

LITERATURA

ARTS

CIENCIAS

Periòdich catalanista

SURT ELS DIJOUS

REDACCIÓ Y ADMINISTRACIÓ:

Plassa del Teatre, 6, entressol.

NÚMERO CORRENT. 20 CÉNTIMS.

› ATRASSAT, AB FOLLETINS. . . 40 ›

› . . . SENSE FOLLETINS. 25 ›

SUMARI:

L'absolutisme agonitzant, per Arnau Martínez y Serinà.—Gloria, per L. Escardot.—Fugitiva, per Xavier de Zengotita.—Teatres, per Emili Tintorer.—L'escriptor de las imatges, per Octavi Pell Cuffi.—Revista de revistas, per Lluís Via.—Novas.—Al «gueto» Roca y Roca, per F. Pujulá y Vallès.

FOLLETÍ:

SOLITUT, per Victor Catalá.—Plech 11.

L'HOME CONTRA L'ESTAT, per Herbert Spencer.—Traducció catalana.—Plech 4.

**L'ABSOLUTISME
AGONITZANT**

Dominat y reprimit l'odiós despotisme imperant a Turquia, pels acorts del Tractat de Berlin y per la encuberta intervenció de las grans potencies en la política d'aquell país a conseqüència de la darrera guerra ab Grecia y de las irritants matansas d'armenis y macedonians, quedan encara dos centres poderosos en la política europea, hont l'absolutisme hi regna baix dos aspectes ben distints, però ab tota sa forsa: Russia y Fransa.

Quedan encara pera enderrocar l'absolu-

tisme monàrquich dels tsars y l'absolutisme jacobi dels francesos.

L'absolutisme rus fa temps que va acotant paulatinament sa testa ferrenya, debilitat per las alenadas de llibertat y de civilització ab que'l sofocan las modernas ideas de la jova Europa y las tremendas protestas que contra l'arbitrarietat y la injusticia llensan a la publicitat alguns temeraris pensadors del propi imperi, que no vacilan en exposar la llibertat y la vida en aras d'uns ideals que creuen són els únichs qu'han d'educar y enfortir al poble rus, obrintli las portas d'una era de progrés y de cultura.

Mes, pera esfondrar del tot la tradicional política de la Santa Russia, era precis un entrebanch que la fes trontollar, era indispensable un desastre que la desacredités per sempre als ulls del món civilizat; y aquest entrebanch, aquest desastre està a punt de arribar. Més ben dit, *moralment*, ja ha arribat.

Perque pera humiliar a Russia no cal pas que'ls soldats del Sól Ixent surtin vencedors a Mukden, ni qu'entrin a sang y foch a Port-Arthur, no: Russia va desacreditarse'l primer dia en que comensà la guerra de Orient.

El sol fet de que'l Japó, aqueix imperi fins ara quasi bé desconegut dels europeus y tot just sortit de la barbarie, s'atrevis a

l lensar el guant a la temuda y prepotenta Rússia, era la més gran derrota que podia sufrir l'imperi moscovita.

Si els generals japonesos continúan la serie de victorias que fins ara's diu que tenen conseguidas sobre'ls generals del tsar. l'absolutisme rus tindrà forsosament de declarar-se *en quiebra*. El regim absolutista's trobarà en una situació idèntica a la de la restauració napoleònica després de Sedán, y no tindrà altre recurs que doblegarse humilment, confessarse vensut, declarar erronis e injustos els seus principis seculars, els seus ideals y els seus procediments, y evolucionar ràpidament, fent concessions a las ideas novas, lliberalisantse en sa essencia y en totes sas manifestacions, y entrant, per fi, de una manera franca y resolta, en la vida moderna.

—

En quant al absolutisme jacobi de la Fransa, d'aquesta Fransa patria tradicional de tots els absolutismes, la seva sort anirà lligada en un tot a la de Rússia.

Fa llàstima llegir actualment la premsa francesa quan ressenya'ls episodis del terrible drama d'Orient y quan fa comentaris sobre'l mateix. La vergonya, la feblesa y la por del poble francès saltan *malgré lui* de entre las brillantas y patrióticas ratllas del més il·lustrat y formal articulista.

Y es fort, molt fort confessarho: però es precis reconeix que la situació present de Fransa no es pas gens falaguera.

Política y militarment, se troba ab que sa rival, la Gran Bretanya, li para'ls passos a l'Àfrica, aqueix continent qu'es tan cobdiciat pels francesos, fentla passar per la humiliant baixesa de Fashoda, que d'haver donat expansió als impulsos propis de la rassa llatina, l'anava a l lensar a una guerra popular, però de resultats desastrosos: guerra que va saber evitar en Delcas-é, ab sa prudencia y ab son bon sentit, estalviant un terrible fracàs a sa patria.

Se troba, ademés, ab que las armas de Rússia, la seva aliada y amiga, las forsas del colós d'Europa, són vensudas o al menys combatudas per una nació novella com el Japó, a qui ningú hauria cregut jamay capàs de guerrear ab cap potencia europea y molt menys ab Rússia.

Y per ultim, en aquests mateixos instants en que tan ennuvolat se li mostra l'horitzó polítich, li sorgeix un nou conflicte: la ruptura de sas relacions diplomàticas ab el Vaticà, que, pera revenjarse dels desayres suferts, es més que probable que li retiri la protecció que per consuetut exerceix Fransa sobre la major part de missions catòlicas y principalment sobre las d'Orient, y la confereixi a qualsevolga altra potencia; aquesta, atesas las corrents d'armonia que regnan actualment entre'l Pontificat y el Quirinal, no fóra gens estrany que resultés Italia, una de las que forman la *Triplíce*, cosa que perjudicaria gravement a la política colonial de la República.

Y per lo que respecta al ordre econòmic, de sobras comprenen els francesos que cada barco rus qu'enfonsan els torpillers d'en Togo es una milionada de *franchs* que's xucla'l mar; y que cada tren de guerra, cada batalló y cada fusell que'l govern rus envia cap a Orient, es el producte d'una serie d'emprèstits cuberts ab els diners arrencats al seu patriotisme y a la seva tonteria, y que poden considerar de difícil o impossible reembols.

Desastros pervindre econòmic, que té necessariament d'ésser agravat ab els quantiosos gastos qu'exigeixen el sosteniment y augment gradual del exèrcit, d'aqueix gran exèrcit francès que periòdicament distreu una part considerable dels presupòstos, que també per altra part van gravant cada vegada més els governs francesos, influhits per las tendencias dels partits jacobins y comunistas, partidaris com sempre de carregar las obligacions del Estat ab una infinitat d'obras públicas interminables y dispendiosas, y subvencions y gastos de beneficencia que, sobre arruinar a la Hisenda, serveixen admirablement pera fomentar la vagancia y pera despertar en las classes pobras y mitjanas l'afició a viure a costas del Estat.

Considerant tot lo qu'havem exposat respecte al estat actual de la política russa y francesa, no es gayre aventurat vaticinar un proxim y sorollós fracàs del absolutisme cesarista dels tsars y del tirànich jacobinisme del poble francès. ¿Estèm, donchs, en vigílias de veure desapareixe per sempre'ls darrers vestigis del absolutisme qu'encara quedavan a Europa?

ARNAU MARTÍNEZ Y SERIÑA

GLORIA

Une tempête sous un crâne
V. HUGO

Las dugas de la matinada estona ha qu'havian sonat en el rellotge de bronze enclavat entre las dugas llibrerias del despatx d'en Joan, y aquest seguia assentat devant del feixuch escriptori, immòvil, ab el cap entre las mans, y els colzes com incrustats en la noguera fosca.

La quietut regnava dintre la casa; sols se sentia'l sorollet seguit del llum de gas que, sota la pantalla verda, cremava demunt del escriptori. Devegadas en Joan alsava un xich la testa, y una mà enclhent l'altra, els colzes sempre immòvils—ja quasi bé insensibles—apoyava la barba sobre las mans closas. Els ulls foscos, com de febre, tot ho guaytavan, voltant per aquells objectes familiars, que ni veyava. Un plech creuhava l'ample front, un plech com una arruga tremenda, que seguia'l fluctuar d'aquella pensa torturada.

Demunt de la taula, ben oberts, s'estenian tots els diaris que acabava de repassar com si hagués volgut endinsarse més la punyida qu'havia rebut.

No s'ho podia empassar, era massa dur allò; era enveja, era ineptitut, malevolensa...

Tractar la seva obra «d'incomprensible, de «buidada de sentit, de pesada y ridiculament «ampulosa, filla d'un cervell desequilibrat!... «Això si, admirablement presentada al públich, impresa ab un cuydado extremat, ab «un luxu digne de millor causa».. Y el critich, aquell critich qu'ell haguera volgut tenir allí pera torsarli el coll entre sas manassas, feya un elogi consciensut de la casa editorial de la impressió del seu llibre.

Del seu llibre!... De la seva obra! D'aquell poema seu al que tantas cosas havia sacrificat crudelment, d'aquell fill de la seva pensa y la seva ànima, en quina creació havia passat dias y nits, del qu'esperava que fes alsar, de cop, els esperits del món enter en una sola vibració admirativa, devant del seu nom!...

«Era possible qu'algú s'atrevis a dir que la seva obra era «pesada, carregosa, incomprendible, inútil?»

Quina rabia!... Els ulls d'en Joan s'abai-

xavan sobre aquells fulls de paper sembrats de lletras menudas, y apartant un xich un exemplar del seu poema, tornà a llegir aquelles ratlletas curtas, firmadas—desgraciadament—ab un nom d'aquells devant dels quins tothòm se descubreix ab respecte; y de las ratlletas curtas, els ulls d'en Joan s'entornaren fins aquell munt de llibres estès sobre'l sofà y las taulas del despatx, edició completa de volums bonichs, tots iguals, que semblavan somriure, ab sas lletras d'or vert, «Gloria!», brillant sobre'l fons gris de las suaus cubertas.

Y a n'en Joan, l'home de las impressions sobtadas, li entrà com una mena de rancunia vers aquella munió de llibres impassibles, tranquils, elegants, nous y pulits... ¿Qui sab! qui sab si li farian nosa algún dia més qu'ara, que li omplian el despatx?

Mes no, nol... Era impossible! Aquell critich somniava, era boig o estava borraxol! La seva obra era «colossal, estupenda, germana d'altres poemas que immortalisaren a llurs autors», com deyan en *Chinitas* y *El Doctor Hortigas* en llurs críticas de *Gloria!* en *La Libertad* y *El Progreso*.

Era un poema grandios; l'havia concebut ple d'ideas sublimes, de conceptes brillants expressats en admirables rimas... Ell, en Joan, n'estava convençut, encara que dintre, ben endintre de la seva consciencia d'home de bé, reconeixia que la opinió del critich aquell—d'aquell vellet de testa blanca cuberta de rulls d'argent, qu'ell sols coneixia de vista com se coneixen las celebritats—aquella opinió havia d'èsser, pera la seva obra, un sagell que no s'esborraria may més.

Però en Joan se rebelava encara, y, pera esborrar del seu cervell aquells pensaments que tant de mal li feyan, tractava de recordar las frases d'admiració ab que fou rebut poch dias avans, en el saló blau de la Marta.

Feya memoria d'aquella dòna hermosa, de carns blancas y olorosas com un lliri baidat, coqueta, incitant, quins ulls clars mentian l'amor, el ver amor, ab un art qu'ell havia acabat per coneixe—d'hora encara pera evitarse la cayguda, tart pera sa feblesa y sa vanitat d'home guapo,—d'aquella dòna que sabia barrejar a sas paraulas la mel, com pintar d'or sas trenas de color indefinit y

de carmi sos llabis molsuts; d'aquella dòna qu'ell sabia que solsament *el volta* com una conquesta més, un xich menys vulgar qu'altres, mes conquesta a la fi.

La Marta'l rebia sempre ab un somris als llabis, una frase d'aquellas ab que sabia afalagar la vanitat d'aquell home tan gran d'aspecte, tan nin d'experiencia! Tenia pera en Joan unas miradas y uns moviments, que a n'ell, el passional més qu'aymador, el cercador d'impressions, li feyan corre esquena avall esgarrifansas de desitj.

Y quan tornava a casa seva ab el cervell rohent, agafava la ploma y afegia rimas y rimas al seu poema, aquell poema inspirat y comensat dintre un altre amor: aquell amor tan dols que'l feu poeta a n'ell, el fill de las grans planas camperolas assoleyadas!

Y havia sigut entre'ls encisos d'aquella sirena rossa, en quins brassos — pera excusarse a si mateix — se creya fer estudis de sensacions y sentiments, hont havia acabat el seu poema! Fins li semblava haver oblidat aquella fina testa bruna, de perfil dolsissim tan aymada en altres temps, petiteta y mannyaga que un vespre de mars, en que la neu queya al defora en lleus borrhissols d'argent, va venir a arraulirse en son pit com aureneta ferida y fredolica; en aquell pit qu'ella creya gran y noblement constant, dihentli: «Aqui'm »tens, teva soch; ho he deixat tot pera tu, ja »que sense mi no pots viure. T'estimo!»

En Joan, aquella nit en que se li agombolavan els recòrts de tot allò, arrugava'l front més y més, y en el fons de la tapisseria fosca veyva passar en professó aquells anys d'amor, del millor amor de sa vida, anys plens de poesia, d'encisadoras renyinas y dolsissims perdons. Reveya aquell cos menut que tant havia estimat, aquells ulls negres plens d'espurnetas d'or, que tants cops havia vist cloures sota sas besadas; creya sentir encara aquella veuheta alegre qu'omplia sa casa buyda com un cant de rossinyol... li semblava sentir ressonar, en sa solitud d'ara, aquellas paraulas manyagas, tan sinceras y francas, aquells consells delicadissims de patriciana qu'havian fet d'ell — el pagès incult vingut per casualitat a la vila, sense pulir, ab una deixa de terròs que feya llàstima — el *senyor* d'ara, quin bon ayre y elegancia las dónas miravan complagudas, y finalment l'estudiós,

l'intellectual, l'artista de quins èxits esperava tant fruhir la benvolguda campanya!

Mes vingué'l dia en qu'en Joan, home a la fi, cansat del refilar de la fidel auccella, se'n anà per aquells camins qu'ella li havia fressat, enllà del niu, a cercar impressions pera'l seu poema.

Caygué, després de moltas ensopegadas, en el parany dels brassos blanchs de la Marta... y comensà a enganyar a la seva pobreta Estrella, que tant per ell havia fet, que tant li havia donat, qu'era tota seva, tan seval...

Prou va adonarsen la dòna aymant, de que quelcòm li robava sa alegria; cercà molt, sense trobar res, a primerias; y un dia, obrint pas a la pena que la ofegava, va dirli lo que feya'l seu patir, va mostrarli son cor, ab sos dubtes y gelosias.

Ell procurá tranquilisarla, puig no podia resoldres a pèrdrela, la companyona fidel; la necessitava dintre sa vida: «Criaturadas! Ell » sempre la estimava igual! Però la seva obra! » Oh, la seva obra, qu'escrivia pera qu'ella » pogués enorgullirse d'haverla inspirada, » nova Laura, nova Beatriz!... La seva obra » necessitava tot son sér ».

Després volgué jugar el paper de gelós, pera despistar las sospitas de la Estrella, y las renyinas y l'amargor ja no deixaren aquell niu.

Fins que un dia — ne feya alguns que quasi no's parlavan — va acabarse tot allò. Ella havia descubert part de la intriga ab la Marta, mes no resolentse a creureho tot perdut encara, creyentse forta pera reconquistar a n'en Joan a qui ella volta ab tota la seva ànima y ab tot el seu cor, com quelcòm que li pertenyia de dret, va tornar a parlarli ab una tendresa infinita, cridant a si tots sos encisos de dòna jova y hermosa pera ferse seu lo que li prenia un'altra; y ab un arranch d'immensa passió li tirà'ls brassos al coll, besantlo ab un gemech que li sacsejava tot aquell cos bonich qu'ell, en altres temps, alsava com el d'un nin pera gronxarlo y acaronarlo.

—Estimam, Joan, estimam! — pregava la pobreta.

¿Què va passar en l'ànima d'aquell *sentimental* qu'ella havia creat? Va deslligarli fredament els brassos ab un somriure d'home tranquil y satisfet del acatament que se li fa,

y tornant a alsarse ab cuydado'l bigoti esvalotat per la folla carícia, li digué:

— *Bueno, bueno...* No n'hi ha pera tant! Però ja ho sabs, ara solament estich pera la meva obra. El meu poema omple la meva vida: no puch pensar en res més.—

En aquella nit de soletat compregué en Joan el mal que s'havia fet a si mateix. Tornà a veure aquell esguart dolorosíssim ab que la Estrella s'allunyà d'ell en aquell moment, y pera sempre.

Els quefers de la edició de la seva obra y las carícias de la Marta'l cegaren un quant temps fins al punt de no trobar massa gran el buyt qu'havia fet prop seu la fidel companya... Mes, quan l'obra fou del públich, el públich no s'immutà. El món seguí essent món, entenent l'amor cadascú com podia y sabia. Els esperits no's desviaren de llur *individualisme*, ni s'enlayraren ab el poeta.

Alguns amichs (?) el felicitaran; els diaris del seu partit li encengueren unas quantas bengalas. La Marta, després d'haver llegit el llibre qu'ella creya havia inspirat, sens entendre'hi res, el trobà — per això mateix — sublim, grandios, y l'autor li semblà més digne d'ella.

Prou en Joan haguera volgut que la Estrella hagués tingut esment d'aquellas primeras espurnas d'èxit del seu poema, mes la Estrella era molt lluny. Al retiró qu'havia cercat no hi arribava cap ressò del món, més que molt esmortuït, y l'obra d'en Joan, destinada a commoure la terra, no havia eixit del cercol estret de la seva societat.

La Estrella, al sentirse ferida mortalment, havia dut lluny el seu patir, no tant per no ésser estimada com per la recansa d'haver donat tant d'amor a qui no havia sabut compèndrela. Y se sentia reviuire dintre una morbidesa dolorosa d'etern anyorament. L'oblit vindria, el temps li duria aquell balsam, car el desengany, son precursor, s'havia apoderat completament de tot son sér, estroncant las fonts de la vida, deixantli una vergonyosa recansa dels anys malversats y perduts, d'una juvenesa marcida avans d'hora, d'una honra llemsada inútilment, puig un home l'havia posposada a la seva vanitat.

Mes en Joan, també, en aquella nit de tristesa, comprenia que lo qu'ara li passava

era un càstich pel seu orgull. Ell, el gran, el mirífich poeta, sentirse dir «pesat, ridículament concepuós, *poseur!*»...

Aquella crítica aterradora, ab aquella firma qu'esperava pera veure sa gloria sagellada, havia caygut com un llamp destructor sobre allò qu'ell — ara ho comprenia no volentsho dir—sols veyá mercixedor d'un mesqui *succés d'estime*, per més qu'ho havia en un principi considerat com el primer raig de la seva gloria.

Y després d'aquella crítica, las altras totas foren per un estil; y fins algún diari ni va volé parlar del seu poema, «comensat ab sentiment y fibra, acabat en unas divagacions de malalt o de boig, sense grandiositat, ensofidoras.» Algú ab bonas paraulas li aconsellava que s'entornés al seu poble, a conreuhar las sevas vinyas y els seus garrofers.

Y en Joan, inconscientment, en lo més fons del seu sér, allà hont un hom se troba devant de si mateix, sentia que'l gran crítich tenia rahó; mes en aquells moments la pena l'atuhia...

Quántas voltas havia defallit per penas de la vida! Mes els cops rebuts els havia guarit la Estrella ab son amor. Ella havia sigut la maretta del seu cor, la dòna benivolguda, l'àngel vetllador del nin que du en si tot home, la companya que sab estimar y anularse pera fressar la existencia del aymat y endolsirli; havia sigut l'amich, la germana que aconsella, plany y guareix, que vessa perdó, amor y tendresa sens egoisme... La dòna, en fi, que sab venir quan comprén que se la necessita, y anarsen quan se sent un entrebanch...

¿Ahont era pera en Joan la tendra espatlla molsuda hont plorar, desvanescuda, la gran ilusió de la seva vida?

El recort de la Marta creuhà per son cervell, mes ab una fredor de gebre. Aquell instant fou pera ell de clarividencia. La vegé tal com era, coqueta, frévola, enganyadora; dòna de luxo y de plaher; seva-allavoras—com havia sigut d'altres y com ho seria demà d'aquells que li plaguessin—per un capritxo que va saber vestir de romanticisme.

Aquella Marta no volia llàgrimas, ara. Avans si: havian format part del seu programa de las conquistas serias.

En Joan, a la fi, mogué'ls brassos pera obrir un calaix del escriptori. Regirà papers y capsas... obri un altre calaix... res.

En el tercer, sota de tot, trobà'ls retrats de la Estrella.

—Pobra Estrella!—digué ab recansa fonda,

Pobre Joan, que besant la encisera imatge, la joya d'altres temps, son consol de sempre, trobava sota'ls seus llabis la implacable fredor del cartró! Ella no podia tornarli els petons, com may més podian tornar aquelles horas de vida en que en Joan se sentia estimat!

Y el *gran home*, plorant com una criatura, devant seu *la seva obra* per la que havia destruït el seu ùnic amor, se senti un *râté*. Comprengué massa tart que'l millor poema del món està en el cor de la dona estimada, en aquells llabis amorosos que no saben mentir perque estiman, en aquells brassos hont l'home recull repòs, consol y sacrifici. Aqueix sublim poema, ell, en Joan, com tants y tants altres, tenintlo en sas mans, no havia sabut llegirlo. Una per una havia esfullat totes aquelles santas planas, y el vent de la tristesa y la recansa se las havia endutas per sempre.

Y allavors en Joan, sentint la solitud eterna de la seva ànima, plorà amargament, sens esperansa ni consol; y sas llàgrimas, cayent sobre las cubertas d'aquell gris suau, pintat d'or-vert, del seu poema, amararen llastimosament la bella enquadrernació de la seva *Gloria*.

L. ESCARDOT.

FUGITIVA

No't volia escriure, y si ho faig es perque la meva resolució de guardar un silenci absolut, s'ha esvanit sobtadament. El meu silenci hauria sigut ridicul, ja que no me'n he anat enfadada, y si he obrat aixis ha sigut pera lograr nostra *ruptura*, encara que, per'xò, no he perdut pas els desitjos de conservar en tu un confident, un bon amich a qui jo pugui demanar consell, contar mas penas y escriure aquestas cartas.

Te devia una explicació y t'he escrit, perque no vull que'm jutgis *voluble* o irreflexiva.

Calia deixarte, y aixis ho he fet, encara que un xich bruscamment. El quirúrgich que

fa una operació talla un membre de cop, silenciosament, sens entretenirse en convènceos de que no os farà mal, ni en darvos cap lliçó d'anatomia. Per'xò he obrat calladament, perque temia que al coneixe las mevas intencions no m'haurias deixat realisar la *operació*. Y, ara que ja està feta, sols me toca esperar son resultat.

T'he deixat perque estava convensuda de que no lograria apagar en tu aquella sed de plaher que't consumia, aquell apassionament que feya de tu un ayment vulgar y no un amich confidencial quina placèvola amistat desitjo; però no't creguis pas que al deixarte t'hagi *abandonat*. Jo prop teu era la teva amistansada: lluny de tu sóch la teva amiga. ¿Y no't sembla qu'ha d'ésser molt hermós ésser amichs?

Jo't porto una verdadera afecció, encara que tu no ho creguis pas aixis, y es justament perque t'estimo de debò que voldria fer de tu'l meu millor amich... T'ho repeteixo: si he *fugit*, si t'he deixat, no ho he fet pas per'abandonarte, sinó pera que, lluny de tu, mon cos no sigui la vena als ulls que't privi de veure clarament la nostra bona amistat.

No t'enfadis, no't *desesperis*, perque si he obrat d'aquest modo ha sigut sols pel teu bé, per la salut del teu caràcter ¿Per què t'haurias pogut enfadar? Tu ja ho sabs que tinch rahó, y el teu amor propi no pot pas sentirse ferit. Escriume, escriume forsa, acostumat a estimarme sense *deurem*, procurant allunyar de tu aquell apassionament que't domina, y quan aquest sigui lluny, quan jo conegui qu'has sabut cambiar l'*egoisme* del ayment per l'afecció del amich, llavors tornaré a tu, perque tindrè l'absoluta certitut de que'ls nostres cors no'n faràn més que un per sempre.

XAVIER DE ZENGOTITA

TEATRES

VETLLADES ARTÍSTIQUES

Una comissió de socis del «Círcul de Propietaris» de Gràcia va organitzar, fa prop de quatre mesos, una sèrie de quatre representacions teatrals en l'hermós teatre de dit círcul, ab el títol significatiu de «Vetllades artístiques».

Els entusiastes y desinteressats organitzadors ja indicaren, al comensar, que aquesta sèrie de representacions la donaven com a prova, proposantse, si tenien èxit, seguir avant ab més empenya que may en sa tasca de fer art y fer cultura. Finida la sèrie ab brillants resultats, sembla que's preparan a complir sa paraula, y anuncian pera l'hivern que ve una nova sèrie de representacions.

Jo, que no m'he ocupat en aquestes planas de las tals representacions — perque l'indole de nostra revista no'm permet parlar més que dels estrenos, y jo de las obras que allí s'han representat ja n'havia donat el meu parer oportunament, — he seguit, no obstant, ab gran interés y fonda simpatia'ls treballs d'aqueixos fervents admiradors del art serio, y he celebrat l'èxit obtingut. Y ho he celebrat tant més quan sols motius de desilusió m'han ofert els principals teatres de Barcelona en aquest sentit. Es curiós, y's presta a ben tristes reflexions, el contrast qu'ofereixen els primers teatres barcelonins — ahont sols s'hi veuen empresaris cobdiciosos y còmichs rutinaris que lluny d'educar y encarrilar al públich contribueixen a abarragar-lo — y aquells altres teatres dels suburbis, teatres *à côté* com diuen els francesos, en que la bona fe, el desinterés y el culte a la bellesa sembla que hi fassin son niu.

Val més aixis. Tal volta la regeneració artística de Barcelona s'operarà lentament gracias a aquesta activitat benefactora de las barriadas foranas; tal volta ellas logran conquerir y refinar a una gran massa del públich barceloni, el qual més tart sabrà exigir de las empresas y companyias de dintre lo qu'avuy no li volen servir. Per de prompte — y es un detall molt significatiu — arreu ahont tals espectacles artístichs han tingut lloch hi he vist molts y molts barcelonins dels de dintre, que a despit de las distancias acuden allà hont l'art els crida.

Las representacions donadas en el teatre del «Círcul de Propietaris», foren encarregadas al «Teatre Intim», d'en Gual. En la primera s'interpretà *Eridon y Amina y Misteri de dolor*; en la segona *L'ordinari Henschel*; en la tercera *La festa dels reys*; y en l'última *L'alegría que passa, Picarol*, algunas pessas de concert baix la direcció del mestre Granados, y *L'última primavera*, drama ab comentari musical en un acte, de l'Adrià Gual: aquest últim, estreno.

L'última primavera es un quadret sense

pretensions, que com diu l'autor està inspirat en la melodia del mateix títol d'Eduard Grieg. En Gual, sentint la melodia, ha vist en somnis un drama, el drama d'una donzella malalta que mira passar tristament l'última primavera que veurán sos ulls. Entre flors mor la donzella, dihent versos melanciosos al compàs de la dolça melodia. Heus aquí el quadret. En Gual l'ha sentit bé y l'ha exteriorisat ingenuament. Es el millor elogi que's pot fer. Tal volta es un xich massa dexat, sobre tot al principi; tal volta'ls versos no són tot lo correctes qu'exigirian els puristas; però tot això són pera mi *peccata minuta*. Lo cert es que l'espectacle, tal com el presenta en Gual, emociona. La execució, ben discreta.

A més d'això s'han donat dugas conferencias. L'una la donà'l mateix Gual: «El teatre y la familia»; en ella l'autor fa atinadas consideracions sobre'l convencionalisme ab que la familia's forma y perpetua, fent notar que'l culte al art, en general, podria regenerarla. L'altra fou llegida per son autor, en J. M. Roviralta, tractant de l'«Acció reciproca de la música y la poesia y llur influencia en la creació artística.» També en ella, tal volta un xich diluhidas, s'hi exposan ideas interessants.

En fi, cada una de las vetllades era anunciada ab artístichs programas pulcrament tirats per la imprenta de Tobella y Costa.

La enhorabona a tots.

EMILI TINTORER

L'ESCRITOR DE LAS IMATGES

A mon volgut amic en Fèlix Elias.

May pogué conseguir que la mà obehis al pensament. Las linias que son esperit combinava, las figuras que impressionavan son cervell, no sabia fixarlas sobre'l paper ab el llapis. Y aquella impotencia d'exteriorisar sas creacions excità més sa imaginació potentia y desenrotllà sa observació personal, que li feya endevinar las bellesas amagadas en las obras dels altres y fruhirlas intensament ab el criteri artístich qu'ell s'havia format.

En las desertas salas dels museus conservadors de las obras dels grans mestres, ell hi restava extasiat, resseguint ab sos ulls, que una educació adquirida en las ensenyansas mudas e intimas del art havian tornat escorcolladors y pacients, las bellesas de la pintura y la escultura. Admirava sobre tot els retrats dels grans mestres; en aquells

rostres llegia las qualitats intimas y personals, y d'ellas ne prenia exemple pera perfeccionarse. Si algún quadro l'impressionava fondament, feya viatges als llochs hont millor aplegada fos l'obra d'aquell mestre. Y cada dia estudiava detalladament, fins a coneixel, l'artista en sas creacions. De sos viatges ne portà una exquisida cultura que, dat lo impressionable de son temperament, produhia una dolcesa y una distinció refinadas. La imatge de tot lo qu'havia admirat se conservava clara en son recort, y sas ideas novas eran una conseqüencia de las imatges grabadas en son cervell. En sa conversa retreya sempre, fent comparansas, las obras que l'havian extasiat; y son llenguatge era brillant y colorit, sas frases ciselladas y dolsas, sa veu blanca y tranquila.

Sos companys, artistes en sa majoria, el consultavan en sos dubtes, y ell els esgrava sas impressions ab entusiasme. Sempre era escoltat ab silenci respectuós, y sos amichs, quan ell era fòra, repetian la melodia d'una frase o escrivian una imatge bellissima qu'en la conversa havian sentit. Y a voltas li retreyan sas paraulas y li llegian sos pensaments, tot lloantne la bellesa.

Ell, llavors, probà d'escriure. Sa primera obra fou un poema en prosa, sobre'ls homes desconeguts dels retrats del grans pintors. Y quan el llegi a sos companys, esclataren en aplaudiments, y entusiasms li publicaren en una revista, sens ell saberho. Un nou escriptor s'havia revelat. Al primer article'n seguiren d'altres, tots esmaltats d'imatges bellissimas y decadents. Llavors els qu'encara dubtavan li reconegueren talent y personalitat. Y fou anomenat «l'escriptor de las imatges».

Sos articles comensavan fàcilment, senzillament. Semblavan unas boyras confosas que, al destriarse ab la escalfor del sol, prenian formas vagarosas, retorsentse suauement, metamorfosejantse fantàsticament. Y las imatges neixian d'entre las ratllas y espargian son encis, ostentant sas bellas ciselladuras. Eran tresors amagats entre las negras lletres, brillant enlluhernadors en la fantasia del lector. Una paraula exquisida passava com un colóm blanc sobre'l blau del cel; una imatge resplendia, seguida de un'altra, arrossegant majestuosament la pen-

sa cap a un lloch evocat en somnis. Era una professó misticament augusta la de las imatges poéticas portadas religiosament per las senzillas paraulas. En cada una s'hi encarnava una vida o una visió, un somni o una armonia. Passavan devant dels ulls extasiats en una momentania aparició, y passavan somrihent als iniciats, consolant als que patian l'anvorament d'un ideal desitjat y may fruhit. Devotament las imatges eran adoradas pels somniadors, que volavan ab ellas, confiats d'arribar aprop d'hont ells no'n podian coneixe més que'l nom, que repetian ab un murmuri d'oració, porfiadament, com un rosari d'esperansas.

Y ben prompte's creà un nucleu de joves que'l seguian en sas peregrinacions als grans museus, pera sentir sas explicacions devant dels quadros antichs. Y ell els acullia somrihent, educantlosi l'esperit en el seu decadent misticisme. Se transfigurava devant dels retrats dels reys y prínceps, pintats per sos pintors de cambra, y en contava las historias escrites en sos rostres expressius, endevinant el luxuriós desitj dels ulls voltats de linias moradencas, y la tristesa dels llabis tancats y dels ulls mirant al infinit.

Els desconeguts vestits de negre l'atreyan per son rostre enigmàtich, representantse li com ombras humanas de quin pas per la terra no'n quedaren més que linias borrosas. Mes sa imaginació, sas ideas, sos desitjos y passions, ell els entreveya, transparentantse en la pintura. Y quan trobava un'ànima germana qu'havia florit en els temps passats, li recava deixarla tancada dins las salas immensas dels museus.

En sa cambra hi tenia reproduccions dels seus amichs desconeguts. Parlava ab ells, que l'escoltavan fredament en sa immovilitat trista, mirantse ab sos ulls sempre oberts, testimonis impenetrables de varias centurias. Y ells eran sos inspiradors, contantli historias y llegendas dels temps mitjevals. Orgullosos de sentirse superiors y d'ésser els únichs que restavan de sa època, muntats en cavalls blancs y negres, guarnits ab robes onejantas y sarrells daurats, els reys y els guerrers lluhian sos vestits groixuts, y sos capells de plomas rissadas, y sas espasas llargas ab el pom d'or, esbelt y cisellat. Y las emperatrius, las reynas y comesas,

las dónas dels grans cortisans, mostravan la bellesa de llurs testas y brassos. Y algunas, impúdicas, en sa voluptuosa *pose* mostravan la nuesa de sa carn rosada y luxuriante, volent encara excitar desitjos després de sa vida sensual, pera sentirse lloadas sempre més en la florida carnal de sos cossos que s'oferian als ulls admirats.

De todas las escuelas n'admirava las obras mestras. L'impressionava Rembrandt ab sos prodigis de llum, restant en contemplació devant sos retrats hont se pinta ell mateix en diverses èpocas de sa vida. Llegia en son rostre la forsa que dóna la confiança en si mateix, que fa lluytar al artista desgraciat, qu'arruga son front y sas mans, y li fa amagar ben endintre la pena pera continuar pintant, fixant la vida arrencada a la Natura y donant la immortalitat a las personas retratadas. Còm la sabia, ell, la historia del pintor, que tothòm quasi ignora! Els retrats li contaren en muda conversa sas desgracias y sas aspiracions, la forsa de voluntat que'l fa treballar sempre, fins quan se troba vell y sol; ab la dóna, son fill y Heindrickje Stoffels, sa serventa y sa aymada quan era viuado, tots morts. Còm la comprenia ell la historia dels amors del mestre y Heindrickje, al contemplar sos retrats! Tota la poesia amagada ressorgia devant seu: la poesia del amor de la dóna, quin cos nu y majestuós pintà Rembrandt, pera perpetuar tantas bellas aplegadas en Heindrickje.

Y ell l'anyorava y la desitjava a la dóna ideal; volia trobar qui comprengués sos sentiments y sos entusiasmes; volia qu'aparegués al devant seu, que s'oferís a n'ell, al presentir-lo.

Mes sos esguarts escorcolladors de vidas intimas y amagadas, no veyan en cap rostre la llum que cercava en els ulls, la confiança resignada del somris, ni el petó apassionat que floris entre'ls llabis entreoberts.

Y's resignava al contemplar, ab mistich arrobament, els retrats de las ànimas germanas que vivian ab ell en muda correspondencia d'afectes y pensaments.

Sos viatges als museus sovintejaren més. Sas mudas conversas ab els retrats dels morts immortalisats s'allargaren, y las mutuas confidencias purificaren son ànima dels

defectes grollers y tirànichs del món. Son cervell era un gresol hont se refinavan sas ideas, qu'expressava per medi d'imatges nascudas senzillament. La seva distinció innata y la educació espiritual formada en sas contemplacions de la bellesa que parla y encisa ab els colors y las linias, crearen en ell un gust exquisit en la elecció de paraulas y en la construcció dels periodes, que ressonavan melòdicament y sugerian visions de somni. Escrigué varis llibres que llegian els iniciats, els pochos que comprenian sos pensaments y l'estimavan en sas obras si no coneixian l'encis que rodejava sa persona, perque llavors el seguian en sos romiatges pera escoltar sas paraulas consoladoras y extasiarse en la contemplació de las bellas qu'ell revelava a sos ulls admirats.

Aixis visqué l'escriptor de las imatges la seva vida tranquila y contemplativa. De tantas bellas com admirà y conservà en son recort, ne resultà un perfecte equilibri entre la bellesa de son ànima y la de son cos. Sos ulls lluhian al parlar, sos llabis tremolavan al evocar una imatge, y son rostre prenia'ls tons apagats dels retrats antichs.

Visqué sense coneixe a la dóna ideal qu'ell cercava. Els amors sensuais passaren per son costat, temptantlo, sense ferlo tremolar de desitj. Y els retrats de las ànimas germanas vetllaren en sa cambra solitaria, somrihentli sempre que sos ulls el cervavan al vagar la mirada per l'espai. Y, avans de morir, encara parlà ab ells, fins al darrer moment, en muda conversa de llegendas y somnis. Somreya al saber que'ls trobaria, y els retrats l'acullian com a un germà petit, nascut després de sa mort.

L'agonia era dolsa, suau, y l'escriptor de las imatges moria tot sol, voltat dels retrats volguts. Tota la vida'ls restà fidel, y a l'hora de la mort encara'ls parlava armoniosament, y els oferia las flors triadas de sas imatges no escrites.

Mori ab els ulls oberts, mirant a tots piadosament. Y en son recort hi flori la darrera imatge: la d'Anna de Clèves, la princesa retratada per Holbein qu'enamorà al rey Enrich VIII al coneixe la pintura, però que no agradà al mateix rey al arribar a Londres per las noces promesas. Ell la estimà sem-

pre a la dòna rebutjada, y al morir se badà'l darrer capoll, el que tancava la imatge volguda, y que devia florir y donar sas flayras en la eternitat del misteri.

OCTAVI PELL CUFFI

REVISTA DE REVISTAS

El número 3 de la *Revista Ibérica de Ex-libris* no té qu'envejar res als anteriors ni per son text ni per las reproduccions artisticas que publica. En làminas soltas reproduheix tres *ex-libris* de ben diferent caràcter l'un respecte del altre, presentantlos ab exquisida pulcritut y elegancia. El text està firmat pels senyors Manuel Conrotte, Adolpho Loureiro, Victor Oliva, R. Miquel y Planas y Doctor Thebussem. La *Revista Ibérica de Ex-libris* continúa fent honor a sos editors y en general a nostres arts gráficas, fentse indispensable a tota bona biblioteca.

Butlletí del «Centre Excursionista de Catalunya». Els darrers números qu'hem rebut, corresponents als mesos de maig y juny, publiquen la continuació dels treballs de que ja donarem compte en l'anterior revista, y ademés un estudi sobre *La Vall d'Aneu* degut a n'en Joaquim Morelló. Els grabats reproduheixen hermosas vistas de la Serra de Guardia, Iglesia de la Tor, Llussanés, Sant Andreu de Llanars, Serra de Degollats, Alzinar de Pinós, Santuari de idem, Port de la Bonaygua, Voras del Noguera-Pallaresa, Pont d'Estèrri, etc.

En el darrer número de la revista *Catalunya* hi hem vist, entre altres treballs, la traducció del drama líric de Wagner *Tristán y Isolda*, deguda a Joan Maragall y Antoni Ribera, y el final de la preciosa noveleta d'en Joaquim Ruyra *La gent de màs Aulet*.

Revue de Provence. En son número de juny, consagrat al Cinquantenari del Felibrige, reproduhi aquesta revista de Marsella, traduhts, els versos dedicats als felibres de Provensa per en Joan Maragall en el darrer suplement de JOVENTUT. Encara que aquesta traducció, deguda a Joan Monné, no'ns sembla perfecta, no'ns estarem pas de reproduhirla, congratulantnos de que'ls cants de nostres poetas trobin ressò a Provensa, com ne troba aquí la poesia provensal. Diu aixís dita traducció:

Fraire, vosto festo m'encanto
e moun cor duerb sis alo vai;
dins li rai dou soulèu de mai
vèire briha la coupo santo.

Ahl pousquesse dou vin peirau
béuro ardènto e douço gouado,
per canta, novo, embriagado,
la cansoun d'amour patriau.

O terro d'Oc, moun amo escouto
dins lou boni rumous de toun vin,
regoniranto d'inne divin,
la coupo d'or que vibro touto.

La cansoun vostro flourira,
e, dins la fèsto benesido,
dou solèu dins l'entretusido,
l'oumbro dis àvi dansara.

Per la nacioun, en brindant, fraire,
pensas i fraire Catalan,
ansés tot resson barbelant
di crid de nosti cor amaire!

Són també remarcables els darrers números de las revistas *La Terra d'Oc* y *Revue Provinciale*, del Mitjdia de Fransa.

La Revue du Bien (Paris), entre altres treballs de caràcter literari y docent, publica una poesia de Ferdinand de Gramont titulada *Arlésiennes*, y un article de Ida R. Sée, *Au pays de Mistral*, reproduhint alguns dels grabats que publicà nostra revista al commemorar la darrera festa dels felibres a Font Segunya.

Es remarcable la erudita disquisició que sobre *Les createurs de la Grace's* llegeix en el darrer número de l'*Anthologie-Revue* (Paris), deguda a Philéas Lebesgue.

La Lectura (Madrid) publica interessants articles de Gómez Carrillo sobre *El teatro popular*; *Franz von Lenbach*, per A. de Beruete y Moret; *Rusia contemporánea*, per C. Bernaldo de Quirós, etc. La secció de critica literaria es nodrida com sempre.

Hem rebut també'ls darrers números de la *Ruthenische Revue* (Viena) orgue del Comité Nacional dels ruthenis, dels qui tenen noticia nostres lectors per l'article publicat fa poch per en Pompeyus Gener en aquestas planas.

Ademés hem llegit ab gust varis treballs continguts en *La Renaissance Latine*, *L'Européen*, *Le Ménestrel*, *Mercur de France*, etc., (Paris); *Novy-Kult* (Praga); *Nuestro Tiempo* (Madrid); *Vida*, portaveu de l'Academia d'Hygiene de Catalunya, *Arquitectura y Construcción*, *Album Salón*, *Hojas Selectas*, *Universitat Catalana*, *Revista Social*, etc., (Barcelona).

LLUIS VIA

NOVAS

El *meeting* celebrat per la *Unió Catalanista* el passat diumenge en la vila del Masnou, resultà un acte entusiasta. La gentada que's congregà en el teatre del *Circo* de dita població era immensa, y els aplaudiments que li arrencaren els oradors explicàntlosi nostras doctrinas foren incessants. Tant el senyor Suñol (Antoni), principal organitzador del *meeting*, que fou qui primer dirigí la paraula al públich, com els demés oradors senyors Millet (Salvador), Costa, Llangort, Casals, Monegal (Trinitat), Roca (Joseph M.^a) y Marti y Julià, tots tingueren conceptes oportunitats en defensa de nostra causa, y sapigueren senyalar y fuhetejar els vicis polítichs y socials, de la gent d'aquí y de la de fóra, que s'oposan al esbandiment de la nacionalitat catalana.

Detall digne de remarcar-se es el de que varis obrers lerrouxistas de Barcelona assistiren al *meeting* y en sortiren admirats, preguntant si en tots els *meetings* catalanistas se deyan cosas semblants y tan hermosas, y si en tots hi regnava'l mateix esperit d'ampla llibertat. Al contestárlosi afirmativament, se desferen en impropis contra'ls seus centres, ahont no hi *aprenen* altra cosa sinó la de que tots els *meetings* catalanistas són verdaderas funcions d'iglesia.

Tanta es la ignorancia en que tenen al poble'ls pinxos republicans y els lliberals de pega. Hi ha, donchs, molta feyna a fer, encara que no ha d'essernos tan costosa com sembla. El Catalanisme no deu deixar may sa obra d'educació social: tant o més qu'en *meetings*, per medi de la propaganda individual continuada y de la instrucció sòlida que fa conscients als individus.

Baix el titol *L'exèrcit catalanista* hem llegit a *La Veu de Catalunya* un article ab el qu'estariam conformes... si no fossin certs extrems que'ns creyèm en el cas de rectificar, o al menys d'aclarir.

Aquella alusió als que *no fan res y els hi sab greu que'ls altres fassin feyna profitosa* no pot anar pera nosaltres, qu'hem fet els possibles pera l'acoblament de tot l'*exèrcit catalanista* y hem procurat treure de nostre programa las vanas fórmulas qu'alguns feyan servir de pretext pera falsas germanors y que sols servian en realitat pera distanciar uns d'altres als bons catalans: aixis se demostrà en la darrera Assamblea catalanista.

Precisament perque dintre'l nacionalisme català hi deu haver tots els matisos, ens manifestarem posteriorment disconformes ab el nomenclament d'un Directori polítich qu'havia de senyalar una acció política *única*, emmotllada al modo de pensar y a las conveniencias de certas personalitats y de certs esta-

ments. Y accentuarem la nota en contra quan, en el consabut *dinar de germanor*, se volgué significar a tota costa, entre aixelabrades declaracions impropies d'una causa seria, que la creació de dit Directori era una necessitat absoluta y una aspiració unaním del Catalanisme. Més tart ja han rectificat alguns dels que devian ferho, y al consabut *Directori polítich del Catalanisme* se l'ha nomenat *Comisió política de la «Lliga Regionalista»*. Haguessin comensat per aquí, no hi hauria tingut que dir ningú. Res d'assumir quefaturas ni d'agabellar la causa comú. Cadascú a casa seva, y tots plegats quan las circunstancias ens acoblin enfront del centralisme. Aquest es l'individualisme, aquesta es la germanor, aquest es el nacionalisme que nosaltres prediquèm; y no'n creyèm possible d'altre en un poble que de tants vicis socials y polítichs s'ha de dependre si vol triomfar. Fentho aixis, la «Lliga Regionalista» pot afegir bons serveys als que ja ha fet á la causa de Catalunya.

Tampoch pot anar pera nosaltres un altre extrèm qu'hem llegit en l'esmentat article, en el que s'afirma qu'hem de fer *abstracció de personalismes*. Cabalment la guerra als personalismes nosaltres la varem inventar! Y sempre l'hem feta desinteressadament, y no hem acceptat càrrechs públichs ni hem cercat llocs d'honor, segurs de que aixis no tindriam may ocasió d'abdicarlos y podriam seguir fent el nostre fet sense inspirar sospitas y sense que se'ns titllés de despitats.

Y, sense tenirhi tanta obligació com altres, sense esperar que ningú'ns indiqués el nostre dever, quan hem vist dintre'l Catalanisme quelcòm de censurable ho hem censurat, combatent ab resolució'ls personalismes y las farsas. En cambi (y aixó es lo trist), d'altres n'hi ha que, estanthi més obligats que nosaltres, alsan la llebre però no la cassan, o lo qu'es pitjor, tiran la pedra y amagan la mà, ja per manca de convicció, ja per falla d'energia. Aquests el saben el seu dever, però esperan que se'ls hi senyali, y fins senyalàntlosi no compleixen ni ab si mateixos ni ab la missió que s'imposaren. No lluytan, sinó que'ls limitan a protestar, y ab sa protesta, y ab un constant rondinar en veu baixa, ja están fadigats y se'n van a descansar tan guapament.

Nosaltres no volèm pas que lluytin si no tenen temperament de lluytadors o si creuen que las renyinas entre companys de causa són funestas. Nosaltres, fins creyentho, las arrostrèm quan nostra conciencia'ns diu que són indispensables. Però la missió d'ells no es pas aquesta: ells, com caps visibles d'una acció autonomista que'ls ha portat a desempenyar certs càrrechs y ha ostentat certas representacions, si veuen immoralitats deuen descubririlas, no ab mitjas paraulas sinó ab paraulas senceras, y

si no'n veuen y sols estàn disconformes ab la política del vehi, deuen fer obra apart, obra propia, demostrant que no es la impotència lo que'ls fa parlar, y que'l Catalanisme es prou ample y prou lliberal pera que tothòm hi pugui desenrotllar la seva acció particular.

Ja veu, donchs, l'articulista que JOVENTUT no es pas dels que *no fan res*, ni dels que s'oposan a la *germanor*, perque nosaltres sempre l'hem volguda entre'ls bons, pensin com pensin; y som prou independents pera dir las veritats a tothòm, encara qu'això'ns perjudiqués.

No sols no es cert que *no fem res*, sinó que molts creuen que fem massa. No'n mancan de *desinteressats* a qui fa patir el nostre desinterès, fins al punt de que foran capassos de comprarnos si nosaltres fossim capassos de vèndrens. Si això no ho sab, li fem avinent. Y també ho fem avinent al periòdich *Penadès Nou*, de Vilafranca, qu'en son darrer número combat, sens esmentarlo, l'article que un company nostre de redacció publicà no fa gayres dias a *La Renaixensa* exposant las mateixas idees qu'en la present *nova*.

Per cert qu'en el tal article de *Penadès Nou*, titulat *Germanor*, se fuheteja als que notenen valor ni civisme pera sostenir en públich lo que diuen sense treure la cara. Y això ja veyèm que no va per JOVENTUT, perque nosaltres, que tambe repugnèm semblants procediments, ho tenim demostrat que ni ens mou la enveja ni anèm a remolch de ningú.

Per acabar: si la tan bescantada *germanor* fos un fet positiu, com sembla que de bona fe creuen alguns periòdichs de fóra, no l'hauriam pas feta la campanya qu'hem fet: però ni la tal *germanor* era certa, ni eran tolerables els personalismes y las pressions dels que a la «Lliga» manegavan las cirras.

Finalment; sembla que'l fet d'ésser sincer ja es, pera'ls inconscients de *Penadès Nou*, sintoma d'inconsciencia. Essent aixis, ells devian ésser *inconscientíssims* quan, dos números enrera, manifestavan sa disconformitat ab allò de *catalanisar Espanya*. No val a badar. Diguin a *La Veu* que'ls hi copiï aquell article com els hi ha copiat l'últim.

Y estiguin com nosaltres per la *germanor* verdadera; per la falsa, may.

Ha sigut assassinat M. Plevhe, ministre del Interior de Rusia. Era un governant intransigent, despòtich, enemich de tota reforma; son criteri s'havia petrificat ab teorias inquisitorials qu'eran pera ell norma de govern; sa gestió política crudel, inhumana, havia dat lloch a grans matansas en la Siberia y l'havia ensoperbit fins al

punt de no quedar en son cor reste de pietat pera las desoladas familias de tantas victimas. Patia la ubriaguesa del poder; tenia'l valor dels seus actes y era temut, y fins se'l considerava un convensut, però no era més que un fanàtich; y, desgraciadament, un altre fanàtich ha degut ésser qui acabés ab ell. ¿Quàn apendrà Rusia?

Rahons d'Estat impediran que s'humanisi aqueixa política autocràtica tan funesta a la civilisació. Ella continuarà a pesar de las lliçons de la experiència, malgrat estar en la consciencia de tothòm que'l difunt Plevhe fou un dels principals promovedors de l'actual guerra, tan funesta al imperi moscovita. La disgregació d'aquest no fóra pas gens perjudicial a la civilisació, ben al contrari: lo trist fóra que a la tirania de dalt succehis la de baix, com el darrer atentat ens indica que succehiria, ja que sols llevat de despotisme solen recullir els pobles de l'obra dels despotes.

Ab lo de la guerra rus-japonesa no sabèm a quina carta quedarnos. Segons els *partes* dels generals japonesos, han guanyat tantas accions y han mort tants milers y milers de russos, que a horas d'ara ja no n'hauria de quedar un per remey; y, segons varis corresponents, Port-Arthur ha sigut assaltat y pres tantas vegadas, que ja comensèm a sospitar que de Ports-Arthurs n'hi ha déu o dotze.

Y en tant en Kuropatkine y las tropas russas que tres o quatre mesos enrera, segons els telégramas, havian d'evacuar a tota presa la Corea, encara no se'n han mogut y continúan evolucionanthi y sostenint accions ab las tropas del Mikado.

Y Port-Arthur, per ara, tan fresch y tan rus com alashoras. A pesar de l'acometivitat dels japonesos, els russos saben donar temps al temps... y nosaltres també, mentres ells se matan.

Lo que sabèm del cert es que fins ara, del teatre de la guerra, lo que més n'han vingut són mentidas, que's propagan y centuplican gracias a la variada y ràpida *locomoció* moderna.

Els de la *Fraternidad Republicana* anuncian un *meeting*, el públich hi acudi, y... el *meeting* no's celebrà, perque'ls que no hi acudiren foren els oradors y els oradors. Y de crits *d'embustersos*, *farsants* y *vividors* no'n vulguèu més. Un escàndol que ni en temps de la Gloriosa.

Ja som al principi del fi. Anavam a dir que'l partit *republicano único*'s descompón. que comensa a tufejar a cadavre, però no ho dihèm perque no es veritat. El partit republicà a Espanya ni ha existit may ni ha pogut existir, y lo que no existeix no mor. Com

més soroll ha fet, com més escàndol ha mogut, més ha probat la seva vacuitat. Aquí no hi ha hagut may esperit republicà, aquí no hi ha hagut més que ignorància y terrameca, enganyadors y enganyats. Allò dels 35,000 vots no era més que un núvol d'estiu, prenyat no de llamps venjadors, no de reivindicacions socials, sinó d'ignorància y de concupiscències. A són temps ja ho varem dir. Ara'l núvol se va desfent, y els vents de tempestat que se sentin serviràn sols per'acabar de destriarlo.

Se diu qu'en Lerroix vindrà, pera probar si ab l'esclat de la seva veu fa amaynar el temporal qu'entre'ls republicans s'ha desencadenat. Potser serà pitjor. Allò de que tocant las campanas s'allunya'l mal temps encara hi ha tontos qu'ho creuen, però'ls tontos se van espavilant, y ja per via d'insult lo menys que a n'en Lerroix li diuen es *toca-campanas*.

Veritat es qu'ell ja va preparat, perque no fa gayre qu'en un *meeting* va dir, a *provincias*, que s'anava convencent de que'l partit republicà no té consistència y qu'ell se deslligaria de sos compromisos si per l'octubre no s'hagués fet res serio.

¿Es que ja ha fet *la seva*, o es que's prepara la cayguda? Anèu a saber.

Ara no més falta que vingui el pobre Salmerón, pera que'l final d'aquesta farsa grollera acabi de tenir tots els visos d'una ignocentada.

Llegim en *La Renaixensa*:

«Entre'ls elements federals que segueixen las inspiracions d'en Vallès y Ribot sembla que hi ha mar de fondo.

Fa pochos días foren públicament *excomunicats* els senyors Nel-lo y Marial, y ab tal motiu, a las ja nombrosas fraccions y dissidències de que tan pròdich s'ha mostrat sempre'l partit federal, hi haurà que sumar las *nel-listas* y *marialistas* que, segons notícies, es tã disposats a no deixar-se segar l'herba pels seus adversaris.

Són els inconvenients de tots els partits faltats d'ideals fermes y serios, o d'aquells que, tenintne, per qual-sevulga causa s'apartan de son credo fonamental.

Si el partit federal hagués permanescut sempre fidel als principis autonomistas que constituheixen la essència de son programa y no hagués oblidat en cap ocasió que'l seu mestre en Pi y Margall no va voler entrar may en componendas ab els republicans centralistas, no's trobaria com se troba en l'actualitat, desfet per infinitat de divisions y subdivisions, lligat per compromisos que sos quefes han contret ab els unitaris y ab unas masses federals que no saben res de federalisme, ni van pel camí de saberho may.»

Té rahó *La Renaixensa*. Els federals, com els altres partits politichs espanyols, han patit sempre de dos mals: el d'allunyar-se dels ideals que no capeixen, y el d'acostarse als vividors que'ls enganyan.

Y mentres aquests mals no sian extirpats

entre nosaltres, no serà pas autònoma Catalunya.

Hi ha maror entre'ls *liberales* y els *republicanos* contra la reaccionaria reforma del Concordat *pastada* entre en Maura y el clero.

Y en Maura diu que la reforma s'aprobarà y que per tant ell continuarà en el poder, y els altres diuen que no passarà ni una cosa ni l'altra.

Nosaltres hem consultat els *destins*, y ens han dit que'ls *republicanos* arronsaràn com ho feren ab la qüestió dels suplicatoris, y qu'en Maura continuarà rifànt-sels a n'ells y a tots.

Y tan segurs n'estèm de que succehirà aixis, que fins ens hi jugariam un Maura, un Salmerón o un Romanones.

Qui vulgui apostar, que trihi.

Es ja un fet la ruptura de relacions entre Fransa y el Vaticà. La intransigència del secretari pontifici Merry del Val y l'esperit secretari d'en Combes, el quefe del govern francès, han portat las cosas a tal extrem, qu'es impossible preveure com se resoldrà aquesta qüestió.

Nosaltres en aquest assumpto hi veyèm, més qu'altra cosa, els resultats de la fina política d'en Waldek-Rousseau, qu'empenedit d'haver anat massa endevant, y temerós de no poder dur a terme l'obra empresa, va cercar un substitut que la posés en pràctica, haventlo trobat en el furibond Combes, home no despossehit de dots intelctuals, però qual temperament ens sembla més aviat de quefe de partit que de verdader estadista, es a dir, de governant. Pera fer revolucions no n'hi ha prou ab el convenciment y el brahó: cal ésser reflexiu pera qu'ellas resultin oportunas, y, fonamentadas en la naturalesa y en la voluntat popular, donguin bons fruyts. Ni en Combes es un reflexiu, ni ho són en general els politichs llatins, els quals no semblan portar camí de realisar tan fàcilment ni la separació de la Iglesia y l'Estat, ni altres revolucions necessaries a la causa de la civilització.

No fa gayre que tingerem d'ocuparnos de la mort d'un autor còmic notable: en Coll y Britapaja. Avuy hem d'esmentar la d'un altre autor català: en Joan Molas y Casas; y la d'un actor català també: en Joaquim Pinós.

En Molas y Casas era prou conegut y prou popular a Barcelona pera que nosaltres hagim de remarcar avuy els trets característichs de sa personalitat. ¿Qui no coneixia al autor de *De la Terra al Sól*, de *La nit de nuvis*, de *De Nadal a Sant Esteve* y tantas altres

obras plenas de gracia que foren durant tant anys justament celebradas per nostre públich? En Molas y Casas, ja que no ab grans qualitats d'artista, ab un *savoir faire* innegable y ab un decidit entusiasme pel treball s'havia fet un nom. Havia col·laborat en algunes obras ab en Pitarrá, l'Antón Feliu y Codina y altres autors, y, si no havia fet gran art, just es reconeix qu'havia contribuït a preparar al públich en un temps en que no podia fer altra cosa que la que feu. Darrerament era empresari d'Eldorado, ahont per desgracia no havia mostrat altres iniciatives que las de fomentar el conreu del *género chico*.

D'en Joaquim Pinós, a qui penosa malaltia tenia apartat de la escena, ne conserva també nostre públich un bon recort. Tipos hi ha en el teatre catalá als que sapigué donar una interpretació que no ha pogut ésser substituïda y que's considera clássica. Al costat del gran Fontova havia fet en Pinós sas millors creacions.

Hem tingut ocasió de fullejar la monografia que sobre *La Vall d'Aneu* llegi nostre amich en Joaquim Morelló en el «Centre Excursionista de Catalunya», haventse posteriorment publicat en el *Butlletí* de dita corporació y ademés en un elegant fascicle per compte del autor.

El senyor Morelló, ab un llenguatge tan ingenuu com literari, ens descriu admirablement aquell extrém de Pirineu que constituï la part alta del antic comtat de Pallars, sa fauna y sa flora; aduheix la opinió de que'ls primers pobladors de la Vall foren els euskars, fa una concisa y clara ressenya històrica d'aquell territori, remarca las analogias de costums y llengua ab las de las terras orientals de Catalunya, ja en temps dels cartaginesos y romans, y cita'l fet d'haver sigut el castell de Pallars, en época més moderna, l'últim baluart en que onejà nostra bandera resistintse a la unió ab Castella. En un capítol especial tracta l'autor dels *Privilegis y franquesis de la Vall*, donant curiosas noticias extretas del *Llibre d'Ordinacions*, ùnich que's conserva d'entre'ls molts documents, cartas y privilegis que consumí un incendi. El contingut d'aquest llibre dona idea d'un estat social al que té molt qu'envejar la moderna democracia que *disfrutem*. El govern del poble pel poble era un fet en nostras montanyas arrán de l'epoca del feudalisme. Finalment, l'autor descriu las varias maneres de fer la excursió a aquells hermosos paratges.

Acompanyan al text excelents fotografias dels principals llocs que's descriuhen.

Felicitem al senyor Morelló per son treball, digne d'ésser imitat pels que's preocupan de fer patria cercant en l'estudi de nos-

tras antigas costums y en la contemplació de nostra espléndida naturalesa, fecondas ensenyansas y nobles entusiasmes pera poder treballar ab profit pel complet renaixement de Catalunya.

El parch de Barcelona, lloch d'esbarjo que un temps fou ben cuydat y tingué quelcòm d'estètic, es avuy un foc de febres palúdicas.

Pels carrers de la ciutat no hi pot transitar qui arriba de fóra ab els pulmons oxigenats. Si's tapa'l nas s'asfixia, y si no se'l tapa respira miasmas pestilents que li revoltan l'estómach. Pera no sentirlos cal ésser barceloni empedreït, qu'en la present estació es una desgracia.

Y en tant els edils se'n van a respirar els bons ayres de fóra, o, si's quedan a la *Casa gran*, es que's veuhen obligats a seguir la politica de pandilla, acabant d'infeccionar la cosa pública y fins la conciencia de sos administrats, com han deixat infeccionar sos cossos.

No queda al Ajuntament salubritat moral ni material. Això'ls regionalistas també ho diuhen, però, per desgracia, sembla que no poden fer gran cosa més de bo que'ls altres.

En la seva hisenda de Castellbisbal ha mort nostre bon amich el conegut catalanista en Frederich de Gomis. Era'l difunt conegudíssim entre'ls catalanistas d'ideas lliberals, y si bé'l seu nom es dels que menys s'han estampat en lletres d'imprenta, sa significació y sa influència eran grans entre'ls elements directors del Catalanisme, donchs era reconegut per tots com claríssim sentit pràctic y molt especialment la seva agudesia, a voltas verament aclaparant, y sobre tot son decidit empenyo en fer cultura.

Las penyas del Ateneu y el Catalanisme en general han perdut ab en Gomis una personalitat ben significada.

Publicacions rebudas:

Instancia elevada por la Real Academia de Buenas Letras de Barcelona al Excmo. Sr. Ministro de Hacienda, acompañando la Memoria sobre el Palacio Real antiguo y el Cuarto nuevo ó Palacio del Lugariente, que fou llegida per l'acadèmich numerari en Francisco de Bofarull en sessió extraordinaria del dia 18 de juny de 1904, en sollicitud de que no s'efectuï per l'Estat la cessió del segón de dits edificis a la comunitat de religiosas de Santa Clara. Aquesta Instancia, firmada pels acadèmichs senyors Riera y Bertrán y Miret y Sans, està inspirada en el més sencer y erudit patriotisme y va acompanyada d'una serie de datos y documents justificatius

del dret indiscutible qu'assisteix al poble català pera considerarse propietari del antich edifici en qu'està instalat l'Arxiu de la Corona d'Aragó. Agraphim l'envio de tan interessants documents y felicitem coralmnt a sos benemèrits autors.

També hem rebut el tomo de prosa *Garbellas de fajol*, d'en Lluís Torras, a qui voldriam veure més *literari* y més lliure del afany d'imitar l'estil d'un celebrat novelista olotí, y sobre tot lliure de certa *pose* montanyana que'l perjudica més de lo qu'ell creu.

Devèm també acusar rebut de las *Poesies* d'en Emili Tarré, que's revelan com l'obra d'un principiant animat d'una voluntat excellent y fins de cert esperit poètic, però que

dèu estudiar molt, y sobre tot esperar a *madurarse* uns quants anys més.

Aixís mateix hem rebut els quaderns primer y segon trimestrals del *Repertoire General des Collectionneurs de la France et de l'Etranger* (any 11), qu'ab molt èxit ve publicant a Paris M. Ernest Renart. Se tracta d'una publicació forsa útil, en la que hi ha registradas las senyas dels coleccionistas, antiquaris y aficionats en cada una de las especialitats de Fransa, Espanya, Anglaterra, América, etc. El corresponsal a Espanya es en Pere Marés y Oriol (Ronda Universitat, 13, llibreria), a qui deuen dirigirse las demandas de prospectes, anuncis y suscripcions.

AL GUETO ROCA Y ROCA (1)

Director d'un setmanari pornogràfic.

Que las meas obras agradin o deixin d'agradar a n'en Roca y Roca, es cosa que'm té sense cuidado. Al públich las he donadas, mogut per la petita però perdonable vanitat d'autor sense la que no hi hauria producció ni progrés possible, y el públich té'l dret de opinarhi a sobre. No agradarian a ningú, y jo'm qüestionaria tan tranquil, trobantlas bonas jo, perque són *mevas*: en ellas hi he posat la meva ànima, trossos de la vida y ma manera d'ésser: no las he pas robadas del francès. El que no t'agradin a tu, Roca, encara'm plau. De modo que perque tu me las ataquis ara, y avans, quan jo tenia encara la debilitat d'enviar exemplars a la premsa tu n'haguessis parlat ab aquell to de suficiència estúpida que caracterisa als ases y que't feya perdonarme la vida, no pendria pas ara la ploma. Si mas obras en realitat són dolentas y jo sóch un insignificant, ets un tonto (sí qu'ho ets) perdent el temps en atacarme; si mas obras són bonas, hauràs fet un paper ridícul. El temps ho dirà: deixemho, donchs, al temps.

T'has ocupat de mi dugas vegadas, y te'n haurias ocupat cent de mi y de mas obras, y jo no t'hauria contestat sinó pera donarte las gracias pel bombo y felicitarte de que t'haguessis decidit a parlar d'un dels de JOVENTUT. Però en la segona vegada que t'ocupas de mi, relliscas, te ficas en un terreno perillós, y crech necessari, no contestarte com se fa ab las personas decentas, sinó advertirte com se fa ab els mal educats.

Me refereixo a la *gacetilla* que va veure la llum en el número 1.333 de *La Esquilla*, corresponent al divendres 22 de juliol. Es una *gacetilla* que no va firmada ni sisquera ab el teu pseudonim *P. del O.*, però jo no la puch atribuhir a cap redactor del teu setmanari perque són més decents que tot això, y encara que un d'ells ne fos l'autor, jo no tinc el dret d'atribuhirla sinó a tu, per anar sense firma, per ésser tu'l director responsable y per ésser tu l'únic d'aquella casa capàs d'incorre en la grolleria y poca solta en que incorre'l solt.

Dius en ell que las meas obras sols continuaran

agradant als quatre llogaters d'en Martí, als meritoris del *entressuelo* (en català's diu entresol, sabatassas) de la Rambla, y a aquell parell de *camareras de la Buena Sombra*.

Anèm per parts. De moment, ja pica en historia que un *demòcrata* com tu (!) pera molestar a una persona li atribueixi oficis y ocupacions modestos. Què! Perventura, no ja'l firmar rebuts, sinó'l recullir fems, es cosa que denigra la dignitat d'una persona? Pots dir d'ara en avant que recullo fems, que ja veus qu'es menys que firmar rebuts, y no m'ofendré pas. Ja ho veus si has anat equivocat si't creyas que'm molestavas. Si pera tu qu'ets un *demòcrata*, l'ésser meritori es cosa que rebaixa, pera mi que sóch *catalanista y reaccionari y aristòcrata* (sí, aristòcrata, perque sóch enemic de las vulgaritats com tu), pera mi no ho es. Y si tu creus que rebaixa la calitat d'escriptor l'haver de viure d'un ofici modest, preguntaho a n'en Vilanova que fa envelats, a mossèn Cinto, qu'anava als enterrons a guanyar la pesseta, y a n'en Zola que comensava venent llibres darrera d'un taulell; preguntaho a qui no hagi estat regidor y pugui dur la cara alta Això apart, no't vagis a creure per aquesta defensa que faig de las ocupacions honradas y modestas, qu'hagis encertat al afirmar que faig de meritori. Si te'n vols convece, passa per casa y t'atiparé.

Y ara entrèm en el terreno supradit. El meu company Oriol Martí't deya *pobre* en el número passat: jo't dich en aquest *cobart*. Y t'ho dich, perque tu quan firmas, malgrat sigui ab pseudonim, ets *manso* de paraulas fortas, y, en cambi, ets fins ordinari quan fas *gaceti* las que's poden atribuhir a un altre. Això del parell de *camareras de la Buena Sombra* no ho deyas pas en la crònica insulsa en que parlavas de nosaltres, y ho has dit en una *gacetilla* que la gent pot pensar lo mateix qu'es d'en Llopis que d'en March.

Vinam aquí y digam: ¿no t'han fet may una cara nova de las tres que tens? Donchs has entrat en un camí ahont me trobaràs a mi, que te la hi farà.

¿Què has intentat al fer aquella alusió jesuítica de *las dos camareras*? ¿desacreditarme davant del públich pensant que las ideas per verdaderas que siguin no tenen valor davant del poble si l'home que las diu no hi passa per honest? Si es això, has ficat la pota per

(1) Ja a punt de dar per llesta la compaginació d'aquest número, hem rebut de nostre benivolgut company de redacció en Pujulà, que com diguerem se troba a París, el present escrit ab especial prech de que, per poch que poguessim, l'insertessim aquesta setmana. Per estar ocupadas las altrás caixas hem de donarlo en *lletra menuda*, lo que, ben mirat, encara resulta més simbòlich. Si algú estranya qu'en Pujulà senti ferida sa dignitat per las calumnias d'una personalitat tan poch mereixedora de consideració com en *P. del O.*, devèm ferli avinent que ab això de la dignitat passa com ab la netedat, que may n'hi ha prou. Els de JOVENTUT som aixís. — N. de la R.

varis conceptes. En el concepte de la veritat, perquè jo a *La Buena Sombra*, no hi he estat sinó una vegada que precisament va ésser pera veure a un dibuixant de *La Esquella* que hi anava cada dia, xicot molt simpàtic a qui vosaltres explotau, y qu'es aquí a París y no'm deixarà mentir; y ho podrà testimoniar un altre dibuixant de *La Esquella* a qui també apreció molt y que també hi anava cada dia, y a qui també exploteu. y això no m'ho ha dit ell, ho dich jo. Faig aquesta salvetat perquè os coneix l'ànima burgesa y li fariu pagar. De manera que l'has errada y ets un *embustero*.

En el concepte de la democràcia també has ficat la pota, perquè tu, que presums de demòcrata, no sols has de respectar la llibertat de cadascú, sinó qu'has de trobar que, essent tots iguals, tant val una *camarera* com un individu de la teva família; y tu, qu'ets més plebòcrata que demòcrata, encara has de trobar que val molt més.

Y també li has ficada en el concepte del valor personal, ja que pera dir això t'has amagat darrera no del pseudonim, sinó del cos de redacció. De qu'eras un cobart ja'n teníam probas desde que a manca d'arguments has dut a n'en Sempau als tribunals: però ara ne tenim una més.

Y ara ve l'advertencia de que't parlava. Sàpigasho' jo no tinc que veure res ab dònas prostituhidas, y no has d'ésser tu, gueto putiner que dirigeixes un diari putiner, qui m'hagi de venir a ensenyar moral. No hi tinc res que veure, però'm reservo'l dret de tenirhi. Y la dòna que vagi ab mi, o's *fassi* ab mi (com dius tu a *La Esquella*), com qu'es tan filla de mare com puguis serho tu, com que pot engendrar de la mateixa manera que tu ho fores, y com que serà dòna a la fi y sér humà, més o menys desgraciat, però respectable per tots conceptes y per totes las lleys, tu l'hauràs de respectar, y si no ho fas per las lleys de la educació, de la llibertat y de la democràcia, jo te la faré respectar per la ley dels meus punys, qu'es la que comprenen millor las bestias.

No't dich res si't ficas ab gent honrada. Si pensas ferho, creume a mi, espera per Carnaval, y t'estalviaràs els quartos de la careta.

F. PUJULÀ Y VALLÉS

Paris.

Fidel Giró, impressor. — Carrer de Valencia, 233

JOVENTUT

SETMANARI CATALANISTA

Els treballs se publican baix la exclusiva responsabilitat de sos autors.

No s'admeten els que no sían inèdits.

No's tornan els originals.

Se donarà compte de las obras rebudas en aquesta redacció, y de las qu'ho mereixin se'n farà crítica.

PREUS DE SUSCRIPCIO

CATALUNYA: Un any.	8	Pessetas.
» Mitj any.	4'50	»
» Trimestre.	2'25	»
ALTRAS REGIONES D'ESpanya: Un any..	9	»
ESTRANGER: Un any.	10	Franchs.
Número corrent.	20	Cèntims
» atrassat, ab folletins.	40	»
» » sense folletins.	25	»

El número corrent no's ven sense folletins.