputació provincial que s'acaba de pendre per iniciativa del nostre bon amich y company don Lluís Durán y Ventosa:

«La Diputació de Barcelona acaba de realisar una bona obra. Adquirix varies coleccions de les publicacions feses en català per l'Associació Wagneriana, altra del «Cancionero Selectos» y se suscriu para la edició catalana de la «Bibliografía del Anell del Nibelung».

La magna empresa don Joaquim Pena no havia sigut fins avuy secundada i subvencionada, per ningú. Per l'impuls d'un home sol fou aixecat un monument a Catalunya al genit don Bayreuth.

Aquesta despesa oficial ha sigut en part reparada.

Necessita Catalunya molt d'aire de fòra para enforsarla.

La obra don Pena ha sigut un gran regenerator per la nostra cultura patria. No la compra d'unes dotzenes de llibres, sino la necessitat para recompen-saria. Obres com aquesta, necessitarien d'una forta subvenció.»

Varies

— Don Magí Fàbregas, catedràtic de la Universitat, y el comte de Santa Maria de Pomés, marxaran avuy dijous, en l'express de Madrid, al objecte de pendre part en la informació pública contral projecte de ley d'associacions.

Dius senyors porten la representació de nombrosos entitats catòliques d'aquesta ciutat.

— El jurat ha absolt al propagandista àcrata Tomás Herrero que era acusat d'excitació a la rebelió per un article publicat en «Tierra y Libertad».

— Llegim en un confaró que despasse manarà cap a la Coruña nostre estimat amich y company don Joseph Bertran y Musat, diputat per Vilanova.

Per la Diputació Catalana

rer la Mancomunitat Catalana

Tallem del «Diario de Girona» el següent article, que hi apareix en català:

L'acort de la Diputació provincial de Barcelona, fent la patriòtica afirmació de la personalitat catalana i declarant la seva aspiració a crear un organisme que la representi, el creyem, sincerament, punt de partida per una tasca fecunda per la nostra terra.

Ens díu per un camí ben directura, y trobant la terra ferma, a obtenir l'organisme que les aspiracions autonòmiques de Catalunya necessiten para sortir de la esfera dels ideallistes i desorientarse en l'ordre constructiu, para fer obra positiva, d'eficacia indiscutible.

Sempre hem cregut que la organització regional política tenia d'esser filla del poble, obra de nosaltres mateixos, nascuda per plebiscit, solenne dels nostros organismes populars. Es així com, creant al nostre albir, fent que sia obra de la nostra llibre decisió el nou organisme que enclogui la vida regional catalana, podrem tenirli confiança, esmar-lo com a cosa ben nostra, y posarhi tot el seny para que's donguen els fruits que han de llevar les flors de les nostros esperances y desigs.

L'acort de la Diputació de Barcelona, a aquest fí va dirigit. Reconexer y afirmar una vegada més la personalitat catalana; declara l'aspiració a un organisme que la representi; a la Mancomunitat; posa a les mans de les Diputacions actuals, quina subvenció de respecta, la creació del nou organisme para funcions superiors de la vida regional que expansion reclama sien ateses ab més amplitut que fins avuy ho podien ferho les corporacions provincials.

Tenim la convicció de que les demés Diputacions catalanes respondran ab entusiasme a la iniciativa de la Diputació de Barcelona; y que també com a aquella, no solament tots els elements que en els dies gloriosos de la Solidaritat proclamaren alhora la personalitat de Catalunya, sino que la perdran també la seva cooperació els partits dinàstics que equí, cadament un dia no volgueren oír el clamorós voler del nostre poble.

Per lo que diu a Girona, estem segurs que la nostra Diputació provincial hi respondrà ab entera unanimitat, a la invitació de la de Barcelona. Entre's nostros diputats hi ha perla haver de vergençes de criteri, perque no hi ha representants de Catalunya, perque no hi ha representants d'aquell partit polític radical, únics que a Barcelona, malgrat la etiqueta autonomista ab que's distresen, votaren contra la declaració afirmativa de la personalitat catalana y la creació del organisme que l'ha de fer efectiva.

Y a més, a la Diputació de Girona hi ha diputats que tindrem el honor de votaryos y d'embrayors en el erit de representants nostros, precisament portant la bandera de treball para arribar a la institució del organisme regional. Nosaltres recordem que'l manifest de presentació dels nostros diputats firmat pels elements regionalistes, tradicionallistes y conservadors, feya aquesta hermosa declaració, avuy de palpitant actualitat.

«Es que estimem a la nostra terra, loítés hi que volen que la Diputació provincial sia més que un mecanisme d'estèril expediente administratiu; tots els que desitgem que realisi acció més fecunda en l'ordre de la beneficencia, de la instrucció, de les obres públiques, y de la cultura, y de centes altres matantes en que pot intervenir con a nete entre's His municipals y l'Estat; tots els que creyem que pot ésser un medi para preparar la institució un dia o altre, atá, o tarr, d'un organisme que megrí ab més virtuat la vida regional, hem juntat les nostros forces para dur a la corporació provincial de Girona manidarians que sien portaveu y representació vivent d'aquestes comuns aspiracions a una vida més expansiva y de més prosperitat para Catalunya».

L'acort de la Diputació de Barcelona, farà que's diputats que trofrem en les passades eleccions trobin una colaboreció decidida y unànime en els demés representants de la provincia de Girona.

Informació sobre'l projecte d'associacions

(CONFERENCIA TELEFONICA)

Madrid, 7, 10'40 nit.

Ab extraordinaria concurrencia, en la que hi figuraven les personalitats més sortits dels centres catòliques, ha continuat avuy l'informació pública sobre'l projecte de ley d'associacions.

Fou el primer informant el senyor MENDIZABAL, catedràtic de la Universitat de Saragossa, el qual, després de pronunciar un calorós alegat en defensa de les ordres religioses, va fer entrega a la comissió de nombrosos plichs, contenint més de 5.000 firmes de catòliques de Saragossa y Huelva, protestant contra la presentació del projecte.

El sucedí en l'us de la paraula el senyor CHAVES, que encaminà la seva disertació a demostrar qu'el projecte perjudica als sindicats y associacions agrícoles.

La vigen ley d'associacions, en aquest respecte, té un cert caracter expansiu, que contraria el projecte que, d'aprove-sar, sense reforma fada, imposable la vida d'aquelles associacions.

A judici del orador, el senyor Canalejas ha oblidat les seves propagandes agraries o no ha advertit l'aleança de la reforma que projecta para les asociaciones y sindicats agrícoles y peral funcionamiento de les caixes rurals.

El senyor LAIZEGUI, en representació de l'Associació Catòlica de Barcelona, parla a continuació, negant qu'el projecte respongui a cap exigencia social, ni a cap petició de la opinió, encara que aquesta fos equivocada. Lo que la opinió anhela, es que l'acció del Estat atempti a problemes més fondos que aquest de pretendre regular la vida de les asociaciones religioses, que ja tenen afirmat el seu dret que's preté descomençar pel projecte de ley que's ocupa. En el Concordat está regulat aquest dret y en ell y rís més que en ell, hi haurà que atendre's, essent úniquement el Papa qui pot legislar en la materia.

La presentació del projecte sense haver sigut tractat ab Roma, es un agravu para S. S. del que tot Espanya'n protesta.

Combat especialment l'article segon, que es contrari — díu — a la Constitució. Imposar que l'Associació religiosa hagi de tenir per lo menys 12 individus, es una limitació arbitraria que nega la igualtat davant la ley. Se demana el cas que, constituida una asociación religiosa per 14 individus, que'de reduida a 11 per mort o separació dels restants, ¿Es que allavors se tindrà de dissoldre?

El projecte coarta la llibertat de la dona. Als menors no se'ls deu negar el dret d'associarse, com prescriu el projecte; y es que lo que's preté es perseguir als catòliques.

El projecte ataca el dret de propietat, ab la brutal y inconcebible imposició d'obligar a les congregacions religioses a liquidar els seus bens en un plaç de sis mesos, com alimixtat es retrograde establis per l'estranjer, com si estessim en temps barbares.

Ha acabat insistint en ses primeres afirmacions respecte a la presentació del projecte y ha audit el estat de nostros relacions ab Franca, en qu'el senyor Canalejas ve a perturbar la conciencia del país. El projecte restará a les institucions simpática per la dreta, sense satisfar el sectorisme de les esqueres, ab lo que haurá fracasat en sos mesquins movils polítichs.

Al conciderse després la paraula al senyor PARELLADA se produex un moviment d'esperotació en l'auditori y en els senyors de la comissió.

Diu que en nom de les Juntes Diocesanes de Barcelona, Urgell, Vich y Solsona, vé davant de la comissió a cumplir un deber de ciudadanía per un íntim convenciment de sa conciencia.

Afirma que es contrari al projecte y a sa significació; però confesa honradament que es menys radical qu'el presentat pel senyor Dávila. Hi ha fias quelcom acceptable, però es la exclusió que fa de la ley de reuniones públiques dels catòliques.

Això no obstant, en el projecte hi h' molt de dolent; però encara que los b' y favoris a los ordres religioses protestarien igualment y ab idéntica energía, perque en si porta un peccat original, però no haver sigut consultat ab S. S., car viola el Concordat. Aquesta es la primera excepció perentoria que presentem.

L'Estat aprofita l'administració dels bens de la Iglesia; usa el dret de presentació dels bens de l'Estat, y després, quasi se tracta de regular el dret dels religiosos, oblidat que es materia concordatária, d'ordre internacional; y això no es una afirmació meua, sino d'un dels que's liberals, el senyor Morot, que així ho reconegué en una discursio ha-guda en aquest Congrés.

El projecte es hipocrita. En son preambol se diu avoy no's pot impedir la presentació dels bens de l'Estat, y després no obstant la volia de tals convencions y de tan sospitoses reglamentaciones que fa sa vida imposible, que es de lo que's tracta, segons persona tan íntimament ligada al autor del projecte com el senyor Morot, que afirmava en un periòdich de Lisboa, qu'el projecte es profundament anticlerical y que tot es l'irresponsabilidad desordenada.

Les enormitats jurídiches que conté conté no les demana la opinió; això es una falacia, però es que encara que les demané, un governant honrat no pot constituirse en servidor d'extravius passions, sino s'ón intérprete de la justicia y del bé.

Cita, en apoyo de la seva afirmació, que la opinió no está en contru de les ordres religioses, el fet de qu'els seus

generacions y cedits a un empresari; en que la suma que abona l'empresari al Ajuntament es tan petita que ni representen'l valor de l'aigua que l'Ajuntament li cedeix.

Diuem també que l'obertura del Parch a les nits arruinará als teatres, dels quals vivim milers de families, y que's teatres, prou recarregats ab timbre y contribucions, a més dels loquers y enormes gastos dels espectacles, no tindran altre reney que tancar pels mesos d'estiu.

Per la premura del temps, no dona lectura a estadístiques para demostrar que Espanya es, entre tots els países, civilitats, el que manys religioses té.

Passa tot seguit a examinar alguns extrems de la ley para afirmar que es absurde que's vulgui nedar ab el mateix raser a una societat de ball que a una comunitat. Això es accidental, es un lí-mít; una comunitat de religiosos es beta dos individus la seva llar, la seva vida, la seva familia, y será en va que vos empenyén que es una creació de la ley.

Com he fet abans, no als meus mestres, sino als vostros polítichs he d'apelar. El senyor Abarzuza (y en el «Diario de Sesiones» consta) afirmava que l'Associació religiosa no es la creació de la ley; y el senyor Bonany Girón, en altre solemne debat, explicava com no son meres asociaciones los religiosos, y finalment el senyor Morot, no una, cent vegades, ha dit que los disposicions de la ley d'associacions no son aplicables a certes formes y actes de les comunitats religioses.

En aquest punt, el ridícul s'ensenyoreja del projecte. Si arribés a prosperar se donarà'l cas de que a l'hora del rectori, cada dia el prior o l'abat, h'ndria que comunicarho al governador, y quan, per exemple, a l'aquesta hora, se que'des a la casa un individu foraster que estigües de pas en la comunitat, allavors se tractarí'a d'una reunió pública y com sí's tractés d'un meeting, el governador h'ndria dret a enviar un despatx.

El projecte, com han dit els bisbes ab sa autoritat y sa sabiduría, es irònic y resuscita el sectarisme pagà. En mans del governador civil queda la vida religiosa de la provincia; per lo més mínim per l'incumpliment de la més lleu de los disposicions del projecte, s'aplicarían penes draconianes y sempre sorgex amenagant la disolució, com si aquest fos el que's perseguís.

Cita paraules de don Alfonso González que no sentim a qui l'orador suposa mort.

El president li objecta, que l'ex-ministre de la Governació viu encara y el senyor Parellada replica: — «Ho celebré, així's tindrà replica d'arrepentiments. Segües a dir que la disposició transitoria es sentimlent infante, no és cert; així veig ab extranyesa que segons ella una ley pot anular drets lligitimatment adquirits.

«Vosaltres, en vosotres soflames, díeu qu'el vot d'obediencia que presten les religiosos es humiliant. Pera quan anéu a votar això, jo recordaré que en Bismark deya que era més humiliant professar en un partit polítich y cedir a les imposicions dels seus que's.

Combat després, desde'l punt de vista jurídich, los disposicions del projecte sobre bens, en cas de disolució, que al seu judici constituïxen la reatració en nostra legislació de los lleys de confiscació. Lo que's refereix a les persones interessades, está segur que a poch que l'his l'atenció de los juronostros que a les manifestaciones exposades en nostra legislació de los lleys de confiscació. Lo que's refereix a les persones interessades, está segur que a poch que l'his l'atenció de los juronostros que a les manifestaciones exposades en nostra legislació de los lleys de confiscació.

El projecte es anti-espanyol. D'aprove-sar determinarà una emigració d'homes sabs y d'homes morals de que tan necessitats estem en aquesta época, ab la subsegüent tasclació dels seus establiments d'ensenyansa a altres países; pero si la emigració consistira en uns pocs homes se'tn anirán, però tornarán, no ho dubtem, reclamants para la societat espanyola, com han tornat a Franca, ab una institució religiosa que abans de la expulsió tenia tres cases, avuy ne té sis.

Ha acabat el senyor Parellada donant lloc a unes conclusions en consonancia ab ses manifestaciones exposades. L'orador ha rebut mostros del asentiment de la concurrencia y en alguna ocasió's aplaudiments, que han obligat al president a cridar a l'ordre.

Ha acabat la informació pública de avuy ab el discurs del senyor MARIN, en representació del Centre de Defensa Social de Madrid, que ha dit qu'el projecte era antidinàstich perque significava una agreda als revolucionaries, essent una copia servil del projecte de 1887, agravat para perseguir a los ordres religioses.

Ha explicat com el projecte, de ho ser presentat d'acort ab Roma, era una contradicció manifesta dels liberals que sempre negociaren ab el Vaticà.

Ha comedit ab els demés oradors en la generalitat dels que's que's fan al projecte panamí l'atenció sobre tot, en los innombrables consecuencias que s'han de derivar de la revocabilidad del vot para l'ordre social.

Acaba dient: En representació de la Junta Diocesana d'Acció Catòlica de Barcelona, Vich, Solsona y Urgell, prego a la comissió que en son dictamen se reconexca l'interès de nostros progrés y no obstant la volia de tals convencions y de tan sospitoses reglamentaciones que fa sa vida imposible, que es de lo que's tracta, segons persona tan íntimament ligada al autor del projecte com el senyor Morot, que afirmava en un periòdich de Lisboa, qu'el projecte es profundament anticlerical y que tot es l'irresponsabilidad desordenada.

¿Vaga de teatres?

L'empresari de teatres don Joan Meures Calvet, en nom d'altres empresaris, ha presentat al Ajuntament una instancia peticionant els greus perjudicys que se'ns afirmen — ocasió a les empreses teatrals — a causa de la interrupció del Parch de nit; en que, segons s'afirma, se destrueix la líure competencia desde'l moment en que la corporació municipal favoreix al empresari del Saturno, cedint-li un tros de Parch — sempre, fins ara, negat als sollicitants que ho demanen — mentre's altres empresaris han d'implacar grossos capitals en solars y edificis; en que sempre s'havia negat l'obertura del Parch de nit; en que se's tindrien que dir els reclamants sin les atraccions fossin instalades en jardins particulars, però ara's tracta de jardins de la ciutat deguts al esfort de varies

generacions y cedits a un empresari; en que la suma que abona l'empresari al Ajuntament es tan petita que ni representen'l valor de l'aigua que l'Ajuntament li cedeix.

Diuem també que l'obertura del Parch a les nits arruinará als teatres, dels quals vivim milers de families, y que's teatres, prou recarregats ab timbre y contribucions, a més dels loquers y enormes gastos dels espectacles, no tindran altre reney que tancar pels mesos d'estiu.

Per la premura del temps, no dona lectura a estadístiques para demostrar que Espanya es, entre tots els países, civilitats, el que manys religioses té.

Passa tot seguit a examinar alguns extrems de la ley para afirmar que es absurde que's vulgui nedar ab el mateix raser a una societat de ball que a una comunitat. Això es accidental, es un lí-mít; una comunitat de religiosos es beta dos individus la seva llar, la seva vida, la seva familia, y será en va que vos empenyén que es una creació de la ley.

Com he fet abans, no als meus mestres, sino als vostros polítichs he d'apelar. El senyor Abarzuza (y en el «Diario de Sesiones» consta) afirmava que l'Associació religiosa no es la creació de la ley; y el senyor Bonany Girón, en altre solemne debat, explicava com no son meres asociaciones los religiosos, y finalment el senyor Morot, no una, cent vegades, ha dit que los disposicions de la ley d'associacions no son aplicables a certes formes y actes de les comunitats religioses.

En aquest punt, el ridícul s'ensenyoreja del projecte. Si arribés a prosperar se donarà'l cas de que a l'hora del rectori, cada dia el prior o l'abat, h'ndria que comunicarho al governador, y quan, per exemple, a l'aquesta hora, se que'des a la casa un individu foraster que estigües de pas en la comunitat, allavors se tractarí'a d'una reunió pública y com sí's tractés d'un meeting, el governador h'ndria dret a enviar un despatx.

El projecte, com han dit els bisbes ab sa autoritat y sa sabiduría, es irònic y resuscita el sectarisme pagà. En mans del governador civil queda la vida religiosa de la provincia; per lo més mínim per l'incumpliment de la més lleu de los disposicions del projecte, s'aplicarían penes draconianes y sempre sorgex amenagant la disolució, com si aquest fos el que's perseguís.

Cita paraules de don Alfonso González que no sentim a qui l'orador suposa mort.

El president li objecta, que l'ex-ministre de la Governació viu encara y el senyor Parellada replica: — «Ho celebré, així's tindrà replica d'arrepentiments. Segües a dir que la disposició transitoria es sentimlent infante, no és cert; així veig ab extranyesa que segons ella una ley pot anular drets lligitimatment adquirits.

«Vosaltres, en vosotres soflames, díeu qu'el vot d'obediencia que presten les religiosos es humiliant. Pera quan anéu a votar això, jo recordaré que en Bismark deya que era més humiliant professar en un partit polítich y cedir a les imposicions dels seus que's.

Combat després, desde'l punt de vista jurídich, los disposicions del projecte sobre bens, en cas de disolució, que al seu judici constituïxen la reatració en nostra legislació de los lleys de confiscació. Lo que's refereix a les persones interessades, está segur que a poch que l'his l'atenció de los juronostros que a les manifestaciones exposades en nostra legislació de los lleys de confiscació.

El projecte es anti-espanyol. D'aprove-sar determinarà una emigració d'homes sabs y d'homes morals de que tan necessitats estem en aquesta época, ab la subsegüent tasclació dels seus establiments d'ensenyansa a altres países; pero si la emigració consistira en uns pocs homes se'tn anirán, però tornarán, no ho dubtem, reclamants para la societat espanyola, com han tornat a Franca, ab una institució religiosa que abans de la expulsió tenia tres cases, avuy ne té sis.

Ha acabat el senyor Parellada donant lloc a unes conclusions en consonancia ab ses manifestaciones exposades. L'orador ha rebut mostros del asentiment de la concurrencia y en alguna ocasió's aplaudiments, que han obligat al president a cridar a l'ordre.

Ha acabat la informació pública de avuy ab el discurs del senyor MARIN, en representació del Centre de Defensa Social de Madrid, que ha dit qu'el projecte era antidinàstich perque significava una agreda als revolucionaries, essent una copia servil del projecte de 1887, agravat para perseguir a los ordres religioses.

Ha explicat com el projecte, de ho ser presentat d'acort ab Roma, era una contradicció manifesta dels liberals que sempre negociaren ab el Vaticà.

Ha comedit ab els demés oradors en la generalitat dels que's que's fan al projecte panamí l'atenció sobre tot, en los innombrables consecuencias que s'han de derivar de la revocabilidad del vot para l'ordre social.

Acaba dient: En representació de la Junta Diocesana d'Acció Catòlica de Barcelona, Vich, Solsona y Urgell, prego a la comissió que en son dictamen se reconexca l'interès de nostros progrés y no obstant la volia de tals convencions y de tan sospitoses reglamentaciones que fa sa vida imposible, que es de lo que's tracta, segons persona tan íntimament ligada al autor del projecte com el senyor Morot, que afirmava en un periòdich de Lisboa, qu'el projecte es profundament anticlerical y que tot es l'irresponsabilidad desordenada.

L'impost sobre'ls lloguers

Hetsaquí la escala gradual que regirà en l'impost sobre'ls lloguers:

Lloguer mensual	Tant per cent	Import mensual del impost
26	5	1'30
30	5	1'50
35	5	1'75
40	5	2
45	6	2'70
50	6	3
55	6	3'30
60	6	3'60
65	7	4'55
70	7	4'90
75	7	5'25
80	7	5'60
85	8	6'00
90	8	6'40
95	8	6'80
100	8	7'20
110	9	8'90
120	9	10'80
130	10	13
140	10	14
150	11	16'50
160	11	17'60
170	11	18'70
180	11	19'80
190	12	22'80
200	12	24
225	13	27
250	13	30
275	13	35'75
300	14	39
325	14	42'25
350	14	45'50
375	14	48'75
400	15	56
425	15	59'50
450	15	63
475	15	66'50
500	15	70

Y en endavant 15 trimetral.

La recaudació será trimetral.

Lo del Marroch

(PER TELEFON)

Les notícies de Larache

Madrid, 8, 12'30 matí.

El plech de Larache, a que aludia al matí el senyor Canalejas, está ja en poder del Govern, y no han degut trobar en ells els ministres gaire claritat en quant se refereix al text dels mateixos, perque s'han dirigit novament al Gabinet d'Espanya a Larache, ordenanthi que dugui a la major brevetat possible, si les circumstancies que varen donar lloch al enviament de nostros barcos continuen o han cessat para, en vista de la contenció que donguí procedir en consecuencia.

Rumor desmentit

A darrera hora de la tarda ha circulat el rumor de que havien regrestat a Cadix el «Cataluña» y el «Almirante Lobos» però'l ministre d'Estat ho ha desmentit.

Missió completa

A Tanger hi ha fondejat el «Terror», que porta plechs para nostre ministre, y completa la seva missió, s'ha fet novament a la mar cap a Cadix.

De Larache y Mequinez

Tanger. — A la regió de Larache continúa la intranquilitat perque'l Taxa intenta un motu cop de matí.

Se diu que Muley-Haf ha entaulat correspondencia ab l'Hafid para assegurar el seu pervivere.

Es berebers volen impedir el pas dels francesos.

Duen de Mequinez que la gent dels voltants volia assaltar la població, essent aquesta defensada pels seus habitants, haventhi ferits per abduccions para, entre ells el moro Beilach, agent consular espanyol y un dels ministres don Muley-Zin.

Se diu que aquest últim fou ferit quan atacava, al davant del seu nucli, la retaguardia del Moinier.

De Ceuta

Ceuta. — Ha arribat un moro amich d'Espanya, anomenat Sidí-Armet que ve a passar una temporada aquí ab sa filla i a que's metges han recomanat canviar d'aires.

S'ha verificat sense novetat l'aprovisionament de les posicions.

Recorre la població un turista alemany, acompanyat de dos moros. Duen que ha recorregut les montanyes de Tetuan, inspeccionant el mineral que contenen.

Han marxat es Larby, els seus parents y amichs, molt contents del perdó rebut.

La colonia espanyola de Tetuan, ha acordat formar una junta para organizar els serveys d'igiene y altres de caracter municipal, que's portaran aviat a la práctica.

De Tetuan

Tetuan. — Se comenta l'esperada presencia a Tetuan de molts rifenys del interior.

Alguns moros del Haus s'han naturalitzat francesos, perque segons diuen, no han trobat a Espanya les consideracions que esperaven.

Ab tot, afirmen que están disposats a espanyolizarse si'l nostre país els acull.

A la plaça d'Espanya, de Tetuan, se ha inaugurat una magna il·luminació moderna.

El Bajá, encantat, ha comprat immediatament, lampars del mateix sistema pera'l seu volu.

Varies notícies

Tanger. — Últimes informacions de Fez confirmen que la tornada dels generals Moinier y Dalber se deu a que eren massa nombrosos els núcles aprofitats en el camp.

Madrid, 8, 10 matí.

Tanger.—Cartes de Fez del dia 3, anuncien la sortida del Metuquí, nomenat governador de Sesaquí, districte de Marrakesk.

El Sidi li ha regalat un hermos cavall negre, ricament engentat ab montura d'or.

Madrid, 8, 2 tarda.

Ceuta. — Se comenta l'esperada presencia a Tetuan de molts rifenys del interior.

Alguns moros del Haus s'han naturalitzat francesos, perque segons diuen, no han trobat a Espanya les consideracions que esperaven.

Ab tot, afirmen que están disposats a espanyolizarse si'l nostre país els acull.

A la plaça d'Espanya, de Tetuan, se ha inaugurat una magna il·luminació moderna.

El Bajá, encantat, ha comprat immediatament, lampars del mateix sistema pera'l seu volu.

El preu del perdó

De Fez, ab data 7, 11'35 matí, que la meballa de Ben Djali ha arribat a Fez y ha sigut llobrada.

Els kabliens de Ondán y Hadjil han obtingut el perdó. Pagaran 12.000 duro y entregaran 60 mules y 60 cavalls. Els de Cherada pagaran 60.000 duro.

Lo que diu «Le Temps»

Ab el títol de «Franca y Espanya» en el que diu que a Thora, present es incorreble y començat a l'Acta de Algiers parlar de zones marroquines, en els termes y sobret tot ab l'esperit ab qu' se fa a Madrid.

Es els espanyols — afegix — conciben xien la seva zona d'influència al Marroch com d'ocupació militar; però ni l'Acta de Algerias ni els acorts franquesos autorizen a Espanya para ocupar actualment, els terros que considera necessaris para l'valor estratègich dels seus presidis.

Preten «Le Temps» que la ocupació de Larache no té res de provisional. Ho demosten varis articles de periòdichs espanyols.

Ab l'ocupació de Larache — díu — fallará Espanya al tractat franco-espanyol de 1904, que solament ha previst aquesta classe d'ocupacions para termes ulteriors y en la suposició del anorrenat del poder xarifí; y violará l'Acta de Algerias, que no ha previst ni en hipòtesis, la repartició del Marroch, ni l'exercici de la vigilancia per zones.

Si Espanya persisteix en concebir operacions estratègiques encaminades a assegurar la dominació del més impopular dels Espanya, Franca noindrà pas necessari d'entrar en una postura de ferma resistencia; aquesta resistencia vindrà de altra banda; y el Gabinet de Madrid, sab prou bé quina es la banda d'Espanya que no vol una nova Confència de Algeciras y persisteix en creure que la solució de las soluciones consisteix en entrar ab Europa.

A Europa — acaba dient — que h'ndria confiat aquesta missió a Franca y Espanya, correspondrà apreciar quina de les dues potencies ha complert ab més sinceritat y ab més eficia aquesta tasca solidaria.

El Consell al Blisseu

Madrid, 7, 8'10 matí.

En el Consell celebrat avuy al Elisabet II, l'altí de la fronet va Decret d'acort ab l'informe del Consell d'Estat, relativa a la delimitació de la Champagna.

El Govern se proposa presentar al projecte permentes les reclamaciones davant dels tribunals quan els propietaris y sindicats vitícolos se consideren lesionats en ses drets per les delimitaciones.

Visita aplastada

Paris, 7, 8'25 matí.

S'ha aplastat para'l mes de novembre la visita del Rey de Serbia a París.

Mort den Rouvier

Paris, 7, 8'45 matí.

Ha mort el senador y ex-president del Consell de ministres M. Rouvier.

El dissapte, al tornar del camp, se va sentir malalt.

Es mestres varen diagnosticar que'l tractava de congestió pulmonar.

M. Rouvier ha mort aquesta tarda en les dues, a la seva casa de Neuilly sur Seine.

A la Cambra francesa

Paris, 7, 9'17 matí.

A la Cambra de Diputats ha acabat la discusió general de la reforma electoral, acordant per 531 vots contra 58, passant a la discusió

Borsa de Madrid
Tanca Oficial

4 per 100 interior comptant	85.10	85.10
4 per 100 exterior comptant	85.10	85.10
Accions de Banca	101.40	101.40
Banca d'Espanya	85.70	85.70
Accions de Tabaca	85.70	85.70
Accions de Ferrocarrils	85.70	85.70
Accions de Seguros	85.70	85.70
Accions de Naves	85.70	85.70
Accions de Indústries	85.70	85.70
Accions de Mineria	85.70	85.70
Accions de Transport	85.70	85.70
Accions de Serveis	85.70	85.70
Accions de Comerç	85.70	85.70
Accions de Indústria	85.70	85.70
Accions de Construcció	85.70	85.70
Accions de Energia	85.70	85.70
Accions de Transport	85.70	85.70
Accions de Serveis	85.70	85.70
Accions de Comerç	85.70	85.70
Accions de Indústria	85.70	85.70
Accions de Construcció	85.70	85.70
Accions de Energia	85.70	85.70

Societat Cinematogràfica
El director de cinematografia s'ha associat a la defensa dels interessos de la classe i ha visitat al governador oferint-li posicions i un pla per tot, al seu costat.

Festa major
El diputat a Cortes don Rómul Bosch i Alsina, acompanyant una comissió de Vich, ha estat al Govern civil a convidar al senyor Portela a la festa major de dita ciutat.

Batuda
Durant la passada nit, la policia ha donat una batuda, deturant a 15 individus, gent de mala vida, entre ells quals hi ha qualque lloçent de presiri i varis quinquaniers.

També han sigut detinguts un s'ubdit italià i un subjete que portava ab tota regla documentació francesa i documentació italiana.

Reunió
Varis delegats de policia, ab el seu quefe senyor Millan, s'han reunit avuy ab el governador pera parlar d'assumpes del servey.

El joch i el «Círculo Artístico»
El governador ha donat orde d'amenestar al «Círculo Artístico» pera que satisfés la multa de 500 pessetes que li fou imposada per jugar als prohibits.

Per si no se satisfés, el senyor Portela ordena que passats els tres dies regulamentaris se passés l'assumpte al jutjat.

Borsa de París
Tanca Oficial

4 per 100 interior comptant	85.10	85.10
4 per 100 exterior comptant	85.10	85.10
Accions de Banca	101.40	101.40
Banca d'Espanya	85.70	85.70
Accions de Tabaca	85.70	85.70
Accions de Ferrocarrils	85.70	85.70
Accions de Seguros	85.70	85.70
Accions de Naves	85.70	85.70
Accions de Indústries	85.70	85.70
Accions de Mineria	85.70	85.70
Accions de Transport	85.70	85.70
Accions de Serveis	85.70	85.70
Accions de Comerç	85.70	85.70
Accions de Indústria	85.70	85.70
Accions de Construcció	85.70	85.70
Accions de Energia	85.70	85.70
Accions de Transport	85.70	85.70
Accions de Serveis	85.70	85.70
Accions de Comerç	85.70	85.70
Accions de Indústria	85.70	85.70
Accions de Construcció	85.70	85.70
Accions de Energia	85.70	85.70

Batuda
Durant la passada nit, la policia ha donat una batuda, deturant a 15 individus, gent de mala vida, entre ells quals hi ha qualque lloçent de presiri i varis quinquaniers.

També han sigut detinguts un s'ubdit italià i un subjete que portava ab tota regla documentació francesa i documentació italiana.

Reunió
Varis delegats de policia, ab el seu quefe senyor Millan, s'han reunit avuy ab el governador pera parlar d'assumpes del servey.

El joch i el «Círculo Artístico»
El governador ha donat orde d'amenestar al «Círculo Artístico» pera que satisfés la multa de 500 pessetes que li fou imposada per jugar als prohibits.

Per si no se satisfés, el senyor Portela ordena que passats els tres dies regulamentaris se passés l'assumpte al jutjat.

Borsa de Nova York
Tanca Oficial

Accions de Banca	101.40	101.40
Banca d'Espanya	85.70	85.70
Accions de Tabaca	85.70	85.70
Accions de Ferrocarrils	85.70	85.70
Accions de Seguros	85.70	85.70
Accions de Naves	85.70	85.70
Accions de Indústries	85.70	85.70
Accions de Mineria	85.70	85.70
Accions de Transport	85.70	85.70
Accions de Serveis	85.70	85.70
Accions de Comerç	85.70	85.70
Accions de Indústria	85.70	85.70
Accions de Construcció	85.70	85.70
Accions de Energia	85.70	85.70
Accions de Transport	85.70	85.70
Accions de Serveis	85.70	85.70
Accions de Comerç	85.70	85.70
Accions de Indústria	85.70	85.70
Accions de Construcció	85.70	85.70
Accions de Energia	85.70	85.70

Lo de Sant Feliu
Ahr a la tarda la policia va practicar un registre al local de la Joventut Radical de Sant Feliu, trobant una cartrina, tres proclames sense pau d'impremta, titulades «Contestado a les clericales de Cornellà», una afeta fulla impresa contra l'aplech carlista i una proclama manuscrita ab el títol de «A los explotados del trabajo».

Ha sigut detingut el conserge que es volia de la Junta.

En el Casino Sanfeliuense s'ha practicat també un registre, sense resultats.

Borsa de Londres
Tanca Oficial

4 per 100 interior comptant	85.10	85.10
4 per 100 exterior comptant	85.10	85.10
Accions de Banca	101.40	101.40
Banca d'Espanya	85.70	85.70
Accions de Tabaca	85.70	85.70
Accions de Ferrocarrils	85.70	85.70
Accions de Seguros	85.70	85.70
Accions de Naves	85.70	85.70
Accions de Indústries	85.70	85.70
Accions de Mineria	85.70	85.70
Accions de Transport	85.70	85.70
Accions de Serveis	85.70	85.70
Accions de Comerç	85.70	85.70
Accions de Indústria	85.70	85.70
Accions de Construcció	85.70	85.70
Accions de Energia	85.70	85.70
Accions de Transport	85.70	85.70
Accions de Serveis	85.70	85.70
Accions de Comerç	85.70	85.70
Accions de Indústria	85.70	85.70
Accions de Construcció	85.70	85.70
Accions de Energia	85.70	85.70

Lo de Sant Feliu
Ahr a la tarda la policia va practicar un registre al local de la Joventut Radical de Sant Feliu, trobant una cartrina, tres proclames sense pau d'impremta, titulades «Contestado a les clericales de Cornellà», una afeta fulla impresa contra l'aplech carlista i una proclama manuscrita ab el títol de «A los explotados del trabajo».

Ha sigut detingut el conserge que es volia de la Junta.

En el Casino Sanfeliuense s'ha practicat també un registre, sense resultats.

Les sessions d'avuy
Tanca aquest dematí: Interior 85'20 paper, Norts 95'95 d., Alacants 99'20 paper, Plates 101'75 d., i Còrde Novembre 37'40 operacions.

De la tanca d'ahir a les cinch a n'aquesta s'ha millora 0'05 d'interior, 0'10 de Norts, 0'05 d'Alacants i se pert 0'15 de Còrde Novembre.

Aquest dematí, abans d'obrir, m'entretro que a Madrid al Banc s'han fet Plates a 507 i 508. Interior 85'15 i 12. De Borsa després se'n envia: Plates 505 i 508. Interior 85'07, 08, 11, 13 i 15.

Obre aquí l'Interior a 85'13, cau a 10, puja a 18 i tanca ab diner a 85'17. París arriba: Exterior 97'32, 97'10 i 97'15. Norts 422, 420 y 418. Alacants 437, 435 y 434. Andalusos 266 a 284 y 263. Plates 489 y 488.

Sobre de Norts a 95'70, se cau a 45, se torna a 70 y se tanca ab paper a 95'60.

d'Alacants s'obre a 98'90, se cau a 75, se torna a 90 y se tanca ab paper a 98'80.

Se cossen de tanca: Orenses a 20'05. Plates a 101'30. Andalusos a 57'90. Còrde a 66'50. Catalans a 9'75 y Còrde Novembre a 37'55.

Municipis, comptat, 95'62. Reforma: 93.

De les demés obligacions s'opera: Lleida a Reus 79'75. Segovies 97'62. Almanses 98'87. Norts Osca 96'75. Sant Joan 82'75. Frances 60'87. Arizas 105, Alacants B. 102'25. Roda a Reus 87'75. Almanses, adiferents 79'93 a 80. Orense 45. Electricitat del 497. Algunes de 3 72'75. del 4 93'75. Sureses 78'87. Preferents Aland 96'62 a 96'37 y Port 109 105'75.

Accions, comptat, per cent valor: Banc Barcelona 81, y Foment d'obres 118.

Francs 8'10 a 8'15. Reston 8'15. Lliures 27'35 a 27'38. Reston 27'38.

Madrid ha començat caviant 85'17, 15, 11, 13, 10, 18.

Plates 507, 506.

Francs 8, 7'95.

A les cinch tanca el Borsí: Interior 85'20 d., Norts 95'90 ops., Alacants 98'90 d., Cuba 121'50 ops., y Còrde Novembre 37'65.

De la tanca del matí a n'aquesta se fa lo mateix d'interior, se pert 0'35 de Norts, 0'40 de Alacants y se millora 0'25 de Còrde Novembre.

Començem de Madrid: Tabacales 330, Central Mexicà 493 y 492 y darrer de Roda 85'17.

Paris tanca: Exterior 97'15. Norts 419, Alacants 434, Andalusos 263 y Plates 468.

0'40 menys d'Exterior, 4 francs menys de Norts y d'Alacants, y 5 de Andalusos y 2 de Plates.

La paritat ab francs a 8'05 demostra que estem 0'30 sobre cambis de Norts, 0'27 sobre d'Alacants, 0'77 sobre d'Andalusos y a Borsa han tancat ab 57'90 y 0'17 sobre de Plates que han tancat a Borsa 101'30.

Fora la Francosa que ve igual, 96'25, les demés Rendes baixen a París: 0'10 les dues Russas, 104'55 y 103'40; 0'15 la Turca, 93'05, y 0'15 la del Brasil, 89'75.

També baixen les Mines y precisament totes de 2 francs: Rio Tinto 1'740, de Boers 485, Rand-mines 200 y Gold-fields 134.

Cuba 158, igne que ahir.

Cuba 157, 4 minyos. Maltrot 2'020, ab 52 francs de pèrdua.

A París se veu que la baixa ha estat general, si bé lo únich que ha baixat seriament, deixant apart el Maltrot, el valor de les variacions sestupendes, ha estat l'Exterior y els carlits nostres. A qui, com més amunt he demostrat, resten poch o molt sobre cambis, al contrari d'aquests darrers dies.

Del 21 al 31 de maig l'Andalus portà un AUMENT de 13,387'23 pessetes.

Això reduïx la disminució en lo que va d'any en 579,444'77 pessetes.

El cupó número 68 que pagarà el Nort desde primer de Juliol, de pessetes 19, porta una deducció per impostos de pessetes 1'038, restant líquides pessetes 17'964.

Rehley.

Lo de Sant Feliu
Ahr a la tarda la policia va practicar un registre al local de la Joventut Radical de Sant Feliu, trobant una cartrina, tres proclames sense pau d'impremta, titulades «Contestado a les clericales de Cornellà», una afeta fulla impresa contra l'aplech carlista i una proclama manuscrita ab el títol de «A los explotados del trabajo».

Ha sigut detingut el conserge que es volia de la Junta.

En el Casino Sanfeliuense s'ha practicat també un registre, sense resultats.

Les sessions d'avuy
Tanca aquest dematí: Interior 85'20 paper, Norts 95'95 d., Alacants 99'20 paper, Plates 101'75 d., i Còrde Novembre 37'40 operacions.

De la tanca d'ahir a les cinch a n'aquesta s'ha millora 0'05 d'interior, 0'10 de Norts, 0'05 d'Alacants i se pert 0'15 de Còrde Novembre.

Aquest dematí, abans d'obrir, m'entretro que a Madrid al Banc s'han fet Plates a 507 i 508. Interior 85'15 i 12. De Borsa després se'n envia: Plates 505 i 508. Interior 85'07, 08, 11, 13 i 15.

Obre aquí l'Interior a 85'13, cau a 10, puja a 18 i tanca ab diner a 85'17. París arriba: Exterior 97'32, 97'10 i 97'15. Norts 422, 420 y 418. Alacants 437, 435 y 434. Andalusos 266 a 284 y 263. Plates 489 y 488.

Sobre de Norts a 95'70, se cau a 45, se torna a 70 y se tanca ab paper a 95'60.

d'Alacants s'obre a 98'90, se cau a 75, se torna a 90 y se tanca ab paper a 98'80.

Se cossen de tanca: Orenses a 20'05. Plates a 101'30. Andalusos a 57'90. Còrde a 66'50. Catalans a 9'75 y Còrde Novembre a 37'55.

Municipis, comptat, 95'62. Reforma: 93.

De les demés obligacions s'opera: Lleida a Reus 79'75. Segovies 97'62. Almanses 98'87. Norts Osca 96'75. Sant Joan 82'75. Frances 60'87. Arizas 105, Alacants B. 102'25. Roda a Reus 87'75. Almanses, adiferents 79'93 a 80. Orense 45. Electricitat del 497. Algunes de 3 72'75. del 4 93'75. Sureses 78'87. Preferents Aland 96'62 a 96'37 y Port 109 105'75.

Accions, comptat, per cent valor: Banc Barcelona 81, y Foment d'obres 118.

Francs 8'10 a 8'15. Reston 8'15. Lliures 27'35 a 27'38. Reston 27'38.

Madrid ha començat caviant 85'17, 15, 11, 13, 10, 18.

Plates 507, 506.

Francs 8, 7'95.

A les cinch tanca el Borsí: Interior 85'20 d., Norts 95'90 ops., Alacants 98'90 d., Cuba 121'50 ops., y Còrde Novembre 37'65.

De la tanca del matí a n'aquesta se fa lo mateix d'interior, se pert 0'35 de Norts, 0'40 de Alacants y se millora 0'25 de Còrde Novembre.

Començem de Madrid: Tabacales 330, Central Mexicà 493 y 492 y darrer de Roda 85'17.

Paris tanca: Exterior 97'15. Norts 419, Alacants 434, Andalusos 263 y Plates 468.

0'40 menys d'Exterior, 4 francs menys de Norts y d'Alacants, y 5 de Andalusos y 2 de Plates.

La paritat ab francs a 8'05 demostra que estem 0'30 sobre cambis de Norts, 0'27 sobre d'Alacants, 0'77 sobre d'Andalusos y a Borsa han tancat ab 57'90 y 0'17 sobre de Plates que han tancat a Borsa 101'30.

Fora la Francosa que ve igual, 96'25, les demés Rendes baixen a París: 0'10 les dues Russas, 104'55 y 103'40; 0'15 la Turca, 93'05, y 0'15 la del Brasil, 89'75.

També baixen les Mines y precisament totes de 2 francs: Rio Tinto 1'740, de Boers 485, Rand-mines 200 y Gold-fields 134.

Cuba 158, igne que ahir.

Cuba 157, 4 minyos. Maltrot 2'020, ab 52 francs de pèrdua.

A París se veu que la baixa ha estat general, si bé lo únich que ha baixat seriament, deixant apart el Maltrot, el valor de les variacions sestupendes, ha estat l'Exterior y els carlits nostres. A qui, com més amunt he demostrat, resten poch o molt sobre cambis, al contrari d'aquests darrers dies.

Del 21 al 31 de maig l'Andalus portà un AUMENT de 13,387'23 pessetes.

Això reduïx la disminució en lo que va d'any en 579,444'77 pessetes.

El cupó número 68 que pagarà el Nort desde primer de Juliol, de pessetes 19, porta una deducció per impostos de pessetes 1'038, restant líquides pessetes 17'964.

Rehley.

Lo de Sant Feliu
Ahr a la tarda la policia va practicar un registre al local de la Joventut Radical de Sant Feliu, trobant una cartrina, tres proclames sense pau d'impremta, titulades «Contestado a les clericales de Cornellà», una afeta fulla impresa contra l'aplech carlista i una proclama manuscrita ab el títol de «A los explotados del trabajo».

Ha sigut detingut el conserge que es volia de la Junta.

En el Casino Sanfeliuense s'ha practicat també un registre, sense resultats.

Les sessions d'avuy
Tanca aquest dematí: Interior 85'20 paper, Norts 95'95 d., Alacants 99'20 paper, Plates 101'75 d., i Còrde Novembre 37'40 operacions.

De la tanca d'ahir a les cinch a n'aquesta s'ha millora 0'05 d'interior, 0'10 de Norts, 0'05 d'Alacants i se pert 0'15 de Còrde Novembre.

Aquest dematí, abans d'obrir, m'entretro que a Madrid al Banc s'han fet Plates a 507 i 508. Interior 85'15 i 12. De Borsa després se'n envia: Plates 505 i 508. Interior 85'07, 08, 11, 13 i 15.

Obre aquí l'Interior a 85'13, cau a 10, puja a 18 i tanca ab diner a 85'17. París arriba: Exterior 97'32, 97'10 i 97'15. Norts 422, 420 y 418. Alacants 437, 435 y 434. Andalusos 266 a 284 y 263. Plates 489 y 488.

Sobre de Norts a 95'70, se cau a 45, se torna a 70 y se tanca ab paper a 95'60.

d'Alacants s'obre a 98'90, se cau a 75, se torna a 90 y se tanca ab paper a 98'80.

Se cossen de tanca: Orenses a 20'05. Plates a 101'30. Andalusos a 57'90. Còrde a 66'50. Catalans a 9'75 y Còrde Novembre a 37'55.

Municipis, comptat, 95'62. Reforma: 93.

De les demés obligacions s'opera: Lleida a Reus 79'75. Segovies 97'62. Almanses 98'87. Norts Osca 96'75. Sant Joan 82'75. Frances 60'87. Arizas 105, Alacants B. 102'25. Roda a Reus 87'75. Almanses, adiferents 79'93 a 80. Orense 45. Electricitat del 497. Algunes de 3 72'75. del 4 93'75. Sureses 78'87. Preferents Aland 96'62 a 96'37 y Port 109 105'75.

Accions, comptat, per cent valor: Banc Barcelona 81, y Foment d'obres 118.

Francs 8'10 a 8'15. Reston 8'15. Lliures 27'35 a 27'38. Reston 27'38.

Madrid ha començat caviant 85'17, 15, 11, 13, 10, 18.

Plates 507, 506.

Francs 8, 7'95.

A les cinch tanca el Borsí: Interior 85'20 d., Norts 95'90 ops., Alacants 98'90 d., Cuba 121'50 ops., y Còrde Novembre 37'65.

De la tanca del matí a n'aquesta se fa lo mateix d'interior, se pert 0'35 de Norts, 0'40 de Alacants y se millora 0'25 de Còrde Novembre.

Començem de Madrid: Tabacales 330, Central Mexicà 493 y 492 y darrer de Roda 85'17.

Paris tanca: Exterior 97'15. Norts 419, Alacants 434, Andalusos 263 y Plates 468.

0'40 menys d'Exterior, 4 francs menys de Norts y d'Alacants, y 5 de Andalusos y 2 de Plates.

La paritat ab francs a 8'05 demostra que estem 0'30 sobre cambis de Norts, 0'27 sobre d'Alacants, 0'77 sobre d'Andalusos y a Borsa han tancat ab 57'90 y 0'17 sobre de Plates que han tancat a Borsa 101'30.

Fora la Francosa que ve igual, 96'25, les demés Rendes baixen a París: 0'10 les dues Russas, 104'55 y 103'40; 0'15 la Turca, 93'05, y 0'15 la del Brasil, 89'75.

També baixen les Mines y precisament totes de 2 francs: Rio Tinto 1'740, de Boers 485, Rand-mines 200 y Gold-fields 134.

Cuba 158, igne que ahir.

Cuba 157, 4 minyos. Maltrot 2'020, ab 52 francs de pèrdua.

A París se veu que la baixa ha estat general, si bé lo únich que ha baixat seriament, deixant apart el Maltrot, el valor de les variacions sestupendes, ha estat l'Exterior y els carlits nostres. A qui, com més amunt he demostrat, resten poch o molt sobre cambis, al contrari d'aquests darrers dies.

Del 21 al 31 de maig l'Andalus portà un AUMENT de 13,387'23 pessetes.

Això reduïx la disminució en lo que va d'any en 579,444'77 pessetes.

El cupó número 68 que pagarà el Nort desde primer de Juliol, de pessetes 19, porta una deducció per impostos de pessetes 1'038, restant líquides pessetes 17'964.

Rehley.

Lo de Sant Feliu
Ahr a la tarda la policia va practicar un registre al local de la Joventut Radical de Sant Feliu, trobant una cartrina, tres proclames sense pau d'impremta, titulades «Contestado a les clericales de Cornellà», una afeta fulla impresa contra l'aplech carlista i una proclama manuscrita ab el títol de «A los explotados del trabajo».

Ha sigut detingut el conserge que es volia de la Junta.

En el Casino Sanfeliuense s'ha practicat també un registre, sense resultats.

Les sessions d'avuy
Tanca aquest dematí: Interior 85'20 paper, Norts 95'95 d., Alacants 99'20 paper, Plates 101'75 d., i Còrde Novembre 37'40 operacions.

De la tanca d'ahir a les cinch a n'aquesta s'ha millora 0'05 d'interior, 0'10 de Norts, 0'05 d'Alacants i se pert 0'15 de Còrde Novembre.

Aquest dematí, abans d'obrir, m'entretro que a Madrid al Banc s'han fet Plates a 507 i 508. Interior 85'15 i 12. De Borsa després se'n envia: Plates 505 i 508. Interior 85'07, 08, 11, 13 i 15.

Obre aquí l'Interior a 85'13, cau a 10, puja a 18 i tanca ab diner a 85'17. París arriba: Exterior 97'32, 97'10 i 97'15. Norts 422, 420 y 418. Alacants 437, 435 y 434. Andalusos 266 a 284 y 263. Plates 489 y 488.

Sobre de Norts a 95'70, se cau a 45, se torna a 70 y se tanca ab paper a 95'60.

d'Alacants s'obre a 98'90, se cau a 75, se torna a 90 y se tanca ab paper a 98'80.

Se cossen de tanca: Orenses a 20'05. Plates a 101'30. Andalusos a 57'90. Còrde a 66'50. Catalans a 9'75 y Còrde Novembre a 37'55.

Municipis, comptat, 95'62. Reforma: 93.

De les demés obligacions s'opera: Lleida a Reus 79'75. Segovies 97'62. Almanses 98'87. Norts Osca 96'75. Sant Joan 82'75. Frances 60'87. Arizas 105, Alacants B. 102'25. Roda a Reus 87'75. Almanses, adiferents 79'93 a 80. Orense 45. Electricitat del 497. Algunes de 3 72'75. del 4 93'75. Sureses 78'87. Preferents Aland 96'62 a 96'37 y Port 109 105'75.

Accions, comptat, per cent valor: Banc Barcelona 81, y Foment d'obres 118.

Francs 8'10 a 8'15. Reston 8'15. Lliures 27'35 a 27'38. Reston 27'38.

Madrid ha començat caviant 85'17, 15, 11, 13, 10, 18.

Plates 507, 506.

Francs 8, 7'95.

A les cinch tanca el Borsí: Interior 85'20 d., Norts 95'90 ops., Alacants 98'90 d., Cuba 121'50 ops., y Còrde Novembre 37'65.

De la tanca del matí a n'aquesta se fa lo mateix d'interior, se pert 0'35 de Norts, 0'40 de Alacants y se millora 0'25 de Còrde Novembre.

Començem de Madrid: Tabacales 330, Central Mexicà 493 y 492 y darrer de Roda 85'17.

Paris tanca: Exterior 97'15. Norts 419, Alacants 434, Andalusos 263 y Plates 468.

0'40 menys d'Exterior, 4 francs menys de Norts y d'Alacants, y 5 de Andalusos y 2 de Plates.

La paritat ab francs a 8'05 demostra que estem 0'30 sobre cambis de Norts, 0'27 sobre d'Alacants, 0'77 sobre d'Andalusos y a Borsa han tancat ab 57'90 y 0'17 sobre de Plates que han tancat a Borsa 101'30.

Fora la Francosa que ve igual, 96'25, les demés Rendes baixen a París: 0'10 les dues Russas, 104'55 y 103'40; 0'15 la Turca, 93'05, y 0'15 la del Brasil, 89'75.

També baixen les Mines y precisament totes de 2 francs: Rio Tinto 1'740, de Boers 485, Rand-mines 200 y Gold-fields 134.

Cuba 158, igne que ahir.

Cuba 157, 4 minyos. Maltrot 2'020, ab 52 francs de pèrdua.

A París se veu que la baixa ha estat general, si bé lo únich que ha baixat seriament, deixant apart el Maltrot, el valor de les variacions sestupendes, ha estat l'Exterior y els carlits nostres. A qui, com més amunt he demostrat, resten poch o molt sobre cambis, al contrari d'aquests darrers dies.

Del 21 al 31 de maig l'Andalus portà un AUMENT de 13,387'23 pessetes.

Això reduïx la disminució en lo que va d'any en 579,444'77 pessetes.

El cupó número 68 que pagarà el Nort desde primer de Juliol, de pessetes 19, porta una deducció per impostos de pessetes 1'038, restant líquides pessetes 17'964.

Rehley.

Lo de Sant Feliu
Ahr a la tarda la policia va practicar un registre al local de la Joventut Radical de Sant Feliu, trobant una cartrina, tres proclames sense pau d'impremta, titulades «Contestado a les clericales de Cornellà», una afeta fulla impresa contra l'aplech carlista i una proclama manuscrita ab el títol de «A los explotados del trabajo».

Ha sigut detingut el conserge que es volia de la Junta.

En el Casino Sanfeliuense s'ha practicat també un registre, sense resultats.

NOTICIES

DE BARCELONA

El dia ha aparegut ab el cel desentornat de núvoles i ab totes les senyals d'una jornada esplèndida... Cap a mitj matí, grosses núvoles han vingut a torbar l'esplendorosa del temps...

El veterer Rovira; el 900 d'altres; Petró; Hazanias de banditós; Suppé; La Corte de Faraóns; Lleó; Ohé! Ohé!; Oliva; Patria; J. de Cusa... Doctor don Joan Ballester, canonge penitenciari i director espiritual de l'obra...

del còmic, ha sigut d'uns cinch quarts d'hora... SARRIA.—L'Internat de les Escoltes Pies el prop-venint diumenge dedicarà solemnes festes al Sagrat Cor de Jesús...

l'abramplament del pont sobre'l Torrent de la Carbassa (Horta), ab qual suma contribuirà a l'obra... Recomanar a la ponencia del presu-post extraordinari que fixi una consignació per restaurar l'invernacle del Parc...

el senyor Puig de la Bellacasa, fent propaganda de l'obra que realisa la Unió... Al acabar l'acte va dirigir-se el següent telegrama al president del Consell de ministres...

María Guerrero Ferrán Díaz de Mendoza... Després, 10 de juny, a les nou de la nit, inauguració de la temporada... ESTRENA del drama en quatre actes i en vers de don Eduard Marquina...

EDLORADO.—Teatre de Catalunya. Avuy, dijous, a les nou en punt... Despedida de la companyia Merián de Larra - Artur La Riva...

TRATE NOU.—Demà, divendres, a les nou de la nit, inauguració de la temporada... Després, 10 de juny, a les nou de la nit, inauguració de la temporada...

GRAN TEATRE ESPANYOL RICART CALVO... Avuy, dijous, de moda, el drama «Gran Calvo» i lectura de poesies per R. Calvo...

TEATRE PRAT CATALÀ.—Plaça Llacuna. Després, 10 de juny, a les nou de la nit, inauguració de la temporada... Després, 10 de juny, a les nou de la nit, inauguració de la temporada...

TEATRE IMPERIAL (Diputació entre Rambla de Catalunya i Espanya)... GRANS SESSIONS DE CINE Y VARIETAT... Director: Francisco Rius Julià...

Diorama. Avuy, programa molt interessant... Gran estrena. — Venda i lloguer de pel·lícules... SALA MERCÉ Noves variacions a les grutes...

Poliorama 2, RAMBLA ESTUDIS, 2... Avuy, dijous, de moda, el drama «Gran Calvo» i lectura de poesies per R. Calvo...

Les Arrels (debut) Charles Lemaire... Acrobates còsmics Actor parodista...

Tom Lyntons Doris... A petició de distingit i nombros públic acudeix a aquest elegant saló, ha sigut el primer de tres onichs des celebrat actor...

Diàries estrenes PROXIMS SENSACIONALS DEBUTS Gran Cine GLORIA Concili de Cent, 335 (entre Bruch i Gloriolles)

FRONTON COMTAL.—Avuy, nit, a les deu de la nit, extraordinari.—Vernis, José de Zar.—Blaui Pelti Pastego y Teodoro.—799 ptes; balduques, 930; entrada, 2.

Jardins del Sportsmen's Park Soló de Sant Joan. Totes les nits, cine i atraccions de primer ordre...

Entrada de passeig 10 cèntims... Para informació i dades dirigirse al Sr. Swan, Director general.

Adobs Espinós Rambla Centre, 37. — Fàbrica de adobs... Empresa de la VEU DE CATALUNYA

Dels mossos d'Esquadra: Els de Serdanyola comuniquen que a les onze de la nit, cinch subjectes van assaltar un tren marxa, conseguint enlfiarshi 3 d'ells que van ésser detinguts pels empleats y entregats al jutge de Sabadell...

Els de Castellterçol han capturat a dos vells per haver tallat i robat dos pins... Els de Sant Vicens dels Horts, al tenir notícia de que s'havia comés un robo a l'església de Santa Maria de Cervelló, van fer les oportunes indagacions...

—Gran varietat en articles per bodes y bateigs, J. Llorens, R. Flors, 30... —Aplech de la Sardana (Any V).—Se guaxen ab gran activitat els treballs de organització d'aquesta festa, que ab gran solemnitat se celebrarà prop-venint diumenge, dia 11, a Vallvidrera...

—Papetes Montepio's compren, C. Pl, 7... La Compañía dels Ferrocarrils de Madrid a Saragossa y a Alcantar ha publicat la Memoria presentada pel Consell de Administració a la Junta general de senyors accionistes celebrada'l 14 de maig passat...

—Tot comerciant deu adoptar els Segells de Cauchi flexibles, patentats de la Manufactura de Segells, Gravats, Rètols, Sr. Rossi, Plaça Real, 14, Soursal; Rambla Centre, 31, Telemol, 2402... El senyor sindicat del Colegi de Comerciants Reials de Comerç d'aquesta plaça, ha rebut avuy del senyor ministre d'Hisenda, el telegrama següent:

—El Colegi d'Agents de Negocios ha publicat en una fulla les instruccions donades per la Direcció general de Contribucions, ab referència a la manera com han de desempeñar el seu comés els empleats encarregats dels tributs que's troben a càrrec de les Administracions de Contribucions...

—La decoloració dels llavis y genives, de la cara y de la pell, en la clero-anemia, desapareix ab el Dinamogeno Sáiz de Carlos, que es tònic-reconstituent... Programar que executarà la banda del batalló de caçadors de Barcelona, el dia 11 del corrent, al cim del Tibidabo, a la tarda:

Havent de adquirir-se farina de primera classe per a les atencions del Hospital de la Santa Creu s'admetran a la secretaria del mateix, fins al dia deu del matí del dia 10 del corrent, les mostres y notes de presiu que presentin les persones que desitjin suministrar dit article...

—Casas Sangrà, Rambla Estudis, 10, Objectes de Bany y Tocador, Necesaires, Miralls, Bosses y Perfumeria fina... La secció tècnica de «La Societat de Geografía Comercial» se reunirà demà, divendres, a les nou de la vetlla, ab l'objecte de procedir a la elecció de Junta...

—L'Institut de Barcelona per a la segona Enseñanza de la dona ha presentat cinch alumnes a examen de Religió y Moral en l'Institut General y Tècnic, havent obtingut dos sobresalientes y tres notables... Tal resultat es conseqüència lògica de la hermosa tasca realitzada en el curs pel catedràtic encarregat de l'assignatura don Clement Cortijo y Lucas...

—El senyor Pardo, inspector del mercat de Sant Joseph, ha sorpres al concessionari de la taula de carn núm. 527 usant anivelesinas... La ha sigut retrat totsegut el permís de vendre...

—La iniciativa de la Económica d'Amichs aviat obrirà un curs de gimnasia... El director del Observatori Fabra, don Joseph Comas y Solà, ens diu que ahir, dimecres, tots els microscopígrafs del Observatori, varen registrar la repercució d'un violentísim terratrèmol molt llunyà...

—El senyor Pardo, inspector del mercat de Sant Joseph, ha sorpres al concessionari de la taula de carn núm. 527 usant anivelesinas... La ha sigut retrat totsegut el permís de vendre...

—Segons el part facultatiu donat a les set d'antip el senyor Casquer, l'estat general del senyor arxibisbe de Tarragona segueix éssent satisfactori; el pols continua quicòm desigual, irregular, intermitent y depressible, caracterés que indiquen la persistència de la insuficiència cardíaca... —A Borredà ha començat aquests dies un bou servey de tartranes, que s'urt de Borredà a les dues de la matindada, passa pel poble de Alpina a les quatre y arriba a Sant Quirze de Besora a les sis del matí, hora que s'urt el tren correy que arriba a Barcelona a les nou y quaranta minuts...

—Els filadors de Normandia (França), en el mes de maig han reduit el treball un dia per setmana y està acordada la reducció de un dia y mitja per'l mes de juny... Els filadors dels Vosgos han decidit també reduir el treball de un dia per setmana durant tres mesos...

—En la reunió que celebraren els industrials de la via d'Arbuçes, per tractar de la constitució d'una «Junta d'Atenció de Forasters», se nomenà una direcció per a portar a bon terme els treballs preliminaris y van acordar, ademés, empendre una activíssima campanya en pró de la higiene y de la alimentaria, del arbat y obres públiques, a fi de que en la vinenta temporada's estujeants puguin notar ja la influència de la Junta d'Atenció de Forasters en la vida de nostra hermosa població...

—Entre's desperfectes hi ha la bomba de desaugar, que s'ha hagut d'adobar y demanar d'altres mentre tant s'adoba... Ahir, cap al tard, uns quants obrers de la brigada eventual que han sigut despedits per haver acabat la consignació, van ser a Cà la Citut para parlar ab la comissió de Foment...

—El senyor Pardo, inspector del mercat de Sant Joseph, ha sorpres al concessionari de la taula de carn núm. 527 usant anivelesinas... La ha sigut retrat totsegut el permís de vendre...

—La iniciativa de la Económica d'Amichs aviat obrirà un curs de gimnasia... El director del Observatori Fabra, don Joseph Comas y Solà, ens diu que ahir, dimecres, tots els microscopígrafs del Observatori, varen registrar la repercució d'un violentísim terratrèmol molt llunyà...

—Els filadors de Normandia (França), en el mes de maig han reduit el treball un dia per setmana y està acordada la reducció de un dia y mitja per'l mes de juny... Els filadors dels Vosgos han decidit també reduir el treball de un dia per setmana durant tres mesos...

—Entre's desperfectes hi ha la bomba de desaugar, que s'ha hagut d'adobar y demanar d'altres mentre tant s'adoba... Ahir, cap al tard, uns quants obrers de la brigada eventual que han sigut despedits per haver acabat la consignació, van ser a Cà la Citut para parlar ab la comissió de Foment...

—El senyor Pardo, inspector del mercat de Sant Joseph, ha sorpres al concessionari de la taula de carn núm. 527 usant anivelesinas... La ha sigut retrat totsegut el permís de vendre...

—La iniciativa de la Económica d'Amichs aviat obrirà un curs de gimnasia... El director del Observatori Fabra, don Joseph Comas y Solà, ens diu que ahir, dimecres, tots els microscopígrafs del Observatori, varen registrar la repercució d'un violentísim terratrèmol molt llunyà...

—El senyor Pardo, inspector del mercat de Sant Joseph, ha sorpres al concessionari de la taula de carn núm. 527 usant anivelesinas... La ha sigut retrat totsegut el permís de vendre...

—La iniciativa de la Económica d'Amichs aviat obrirà un curs de gimnasia... El director del Observatori Fabra, don Joseph Comas y Solà, ens diu que ahir, dimecres, tots els microscopígrafs del Observatori, varen registrar la repercució d'un violentísim terratrèmol molt llunyà...

—Els filadors de Normandia (França), en el mes de maig han reduit el treball un dia per setmana y està acordada la reducció de un dia y mitja per'l mes de juny... Els filadors dels Vosgos han decidit també reduir el treball de un dia per setmana durant tres mesos...

—Entre's desperfectes hi ha la bomba de desaugar, que s'ha hagut d'adobar y demanar d'altres mentre tant s'adoba... Ahir, cap al tard, uns quants obrers de la brigada eventual que han sigut despedits per haver acabat la consignació, van ser a Cà la Citut para parlar ab la comissió de Foment...

—El senyor Pardo, inspector del mercat de Sant Joseph, ha sorpres al concessionari de la taula de carn núm. 527 usant anivelesinas... La ha sigut retrat totsegut el permís de vendre...

—La iniciativa de la Económica d'Amichs aviat obrirà un curs de gimnasia... El director del Observatori Fabra, don Joseph Comas y Solà, ens diu que ahir, dimecres, tots els microscopígrafs del Observatori, varen registrar la repercució d'un violentísim terratrèmol molt llunyà...

—El senyor Pardo, inspector del mercat de Sant Joseph, ha sorpres al concessionari de la taula de carn núm. 527 usant anivelesinas... La ha sigut retrat totsegut el permís de vendre...

—La iniciativa de la Económica d'Amichs aviat obrirà un curs de gimnasia... El director del Observatori Fabra, don Joseph Comas y Solà, ens diu que ahir, dimecres, tots els microscopígrafs del Observatori, varen registrar la repercució d'un violentísim terratrèmol molt llunyà...

AVISOS CASAMET Jove de 29 anys, propietari y ab capital d'uns 25.000 duros, se casaria legítimament ab una noia de bons antecedents y quicòm de dot. Formalitat absoluta. Escriure: Plaça de Corrons, Billalet de 50 ptes. n.º 14, 151.

Vendes Revenedoria de pa Hermosa botiga jaurada de poch, bon pa y poch licors. Raho: Garis, núm. 117. Botiga comestibles.

¡Sabaters! Baix condicions de llarch plasse, pagament excepcional y preus baratissims, se liquiden

EMPRESA DE POMPES FÚNEBRES LA EGIPCIA Societat Anónima La més important d'Espanya, 20 sucursals ab telefon. Central, Pelayo, 44, telefon 1,113. — Economia veritat en els preus Important: LA EGIPCIA é l'única funeraria que posseeix Cambra de Desinfecció, no servint cap artefacte sense que sigut prèviament desinfectat. —NOTA: Tots els serveys d'aquesta Empresa seran desinfectats gratuítament a domicili.

Para seguir en buena salud: Purificad Regenerad Fortificad VUESTRA SANGRE con el DÉPURATIVO RICHELET Todos los que son cuidadosos de su Salud, aunque no padeciendo ninguna enfermedad, deben de tomar dos o tres veces por año, el tratamiento del Depurativo Richelet.

Fábrica de Flores, Coronas y Plantas Antigua Casa. — T. GOSTA. — Palla, 13 y 14, pral

¡FORA PEL MOIXI! FARMACIA BORRELL Comte del Assalt (carrer Nou), núm. 52. BARCELONA

LLITS DE FERRO DAURATS Y NIQUELATS SOMMIERS Gran assortit en articles per jardí Balnes, 2

Página Artística de LA VEU

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

La Exposició Internacional A la memoria den Joaquim Vayreda


En Joaquim Vayreda Vila. Nal a Girona el 23 de maig de 1819. — Mort a Olot, el 31 d'octubre de 1894.

Els pintors de la natura

(Del paisatge acadèmic al olot)

He parlat per incidència d'aquell moment de la tongada romàntica en que el corrent del art innovador se bifurca en diferents direccions; l'una arqueològica, que vol resuscitar la vida preèrita ab els seus drames violents y les seves figures llegendaries; l'altra naturalista, que tendeix al estudi de lo còsmic, de lo sensible y vivent. Quan l'evocació del passat mitjà sembla que va a acaparar totes les formes y tots els temes artístich-literaris, ab el seu quadre històric, el seu drama històric y la seva novel·la històrica, comença a sortir sigilosament en els horitzons del romàntisme l'aua d'una literatura bucòlica y d'un art ruralista, representat principalment per la pintura del paisatge. Aquesta darrera direcció fou la que va emprendre Catalunya, tot al revés de la major part d'Espanya, que va adherir ab entusiasme al arcadisme heròic.


'Matinada', per Joaquim Vayreda, actualment a la Sala Vayreda de l'Exposició (Propietat del Museu Municipal de Barcelona)

ses dels passats, vàrem tenir punt en conservar y reparar en lo possible, però sense que may sois acudis que semblants exemplars fossis poguessin servir de llevat pera pastar un arc de vida que portés imprès el signe de la nostra modernitat. De la literatura y del art indígenes d'aquell temps, no més una part, que sols trobava resso simpàtic en la devoció antiquaria d'uns quants erudits, va entretenirse ab els cants lliamatoriis de les antigues grandeses. Per sort del nostre país, lo pràctic y utilitari va dominar en la florida del romàntisme català, y aixís com les aspiracions patriòtiques, abans que en aprioristes programes de reivindicació política, varen traduirse en foment del treball y de la riquesa pública, aixís també els ideals artístichs s'inclinaven més que a altra cosa al descobriment positiv, al coneixement experimental del nostre medi, de la nostra localitat, de la nostra naturalesa. Al amor per la nostra historia, com massa remota, va prevaldre l'amor al terra, cosa immediata, y aquest amor al terra pot dirse que informa totes les manifestacions intel·lectuals de la resurrecció del nostre país. May s'ha pogut aplicar ab més rabó alò de sut pintura possessa, ja que la línia s'esforça en inventar un llibre y una anarcocrítica indígenes; la novel·la, basada en los costums ruralistes y locals, no nodria el teatre de temes rústechs y de tipus populars, y mentres el folklorista cerca la gent del camp, l'excursionista descobreix y anota la topografia de los comarques, y el pintor català

fixa a les nevres totes les resplendors de les nostres montanyes y les nostres valls, de les nostres platges y dels nostres cels. Desde aleshores hem tingut una manera de paisatge propi, que hem anomenat solista; desde aleshores hem tingut una escola paisista, original, autòctona, indígena, com va tenir França ab Barbizon, com va tenir Anglaterra ab Suffolkshire, durant la centuria XVIIIena, com l'avia tinguda Holanda ab Harlem, al XVII.

Després de tot, no es d'extranyar aquest floreciment de la pintura paisista, sabentse com se sab que entre nosaltres ha estat el paisatge una tradició artística no interrompuda desde les darreries del segle divuit. Ni aleshores ni may havem hagut de menester que vingues de Bruselas un Carlos Haes pera ensenyar-nos a pintar el paisatge, y mesos un com el seu, fets, però, més, convencional, excòtic per afegidura, y en el que encara creu l'Acadèmia de Sant Fernando.

L'any 1825 la benefactora Junta de Comerç que tant feya per la cultura de Barcelona, ja instituïa la càtedra de perspectiva y paisatges, confiand-la a la il·lustració de don Pau Giralt. Aquest pintor y son fill don Lluís, la resson perduda del qual encara plora, varen sostenir en la nostra ciutat la representació de la pintura de paisatges fins a mitg segle, que es el moment en que, trigant com trigaven a arribar, aleshores, les corrents del pensament europeu, vàrem sentir els primers sotrats del romàntisme. En la Exposició del any 26 ja constituïen un grup important els paisatgistes que hi concorren. Al costat den Pau Rigalt y Mayol hi figurava un Rosell, en Ferreres del poble de Sant Boi, en Gabriel Planella, fill, ab quatre passos al temps, en Bonaventura Planella, ab una 'Vista de Barcelona desde'l poble d'Espurgues, y Manuel Poli, que guanyà medalla de plata per sos paisatges.

Desde allavors el conreu d'aquest gènere s'estén y generalisa; y com a comprovant y al mateix temps com a senyal típica d'època, mereixen esmentarse la permisso concedida als capitans generals que, desde'l Comte d'Espanya (any 28) varen anarse succeïnt a Barcelona, pera quel professor y els alumnes de perspectiva y paisatges poguessin sortir cap als afores a pendre punts de vista y apuntacions del natural (1). Era una forta inclinació emana dels nostres artistes de interpretar els aspectes naturals, que fins els pintors d'istoria com l'Artau, en Ferrán, en Fluxench, o'ls de gènere com en Vives, en Serra, l'inglada (pare), no's dispensen, per això, de conrear el paisatge, ja fós el propiament dit, ja fós com a fons de les figures y composicions. Res hi ha que dir dels Rigalt, Debergues, els Planella y d'alguns novells de la generació nacionalista, que ja formaven un estol de paisatgistes en les exposicions anyals que celebrava a les galeries del convent de Sant Joan l'Associació d'amichs de les Belles Arts desde 1847 a 1858. Ni les ensenyances den Millá y den Lorenzale, que en aquells temps ens ducen com una novetat la estètica purista de Overbeck y de Minardi, varen influir en el nostre art sinó d'una manera molt dèbil y passatgera; ni els brillants triomfs

tres, mercès als gravats y litografies de Schirmer y Calame. Aleshores va procurarse adaptar el natural aspecte de les nostres comarques a la manera rústega y grandiosa dels Alps alpins, y la nostra pintura va fluctuar durant una temporada entre'l paisatge històric y el paisatge pintoresch com aleshores se deya. Ja érem a la meitat del segle XIX, que un pintor de la nostra terra, home de grans iniciatives y d'esperit agitador, té a rodar les tradicionals rutines y les excòtiques imitacions, obrint pel nostre paisatge una era de sinceritat objectiva y de verisme local. La veritat y la naturalesa van ésser els únics amors d'aquell artista entusiasta, que feya llum al mitg de tanta tenebra, que reemplaçava els tristos betuns per guspijantes polícromes, que, a les ruïnes d'un Partenon de per riure, preferia les nostres 'masses' de els poblets, y que va concepur la 'montanya de Montjuich' y la 'Conca de Tremp' tan dignes d'ésser pintades, com els cimals del Montcabré o'ls camps fumosos de Maratón. Del seu viatge als Pafos Baixos no va importar cap fórmula de paisatge flamench o holandès; sols va durnos un axioma, que avuy semblaria una insignificancia y que aleshores deuria fer d'una aberració: que devia pintarse la natura per ella mateixa, segons la manera de veure y de sentir de cada artista. Aquest home, en Martí y Alsina, va ésser el veritable precursor l'únich indubitable, si no'l creador del paisatge català. (2)

Devia ésser per allòs anys 1864 y 65 quan varen començar a manifestarse ab visions ben personals els nostres paisatgistes indígenes. L'Urgell, temperament elegiach, molt limitat en els seus temes, però intens en la seva nota crepuscular, una de les més originals que ha produïdes la pintura de la naturalesa; en Vayreda, esperit idilich, variadíssim en ses clares modulacions quasi sempre archaïques, imbuïdes de silenciosa tendresa y de poesia local; en Baldozer Gallofer, fantasista y hàbil prestidigitador, infuït més tart pel preciosisme den Fortuny; l'Armet, fastuós y desordenat en ses altrissonants vegetacions; en Berga, anador pacient de tipiques exterioritats... y al volt d'aquests homes, els més constants en el conreu del paisatge, y els que més han influït en la seva evolució pel número y calitat de llurs deixebles, varen lluir també aleshores l'Amell, en Casals, en Comelán, en N. Inglada, en J. Masriera, en Moragas, en Nicolau, en Palhissa, en Pellerin, en Serra, en Tapiro, en Teixidor, en Tortescassana, l'Urgellés, etc.

Però aquell estol de joves paisistes y mariners, deixebles, quasi tots den Martí y Alsina, no triga a desferse, a dispersarse, atrets uns pintors per Roma, altres per París, alguns per l'Africa, tots ab l'aní d'estudiar les diferents y heterogènes manifestacions en que se subdivideix y complica aleshores l'idéal del art modern. Però'l nucli més important el que ha de persistir en la pintura del terra a través dels canbis y de les importacions, va a concentrarse primer a Girona, després per les rodalies de la vila d'Olot, que, desde aleshores, podia considerarse com l'Hadem, el contat de Suffolk, el Barbizon de la nostra terra. Tant per les seves tradicions d'art, com per la seva campanya pintoresca, cap poble de la montanya com Olot tenia tants títols pera ésser la casa parol del paisatge català. A n'aquella hermosa comarca, desde l'any 1870— quan el nom glorios den Fortuny corria tota l'Europa—varen començar a acudir els pintors bucòlics del renaixement de Catalunya. Les primaveres flo-

En Vayreda y el sen art

Revelar el sentit d'aristocràcia de la Natura ha sigut ara y sempre la distintiva de la bona pintura del paisatge; y ha estat així perquè sols a les ànimes escultides els ha sigut donada la virtut de poder penetrar en el secret d'aquesta profunda aristocràcia, pera dur-la als demés.

Però també es cert que de totes les encontrades de la terra catalana, hont la natura's mostra majorment senyoriol y afinada, Olot n'és la capital, diguem-ne; el cor mateix d'aquesta finura, com de tots els paisatgistes catalans de la passada centuria, en Vayreda fou el qui millor la conegué i el qui més amorosament va festejar-la.

Jo no he tinguda pas la bona sort de conèixer al mestre, y a pesar d'això, la herencia amorosa que per les seves obres


'Paisatge', per Joaquim Vayreda, exposat ara a Belles Arts (Propietat de Francisco Calvet)

el mestre Casellas va deixarme, m'ha fet venerador de sa memoria, y tafaner de la seva vida y de la seva producció. Dolça tafaneria aquesta que va entrar-me més fort que may un estiu, ara farà dos anys, quan acompanyat del fill del paisatgista resegria la casa parol hont ell de sa presència, allí en l'amable rebó del silenciós taller, en mitg del qual romanía l'obra inacabada, tal com estava allora que la mort el va sobtar.

Jo no l'he conegut, però espiritualment, no se pas imaginarme l'altra manera que com un festejador d'aquests que començen l'idéal ab galanures y acaben per estentarse de bé y millor ab les gracies de la estimada. Aixís ell, ab sa Natura començava ab una certa lleugeresa fàcil, transparent lírica, y acabava ab una observació profunda, mística, atenta, quasi estructural.

Això m'sembla que podria ésser ben bé la definició de l'art den Joaquim Vayreda, car diu això, s'explica alhora que la profunda amoci que desvetllen ses pintures, aquell espontani d'expontània frescor, aquella deliciosa impreviució de joventut que's va donant, donant sense més partir pas que lo que digui el cor, ni més fleyes d'estètica y de tècnica que les que bonament ordeni el sentiment.

Però si us complau la pintura den Vayreda mentres parla com un alegre festejador, y no fa més que dir ramatges y explicar temolors de fronda y humitats d'arbroda y escorrius d'aigües sobre la verdor dels prats, mentre quan s'esmentit devant del espectador, y escoltut com vessa del seu cor la oració muda y adorable de ses secretes devocions.

Aleshores el paper de gallin lleuger se cambia pel d'entem adorador, y l'idilic una hora bullauger y alegro, com una escena pintoresca de tapic, torna devot y quietos y silencios y piaci, com un crepuscle d'primavera.

Fins aquell pinzell destre en traduir les més variades irasacions dels platgats folgatges, sembla guanyar, per virtut d'aquestes secretes transformacions, una austeritat pacífica novella. Tal se diria contemplant el quadre 'Matinada' que publicuem, després d'haverse mirat per exemple, el 'Paisatge', que porta'l número 325, que també aquí reproducim.

Però no cal pas anar a descobrir la obra den Vayreda, ni refer aquí els comentaris y els elogis, ja prou fets y refets durant sa vida; únicament cal, si es ben precís, situar la seva obra en la historia un xic hagitada del nostre paisatge; y pera ferlo, no hi haurà millor que donar al davant, aquest troc, magnífich de crítica històrica que hem extret del original del llibre del mestre Casellas, 'Etapas Estètiques', que nosaltres no'is veiem en cor de fer cosa passable després que això ha sigut escrit.

Per ell se podrà comprendre el valor inicial de l'obra den Joaquim Vayreda, y alhora conèixer un dels més interessants capítols de la historia del paisatgista de Catalunya.

De part nostra, ens limitam avuy a oferir la nostra PÀGINA, en Homenaje a la memoria del patriarca del paisatge català, en o'Joaquim Vayreda, qual nom present actualitat novament, ab motiu d'haverse reunit en una de les sales de l'Exposició, varies de les seves obres, acullint potser una idea que vàrem llençar desde los columnes de la nostra PÀGINA.

Joaquim FOLCH Y TORRES.

Un brindis den Vayreda

L'any 1890, s'exposava a càt París, el quadre den Giménez Aranda, titulat 'La visita en un hospital de París'. El quadre havia fet certa forrola a la capital de França, y al ésser exposat a Barcelona, representava un triomf dels novells pintors, donats aleshores a les primeres corrents del naturalisme y del impresionisme.

Perà festejar tal aconteixement, els joves pintors varen reunir-se en un banquet, ab el qual alhom obsequiaven a n'en Giménez Aranda, y entre'l assistents hi havia en Joaquim Vayreda qui

portava escrites les quartilles de brindis, que aquí reproducim, traduïdes en llengua catalana.

Cal fer notar que l'artista no va pas llegir aquestes quartilles al banquet. La seva prevenció per tot lo que siguiés fer-se veure, li feu guardar silenci. Fins després de mort no sortien a la llum, y ara nosaltres les reproducim de les planes del setmanari LA VEU DE CATALUNYA que les publicà el 25 de novembre de 1894, en el número dedicat a n'el pintor, ab motiu de sa mort.

Cal abans de la lectura d'aquestes ratlles, situarse a l'època en que foren escrites.

Heus aquí'l brindis:

'Senyors: Al aixecarme a brindar per l'autor del quadre 'La visita en un Hospital de París' entench brindant, no solament per la persona del senyor Giménez Aranda, objecte en aquest moment de nostres atencions, ni tampoch per l'obra quals bellesses ens ha deixat

cebudes y excocutades alguns les qualifiquen, de moment, d'obres insípides y poch interessants; si la llum d'els siglos que les espera ha de donar-fesh un interès sempre creixent y sempre nou. Que no'is vinguin tampoch dient que això son idees noves y revolucionaries. Que contestin per més pintors antics quals ens han llegat als vostres sentiments, que tota coneixen, com jo mateix, que existie'l geni, a fi de que les concepcions se verifiquen al contacte íntim de la naturalesa; ja que elles se demostraran, al menys, pel mateix procediment que la parla, que, al mamar la llet de nostres mares aprenguerem.

Quan sentim en aquestes moments, per respecte al hoste que festejam, no havem pogut expressar ab ella els sentiments íntims del meu cor, y tenir que vestí-lo, al ésser de nos llavis, ab una forma que'm va ésser gran y que, per no arrencar de la meua ànima, constituïx un veritable artífich que perjudica la ingenuitat de

mos conceptes. Acceptatlos, senyors, com han resultat, afegint-hi no més que hart nascut al escalf de l'obra del senyor Giménez Aranda.

+ Joaquim VAYREDA.

Curs Miquel Angel

Resum de la lliassó VII

Principis educatius en que hem fonamentat els comentaris a la vida de Miquel Angel. — Perills que més hem evitat: la lloansa o censura en raiña directa, car d'així abis, així com de barrejar excelsius y baixes al posar preu a vides humanes, conceptes, o fets de la historia, veiem que'n sol pervenir a llinatges o individus una vanitat de lo que no poseeixen.

Havem veure com, creyent que la exort plantat de la vida de Miquel Angel, no podria predicarse sense limitacions, havem separat y distingit conseqüents ab el principi essential. Partint de la època en que visqué l'artista, hi vetrem les arts, la cultura y el poder temporal de la Iglesia, sobreixint com altres tants progressos parcials, mentres que l'idéal religiós-cristià y el platònic, restaven ausents de la practica, com a normes de govern o de conducta col·lectiva, y per lo tant, fent uns aquells progressos parcials, venint després a parar al nostre país, y al nostre temps, anotarem algunes bonitats y dons de seny y talent y garanties de benestar en lo individual, que'ns atrauen ab vital simpàtia; però, al entrar en la soció col·lectiva, aquets elements, beneficiosos or gens purs de caracter, se contagien de les miserias anònimes. Per lo tant, no de l'altre intent, sinó de ineptitud a la unió y a la simplificació, de mala administració de forces y de la indisciplina, ens vé el malastre, fent que lo econòmic, lo polítich y lo religiós se trobin mal barrejats y en continua defensa.

— Intents de establiment de les virtuts humanes, y simplificació del govern social.

Primer. Creació d'un estol de censors que, ab coneixement de estadística y psicologia reunides, aclarissin y posessin preu ab fets de la nostra historia y del nostre present.

— Se publican a cada regió espanyola des biografies de contemporanis encara vivents: (Un home religiós: un clergue preferentment. — Un home de ciéncies un metge. — Un industrial. — Un agricultor. — Un comerciant. — Un mestre. — Un polítich. — Un home extenció o havent exercit un càrrech públich. — Un home professant un ofici. — Un obrer.)

— Cada un dels deus proposats pera aquesta divulgació, caldrà que acredités, en ensenya, que la major perfecció téncia en la seva professió o càrrech, la virtut de la cooperació, es a dir, que mercès a n'ell, el grup d'homes ab qui son exercici el manté uní haguessin guanyat perfeccionament y benestar en


'Paisatge', per Joaquim Vayreda

GRAN SALÓ PARÉS

Exposició Permanent

BELLES ARTS

Renovació d'obres setmanalment

Bronzes - Porcel·lanes i objectes artístics

Carrer de Petritxol, 3 y 5 BARCELONA

Galeríes del FAYANS CATALA

Grans saions per Exposicions artístiques

SANTIAGO SEGURA S. en C.

Porcelanes artístiques y Vitrolles, Majòliques, Pises vidriades, Rajoles, Cristalleria, Bronzes y altres metalls artístics, Perfumeria, marca «Parfumerie aux Fleurs»

Telèfon 1884 BARCELONA Gorts 615

Libreria Nacional

Y EXTRANJERA

72, Rambla de Catalunya, 72 (Davant del monument del Clavé)

Kunst und Dekoration, 3 números ab més de 300 làmines, pesetes 3.

Decoración del Interior, 3 números ab unes de 200 làmines, pesetes 3.

Simplicissimus, 30 números, pesetes 3.

Fugend, 6 números, pesetes 1.

Gran assortit en reproduccions artístiques

PRIMERA MEDALLA: BARCELONA 1907


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

Gran premi

Londres, 1907

Gran premi

Madrid, 1907

Gran premi

Saragossa, 1908

Gran premi

Veneçia, 1908

Gran premi

Veneçia, 1908

Gran premi

París, 1903

Membre del Jurat

(Pera concurs) París, 1909


Gran Taller DE GRAMAT

Baguña y Cornet

Bonavista, núm. 30, Barcelona

Encàrrecs: Cardenal Casañas, 4

Advertisement for Pere Reig y Fill, featuring a logo and text about furniture and decoration.

Espanyols, que posseix la senyora de Turbe.

De dita colecció se n'ha publicat un catàleg comentat, molt ben il·lustrat.

A l'Exposició hi figuren 28 taules, essent una d'elles «La Anunciació», que la senyora de Turbe ha donat al Museu del Prado.

Els principals assumptes de les taules restants són: «La Adoració de les Magos», «El naixement de la Virgen», «La Resurrecció de Crist», «San Juan Evangelista», «La Nativitat del Senyor», «El profeta Isaïes», «Santa Lucía y Santa Agueda», «La Anunciació», «San Félix repartint son benedict», «Santa Elena», «El profeta Jonàs», «San Félix conduït al suplici», «Bernardo I rebent el Sant Domingo», «David y Jeremías», «Cristo en la Cruz», «La circumcisió del Bautista», «Ecco Homo», «La Virgen», «San Juan y la Magdalena», llorant ante el cadàver de Crist.

El Poblell Espanyol a Roma

Per fi, s'ha inaugurat a Roma el poblell d'Espanya, que, per les fotografies que n'veiem, es cosa un xich millor que'l que va edificarse a Brusel·les en l'Exposició Universal.

Resurt notablement, al dir de la premsa italiana, un dels patis, decorat ab tapicots de la Casa Reial, que representen les batalles de Carles V, y ab qualques armadures de la Armeria Reial, entre elles una d'equestre que pertanyia al «Gran Capitán».

Entre'ls pintors, hi ha com a notables els sales don Zulouga, Rusiñol, Anglada y la don Solorza, que exposa 180 obres.

A l'inauguració hi assistiren els Reys d'Itàlia.

Dues obres del Blay

L'esculptor Miquel Blay acaba d'enterrar, no fa molts dies, dues obres escultòriques que han sigut elogeades per la premsa de Madrid.

Una d'elles es la placa commemorativa que'ls personatges que formaren l'embaixada extraordinària de l'Argentina de sidiren a la infanta Isabel, que va presidir en nom del Rey.

La referida placa ha sigut fosa en plata de París, y en ella hi ha representades dues figures, representant les dues nacions donantse una abraçada.

L'altra obra es un grup escultòric en marbre, retrat de la senyora de Turbe y de sa filla, y dintre de pochos dies serà exposada en una de les sales de Madrid.

Sobre una exposició

La premsa alienenya aprèta fort aquests dies, ab ben poca indulgència, contra l'Exposició del Saló de la Secesión.

En dita exposició hi ha prop de set-centes obres dels artistes muniquesos, als qui fueren els d'ara per la seva displicència y poch esforç.

No obstant, a Munich, ningú s'es alça contra'ls comentaris de la crítica.

Dels Estats Units

Al Museu de Vassar College, dels Estats Units, hi sigut, coincidint, després de una seriosa restauració, una d'Hulart Robert, que té títol: «La marche au pòsson Gherito a Roma».

Dita tela es una variació d'una altra que's troba al Louvre y havia pertenescut als col·leccions reials, abans de la Revolució.

Curs d'Historia del Teixit

Ahir, ab la darrera lliçó de l'Art textil a Roma, va donarse per acabada la primera part del curs d'Historia del teixit, que a obrich dels Estudis Universitaris Catalans, y com a extensió de la càtedra d'Historia del Art, ha vingut donant aquest hivern en Joaquim Folch y Torres a la classe d'art de la Universitat Industrial.

Acabada la lliçó y com a preparatiu d'una pròxima excursió que'ls alumnes de dit curs se proposen fer al Museu de Vich, en Joaquim Folch va explicar als grans trets el traspass del món antic al món cristià, extrayentne solament els punts més essencials que reberen els grans canvis de les formes d'art.

Els alumnes se proposen posarse en comunicació ab l'eminent arqueòleg y conservador del Museu de Vich, mossen Joseph Gudiol, pera que durant la visita al Museu ell dongui una conferencia explicativa davant les valioses coleccions que conté.

Probablement l'excursió se verificarà el dia 18 del corrent, clausurante aixís la primera part d'aquest curs d'Historia del Teixit que ha ocupat deu o dotze lliçons.

Viatges

El pintor Joaquim Sunyer, ha sortit de poch cap a França, ahont pensa treballar durant tot l'estiu.

En Bagaria y en Colom, han sortit d'excursió artística cap a Mallorca, ahont permaneceron alguns mesos.

Durant aquest temps en Bagaria farà paisatges, desant de banda les caricatures. D'aquests paisatges pensa fer una exposició ab entrar l'hivern.

Bona feina

En Jaume Llangueras, ab la decoració del nou establiment Royal, de la Rambla d'Estudis, ha fet bona feina de decorador, y mereix per tant el nostre elogi.

Aquest cop pot dirse més que may, que ab la seva obra ha lograt un punt de elegància y de exquisit gust difícil de lograr en una obra de l'importància de la que ha portat a terme.

L'elogi per ell dels senyors Sala y Cia, que a tant bones mans han confiat la direcció del seu establiment, y als artistes industrials que han secundat el

Monument a Chopin

Uns quants artistes y literats mallorquins, que el centenari de la mort del dolçíssim Chopin, pensaven aixecar un monument a Valldemosa, rememrant la estada del pobre malalt en aquell lloch de delícies.

Després que l'idea fou lleuçada, sembla que no s'hi havia pensat més... n'obstant, un escultor jove, ben prometedor, en Borrell Nicolau, ha treballat en silenci en un projecte de monument a Chopin.

No hem vist l'obra, però hem vist altres obres del escultor, que'n fan esperar força beutesa en aquest projecte.

Podrà lligarse aquest esforç juvenil ab l'idea dels poetes y artistes mallorquins?

Un bell projecte

Ab motiu del Homenatge a n'en Clarà, ha vingut a Barcelona'l president del Cercle Internacional de les Arts, M. Paul Bernet, y el seu viatge, en veritat, no ha sigut pas infructuós, car en un recoment íntim del Lión d'Or, durant un apart més íntim encara que'l recó, uns quants amichs y M. Bernet, y entre ells el nostre estimat Xenès, decidiren la celebració d'una exposició de noucentistes catalans a París, pera la primavera tardor.

Al endemà, en una Glosa don Xenès apareixia l'actort.

A títol d'informatió aquí va un fragment de la Glosa:

«Y ara que ja sabéu com es generosa la sensibilitat d'aquest artista y excelent organitzador (M. Bernet), son preparats pera sobre l'auanç d'un gran projecte, nat abir a la veritat, a la febre efusiva de la festa per en Clarà, Henschel aquí, M. Bernet se mostra disposat prou entusiàsticament pera acullir, vers el desembre pròxim, en les Galeries de son Cercle, una Exposició, completa y exclusiva de Noucentistes catalans. Una Exposició a través de la qual el nostre Art modernisme serà presentat a París de un conjunt sistemàtic y ordenat, reunint ses personalitats més interessants, aplegant ses diverses manifestacions y tendències. Mentre aquesta manifestació d'art, se celebrará en els Salons del Cercle festes artístiques dedicades a la nostra literatura, a la nostra música, a la difusió y ensenyança de tot lo català...»

Jo crech que la realització d'aquest projecte pot resultar tan útil com seria plena de significança y de sentit. Per arribar tots hi hem de fer lo que sapiguem.

M. Bernet (boulevard Raspail 91 a 93 París) enviarà: detalls oportuns a quants els solliciti. En Joseph Clarà ajudarà a la empresa. Son germà Joan, del cat artista y home d'acció admirable, hi posarà el col·li, y el Glosador també hi farà lo que sapiga, i després.

El Greco

o el secret de Toledo

(Continuació)

Pels carrers de Toledo

Lleuat d'un sol curter, que unex el Zoo de Wer ab la Catedral, y a l'intermediació dels hotels, cap botigués veu en tot Toledo. Se circula indefinidament a través d'una xarxa d'estrets carreerons

plena caure, de lluny en lluny, en petites pèta solitaries, ahont en tota temporalitat l'herba hi creix, y ahont dues vetes que hi passen, constitueixen un esdeveniment.

Al llarg d'aquelles altes, tortoses y encesrades vies, dues línies de lloses que guixen les cases. Entre les lloses, un empedrat, un sembrat de corol·lis, plantats ab la punta, calaire. Dalt l'estreta línia d'un cel blau.

Que's pugin o que's baixin aquests estrets carrers, sempre son enormes muralles construïdes, cal dirho, ab pobres materials, ab malhons, o moltes vegades, ab pedres llençades sobre'ls llits de morter. Pochs finestrals y moltes relxes.

Portallades de granit, lloides y tricolors arabeschs, ahont s'hi barriuen enclosos espanyols. Son tracs ab claus en un guix molt dur, com un estuch.

Això no es pas regular, es com el treball d'un pintor espiritual que posa l'ànima a cada cop de pinzell.

Aquesta decoració, una veritable blonda (fins el color li'n fa semblar) enquadra els grans espais, de guix blanc avuy, però que en altres temps recobrien les tapiceríes de figures, atreixes esplendoroses tapiceríes flandreses que hem vist al Palau d'Espanya, en l'Exposició de 1900. Per sobre hi corre un revestiment d'antigues fayances blaves, verdes o d'or terrós.

Davant d'aquesta meravella de gust soch capaç d'alçar-me al benestar, a l'habitudament que'n dona la Belleza, en una paraula, al plaer del art per l'art, però a dir veritat, no es pas aquest plaer sensual que'm fa estar aquí. Jo penso que qui tingué aquesta paciència de cessar la xarxa inestricable d'ornaments sobre aquests guixos, es el mateix que mil vegades torna a començar una mateixa cançó y passa dies enters a fer correr entons dits un rosari d'ambart, prop d'una font d'orient. Y si pensa l'arquitectura y el plaer d'aquesta manera aràbiga, no pensa pas el catòlicisme d'una manera oriental? A San Juan de los Reyes, he vist escults, implemets com a elements decoratius d'orient. (Es-

gran visible. Una vegada triats aquests

ben capítols, podrien agruparse al seu entorn com a col·laboradors o deixebles dels homes de professions afines, pera emprendre plegats una acció ja ultra política.

Sobre aquests deu agrupaments y sos caporals, regirien dos altres, com a prínceps, que serien tinguts d'escampar pel món l'esperit d'aquest nou sistema de govern simplicitat.

Com a final: Virtuts de Miquel Angel aplicables a n'aquesta empresa: Sumissió y cooperació, virtuts d'abstinència y virtuts actives.

Joseph LEONART.

Crònica

En honor don Fortuny a Roma

L'Alcaldia de Reus ha rebut una carta del artista català resident a Roma don Joseph Nogué, participant que per iniciativa de l'Associació artística internacional de la que es vicepresident el distingit pintor català Sr. Serra, avuy, dia 8, se collocarà en la casa Riganelli (Via Flaminia, 98, Roma), una làpida a la memoria del insigne artista, fill de Reus, Marián Fortuny, en la mateixa casa hont tant temps treballà y realitzà moltes de ses cèlebres obres pictòriques.

L'homenatge se celebrarà en presència del ministre de Belles Arts d'Itàlia, del alcalde de Roma, de don Joseph Benlloch, director de l'Academia española de Belles Arts y de la de Sant Lluç y altres distingides personalitats.

Parà el discurs commemoratiu l'illustre pintor Ugo Ogino y donarà les gracies al alcalde y als artistes Membradors d'Espanya en el Quinzenal marqués de Valdeherrera.

El text de la làpida dirà en italià lo següent:

«Aquí Marián Fortuny, espanyol encès per la gloria de Roma, fixà en els colors tota la llum y l'alegria italiana, fins a sa mort prematura, el 21 de novembre de 1874.—L'Associació artística internacional per memoria del...»

El senyor alcalde d'aquesta ciutat ha dirigit al marqués de Valdeherrera, embaixador espanyol a Roma, el següent telegrama:

«Ajuntament ma presidencia's compliut en pregar V. E. se digni ostentar representació ciutat Reus breu i immortal Fortuny, en acte colocació de la memoria insigne artista, fentse interpretés postres sentiments gratitat pera alcalde Roma y entitats y personalitats organitzadores homenatge.—Alcalde, Emili Estarredó.»

Aquesta setmana al Saló Parés, el colegit pintor don Joseph Marqués hi exposa una sèria de quadres.

Feya anys que la firma d'aquest pintor, no apareixia pels nostres salons d'exposició, y al ferro ara, ho ha fet de tal manera, que el Marqués d'ahir al Marqués d'avuy, hi van tals diferències, que costa d'entendre que sia el mateix.

Es d'elogiar, que un home de nom y de públic fet com el senyor Marqués, hagi intentat moures del canvi que se guisa, pera emmentar les seves condicions vers les altres noves.

El seu paisatge, d'un decorativisme un xich fals, no deixa d'ésser una bella nota que si's compara ab els rierals y aiguamolls que foren característics del seu art en altres dies, demostrant sense desdòr lo que hem afirmat abans.

El seu retrats, no son pas cap cosa del altre món, però aquelles lliors y falses covinats, complectes als retrats que en altres dies gastava, han canviat per una pinzellada més sobria, y per una més granada visió.

El retrat del senyor Vilaregut, llevat del seu encarnament d'expressió, es una obra agradable, com es ben agradable y millor al nostre veure, que'l seu pendurà del de la esposa del senyor Vilaregut, donya Clotilde Lluc.

Dues pintures fresques y dos retrats de cos enter, hont se manifesta la evolució citada, completen l'Exposició del senyor Marqués, al qui felicitem per aquesta renovació, signe evident d'ansies de fer.

Estudis Universitaris Catalans

Avuy, dijous, a las deu del vespre, a la sala d'Actes del Centre Autonomista de Dependents del Comerç y de la Indústria, don Luis Folch hi continuarà les conferències de curs de la Historia de l'habitatció humana, un dels d'extensió universitària, organitzats pels Estudis Universitaris Catalans.

El programa es el següent: L'habitatció privada a Roma.—Alteracions en la casa romana, de la planta de la familia romana.—Repatriacions generals en l'habitatció romana.—Les cases de Pompeya: La de Pansa, La de Cornèlia, la de Cornèlia Rufina, la de Cornèlia, etc.—La fàbrica, l'art y les dependències corresponents a la vida de l'edifici i el peristil y les dependències corresponents a la vida de familia.—Decoració y ornamentació de la casa romana.—Les Vil·les.—La Villa de Bimbi a Lanquinum, segons els textos del narratista.—Les vil·les romanes segons les pintures de Pompeya.

Mela Mutermilk a càl Dalmau

La pintora polonesa Mela Mutermilk, ha obert la seva exposició a les Galeries Dalmau, que venen a constituir un altre reconer d'art a Barcelona, avuy tan agitada pel moviment artístic.

Mela Mutermilk es una sorpresa pera la nostra pintura.

Sols podem dir això avuy, guardantnos pera'l vent número parlar d'ella y dels seus quadres interessantsíssims.

Però, si bé no parlarem dels seus quadres, parlarem en cambi d'una altra cosa. Mela Mutermilk es polonesa, y com els nostres lectors saben, ha protestat de que li diguessin russa, fent pensar que Polonia mantenia ab la seva llengua y la seva cultura, la independència espiritual, y Mela Mutermilk que tan belles coses digué en sa letra, tan plaent a les nostres orelles, tan acostada al nostre sentir, no va recordarse de que al nostre poble passa quicòm de molt semblant a lo que passa al seu.

Mela Mutermilk, fa dirnos això, perquè publica catàleg y les invitacions de sa exposició, en castellà.

Davant d'aquest fet, nosaltres diem, com Mela Mutermilk:

«No som... russos!!»

La Catedral de Palma

Un jove y afidíssim arquitecte, ocupat en calitat d'ajudant en les obres de restauració de la Catedral de Palma, va tenir dies curera la pensada de decorar (7) ab qualques abigarrades llepesses de color distribuïdes del seu art, els magnífics sedals del cor de la Seu de Palma de Mallorca.

Quan el senyor Bisbe de Palma, havé esment de que'l jove arquitecte, anava a posar mans al seu projecte, va donar ordre severa de suspendre'l treball.

Sotament, les cadures del cor de la Seu de Palma, han quedat com eren, gracies a l'energia del Prelat.

En Gaudí, malalt

Se troba malalt el genial arquitecte don Antoni Gaudí, que ha anat a passar la seva malaltia a la Cerdeanya.

Li desitgem un prompto y complet restabliment, y salut, per molts anys, pera que al goig de tonirio entre nosaltres, hi poguem afegir el de veure, sinó completades, ben avançades, les obres que té entre mans.

Els pintors de la Bretanya

A les galeries Allard de París, s'ha inaugurat fa pochos dies una exposició de pintures ab temes de la Bretanya, que resulta alment interessant.

Les hermoes pintures de la Bretanya, ab els seus pescadors, han sigut abondos material pera les artistes franceses desde molts anys ençà, venint a constituir, lo que pera la nostra pintura ha sigut, Mallorca.

L'actual exposició es nombrosíssima, y entre'ls expositors hi figuren noms il·lustres de la pintura francesa contemporània.

Monument

A Montpellier s'ha inaugurat un monument al escultor August Bausson, autor de varies notables obres, premiades als salons de París.

L'escultor que ha fet el monument es el jove Raoul Dussol, qui ha meregut forts elogis per la seva obra.

En obsequi don Xaudaró

El caricaturista Xaudaró, després d'una llarga estada a París, ha anat a Madrid, hont ha sigut obsequiat ab un banquet.

En Xaudaró, després d'aquest obsequi, ha sortit cap a París novament.

Es clar!

Un crítich madrileny que disfrua de certa fama, en una d'les cròniques del actual Saló d'arquitectura, diu lo següent:

«El señor Guercia presenta la fotografía del palacio episcopal de Astorga, palacio en construcción cuyas obras dirige. El proyecto es del gran arquitecto Gaudí. ¡Qué idea, tendría el bueno del obispo que aceptó el proyecto, lo que debe ser, tan digno de esa clase! En Astorga cantará el más infame traigala al tal palacio, hasta que se hunda, a todas las arquitecturas del país, que nada tienen que ver con el porre feudal, odioso, de ese edificio. Como obra arquitectónica, es digna de Gaudí; pero también es excelente una chulaba que tiene cierta similitud con ella a sus almines, ni al público en las calles.»

A dit crítich, bé podríem dirli allò que a dit crítich deya un dia a un personatge castellà: «¡Oh! ja m'ho pensava que no li agradaria.»

Els concursos de l'Exposició

Els artistes participants en els Concursos de Pintura y Escultura promoguts ab motiu de la VI Exposició Internacional d'art, deurán entregar els seus treballs demà, divendres, en el primer pis del edifici de la Escola Municipal de Música, de les deu a dos quarts d'una del matí y de les quatre a les sis de la tarda, hora en que tindrà el plaer pera dita entrega, prevenintse que les obres presentades passat aquell temps no seran tingudes en compte.

Primitius Espanyols

S'ha inaugurat a Madrid, a la Sala de la Royal Academia de Belles Arts, l'Exposició de la colecció de Primitius

Espanyols, que posseix la senyora de Turbe.

De dita colecció se n'ha publicat un catàleg comentat, molt ben il·lustrat.

A l'Exposició hi figuren 28 taules, essent una d'elles «La Anunciació», que la senyora de Turbe ha donat al Museu del Prado.

Els principals assumptes de les taules restants són: «La Adoració de les Magos», «El naixement de la Virgen», «La Resurrecció de Crist», «San Juan Evangelista», «La Nativitat del Senyor», «El profeta Isaïes», «Santa Lucía y Santa Agueda», «La Anunciació», «San Félix repartint son benedict», «Santa Elena», «El profeta Jonàs», «San Félix conduït al suplici», «Bernardo I rebent el Sant Domingo», «David y Jeremías», «Cristo en la Cruz», «La circumcisió del Bautista», «Ecco Homo», «La Virgen», «San Juan y la Magdalena», llorant ante el cadàver de Crist.

Entre'ls pintors, hi ha com a notables els sales don Zulouga, Rusiñol, Anglada y la don Solorza, que exposa 180 obres.

A l'inauguració hi assistiren els Reys d'Itàlia.

Dues obres del Blay

L'esculptor Miquel Blay acaba d'enterrar, no fa molts dies, dues obres escultòriques que han sigut elogeades per la premsa de Madrid.

Una d'elles es la placa commemorativa que'ls personatges que formaren l'embaixada extraordinària de l'Argentina de sidiren a la infanta Isabel, que va presidir en nom del Rey.

La referida placa ha sigut fosa en plata de París, y en ella hi ha representades dues figures, representant les dues nacions donantse una abraçada.

L'altra obra es un grup escultòric en marbre, retrat de la senyora de Turbe y de sa filla, y dintre de pochos dies serà exposada en una de les sales de Madrid.

Sobre una exposició

La premsa alienenya aprèta fort aquests dies, ab ben poca indulgència, contra l'Exposició del Saló de la Secesión.

En dita exposició hi ha prop de set-centes obres dels artistes muniquesos, als qui fueren els d'ara per la seva displicència y poch esforç.

No obstant, a Munich, ningú s'es alça contra'ls comentaris de la crítica.

Dels Estats Units

Al Museu de Vassar College, dels Estats Units, hi sigut, coincidint, després de una seriosa restauració, una d'Hulart Robert, que té títol: «La marche au pòsson Gherito a Roma».

</