

PAPELUS

—Me sembla qu'aquestes notícies del Marroc son falses.
—Falses no, però no son del Govern.

Gran éxit de totes les noves atraccions

Elegantíssim café amb variat y esmerat servei, especialitat en horzata valenciana.

Skating-Ring : Espléndit bar : Teatre Cine

SATURNO PARQUE

Els Urals, Montanyes russes y Watter-Chutte.—Plataforma de la rissa.—Tobogan amb ascensor de 3 canals.—Laberinto amb escala diabólica.—Carrusell parisién.—Trapecis.—Sport-Walk.—Aéreo Sport.—Ferrocarril miniatura.—Tirs de colom, automàtics y original Pim-Pam-Pum.—Tots els dies tarda y nit, concert a l'hermós recinte per la música del Regiment d'Alcántara.

Entrada de passeig, 0,10 ptes. = Desde les 3 tarde y desde les 9 nit

LA RABASSADA

MUSIC - HALL

Cada día, SELECTA FUNCIO; de 10 a 12 de la nit, per distingides artistes.

HOTEL RESTAURANT

Obert día y nit.—Habitacions reservades.—Cuina de primer ordre.—Servei a la carta y coberts desde 5 ptes.—Teléfon nº 7,645.

CONCERTS

En el saló menjador del Restaurant, de 1 a 3 tarde y de 6 a 7 de la nit (Five o'clock tea) per una orquestra de professors dirigits pel Mestre Pérez Cabrero.

ATRACCIONS AMERICANES

Scenic Ballway, Water Chute, Bowling Alloys, Cake-Walk, Casa Encantada, Palau de Cristall, Palau de la Rialla, Passetgs, etc.

Tramvia directe desde la Plassa de Catalunya a LA RABASSADA.

SALINGEN; PARIS; BARCELONA; FABRIBA

Primera casa d'Espanya

Especialitats amb navajes d'afeitar y eines de tall fines: Marca propia R. Roca se venen assegurades. PREU FIXO.

Plassa del Beat Oriol, núm. 10, junt al Pi

S'esmola de tot y tots els dies

GRAN EDEN CONCERT

MUSICH - HALL PARISIEN

ALCAZAR ESPAÑOL

Unió, 7.—Gran Café Concert Restaurant a la carta día y nit
Tots els dies a les 10 nit. — Exit verdaderament extraordinari de

LA zème REVUE DE L'ALCAZAR

completament diferent de la 1.^a—110 trajos nous—7 decoracions noves
50 belles artistes espanyoles y estrangeres

TEATRE ARNAU :: MUSIC - HALL

Tarde a les 6 y nit a les 9 y mitja

Seccions extraordinaries

GRANDIOSOS DEBUTS

GRAN CASINO NICE

Tigre, 27, (Antigua Paloma)

Espléndit saló el mes gran y ventilat

Grans balls tots els dies tarde y nit essent de moda els diumenges, dimars, dijous y dissapte nit.

El servei a carrech de simpàtiques camareros.

LA BUENA SOMBRA Ginjol, 3

MUSIC-HALL DE MODA

Tots els dies tarde y nit espléndit Concert y Sarsueletes de género alegre per artistes maques y de gran valia.

L'exit més gran conegut en la present temporada es el de la eminent

NITA-JO

que cada nit surt el públic amb les mans trencades d'aplaudir en aquesta celebritat.

En aquest local se reuneix cada día tot lo bo y millor de Barcelona

ENTRADA LLIURE :: BUTAQUES DE FRANC

GONOROL

SANTALOL SOL

Unic principi actiu de la Essencia de Sándal, la eficacia de la qual ha sigut reconeguda com superior a quants medicaments s'anuncian pera curar la *Blenorragia* en totes ses manifestacions, *Cistitis*, *Albúmina*, *incontinencia d'orina* y altres. Método senzill y económic.

AVIS IMPORTANT: Pera evitar en quant siga possible que els malalts puguin ser sorpresos en sa bona fe o ignorancia, demaneu sempre SANTALOL SOL amb el nom GONOROL que hem patentat expressament pera dit objecte.

VENDA

En totes les farmacies, dirigint les demandes, reclamacions y consultes a Farmacia SOL, Oortis, núm. 606 (cantonada a Balma), BARCELONA

REDACCIÓ Y ADMINISTRACIÓ, Pelayo, 28

Hores de 5 à 8

PREUS DE SUSCRIPCIÓ

ESPANYA, trimestre Ptes. 2

ESTRANGER 3

Pago anticipat

Deix treballs publicats en son responsabilitat
els seus autors.—No's tornen els originals.

Volpini

Qui es el senyor Volpini? Es el successor del immortal Bernis. El *sanyó* Casanovas no va ser més que un substitut. Que farà el senyor Volpini? Lo que vulgui PAPI-TU? No; no ens fem ilusions. PAPI-TU te avui com avui molta influencia y pot donar les ordres y els empleos que vol, però d'impossibles ni ell ni el senyor Volpini, en poden fer.

El senyor Volpini haurà de fer lo que pugui y no lo que vulgui. Ell, va al despatx que dona al carrer de Sant Pau, carregat d'ilusions, de tenors, d'operas italianes y d'operetes quaresmals, però s'en farà deu pedres.

Are, sempre y en tot temps, el públic es qui mana y per consegüent qui paga. Vulguin els propietaris del Liceo, avui en Verdi, en Meyerbeer, en Puccini y demés músics de la cobla han passat a la categoria que mereixen, Wagner digne company de Fidiés, de Shakespeare y d'en Gaudí, ha fet obrir l'ull al públic de tal manera que ni en Volpini, malgrat la seva nissaga italiana, es prou viu pera ferli tancar.

Cal, doncs, palla nova. Aconsellarem tal o qual músic? No, mai; primer morir. Però sí que recordarem que Straus s'ha fet un nom, que la Rússia amb tot y ser la Rússia ha escrit cosa bona y que en Pahissa ja te acabada la *Gala Placidia*.

L'amistat qu'ens uneix a n'aquest diví mestre no es pas lo qu'ens mou la ploma. La passió no'ns quita'l coneixement, però la *Gala Placidia* es lo qu'els catalans podem presentar al mercat de la ressonancia universal.

Salomé, *El Cavaller de la Rosa*, *Electra*, la tetralogia wagneriana, la *Gala Placidia* y el *Boris Godernow*, son les obres qu'en Volpini, si vol fer algún quarto, se veurà obligat a posar en escena. Ja no parlem del truc del *Parsifal*, que treurà el ventre de pena a molts empressaris, que no més coneixen l'*Aida*, el *Parsifal* serà l'àncora de salvació de molts qu'are no saben per quin mar naveguen, de manera que si en Volpini vol demostrar qu'es viu, que no dormi y que s'agafi als punts més brillants de la música, sense oblidar les obres d'artistes tan reconeguts com Mozart y Gluck que varen fer tot lo que varen saber pera quedar be davant de la gent.

Creguins, senyor Volpini: vosté es jove y no te experiencia del món. No's deixi enganyar pe'ls propietaris del Liceo, que son més vius que la tinya y saben el dimoni ahont jeu. Recordis del immortal Bernis, que havia obert els ulls a la llum, poc temps'avans de morir; y si no te la desgracia que va tenir, avui les coses no estarien allí ont les ha deixades el *sanyó Casanovas*, que es massa bo y tothom l'enganya.

Sí, senyor Volpini; en aquest món no's pot ser massa bo, perque bo, bo, vol dir tonto. Pensi be y mediti les nostres paraules, y ja ens sabrà dar rahó de lo que diem.

Passiho be, estigui bonet, amb la companyia. Ens alegrem molt de véurel bo y que per molts anys. Expressions al senyor Mur y díguili que ja estem al tanto.

Indiscreció

En un petit poble de la esportiva Inglaterra s'havia format un club, en el qual cada any s'obria un concurs pera premiar al soci que fes la millor apologia del sport a que s'havia dedicat durant la temporada.

Una vegada obert aquest Consistori dels Jocs Deportius, comensaren per rigorós tom a enraonar els socis que tenien demanada la paraula.

Un se declarà profon admirador del tennis, un altre del golf, altre del foot-ball, en fi tots els jocs tinguerem el seu admirador y defensor ensemps.

Quan per últim se concedí la paraula al més jove, y digué:

Jo, caballers, l'sport qu'admiro més y en el que també disfruto més, es aquell que fem la meva esposa y jo.

Intrigat el jurat l'hi feu algunes preguntes sobre el cas, y l'home va satisfer la seva curiositat de tal modo y els arguments que va exposar eren tan convincents, que'l Consistori en pés va acordar concedirli el premi, qu'era un hermós servei de té.

La dòna quan vegé premi, preguntà al seu marit, cóm l'havia guanyat; y com que no era pas qüestió de dir lo que havia revelat, li digué pera sortir del pas:

—Els hi he assegurat qu'els moments més felissos que passò son quan tu y jo anem al teatre a veure la comedia.

La dòna quedà extranyada, però contenta amb el present no preguntà més.

D'això passà un quant temps, quan un día fou invitat a pendre el té un dels individus d'aquell club y íntim amic del marit. Com es natural, a taula hi havia el nou y flamant servei.

Veient la dòna que l'amic contemplava amb admiració el premi, digué:

—Es xocant que per haver dit sols alló fos ell el premiat!

L'amic quedà parat y pensant, quina frescura!

El marit sobre brasas y tocant la dòna amb el peu, però ella era tossuda, volgué acabar y afegí:

—Encara es més extrany, puig desde que som casats no més ho hem fet dugués vegades, y encara aquest (senyalant al marit) se va dormir a mitja comedia una de les vegades, y l'altra en va sortir quan encara no s'havia acabat!..

De les fontades

L dilluns passat, que si mal no recordem era el segon dia de la segona Pasqua, vaig veure per les Rambles, cap al tart, les disciplinades colles de sant Mus, portadores de les grans culleres y forquilles de fusta y dels ritmics ferrets que son la música amb que acompanyen el seu pas marcial quan tornen de Vallvidrera. Un moralista s'hauria aprofitat d'aquell espectacle per enfilarse a la cresta més alta dels Pirineus y aclamar convensut davant mateix d'Enropa: —«Aquí la veieu la cultura del nostre poble y l'austeritat de les nostres costums! Un sol dia al any que'ls nostres honrats obrers s'en van a fer colectives fontades pantagruèliques, poden tornar a ciutat no solament serens, sinó més que serens, marcant el pas, amb el cap alt y amb les culleres y forquilles simbòliques a les espatlles».

Deixèume parlar en serio una vegada a la vida y enfilarme a la mateixa cresta dels Pirineus ont predicaria el moralista, per fer sentir la veu d'aquesta Santa Casa.

Jo no creuré en la virtualitat de la nostra rassa ni en la regeneració del nostre poble, fins que tingui la franquesa d'emborraxarse quan menys una vegada l'any y tot lo més trescentes seixanta cinc vegades, amb una més els anys de traspàs. Com que soc molt erudit, puc retreure'l sabi consell de Baudelaire, que diu: «Emborraxeu-vos! De vi, de plaer, o de lo que volgueu, però emborraxeu-vos!» Y afegir que Fransa, tot emborraxantse de plaer, prospera qu'es un gust y encare li resta plaer pera l'exportació; que Alemanya, emborraxantse de cervesa y de vi d'Espanya, ha inventat els encenedors mecànics; que la Xina, emborraxantse d'opi, ha proclamat la més groga de les repúbliques; y aixís podria anar citant cassos y més cassos per demostrar que si no exportem lo que voldríem, ni inventem res, ni proclamen la República, es senzillament perque no sabem emborraxarnos.

Es una desgracia que siguem moderats fins en dies de fontada. Una fontada sense borratxera es com un vi sense graus. Quan jo vivia a Berlín, —en aquella època de més *juergas* qu'estudis, que va costar regulars maldecaps a la meva familia y que al jove Dr. Vilaplana va costarli més, ja que perdé per tota la vida l'accent català, — y ara parla en valencià modernista, — quan jo vivia a Berlín, — deia — sortíem cada diumenge amb unes bones amigues dactilògrafes, disposats a oblidar en el camp totes les amargures de la vida, y les oblidavem tant, que les ampolles de vi català, que allí no's beu pas, ail a 35, desolava les nostres butxaques. Y no erem pas sols a cultivar l'alegría amb la aixada de la joventut, car tot el camp era un formiguejar de dances y contradances que feien variar les estadístiques del Imperi Alemany.

Qu'es això d'ubriagarse solament de vi o de plaer? De les dugues coses! El vi, begut en plena naturalesa, sembla que ragi de les mateixes fonts de la mitologia; y el plaer, assaborit baix la protecció de Dyonisos, disposa'l cos y l'ànima a les més extraordinaries empreses. Quan després d'una bona borratxera de vi y de plaer se retorna a la ciutat, tenen les cançons un aire de desvergonyiment que enamora. Després ve'l descans, y a l'endemà ja's torna a ésser tant formal com exigeixen les ingrates feines de la vida.

—Com si no n'hi hagués prou amb la calor que fa, les dones se posen vestits descotats y les faldilles obertes.

Colles de sant Mus, honrats obrers, honestes, noies que aneu a fer fontades: ja està be que torneu portant flors al cap, al pit o a l'orella, però no que hagueu tingut moderació y que baixeu de la dressera amb la recansa de que us heveu deixat alguna cosa a l'altra banda. La cosa que us heu deixat, es que no heu disfrutat tant com voliau, per allò de: «Noi, no beguis massa! —Noia, no alsis tant el colze! —Nois, no us allunyeu massa!»

En cambi, si el vi hagués corregut en mitològica abundancia, de la borratxera de vi n'hauria vingut la borratxera del plaer, y si be es probable qu'en tal cas hauríeu deixat també a l'altra banda alguna cosa, oh, noies! —el rubor y lo que'l fa, si es que no l'haguessin perdut ja avans en el Pont del Mico— la pèrdua no us donaria cap recansa.

Sobres la Exposició Nonell y altres

PAPITU, cada vegada que's parla del gran Nonell, fa la mateixa: se condol de la seva mort, se plany d'haverlo perdut de les pàgines, y fa constar la admiració y l'apreci que per ell sentia.

Are amb tant plausible motiu com les exposicions al Fayans y a can Reig, no pot sino repetir aquets conceptes y anyorar una vegada més la companyia d'aquell gran home, que ha deixat per mostra de la seva valua les obres exposades en aquells dos importants establiments de Catalunya.

No direm pas que'ls nostres llegidors, homes y dones lleugers, més enamorats de la barrila que del art noble y suau del nostre mai prou plorat colaborador, trovin a faltar que desde aquestes pàgines evoquem la memoria de aquest personatge; pero nosaltres, malgrat el compromís que tenim de servir sardina fresca y del art que belluga, no'ns podem estar de dir lo que diem, esperant que les honroses excepcions que hi ha entre'ls nostres llegidors y llegidores se posaran de la nostra banda y ens daran per la mateixa.

Farem crítica? Oh, nol Aixó ja no. La crítica ja la farem en un opúscol que segons veus volàtils s'empendrà el gran «Saló de les arts y dels artistes», que vol retre un homenatge al seu ex membre, digne dels grans mérits que l'adornaven en vida y que segueixen en gran part adornantlo després de mort.

Farem, sí, observar un notable y per demés xirinòlic fenomen, que consisteix en lo que seguidament s'expressa:

Moltes de les bones persones qu'en vida del artista feia escarafalls de la seva obra, are surten arrebatats d'admiració, y alguns ja parlen de comprarli alguna qu'altre obreta.

No volem dubtar de l'admiració d'aquestes nobles persones, però fem constar el fet, que segons se veu passa sempre amb tots els grans artistes, tant de la ploma com del pinzell, com del cisell y com del mateix pentagrama.

PAPITU se fum una mica d'aquesta gent, a qui la mort fa obrir l'ull, y els encoratja a que comprin obres.

En cambi, quina cosa més diferenta del diví Nonell, les obres dels artistes polonesos que en Dalmau de la Portaferrissa ha tingut la bona fe d'exposar a casa seva. Alló es la mort, y sembla mentida que la dolsa Polonia, que tants y tants motius te per estimar a la dolsa Catalunya, produeixi un art tan pobre y escarrausit.

Sortint del Fayans amb l'ànima ennonellada y recordant les preciositats qu'el gran artista català hi exposa, la dolsa Polonia representada pe'ls convidats del pobre Dalmau sembla talment pa sec. Amb lo dit n'hi ha ben be prou pera aconsellar al antiquari de la Portaferrissa que si vol fer exposicions de primera, que no's mogui dels voltants d'aquell carrer; roda'l mon y torna al Born, tal faràs, tal trovaràs.

Un que ha arriat de Madrid

—¿Podria usted decirme por qué Canalejas viste tan bien?

—Sencillamente: porque mandó á Barcelona á Por...tela.

—També has quedat viuda?

—Al sí, ella; tant qu'ens estimàvem. Pensa que va morir als meus braços.

Teneduría de llibres

Don Joan Martí y Trenchs,
natural de S. Vicens dels Horts

El vate es modest. Tant, que de cap de les maneres desitja que's judiquin rotativament els seus versos.

Nosaltres respectaríem la seva modestia, però indiscrets avans que tot, indiscreció professional amb la que compta'l públic, no'ns podem contenir y ens veiem obligats llsensar el seu nom y les seves troves públicament.

Don Joan Martí Trenchs n'es autor, además d'un llibre qu'acavem de rebre, titolat: «Salat, Picant y Cohent», del opúscol científic «La Boira», d'un altre «Fora de la Iglesia Católica no hi ha salvació»; de «Llana y Manxiules» y de «Lo lliberalisme es la ruina moral y material d'Espanya». Ja ho veuen, doncs; es un poeta que cultiva tota la lira, com l'immortal *cocotte* Saló. En Martí y Trenchs, lo mateix evapora misticismes tant sentits com aquells que diuen:

Bella santa Margarida,
A qui't puc jo comparar?
No crec pas que n hi hagi un altra
Ni en la terra ni en la mar.

Com aquest altre, model de la descriptiva:

Es de nit, trona y llampega;
Lo cel es tot llis y fosc,
Y un home amb una escopeta
Se trova al bell mitj d'un bosc.

O be, la qui segueix, qu'es ben sentida:

Quan lo màrtir soberà
En lo Calvari expirava,
Sentí que li bellugava
Una cosa per la ma.

La que ve ara, com a pensament es una delicia:

Però, res! t'ha volgut Deu
Amb la seva companyia;
Estant amb Ell, no'm sab greu;
Ja'ns veurem un altre dia.

Y pera finir, aquí va aquest parellat, qu'es finíssim:

Lo germà d'en Sinibaldo
Se begué un cubell de caldo.

Y aquest altre, amatoria y mamatoria a la vegada, doncs se parla d'un infant qui vol metes:

—Tinc por de relliscar.
—No tinguls por home.
—Es que tinc por d'anar a sota.

Calla, calla, fillet meu;
Cóm faràs la xucladeta,
Si ta mare es al molí
Y el teu pare a cercar llenya?

De quí mama aquest infant, de la mare o del pare?...
Ai, ai, ai, que no ho entenem!... potser mama amb biberón?

Felicitem al autor per aquesta pensada.

Cassos y coses del Ateneu

Pera l'atenció y servei dels socis l'Ateneu Barceloní disposa d'una lluida esquadra de minyons que cada hu pel seu estil compleix meravellosament el seu comés.

Els de la biblioteca son lo suficient erudits, els del cafè diligents, els de la porta vigilants y els del interior servicials y discrets com cal. Aquets minyons no tenen cap mal de cap, ni trastors ni *encuantes*: la seva vida va seguint com una seda, no tenen fret al hivern y la calor al istiu els hi ve marcada pels termòmetres de la casa; tenen un sou y uns quants dies de festa pera disfrutarlo; van amb casaca per tot estrop y tenen un banc per seure.

Tenen de tot y molt, en una paraula, y en cambi aquets minyons, no son felissos; si ells no son felissos qué faràn els socis que no disfruten de cap d'aquestes ventatges? No son felissos perque tenen un *quefe*; tenen un superior nascut d'entre ells mateixos que'ls fa sentir el pes de la seva autoritat. Aquesta petita pena entorboleix les llurs plàcides hores de servei llargues y difuses entre acataments y prudencials bacaines.

Més, si l'home es un animal de costums, els *conserjes* també son homes y els de l'Ateneu ja s'hi havien acostumat a l'autoritat del *quefe*, fins que per desgracia ha arribat l'istiu amb tot el bagatge que aquesta estació porta.

L'istiu imposa el cambi de trajos entre altres impositions que tots sentim y els minyons del Ateneu han de canviar les flamantes casàques d'hivern per les casi transparents llureies del istiu tant escaientes.

Reberen ordre d'anar a càl sastre; hi anàrem a l'hora marcada, y d'un a un, com cal a gent tant disciplinada;

però quelcom d'esgarrifós passaria a càl sastre, que cada minyó que'n tornava venia amb la cara més llarga.

Qué havia passat a càl sastre?

¡Casi res! ¡Una cosa inaudita!

Al emprovarse les llureies, en vegeren una amb un galó damunt a les mànegues.

Era la del *quefe*, que desde llavors volia que'l tinguessin per tal; era l'autoritat, que s'exteriosava; era eu *Francisco*, que amb un galó daurat els enlluernava.

Galó daurat maleit, que mentres lluirà en la boca-mànega del *cabo*, els individus se'l sentiràn a la boca del estòmac.

Pèrducs

Extraiem de *La Vanguardia*:

«Se ha perdido perrita de 4 meses; alta unos 50 centímetros, color *gamusa rojo*, con *clofa blanca del medio al morro y pies blancos*; se gratificará bien su devolución.

Calle Diputación, 300, 1.º».

Vaja, senyor Raventós, ens alegrariem de que trovés la gosset. Vosté qu'es propietari de tantes cases, deu haver tingut un disgust al veures d'esposseit d'una propietat com la que ha perdut.

B°N.

—Y si'ns atuessim a fer la copa?

—Es segur que perderiem la que anem a buscar.

Jolan

NOVETATS.—«Salomé», per la Lyda Borelli.—
Consignem, avans que tot que l'hermosa actriu italiana ha triomfat definitivament en l'interpretació de l'adornablement perversa heròina de l'Oscar Wilde, Salomé, filla d'Herodías, princesa de Judea. Consignem també que ls *manejos* de l'hipocresia barcelonina, cristallissats en les fulles dominicals que's repartiren en les iglesies, y els esforços del «Comité de Defensa social», varen ser contraproduents, per el teatre quasi era ple y l'èxit va ser complet.

Les qualitats físiques de la Borelli y el seu art refinadíssim y quintaesenciat, s'avenen divinament a les condicions del personatge. L'actriu, plàsticament, no ha de fer cap esforç pera donarli vida, però això mateix l'efecte es imposant, perquè la Borelli s'hi entrega en absolut a la personificació, y la veu, la mirada, el gest, els moviments, tant aviat felins com de reptil de tot el cos esllanguit y gràcil, el brill y el drinc dels joiells, el tornasol de les gases y dels brodats, les línies blaves y carminoses que engrandeixen aquells ulls!.. aquells ulls profonds, misteriosos que's perden en una fondaria immensa....., aquells llavis sensuals y pertorbadors..., aquells cabells d'un roig tosc... y sobre tot aquella esmeralda que fulgura sinistrament en la diadema... tot interpreta a l'hora, tot canta, tot subratlla el text..., y la visió somniada se realisa, pren cos en la escena, y, al acabar, ens donem compte de que acabem de veure la «Salomé», tal com la va idear la febrós y pertorbada fantasia del gran poeta anglès.

La ovació, que ja havia apuntat al acabar la dansa dels Sets Vels, va esclatar furienta al final de la obra, que va ser interpretada pels demés be y malament. Be, perquè en Piperno va fer un Herodes acceptable, y malament, perquè el Precursor no arribava ni a Sant Joan de les Abadesses.

Ens va agradar alguns dels vestits dibuixats per en Caramba, però, ho repetim, la Borelli ens va agradar més que tot y més que mail...

Un descobriment

Hi han frases que per més que un rumií no acaba d'entendreles. Quantes vegades no hem sentit, y fins la hem dita, aquesta frase popular, qu'encara que sigui una mica vaga, mai podrà esser dita devant de senyores y senyoretetes: «Agafarsela amb un paper». Que's té d'agafar amb un paper? El nas? L'aurella? La ma? Alguna altra part del nostre cos, més amagada, o d'una tant gran delicadesa que es precis posar entre ella y els nostres dits un paper?

Avui hem vist un llibret de fumar que guanya el record dels papers de fumar higiènic. Se titula: «Paper de fumar 606». Hem comprés que la frase: «agafarsela amb un paper», ja tenia una explicació, y una aplicació ademés. El paper de fumar 606 ens preservarà d'una de les malalties que més espanta als joves y als casats que la corren; però avans serà precis que recobrem la part que pot sofrir molt amb el nou paper de fumar, de la mateixa manera que quan al dit o als llavis ens hi fem un petit tall.

No més que l'inventor del paper de fumar 606 ens resulta una mica maliciós y una altre mica desvergonyat. El paper serà pera no danyar a la boca y trovem que oferir un paper 606 pera la boca, resultarà una mica fort pera'ls que'l demanin.

Però nosaltres el comprarem, perquè per cinc cèntims, y amb la senzilla feina de mullar uns paperets y aplicarlos, trovem que no es possible un sistema preventiu més senzill y econòmic.

Un anunci sensacional

Copiem del diari *La Rioja*:
 «¿Quiere usted tener muchos huevos?
 ¿Quiere usted que sean de gran tamaño?
 ¿Quiere V. dotar á su gallo, pavo, palomo, pato ó ganso de vigor extraordinario?
 ¿Quiere usted que sus pollitos ó pichones se desarrollen en poco tiempo?
 ¿Sí? pues déles usted
 OWUL, OWUL, OWUL.»

—Ai, quan el senyoret, amb el geni que'li te, la vegi amb aquesta capa...

—Desseguida me la farà treure.

Encara que no veiem aquells foyers en plena bacanal, si be fa temps que no s'armen aquelles tremolines que entussiasmaven a tothom, y aquelles gresques que duraven fins que'l sol entrava y sortia, si s'ha acabat aquell fer y desfer d'ones y homes, aquell divertit pendre y deixar; si els líos que avans duraven tres hores are duren tres mesos, y així relativament, si s'ha amortiguat aquell desfici d'aquest hivern passat, hivern colossal dintre de la vida alegre; si el flirt y el coqueteig s'han extingit, si l'Udaeta ja fa bondat y en Veiga s'ha fet ateneïsta com a senyals del temps; nosaltres, fidels cronistes, seguirem vivint en l'ambient ensopit dels nostres foyers que ja'll ja van deixant d'esserho.

El Saturno Park, l'Iris Park y el Turó Park fan que la nostra gent *parkeji* tant com pugui y se'ns buidin els nostres music-halls d'aquells simpàtics rorer os de calé y butaca que aplaudeixen y callen, y se'n enduguin al parroquià, aquell senyor fixo que compta amb ell la florista pel ram, l'artista per sopar, el cambrer per la propina y l'empresari per tot lo demés.

La Rabassada se'ns endú la crême, y les estrelles de més magnitud posen per condició de contracte no fer foyer. Les que en fan, tenen predileccions tan manifestes, que semblen casades de poc: que ho diguin en Dessy y la Morelli al Edén, en Bher y la Monnà a la Rabassada, la Nena y en Bielza per tot arreu. Fins en Ripoll està enamorat de ple, la Cachavera, prepotent, mana y disposa, tenint la por al còs les artistes, el servei, en Jaume y fins el jove turc tremola d'espantat.

La Nitta-Jo sols distreu als delectants de la Buena Sombra, quin foyer està alegrat per la Maja vigilant sempre pel pervindre de la Majita, cada día més compromés.

La Guillén en plena lluna de mel no's cuida de ningú; l'Aparicio sembla una estàtua y unes anglesetes se passen l'estona aburrintse y dient *¡shoking!*

No cal parlar d'altres llocs. Aquets donen el to y el resum.

La Sala Imperi s'ompla de la bona gent barcelonina que escolta a la Meller sola, amb en Pepe Marquès y la veu peliculada, amb l'únic objecte d'explicarho a càla modista o a la germana petita. A la Sala Imperi no hi ha foyer.

Si segueix així, ens haurem de despedir de la Vida Alegre y entrarem a la vida pràctica com un burgés qualsevol.

Els foyers sense d'ones no son tals, y sense homes tampoc.

La senyora Caterina

Es la senyora de qui vull parlar avui una dòna ni alta ni baixa, grassa y sobre tot grossa de ventre; cabells pocs y de cap color; nas vermell, boca de llabis caiguts y peluts y pits penjant com els d'una cabra si no porta cotilla, o rebotent sobre aquesta, com l'aigua s'escapa d'una presa, quan va encossada.

Avui com avui, es la més rica y poderosa del poble, viu en una casassa de tres pisos que domina la plassa y els seus crits reptant a les sirventes son la riota dels venedors del mercar al matí, deixonden als cants a mitjà dia y destorben, a la tarda les sabies deliberacions del magnífic ajuntament, qui s'ocupa en fer noves plantacions d'acacies.

No tota la vida havia transcorregut així per donya Caterina, avans Caterina y més anteriorment *la Pels*. Encara no sortida de la costura de la senyora Assumpta, comensà a treballar d'ajudanta en la *fràbrica* del poble; després, anà pujant; les seves companyes diuen, encara avui, qu'era tant destra.

A la *fràbrica* y al ball se vegeren amb un cosí; teixidor ell, teixidora ella; tres que'ns en fan sis; se casaren. Les sis pessetes del jornalet matrimonial anaven rajant d'una manera seguida y constant, fent excepció dels mesos avansats dels prenyats d'ella. Eren felissos y tingueren tres fills; dos mascles y una mossa.

Un día en la tartana de les onze arribà al poble un senyor que de tant curt que duia el bigoti semblava qu'anés afeitat com un capellà. Preguntà per el matrimoni y enterat de que era al honrós treball s'endinçà en el solitari cafè y prengué una gassosa tot llegint «La Publicidad», en aquells temps diari obligatori de tot cafè de poble que s'estimés.

Tocaren les piadoses y el senyor del bigotet, a qui s'havien empolsat les sabates y la gassa del barret, esperà la sortida del matrimoni a la porta de la fàbrica. Al sortir els saludà y, després de poques paraules la empergueren cap a casa en amor y companya; al llur pas d'habitut ells y amb el barret en una mà y el mocador en l'altra el notari; perque el senyor de la tartana de les onze era un notari.

Arrivaren a casa, y com que el matrimoni, encare que de poca malicia y molta poca solta, com se veurà més endavant, compregué que's tractava de coses greus y interessantes, obsequià al nou arribat amb un got d'aigua fresca, regalada y acabada de pouar, que s'enterbolí amb la blancor d'òpal d'un raget d'aiguardent de lo més *escarxat* que corre.

Dinaren com de les festes, mercès a repetides improvisacions de la Caterina, y mentres arribava el cafetó enviat a cercar al chor «La Lira», el notari s'explicà.

Rès, un oncle mort allí a les Amèriques, es igual que fos a Iquique, que a Samaná, que a Ioró, però mort deixant molts diners, al menys molts diners en concepte dels agraciats (y en el nostre). Uns cent cinquanta mil duros.

De lo que va venir després podrien fersen no una, sino deu comedies. Diuen que fins va tenir que intervenir el virtuós senyor Rector, pera convèncels de que s'afinuessin o compressin valors o empleessin el diner en la forma que sigués y dongués rèdit. Ells estaven

convensuts de que aquella fortunassa no s'acavaría mai y de que lo millor era ferse el llit assobre de la caixa aont era guardada y al llevarse al dematí treuren lo que falta fes, doncs mai podia finir.

Convensuts y ben guiats, s'afincaren en el poble, casaren als nois y a la noia y avui viuen ben tranquils, baixant una vegada a la setmana a Barcelona y gronxantse els altres sis dies en llurs balancins; cadires arriadores, que'n diu ella.

Però ja qu'hem parlat dels viatges a Barcelona, contarem un càs com un cabàs, del qual fou protagonista l'anomenada senyora Caterina.

Arrivà la dòna, tota reverenda, y en sortint de la estació li faltà temps pera pujar a un tranvía; després d'empenyer a tothom, d'enquibir els innumerables paquets y de cercar conversa a tots els passatjers, semblava tranquilisarse y tenir decidit fet una sesta d'aquelles que permeten donar tres toms a Barcelona, passant per el Paralel.

De prompte se desvetlla, y alstantse ràpida, crida:

—Conductor! Conductor!

—Qué?

—Paril Paril Conductor!

—Vaaa...!

S'atura el carruatge, y la senyora Caterina surt a la platatorma; un cop allí, crida.

—Paulal Paulal Escolta!

Una dòna se gira, extranyada, però ella segueix:

—Paulal que no ho sabs? Al gos de can Giralt li han dat la bola.

Després se tomba al conductor y li diu:

—Ja pot tornar a arriar.

Y s'asseu tant reverenda com va pujar.

—Aquest any la primavera ha cedit a l'empenta de l'estiu.
—Es clar, com qu'es una primavera tant calenta.

Nota Eclesiàstica

Encara que no ho sembli, nosaltres llegim «La Hoja semanal de la parroquia de la Concepción», de la que no tenim res que dir sino copiar de la del según diumenge de maig aquestes quatre coses.

«LA PUERTA DEL CIELO

Es angosta y baja;
Por ella se deslizan suavemente y sin ruido:
Los humildes, porque son pequeños.
Los pobres, porque nada tienen.
Los obedientes, porque se bajan.

Los corazones puros, porque á nada están sujetos, y las almas pacientes, porque los pequeños sufrimientos de todos los días los tienen como achicados».

Els darrers de la temporada

—Cuàl es la hembra que está siempre encima del macho?

—La suela, que está siempre encima del suelo.

* *

—En qué se semblen un noi que's trova de peu a la Societat d'Autors?

En que... el petit dret.

Carnet de la setmana

(Imprescindible per tot veritable llegidor de PAPITU)

Diumenge, 19.—Corrida de l'Associació de la Premsa diària. La ressenya del espectacle, en gran part, ja la varem ressenyar, en nostre prop passat y quasi agotat número. Però vàrem incorre en oblits veraments imperdonables com son: el somriures insinuants d'en *Torretas* del Ciero; l'ermilla immaculada y el bigoti atonoriat, d'en *Sarañana*; la corpulència d'en *Baró*, periodista de diners; els tres *jole ya!* que va llensar en *Figuerola* al sortir la quadrilla; el clavell que lluí en *Paquet Aguirre*; en *Damià Simó*, que lluí berret nou; en *Dotres*, sobre qui varen caure varies imprecisions dels descontentes; la negrura del noi *Samà* y la bellesa de la seva senyora; la majestat olímpica de donya *Papita*; el desbarcollo egipci d'en *Lluís Cumalada*; la bellesa de la cèlebre artista *Supervia*; l'esverament de don *Eusebi Coroninas*, quan anaven a embanyar al *Machaco*; els aplaudiments del espuerrà *pollo Grieria*; l'assiàtica ermilla d'en *Burboza*; les elegants interjeccions d'en *Romà Regardosa*; els tràfecs d'en *Mirletti* y tantes altres

CONTEMPLANT LA CURSA D'AUTOMÒVLS

—Nosaltres corriem radera d'una dòna, aquets veig que corren radera dels homes.

coses, que no podien deixar de figurar en aquest cinematogràfic carnet.

Dilluns, 20.—A n'el *Peius*, li aditen altre llibre com nostre primer immortal català.—Amb greu veiem que a *La Veu*, no surt glosari. ¡Tant que ns divertia y agradava! —Per anar a escoltar a la *Nita Jo*, hi ha un desenfré qu'espanta. Com a *chanteuse*, es de lo millor que'm sentit a Barcelona.

Dimars, 21.—Falten pocs dies pera que'l *chico Soldevila*, se maridi. Diuen que de tanta frisansa que te p'el matrimoni, fins s'ha magrit. El niu qu'ha instalat *ultra chic*.—En *Valls de les perles Dekla*, se posà d'istiu. Ell, sempre a l'última.—Tenim molt bones notícies, de la *chanteuse Luisa Battistini*, qu'ha cantat desgraciadament fora de Barcelona, tant excelents son les noves que no trigarem en publicar la seva caricatura.

Dimercres, 22.—Surt el nostre gloriós *PAPITU* y se ven com se te per costum. Per cert, que hi ha una errada de pes... Parlem de la *Meller* y d'en *Bacardí*, al qui batejàrem amb el nom d'*Alexandre*... *Baltasar*, senyors, *Baltasar*, propietari y home d'escasses paraules.—En el circuit *Vilasar-Mataró-Argentona*, en *Manolo Comerma*, en *Ripoll*, en *Juanitu Almirall* y el nano *Dessy*, fan proves per veure qui's trenca primer el cap y a més velocitat.

Dijous, 23.—Dia en que passen coses grans. Una *castisa* de la *Buena Sombra*, s'en va amb quatre franceses! Al endemà cap de les cinc poden tenirse dretes y fan més ulleres qu'un óptic, que deia en *Pitarra*.—Al *Círcol del Liceu*, hi va la gran *Lyda Borelli*. La fan firmar en el àlbum de la casa. Ella, nerviosament taladre y esquitxa'l paper. Un soci s'esvera. La firma y l'esquitxada dura, es en la mateixa plana ont va firmar un Rei. Tant se val, la *Borelli* pot anar de costat amb els monarques, com artista y dòna guapa.

Divendres, 24.—Ultima conferencia d'en *Gual*. Tempesta. Pedra, llamps, trons, aigua a dojo, inundacions, desgracies... Y això que's tractava solsament d'*El geni de la comedia*, que si arriba a ser el de la tragedia, desapareix Barcelona del mapa. La veritat, aquesta vegada en *Gual*, com a pluviòmetre n'abusat.

Dissabte, 25.—Arriven els moros d'ea *Boada*. Gran alegria. No volen hostatjarse'n cap hotel: Els hi ofereixen a càia *Milà-Gaudí*, hi diuen que menus, que ne son tant moros com ens creiem.—Concert de la *Wanda Landowska*. No hi anem, però a l'endemà escoltem a la *Wanda*... Municipal.

Buffet automàtic

Al «*American-Bar*» un dels nostres veïns del carrer qu'estém, una senyoreta, hermosa va entrar a pendres alguna cosa (pagant lo que sigui) y's va veures molt apurada al anar a fer les operacions que s'han de fer en aquell establi-

ment, si se'n vol treure algun resultat, mediant una o més pessetes de deu cèntims.

Al veure els seus apuros, un estimat amic nostre s'hi va acostar y li va dir:

—Permetim, senyoreta. Se veu que aquesta es la primera vegada.

—Ai, sí senyor. Es només que pera probarho; com que veig que hi ha tanta gent que ho fa.

—Doncs miri: agafi la pessa y fíquila en aquest tall, que ja es esprés. Un cop a dintre, ella mateixa farà el seu camí y sortirà alguna cosa que creguim que li agrairà.

—Ai, moltes gracies.

—Si vosté vol, jo mateix li ficaré.

—Ai, no cal, no cal; ja me'n faig càrrec.

La noia va ficar els deu cèntims a puesto, y tot va anar be.

La cigala d'or

LA bona senyora Na Dolors Moncerdà de Macià es una dama respectable, pietosa, fins literata y poetisa. Ella representa a la nostra terra l'esperit y la capacitat intel·lectual de la majoria de les nostres dones catalanes.

Cert dia y en vida del seu Don Paco, en una d'aquestes reunions ahont s'hi congregava tot lo bo y millor de la societat barcelonina, un poeta assistent a n'aquella reunió felicità coralment, coratjosament, amicalment, a Na Dolors per un recent premi que havia obtingut. Ella rebutava modestament y cerimoniosament la brillant felicitació del escullit poeta. Una de les amigues visitants, al sentir aquell devassall de compliments y galanteries, manifestà el desitj que sentia de poguer admirar el premi.

—Ca, no res. Un senzill objecte artístic — deia la poetisa.

—Aveiam, aveiam, Donya Dolors. Ho volem veure — digué una amb veu de Cèsar de saló.

I feu tot seguit l'agraciada, dirigintse al seu marit:

—Pacol... Pacol... Ensenya la cigala a les senyores.

El bon Don Paco (q. e. p. d.), tot pausadament, tot sossegadament, se dirigí al seu quarto y tornà seguidament amb la cigala als dits.

La cigala, una bonica cigala d'or, era 'l premi per Na Dolors guanyat y que les visitantes sentien desitjosos y anhels de poguer admirar.

—No es vosté que necessita un model?
—Sí, pero jo no soc pintor, de paissatjes.

CORRESPONDENCIA

Telesfor Pinya-Forta.—La seva fregada d'orelles y el seu salat, picant y coent, denoten, com li deiem, un humorista de primera classe, però per lo que's refereix a filosofia li hem de ser francs: creiem que no ha passat del pobre Balmes (val més que no'n parlem) o del Cardenal González. Nosaltres vàrem arribar fins a n'en Daurella, que no deixa d'ensenyar l'aurella, pero desenganyats vàrem anar a les fonts, entenent per fonts aristòtil (quin tòtil), Plató, Kant y Schopenhauer, Veient que no'n podíem treure l'aigua clara, ens vàrem decidir a estudiar sobre el terreno, únic lloc aont hem arribat al punt de poder publicar nostre PAPITU sense remordiments.

Per lo demés, celebrem molt que no emprengués el viatge que tenia projectat, encara que fet y fet, dades les nostres creencies, lo millor es decidirse d'una vegada y fora mals de cap.

Laureà.—Declaris, home, declaris; en aquestes qüestions d'homes que tenen certa fama, lo millor es declarar-se; y si pot ser, al mateix interessat.

Pica-llamo.—Estem molt contents de la propaganda material que'ns fa a cal barber, a cal llustrabotes y a cal metge. Això es Positiu.

E. R. S.—Ens costa molt de dirli, però li hem de parlar clar y català: L'Iglesia y la milícia's podrien alzar contra nosaltres.

Andol.—Com pot veure aprofitem els seus hermosos treballs.

Grünigreen.—No estranyi que algunes setmanes passades hagués quedat sense resposta. Aleshores aquesta casa era a can seixants; sort que'l públic compra qu'es un gust y els diners entren a carretades. Pero are l'Empresa, ha posat ordre, administració y hores de despaig, y tot se contesta com pot veure en aquesta correspondencia. Sentim aquest desordre passat, y demanantli que'ns dispensi, ens despedim de vosté preguntli que segueixi enviant les interessants notes que'ns envia. Fan per la casa.

Eliçend.—A la disposició de vosté y agraits. Publiquem el seu ben escrit y elegant treball.

El Salvador de Rocas y ametllers.—No l'enteném. Espliquis més bé.

Salomé Lloro.—No està mal escrit lo que vosté ens envia, però no es del tot interessant. Per lo que's refereix a la seva del 7 de mars, fassi el favor de mirar en aquesta mateixa correspondencia el nom de Grünigreen.

Duende del Doré.—Aquesta setmana ens comunica detalls que denoten l'enginy, la paciència, el tacte y les hores perdudes de vosté en cerca y recerca de la vida y miracles dels parroquians del «Cine Doré», que segons sé veu, dona molt joc al deu Amor. El mal es que lo que aquells personatges fan y desfàn es cosa vulgar y corrent y ells son completament desconeguts fora del «Cine Doré». Esperém noves revelacions.

L'HUMOR EXTRANGER

—Deuen fer societat, perquè m'han dit gracies tots dos a l'hora.
(Pèle-Mèle)

—Aquest matí el teu Frity m'ha dit que li expliqués còm se feien els nens.
—Y còm te n'has sortit?
—Mira, vès, he quedat tant empantanegada que li he clavats una nata.
(Simplícissimus)

Triplic. — Matí, tarde y vespre, o'1 día d'una senyora incansable.
(De la Vie Parisienne)

Ell. — Aquesta tarde he vist dues noies de lo més hermós.
Ella. — Ah! sí? Y qui era l'altre?

(London Opinion)

Passeig de Gracia, 18 **BASTIDA** Carrer de la Canuda, 7

Unica casa que ven a preus sens competencia les últimes creacions de París y Londres
Camisería, Corbatería, Sastrería, Bastonería, Genres de punt y demás similars

Trouseaux reclam de la temporada.

- 3 Camises
- 3 Camisetes
- 3 Pantalons
- 3 Parells mitjons
- 3 Mocadors
- 3 Colls
- 3 Parells de punys
- 3 Corbates ó 1 corbata 1 tirants y 1 parell lligues

Tot de bona classe per 25 pessetes

Perfumat al Chevalier d'Orsay dintre un estuig

SASTRERIA, Ermilles fantasia desde 2'95 ptes. Pantalons panyo superior girats d'abaix desde 8'95 ptes. Trajos complets última creació fantasia 35 ptas.

Vendes rigurosament al comptat

DR. CASTELLARNAU

VIES URINARIES : MALALTIES SECRETES

RAMBLA DEL CENTRE, N.º 11, PRAL.

- Es l'amor. Y qu'es bufó; jo m'el menjaria.
 — L'Ernest diu qu'ell se'l menjaria amb patates.
 — Ai, doncs jo trovo que seria més bo amb naps.