
CRONIQUES I COMB4TARIS D*ACTUAUTAT.- NOVEWBRE 1951

S U M A R I

R0NDALLE5: El perdó, Mosán Camil Geit.

EDITORIAL: Fatima, Tcdcschini i la lUngua

materna, R. Ai.

El Mercal Je Calaí, Segarrene.

OCURRENCIES GRAMATICALS DE LLUISET.

La ¡lengua internacional, Delfí Daímau.

VALENCIA AMIGA: "Aquí Radio Bikini", Sal­

vador Rovira i Fontelíes.

FAULE5: l a Gateta blanca, Mossén Jesús

Capdeviia.

Un iatent de teatre.

Com « retroba u» tros de Patria, J. Grases.

El teatre cátala ha trobat. . .

Una gran iniquíut . X. Serra.

L'aniversari de l ' n0ríeó Cátala", Juli.

Receptes de 1'oncleSaa, Jusl Cabal.

Lcctures per a minyons, Dr. Josep Miret i

Montó.

MARGES VIUS: Dos poetes íront a front...

FLS LLiBRES QUE ARA SURTEN, Maria del

Carme Guisset, Lera i P. M.

Una generació sacrificada, J. Iglésiet.

DELS QUATRE VENTS.

Amb !es darreres pluges, 'Josep Esptugues. CA1ENT DE NOVEMBRE, per Macia

Qondalles El perdo PER MOSSEN CAMIL GllS

Tothom ho sabia de qué provenien
les renyines de l'hereu campaner amb
l'hereu Pía; coses de l'arborada edat jo-
venívola; poca cosa per no dir no res,
pció que l'hereu Pía ho havia pres per
gran befa.

D'una cosa en ve l'altra, i havien ar­
ribar, tant a les males, que l'hereu Pía
havia asseverat moltcs vegades que no
perdonava l'hereu campaner ni en vida
ni en morí.

—Si el puc enrebardar, rail Que es
giqui caure a les nieves grapes, que no
n'ha de quedar un mos per (er una man-
xeta!

I la boua gent, volent evitar una
desgracia, li deia:

—Tot ha de passar...
Mes, passaven els dies,'peró no així

la set de venjanca que arborava l'hereu
Pía, el demble teftarrut del qual no s a-
bellia facilment a les advertencies de la
gent de bé: mes aviat el xicot s'anava
afermant, de dia en dia, en aquella mena
d'obsessió.

Era una de les [redes i Margues nits
d'hivern, silenciosa com solen ésser-ho
totes les de la pagesia. El cel era embro-
mat d'una espessa boirada i no hi bir-
billcj a va ni un esleí escadusser.

El silenci nocturn (ou trencat pels
clapits del niasií de cal campaner i per
uns trucs i retrucs a la porta forana de
la casa.

D'enca de les renyines amb l'hereu
Pía, el campaner s havia tornat molt
outc lós i fugia del seu antípoda, com el
dimoni de la creu, per tal de no topar-se
a soles amb ell, mes aviat per prudencia
que per temenca.

Recelos, dones, ana. a obrir la porta,
previ un examen detingut de la físanya i
de les formes i maneres del que trucava.

Era un veí delPla que venia a avisar
pels Sants Sagraments, cabalment per
1 hereu ¿'aquesta casa, que j'havia posat
greument malalt i que tot feia preveure
que esta va a les acaballes.

—Cuita, avisa el senyor Redor, que
dugui Nostramo al Pía. L'hereu se'n ta­
ra l'aresta: és un cavall a la pos!.

De bell antuvi, el campaner arrufa
les celles i remuga de rancúnia, pero
bentost el deurc professional el reveítí
d'humanitat i gira un full al llibre de la
memoria, on tenia indeleblement escrit
el compte pendent —diguem-ne, per mes
precisió, interpendent — amb l'hereu Pía.

Tot era fose com una gola de llop.
La nit era sagradament sola i silenciosa-
ment sepulcral.

De sobte, el silenci]no3urn fou tren­
cat peí salmeig del sacerdot, el bon se­
nyor Reftor que, amb el campaner-escola
tídel, anava a portar Nostramo i I hereu
Pía:

— «Miserere mei Deus...»
I, viaranys avall anaven fent viacap

al Pía, ara serpejant un turonet, ara tra-
vessant un alzirsar o una roureda i ara
empassegant amb sots i pedruscall.

Arribaren al Pía.

— «Gloria Patri...» finia el sacerdot.
Una colla de ruléis del veínatge es-

perava Nostramo al pas de la porta amb
cándeles enceses i rosaris a les mans.

I, passant per entremig de la gent, el
bon sacerdot i el campaner-escola ridel,
pujaren a la cambra del malalt.

(acaba a la pag. 106)

RtSSÓ
P O P U L A R

Bddomal

J'átima, Cedescfiíni i la Uengua materna
De tota escaienfa i oportunitat és adduir les paraules pronunciades a Fatitna

peí Cardenal Tedesébini, Legat Pontifici, en el sen discurs de clausura de l'Any Sant

Universal, el pastal mes d'oüubre.

«Vull afegir —diu ¡'insigne Purpurat— com humil portador de la Legacía del

a, dues observacions que no pastaran pels savis — així ho espero— sense suscitar

interés i produir el corresponent desenvolupament.

«En els seus Missatges, la Santa 1)erge digné: «Jo vull que aprengueu a llcgir».

Així a l'ant/ 1917 ; i aixó a tres infants de les classes mes pobres i mes necessitades

de l'ajut de la cultura. A llegirl Quina Uengua? Cadascú la propia: mes adrtcant-se

a infants d'ací, sens dubte de cap mena, la portuguesa, bella, robusta, harmoniosa i

comprensiva.

«Equival a dir, cartssims congressiíles, quina importancia dona a la inilrucció

pública i privada Aquella que canta l'himne mes sublim i mes líric, el Magníficat.

Mancant la inilrucció, son massa possibles les defeccicns; és massa fácil abusar de

la ignorancia deis pobles. Mancant la inilrucció fára gairehé impossible el coneixe-

ment de la Revelado i deis Missatges que en son els comeniaris i la impulsió.

«A vosaltres, dones, intel'leéluals, a vosaltres oradors, a vosaltres, meílres de

teología, d ascética, de míílica, correspon fer valer per tot arreu aquesta ordre de la

Mare de la Saviesa: Saber llegirl equivalent de: Saber!»

Aixb, a través de la radio, recollíem deis llavis del venerable Cardenal. No

podem pas satisfer-nos del sol fet de passar a la nostra Uengua aqüestes frases. Son

mereixedores d un mot de comentari.

Saber llegirl I, per tal de saber-ne, per tal de capir els mots que es confegeixen,

és imprescindible d'iniciar-se i refermar-se en el coneixemént de la ¡lengua propia.

No ho han entes pas áixí molts dirigents de pobles qui, per altra banda, han vclgut

honorar-se d'ésser fidels intérprets del pensament de l'Església Per contra, adbuc si

sha tratJat mes en concret d'instruir religiosament els infants, han cendicionat l'en-

senyament de la doStrina cristiana a l'ús de de la Uengua oficial malgrat no fos

Pap

204
/

RESSÓ

entesa pels alumnes. D'on «prové —son páranles del Dr. Torras i Bages— que no es

pot atényer lo que ens devem proposar, aixb és, que la docJrina cristiana es conver-

teixi en substancia propia de l infant, assimilantse la fe amb la rao i perfeccionant

la seva naturalesa». Perqué «els fonaments de la religió i de la moral ja els posa el

mateix Criador en la consciéncia i en l'enteniment de cada u; la consciéncia i l'ente­

niment ens parlen en nostra materna ¡lengua» («La Tradició Catalana', Ll. I,

Cap. V.)
Obvis a toihom son els estralls que reporta la ignorancia. Ningú no dubta que

el eos d'exércit mes nodrit contra l'Església és el formal pels ingnorants qui no dei-

xen de teñir la seva cinquena columna dins els mateixos estols deis creients.

Tots entenem que la lluita de la llum contra la fosca, de la veritat contra l'error

de la claretat contra el confusionisme no admet retard ni espera.

Tanmateix les passions humanes, leí conveniencia politiques o els eportuniímes

retorts — palliats, adesiara, sota la mateixa sagrada égida de la Fe— venen massa

sovint a oposar-se a l embranzida vivificadora d'evangelització —de resorgiment

cultural — que intenten portar a terme les jerarquies catbliques.

Els qui ens sentim al ludits, sacerdots, intel-Iecluals i catblics conscients de l'ho-

ra, mentre recollim, conmoguts, les paraules lluminoses de la Mare de la Saviesa,

ens proclamem —enfront de totes les adverses opinions i maniobres— ferms defensors

del dret, que teñen els pohles, de l ús, conreu i ensenyaments de la llengua amb qué

Déu els ha dotat. Convencuts, encara, que la nostra incuria en aquest sentit fóra

prestar un mal servei a l'Església, i podría, de mes lluny o mes prop, fer-nos respon­

sables de la descristianització del país.

No ens apartem ni un punt de la trajeílbria espiritual assenyalada peí nostre

Bisbe Torras, quan deia: «Parli a Déu cada pobie en la llengua que li és natural i

propia, i aleshores no sois expressaiá millor sos pemaments i aféeles, sino que els

comprendra i sentirá millor ell mateix, ja que la paraula material contribueix tant

a la il luminació intelleüual de l'home. Sia el cristia dócil ais exemples i snsenyan-

ces de Déu, i si Ell ha volgut parlar a cada poblé en la llengua que li era natural i

propia, no vulgui el poblé apartarse d'aquesta divina tnsenyanca parlant al Senyor

en llengua forastera» (Id. Cap. Vil).

I si així hem de parlar amb Déu qui entén tots els sons i articúlacions, de quina

llengua hem de servir-nos per instruir o aixecar el nivell cultural del poblé?

R. M.
IllllllinilllllHItltl Illlflllllllirillllil MIIHIIlMIlIlllIltltMlllIMtlItlHItlIlirilIIMlllllllllHlllItlillItllllIlHIllUIMlIlflItlMIIIMIHllllilllMItlMIIIIHIIIlillilllll tllllf lilllll til

Ell millor p r e s e n t de Vida l :
e l n ú m e r o a l m a n a c d e " R E I S Ó "

IÍESSÓ 205

El Mercat de Calaf SEGAF

J ^ L S &

Aquesta plana la publiquem com a homenatge a la intuido excepcional del
nostre gran dibuixant Xavier Nogués i en honor a unes recents investiga­
cions históriques no, per ésser de caire local, menys importants.

La versió de les paraules gelades del Mercat de Calaf, que en desgelar-se
formaren el guirigall en qué es va basar la fama del mercat, ens havia sem-
blat, malgrat la presencia de l'element real que és el fred que fa a Calaf a
l'hivern, poc convincent.

Així quan fa mantés décades Xavier Nogués va fer el dibuix que
reproduim en aquesta plana ningú no va descobrir la importancia proiética
que el dibuix prendria en aquest any 1951. El dibuix, ccm pcdeu veure, té
per tema central les garrotades que es reparteixen i que és el mateix que han
descobert la Srta. Montserrat Nadal Bonvehí i el Sr. Ramón Serra, amb les
seves recents investigacions. Concedit pels Ducs de Cardona el mercat a la

2r6 RESSO

vila de Calaf, els veins de Prats del
Rei i de Sant Martí de Sesgaioles, que
tenien un mercat a defensar, varen
pensar que el millor métode d'arruinar
comercialment la reputació del veí
mercat de Calaf, que Uavors neixia,
era enviar-hi alguns deis seus mes ar-
dits minyons a repartir cops de garrot.
Les garrotades varen ésser tan fortes
que el seu ressó dura fins avui, ara
que finalment la batalla comercial fou
guanyada per Calaf que ha vist el
seu mercat perdurar fins en l'actualitat
mentre desapareixien els altres.

La gracia excepcional de Xavier
Nogués ha estat dones preveure intui-
tivament el que anys mes tard desco-
bririen els investigadors; si tínguéssim
una caricatura d'ell o ell fos viu segu-
rament ens diria, que era una qüestió
de ñas.

iiiiiiiiimiiitiimiiiiiiiiimiiiilliiiiimiitiiiimiiiiiiiiiiiiiiuimiuimilllitilllllllllllll

EL PERDÓ (ve de la pag. 201)
Quan l'hereu, acorat de greu marfu-

ga, velé el Ministre del Senyor, sembla
reconfortar-se, pero, de seguida, acala
els ulls, confós, en veure el seu enemic,
el campaner-escola, vingut en compli-
ment d'uii deure. Aixó, uns moments,
perqué aviat restaren sol*, el sacerdot i
el malalt, per a la Confessió.

Vingué el niomcnt.en l'adniiiiiiiració
del S in t Viatic, on qué el sacerdot sol
dir al milalt si perdona els presents i
els absents.. . Els ulls deis dos rivals es
creuaren, pregonament escrutadors.

El campaner, profundainent comino
gut, s acoíiá al moribund i li digué:

— Pía, que Déu et perdó, coin tu em
perdones. . . veritat?

El moribund conteslá amb una mi­
rada fornida de paraules inefables. I re­
gracia el rival, a qui tant havia volgut
noure i al qual havia jurat od> etern,
amb sang'ots, mes que amb paraules, ja

que no podía reguardonar d'altra mane­
ra la seva caritat cristiana.

I un riure de elaror amara totes les
mirades dins la penombrosa cambra...
lllllllllllllllllllllllllllMllItl

MRMh.Uv ' •rrrvs**

UBQENClQ
GRAMATICALS DE LLUÍSET

Llu'íset avui s'enutja
i, per poc, cruixint de dents,
us engega una tremuja
de renecs i penjaments.

Sentó enuig, perqué les nieves
direclrius gramaticals
no les guarden ni els Esteves
ni els guardes municipals,

íüull dir que fins els mateixos
correclors que té «RESSÓ»
deixen escórrer, a grans feixos
pai aulotes de mal to.

L altre mes, com cosa pía,
— Triada en tingué un trasbalsl—
van ferir l'Ortografia
amb la corba de la tale (i\

Que em perdonin aquest repte
els amables impressors,
i no es formin fals concepte
de la fale deis segadors.

Falscilat té fals i falsa,
i la Lile es inanté al punu,
i, per la Patria, quan s'alca,
s enrogeix el blat de junu.

IJigileu i tingueu vista,
(que m agrada fer les paus...)
si voleu que la revista
no se n vagi a Can Pistraus,

(1) Aludeix a l'anunciat de l'article de Triadú «Un fal
concepte del patriotisme. que aparegué amb un error.

RESSÓ 207

u i\B\\ mam
A g r a e i x o molt els mots de presenta-

c i ó , — q u e sóc un homc realista que creu

en l'ideal esperantista—. bfect ivament , em

capt iven les grans realitats e sdeven ido-

res gracies a ideáis d 'avui .

Sor tosament per a nosaltres podem

arrenglerar noms ¡ l luS lres com a precur-

sors i batallador» per la Mengua inter­

nacional que fací poss ib le , com d i g n é

1'esperantiáta francés eminent l ióme de

l letreí i c iencia, Char les Ricliet, que no

l iagim d aprendre i d i o m e s eSirangers que

n o ens de ixen t emps d'cSíudiar a

fons la Mengua materna. R a m ó n

L l u l l , S in iba ld de M a s i Aiib<iu

son grans catalans precursor» de

l'ideal esperantista . Brlmes h>

escrit c o n c e p t e s en la seva Fi loso

fía Elemental q u e talment sembla

q u e Z i m e n h o f s'hi hagi inspirat .

Pi i Margal l ja publ i ca una expl i

cacíó de 1 Esperanto , recomanant

a to thom d'aprendre' l . Puju'a i

V a l l é i , de «La R e n a i x . n c í » , fou el

prest igios c a p d a v a n t e r del movi

ment esperantista cátala Joaquim

R u y r a i Emili G u a n y a v e n t s eren

esperantiSies . Xé i i iu s en féu l'elo-

g i . Joan A m a d e s n'és gran t n t u -

s ia í la pra&ic. Suara, amb mot iu

del C o n g r é s a Terrassa, el Dr .

Font P u i g n'ha publ icat una bella

defensa . A l g u n e s C o o p e r a t i v a s i

ent i tats excurs ion i s t e s de Cata lu ­

nya en fan cursos a ñ u a l m c n t ,

després d e la gran pedregada

que en devasta el noslre m o v i m e n t .

L 'esment de « R E S S Ó » que jo s iguí

esperantista , és com una inv i tac ió al vals ,

un deis mes agradables valsos universals

que puguem bailar. C a t a l u n y a , a m b la

seva «Kata luna A n t o l o g i o » fa un gran

paper en aqueft ba l l . H o n o r ais gcrmans

Grau Cases que hi teñen la producc ió

mes importan! . H o n o r a Pujulá i Va l l e s ,

qui ens fa coSIat encara, i que per mol t s

anys en vida i salut .

Prometo quatre mots d'Esperanto ais

lectors de « R E S S Ó » , qui en son per ideal

de la nostra gran realitat sospirada.

DELFÍ DALMAU

PRIMER ANIVERSARI DE LA MORT DE

EMILI VALLES I VID AL
t raspassat el dia a6 de n o v e m b r e de 1 9 5 0

a l ' cda t de 72 a n y s ,

haven t r ebu t els San ; Sag ramen t s i la

Benedicció Apos tó l ica

E. P . R.

Es ce lebrara una Missa d ' an íve r sa i i a l 'csglésia

de i s Sants Juft i Paslor el dia 26 a les 8 del m u í .

Es prega l 'assislencia de tots els seus famil iars ¡

amics .

Barcelona, n o v e m b r e 1 9 5 1

2f8 RESSÓ

fA(]uí Radio Bikini"
No, no ha eílat el que aixó escríu,

en el famas «atólo» experimental de la

bomba atónica, sino solament s'ha aple-

gat a contemplar un parell de mesos,

l'ideal Ilumines de la cosía alacantina,

peió ha vift coses que l'han fet equivo­

car la Geografía.

Sí senyor, m'he dit jo moltes vega-

des esle eúiu: m'han canviat el poblé de

lloc, ja no cSem en eixe lloc tranquil, de

repó<, d'esplaiament espiritual on el pen-

sam:nt solia volar algunes voltes damunt

les ones de la mar, la mes tormosa de to­

tes les melodies. ja la invasió turística

ha posat el color de la seva nota i la

g-nt no se avergonyeix d'eixir al carrer

en «calcons» ni molt menys de deixar-se

caure la bava davant d una «madame»

que no satisfeta ja de no portar roba, no

porta ni vergonya. El que ara «xuta» és

el «slip», «culots», «sorts» i «bikinis»,

peces de vestir diuen, que mai no han

existit en el noílre diccionari ni en els

nosires coslums, i aixó, embruta la pu-

resa de l'ambient, (ent-lo rodolar per la

perillosa pcndent de l'extravagáncia i

l'cscandol.

Jo he tingut present molt sovint,

com una flama que m'abrasa el cor, el

record imperdurable de la nieva infante­

sa en el mateix lloc de que vos parle.

Fa vint-i-cinc anvs, encara no s'havia fet

el port ni l'escollera ni res. La platja

sois coneixia de les carícies de la mar, i

l'aigua neta i cristallina presentava la

fauna de vidriats, «oblaes», sares i es-

parrallonets senipre fent cabrioles espur-

nejant llum de la seva escata platcjada.

I 1 espoma que brunyia les ones, es co-

ronava de ramats de llisses, i en rompre

contra la grava, solia quedar-ne alguna

que botant, botant toinava al seu ele-

ment i ens feia, ais nens, cridar amb eixa

alegría arrolladora d'innocencia, que es

ríu sois peí goig de riure! Quantes tom-

bades ens hem guanyat I entrada del cine

fent petxines i vedrigons, que veníem en

les tavernes de la platja a deu centims

la dotzena!

Ara, ja no podem fer marises perqué

on es feien eílá el molí d'embarc i els

peixos viuen aterroritzats pels rifles sub-

marina, Tenim un port artificial que ha

fet pols «lo» natural i com és natural

ens ha fet viure a «lo» artificial, tins la

muntanya mes alta, esle hivern li esclafa

els nassos a un trimotor angles, tal volta

perqué l'havia confundít amb Gibraltar.

Peió tot porta la seva compensado

i ara riem mes que mai.

Quin efeíte mes commovedor, el vo-

re xiquets d'un metre vuitanta d'alts i

noranta quilos de pes! No és puix veri-

tat que el noítre poblé siga decadent;

aixó pregona la fortalesa de la noslra

PESSÓ 209

ra^a i la debi l i ta ! deis cabe l l s , puix e i x o s

i n d i v i d u s li han conced i t al « m o n y o » la

l l icencia def ini t iva. M e s la cara és g r o s

sa , r o d o n a de rosegar , soca-barba ñero

d iana, e ls panta lons c s c u i c a t s filis e ls

g e n o l l s , la meitat davant remarca la pan-

zeta de la fe l ic i ta! . . . , la meitat darrera

p a r e i z la grupa d'un ross í f rancés . N o

reíla mes que la toga romana i corona

de l lorcr, per a semblar- l i a C a l í g u l a ,

a i z o s í , de sprés d'afaitar-se les carnes,

p e r q u é les p r o l o n g a c i o n s capilars son de

c a d u s o fil d'aram.

I van erts peí carrer, és la m o d a , el

món dona mol tes vo l te s i ara e í icm e n

les a n t í p o d e s .

A b a n s els x i q u e t s i les z i q u e t e s , es

sent icn majors q u a n els posaven de Ilarg.

A v u i , e ls h ó m c n s i les d o n e s retrogra­

den a infants posant - sc de curt .

U n día d'cs'te e s l iu , fércm una e x -

c u r s i ó a un punt molt p i m o r e s c que es

diu «La C o v a Ta l la» . El paisatge no pot

ésser mes bonic . U n a cova produíJa per

I cros ió de la mar, sota d'una m u n i a n y a

de CIIÍI enlairat i tal lat que es >un>mer-

g c i x en l 'a igua. Es baiza com es pot , per

una drecera de cabres , ja tornavem a les

no i l re s l lars , quan damunt de nosal tres

vc i em una caravana n o s a b í c m de q u e .

A l i o era l'arc de Sant M a n í , co lor ins

per tot arreu. A n e m apropant -nos i q u e

da aclarida la s i tuac ió . Eren persones d e

« l e x e a m b i g ú » , panta lons i camisetes de

tots e l s co lors , cr idaven la 'poiencia de la

t intorería . Hi havia s enyores — c o n c e -

dim-los a i z o a m b perdó de les s e n y o -

l e s — perqué les poguérem identif icar,

que la seva humanitat n o cabía di»> els

p a n t a l o n s , p e t ó tr i scaren c o m a ó b r e l e s

i d i s s imulaven els anys que fcia anys es-

taven o b l i d a t s , a m b un maqui l la tge amb

mes pintura q u e un q u a d r o del G r e c o .

Eren un bon ramadet a m b el seu pastor

darrera, p e r q u é no el « d e s p e n y a r e n »

aquc l l s é s sers i n e o n t r o l a b l e s . U n vei i -

table s e n y o r d e c a p a c intura: capcl l fle­

x i b l e , g a f e s , p u r o , surava com un se­

n y o r d e capi ta l , cacadora a m b corbata i

to t . . . uns panta lons «sor t s» a m b mes

mala sort q u e « C a t u f o » p e r q u é eren

acr ib i l lá i s , o f e s o s , morts i assass inats

per les p u n x e s d 'aqucl les carnes iguals a

una figuera de pala .

)a hem fet l ' cxper ienc ia , la i n v a s i ó

t u r i f i c a ens ha portat l 'cf lalvi del ve í t i t

q u e ha ca igut c o m la b o m b a a t ó m i c a .

U n altre B ik in i .

SALVADOR ROVIKA I FONTÜLLES

...corresponent a la cordial acollida deis

nostres leclors aquesl número té 4 [agines

mes que els altres.

Ens plauria que continuís aquesl clima

de col laborado a fi d'anar augmentant el

tiraige i les pagines.

Gosaríem esperar que cada un deis

nostres leclors actuáis en portes un altre.

Per desembre el número-almanac de

•Ressó» , presentará:

«EL NOSTRE NADAL»
un resum de la vida catalana en tots

els seus aspectes.

80 pagines

al preu de 8 ptes exemplar.

210 RESSÓ

Faales pep fflossén Jesús Gapdevila

fia (jaíela blanca
La gateta blanca

é¡ molt senuoreta.

Tant com de bufona

té d'endrecadeta.

Ella és la mimada

de grans i petits:

no dorm a la cendra

sino ais peus deis Hits.

Com que d'ésser tnare

el moment espera,

per cambra ba escollit

una calaixera.

No bi ba res que dir

si ocupa un calaix,

puix la humil gatona

ba pres el de baix:

— «Amb tot el que pas­

muna pobra mare \sa

"¿us sembla que és massa

«un cap de calaix?

«Deixeu-me aquí sola!

«Si jo no ho mereixo

«feu-bo per la prole».

I és ciar que la deixen

amb els scus gatons

perqué fills i mare

s'omplin de petons.

L'un es roig i negre

l'altre blanc, ben blanc

l'altre una cortina

porta ací al davant.

Quan teñen juguera,

¡quins capbussaments!

Alió es una boxa

de potes i dentsl

No diítingireu

en pie guirigall

el qui va damunt

del qui va davall.

La gata se'ls mira

fent mitja clucanya ..

sembla no importar-li

aquella maranya.

Mes... ella s'alegra

com totes les mares

quan veuen brincar

llurs fills sense tares.

Per aixb la gata,

potser sense ganes

amb els seus petits

sovint fa sardanes.

0 fent la distreta

el joc insinúa

donant-los-bi el cap

de sa fionja cua.

1 encara bi han bornes

plens d'odi i manta

que a l'amor li diuen

terim de burgesia».

No s'han donat compte

que els irracionals

d'amor els hi donen

llifons primordials».

UN tNTENT

DE TEATRE...
cátala d'assaig a carree

d'Esteve Albert Corp

al teatre de la CAPSA

(Via Laietana, 134) pre­

sentara la seva darrera

obra «Dones de Troia»

el dia 8 de desembre a

les 6 de la tarda i a dos

quarts d ' l l de la nít.

L'obra té per tema

les rivalitats de 5 únics

personatges, cinc do­

nes, tenint per fons la

guerra de Trcia.

L'assessorament ar-

tístic a carree de Arici

Pellicer.

ACTUAUTAT

COIT) es retroba un tros de Patria

Un xic perduda per les ribes de la

Mediterrania hi ha una poblado en Tilla

de Sardenya, en pie Eílat Italia, Alguer,

que té unes 15.000 animes, que parlen

cátala. D'ella ha vingut el Prof. Antoni

Era, diputat de Sardenya, que ha eslat

uns dies entre nosaltres i ha donat una

conferencia. Pero el mes interessant ha

esut la génesi de la seva vinguda. Heus

ací com varen comentar en 1 etapa ac­

tual les relacions entre els catalans

de la Península i els d'Algucr de Sar­

denya.

Comenciment aquesta vegada auten-

ticament popular i que ens ha perinés

refer les relacions amb aquesta comuni-

tat catalana, viu record de les noftres

gestes passades per la Mediterrania, que

conserva viva la noslra Mengua enmig

d'un mar de veus italianes, i símbol de

la perennitat del nosire verb.

Un vespre un amateur de radio esla­

va davant la seva petita emissora. La

seva veu, com antigament les naus de

Roger de Llúria, tombava i girava per

damunt de la mar. I de sobte el seu

parlar cátala un xic aspre, amb el seu

PER JOAN GRASES

accent de Barcelona, trobava una altra

veu que li responia. Una veu aspra i

clara com la d'ell, un accent un xic dife-

rent, vagament d ópera italiana, pero els

mateixos mots.

La sorpresa venia després en loca-

litzar-se.

Mallorca? Valencia? Palafrugell? Per-

pinya? no. No era res d'aixó era mes

lluny i mes endins de la mar, era un lió­

me d Alguer, Tilla de Sardenya.

La cosa ja era en sí prou emotiva

pero encara havia d'ésser-ho mes.

Potser era un italiá que havia eslat

a Catalunya?

Tampoc era així, aquell lióme que

parlava no s'havia mogut mai d'Alguer.

Llavors Thome del poblé de Barce­

lona, el rádio-aficionat, i Thome del po­

blé d Alguer, el ¿radio-amatori», s'ado

naren d'una manera viva d'una cosa que

212 RESSÓ

els semblava mes viva encara, parlant la Pero per d a m u n t de tot re í lava en

mate ixa Mengua. I anima i n g e n u a d'aques ls dos éssers del

La curiosi tat els m o g u é d ies mes tard noítre pob lé l'encís d 'aquel la nit en q u e

a parlar-ne ais a m i c s . la Mengua va u n i r l o s .

I aquef ts han e s d e v i n g u t una Icgió I ara quan miren aquell mapa de les

anys tard. Primer el de Barcelona va terres de la noftra Mengua, on una sola

trobar una c o m p a n y a de treball , A u g e - taca u n e i x terres tan d iverses , I obra del

lina C , n'hi va parlar i van posar - sc a

escriure a la gent d A l g u e r .

L'a lgueres també van demanar refor-

cos i van sorg ir de sobte tot d antics

pal ' ladins de l ' A l g u e r en una i altra

banda de la mar .

Es van recordar del Meálre Fabra,

file -u ibla o leg els sembla una cosa mes v iva ,

tan v i v a cora la seva propia v e u .

I é s q u e la Patria és d e to t s , de i s

grans i deis pet i t s , deis savis i deis q u e

no lio <ón i per tant, tots tenim el poder

de retrobar-la en qualsevo l moinent .

I aquesta vegada sensc bagatge his-

d e Griera , d e C a s a c u b e i t a que hi anaren tór ie , sense ¡ntel' le£tual¡«me, sense idees

del 2 0 al 3 0 , van repassar la h i í l ó ' i a p r e c o n c c b u d e s , s ha trobat com una cosa

trobant-hi tots els farrenys barons de la tan natural com beure en un dolí d 'aigua

conquista i la co lon i t zac ió . clara, tot parlant .

utnniii 11111111 1111 iiiiniitii iiiiiui nuil iiiiiiiiiiiiiiiiiiiiiiiiiHiiiuiiiMiintiii iiimiiiiiiiminiiiiiiiimiiiiimi

El Teatre Cátala ha trobat.,.

una dama jove excepc iona l , que per

ella sola ha animat una temporada que

s in ic iava mole modesta ment amb repo-

s i c ions de ve l l es o b r e s .

Ens referim a Mercé Broquetes que

en el paper de lilla del Carmes í ha t in-

g u t el primer gran ¿xit de la seva carre­

ra artística.

Ens plau recordar que fou un deis

núítres co l - laboradors , Pere Mia le t , qui

la va portar per primera vegada al Tea­

tre R o m e a en la t emporada I Q J Ü - J O

a m b motiu de I estrena de la seva obra

«La Terra ens cr ida».

RESSÓ 213

Temes económics

U N A G R A N I N I Q U I T A T
En determináis suburbis de Barcclo

na vege ten , a i x o p l u g a n t - s e en covcs i

barraques , a l 'entorn d'uns 8 0 . 0 0 0 ésserj

humans ; en els anomenats barHs ba ixos

i obrers v iuen , en mig d una notable ral

ta d 'hig iéne , p i ó p i a de I a m u n t e g a m e n t

de famíl ies en habitación» sórd ides , mal

vent i iades i mancades de tct confort ,

unes a c o . o o o persones . En ambdós casos

salta a la vista l 'cnorme dany moral, físic

i intel'lec~tual que unes tais c o n d i c i o n s

de vida causen a aquella ingent massa

c iutadana, imposs ib i i i tada de poder mo­

dificar les c o n d i c i o n s que l 'envolten per

manca de mitjans e c o n ó m i c s , ja que els

seus c o m p o n e n t s no d isposen deis milers

de pessetes que coára l 'aconsegti ir, grá

cíes a un traspás , un pis de l logucr mo

derat (encara q u e molt mes crescut del

que paguen en l 'a&ual i tat) , o bé obtenir

una moderna i ben acondic ionada viven-

da 1111b un l logucr osc i l ' lant entre les

6 0 0 i les 3 . 0 0 0 pessetes mensuals

I heus ací un contradi: d ins del pe

r ímetre de la C i u t a t Comtal es mantenen

vacants , o d i s s imulen el seu apartament

de tot servei social g tac ies a un misera­

ble cobert o amb esquif ides plantes baí-

xes dest inades a usos industriáis o co­

merc iá i s , mét de 4 0 0 hec'tárees de solars

q u e , si al seu d a m u n t es bastissin edificis

d'una alfada semblant al promedi deis ja

ex is tents a Barcelona, amb pisos de di-

mens ions e spa ioses , podrien donar f a d l

cabuda a unes 8 3 0 . 0 0 0 an imes .

A l e s h o r e s , si per una part hi ha una

gran i conf trenyedora demanda de cases*

habitació i, per una altra, es d isposa de

grans v o l u m s de capitals scmpre a punt

de fer lucrat ives invers ions d a m u n t d'a-

quel l s terrenys vacants , quines son les

causes que s o p o s e n a la construceió deis

edificis r e q u e r a s ? S e n z i l l a m e m : l 'exorbi-

tant preu de cosí a qué resulten les cases

dest inades a v i v e n d e s , la qual cosa im-

poss ib i l i ta , malgrat q u e els c a p i t a l i c e s

es vu lgu in ajusfar a la percepció d'un

in ic i e s niínim legal i natural, que els llo-

guers s igu in as seqn ib le s al ba ix nivel l

del poder adquis i t iu de les c lasses me

neslrals i obreres .

I, qu ins son els faétors determinat ius

del cost de q u a l s e v o l cdifici? Son tres: el

valor del solar, el preu de i s materials i

l ' import deis sa la t i s percebuts per la má

d'obra. U n quart fa£for, accessori si es

vo l , pero amb el qual caldrá comptar

d'una manera dec is iva , es el q u e consti-

tue ixen la suma deis tr ibuís i impostes

municipal» i estafáis .

D e l nostre esiudi en caldrá descartar

la importancia que en 1 actual i despro-

porcionat increment de valors pugui te­

ñir la par t i c ipado obrera (que sois ha

vis! augmentar els seus ¡ornáis , a tot es­

tirar, en un 2 0 0 per cent) per tal de fixar

214 RESfÓ

la noslra atenció sobre el preu deis so

lars i deis materials. En cíeEte; si en

aqueít. moment els barcelonins, amb ca-

piráis cslalviats, volguessin destinar

aquests a la coníirucció de cases, haurien

de coratncir per malbaratar uns 2.000

milions de pessetes, que és el que es de

mana, aproximadament, de les ^00 Ha.

de solars per edificar.

El valor enorme que teñen els solars

és del tot evident que el crea la societat,

ja que és degut a la necessitat que d'a-

uuells té una col'le&ivitat conslantment

creixent i progressiva. Es l'esfoic diari

de tots els ciutadans, és el neguit inven-

tiu i civilitzador, cultural i de miliora-

ment urbá que té la comunitat, la Veri-

table causa determinativa i inlegradora

d'un valor (completament distinta al de

les millorcs i inversions que damunt deis

solars. as puguin fer) el qual, en forma

de renda económica capitalizada, i sense

cap esforc per part deis propietaris deis

terrenys, quant a tais, ha anat benefi-

ciant, fins ara, una minoría sumament

reduída de privilegian especuladors amb

les neces.sitats actuáis i amb les proba­

bles i futures possibilitats de la Ciutat.

Si la Barcelona d'avui, assentada damunt

d'uns terrenys valoritzats en mes de

i j . o o o milions de pessetes, veiés reduída

la seva pohlació, per causa de qual-

sevol cataclisme o epidemia, a la mei-

tat del cens actual, el prcu deis so­

lars es reduiria, així mateix, a la meitat;

i aqueil darrer es doblaría si el nombre

d'habitants es dupliques. Aixó vol dir

que el valor de la térra és un valor so­

cial degut a la col'le&ivitat, en benefici

de la qual es deu, dones, de recaptar, ja

que és ella la veritable creadora.

Uns exemples: Qu-in l'Ajuntament

de Barcelona emprengué les obres de mi-

llorament encaminades a fer possible

l'Exposició Universal del 1929, la Ciutat

queda endeutada en 930 milions de pes­

setes, pero el preu deis solars deis vol-

tants de la Placa d'Espanya pas.»a, de 50

centims el pam, a 12 pessetes. Hi ha un

solar, a la Placa de Catalunya, que re-

centment s'han decidit a edificar, que

abans de la noslra guerra civil fou venut

per 15 milions de pessetes; i en trobarem

un altre, en plenes Rambles —que es

manté soílret a tota utilitat— del que

sembla que en demanen 10 milions. I,

quantes dotzenes de solars hi haf a I Ei-

xample barceloní, deis que es demanen

mes d'un milió de pessetes de cadascun,

a canvi del permís per a poder-Ios edifi­

car?

Ara béF tenint en compte que el ci-

ment, les rajóles i el ferro son materials

RESSÓ 215

q u e p r o c e d e i x e n de la n a t u r a l e s a , ens t r o

b a r e m q u e , feta abét racc ió de l seu n o r ­

m a l eost d e p r o d u c c i ó , t a m b é es l ' a p r e -

m i a d a d e m a n d a J u n e s nccessi tats socials

la q u e d o n a l loc a unes m a g n i f i q u e s es-

p e c u l a c i o n s en t e r r e s , pedre rcs i m ines i

a u n ar t i f ic ios e n c a r i m e n t d ' a q u e l i s p r o -

dudes.

A q u e s t a v e r g o n y o s a i in justa s i túa -

c i ó , q u e t a n t p e r j u d i c a el p o b l é , i tías i

to t els p r o p í e t a r i s — p a r t i c u l a r m e n t els

modestos — , o s ia , tots a q u e l l s q u e no

pensen v i u r e de negocis d 'cspecu lac ió si

nó de la n o r m a l i l íc i ta pe rcepc io deis

interessos de l lu rs i n v e r s i o n s , es v e u , a

mes , a g r e u j a d a per una p l u j a d ' i m p o s i o s

de t o t a mena (a B a r c e l o n a , d i r e c i a m e n t o

i n d i r e c t a , n 'h i ha 1 1 4) , i a i x ó en de ti i-

m e n t , e n d e m é s , de la v i t a l i t a t d ' u n r a m

de tan mani fcsta i m p o r t a n c i a c o n es e l

de la cons i rucc ió , la c r is i de l q u a l s e m p r e

p r o v o c a a t u r f o i c ó s de is o b r e r s , desga-

v e l l f inancer i ma les ta r s o c i a l .

H o m p o d r á d i r q u e el p r o b l e m a d e

la v i v e n Ja e í t á m o l t g e n e r a l i t z a t i q u e ,

u l t r a a fec tar to t E s p a n y a , t a m b é es ma­

lí i f r i t a en m o l t s p a t i o s d e l m o a c i v i l i t -

z a t , p e r o a i x ó sois ens d e m o s t r a r á q u e a

les m a t e i x e s causes han de succeir i d é n -

tics efectes i q u e , per t a n t , a t a c a n t el m a l

en las seves p r ó p i e s a r re ls , a m b p r o c e d i -

ments e x t r e t s de la c ienc ia e c o n ó m i c a ,

s ' h a u r a n d ' a c o n s e g u i r ac í , a l nos l re p a í s ,

els m a t e i x o s esp lend ids resu l ta ts o b t i n -

gu ts en nac ions tan J i f e r e n t s i separades

c o m son , per e x e m p l e , A u s t r a l i a i D i n a ­

m a r c a .

C o u i ha a c o n s e g u i t , D i n a m a r c a , aca­

b a r a m b l ' a t u r forcós a les c i u t a t s , so lu ­

c i o n a r t o t a l m e n t el p r o b l e m a de la v i -

v e n d a , i c o m s 'ho h a n f e t , els danesos ,

per a q u e el cost de la seva e d i f i c a d o si­

g u í la m e i t a t d e l de F r a n c a , i el p o d e r

a d q u i s i t i u de is seus o b r e r s siguí el mes

e l e v a t d ' E u r o p a i c inc v r g a d e s s u p e r i o r

a l deis seus c a m a r a d e s f rancesos? M o l t

s e n z i l l a m e n t ; els M u n i c i p i s p e r c e b e n , en

benef ic i de to ts l l u r s v e í n s , i per m i t j á

d ' u n i m p o i t sobre el v a l o r de la t é r r a ,

sense c o m p t a r - h i les m i l l o i e s , una r e n d a

q u e no h i ha c a p r a o m o r a l ni e c o n ó m i ­

ca per a q u e siguí u s u r p a d a pela p r o ­

p i e t a r i a .

A i x a f a r l ' e»pecu lac io a m b els so la rs ,

p e r m i t j á d ' u n impos i ú u i c sobre l l a r

v a l o r , t r a i e n t , en can v i , í s i m u l t á n i a m e n t ,

tots els impostes q u e g r a v i t e n sobre els

edif ic is i les m i l l o i e s , s o b r e la i n d u s t r i a

i el c o m e r é , e l i m i n a r í a les cár regucs pa ­

rás i tos , s imp l i f i ca r ía i sane ja r ia l ' a d m i -

n i í t r a c i ó p ú b l i c a , p r o p o r c i o n a r í a v i v e n

des a p r e u s r e d u í t s i assequ ib les a les

classes modestes , a u g m e n t a r í a el n i v e l l

san í ta r i i el benestar de la p o b l a c i ó , fac i ­

l i ta r ía t r e b a l l i mi l l o r a r í a els g u a n y s i el

eoft de la v i d a , q u e e s d e v i n d r i a mes es­

t a b l e i a g r a d a b l e , mes h u m a n a , mes cris­

t i a n a . . .

X. SERRA
HHIIIIHIimilllllHlllimtHllMIIIIIIHIIimilHIIIHIIIIIIIHIIIIIIIIIIIIIIIIIIIIlillllllllUU

Fel mes de desembre:

número-almanac de «RESSO»

presentará:

«EL NADAL DE CASA NOSTRA-

80 planes

»

1S4„I AltlfrS H A J I I X T «O A A V S JttE C A V ^ O ^

I I M V I K S A I C l D E L O K F E Ó l Í T A L A

El mcstrc Llaís
Millet dirigint

1'AI'lcluia davant
la Sagrada

Familia

H e m visitat l ' e x p o s i c i ó q u e , a m b mot iu del se i -

xanté aniversari de la f u n d a d o da l ' O r f e ó Cáta la ,

s'ha ¡ n f t a l l a t al local del «Círcu lo Art íá l ico» de la

P lac í de C a t a l u n y a . La referida e x p o s i c i ó , interes-

sant en sí m a t e i x i , ho és m es , encara , d'una manera

particular, p t r a t o t s aquel l s q u e , a través deis anys ,

han p o g u t anar v iv in t els fets i els a&es q u e hi son

remcmbrats . En real i tat , per les fotografíes , pe ls car-

te l ls , pels programes i pet to tes les coses que hi son

e x p o s a d e s , h o m pot donar-se conipte de la grandio -

sitat que ha assol i t la nostra primera i n í t i l u c i o musi­

cal catalana, p o d e n t se fer carree t o t h o m , e n s e m s , de

tot el procés de c r e a d o , cre ixenca i maturitat de la

s ingular a g r u p a d o pol i fónica de C a t a l u n y a , abasta-

ment c o n e g u d a , des de fa molt de t e m p s , arreu del

m ó n .

Sobre io t per a molta g e n t de l'época actual, la qual per sort o per

d i s s o i t propia , ga irebé només pot viure q u e de records , és exemplar-

ment capt ivador el poder contemplar un d o c u m e n t a t t e í t i m o n i a t g e de

notables fets i importants esdeveniment» passats , els q u a l s , faiaguera-

ment , han exercit una sa ludable influencia d a m u n t l 'ánima i I'esperit ,

ind iv idua l i col lectiu, deis homes de la nostra térra. C o n t e m p l a n ! , per

e x e m p l e , la capcalera de certs cartells anunciadors de fes t iva l : musica ls

ce lebrá is a comei .cos de l'any 1 9 0 0 , se'ns apare ix l ' evocac ió d aquella

¿poca «modernista» com a manifes tado d un sent iment romántic , sentit

per ar t i l l e s , nienestrals i g e n t del poblé que no veia agudi tzats els pro-

blcines ind iv iduá i s i col ' lect ius d una manera tan agrá, tan v irulent i

tan enver inada com es presenten, en els t emps d'ara, e ls prob lemes q u e

inquie ten i pertorben la v ida deis pobles i deis h o m e s . Es i n n e g a b l e

q u e l 'assosscgamcnt d'aquel l s temps, ja reculá is , cons i i tuc ix un bru­

tal contras* a m b les reali'tals socials deis noel res d i e s , p e l ó aquesta ma-

teixa brutal i tat deis fets presents dina mes importancia a tots els actuáis

s e g u i d o r s o c o n t i n u a d o r s , per bé que d i g n a m e n t adaptats al m o m e n t

L'aplec d'Orfeens a 1'tstaJi en 1930

d ara, de l'obra e m p i e s a i comencada fa se ixanta

a n y s .

I ja que de l ' O i f c ó Cáta la es tracta i pu ix que

a lgunes de les fotografíes retrospecti ves de les que

eftaven e x p o s a d e s ens mosiraven la ferma i arrogant

figura del mestre Lluís Mi l l e t , tenint per fons l'es-

que le t deis campanars de la Sagrada Familia, l 'obra

ingent d ' A n t o n i G a u d í , en aquesta o c a s i ó , posats en

el pía e v o c a t i u en q u e ens trobeni , v o l e m recordar,

regirant el de l icat e m b a l u m de les nostres memóries

int imes , la ce lebració d 'un concert popu lar , el qual

t i ng ué l loc el matí d'un d i u m e n g e , fa quaranta i tants

anys — l a data exacta no ens és fáci l , en aqueét m o ­

ment , de r e c o r d a r - l a — , en el tcatre « C o n d a l » del

Paral'lel , per tal de sugger ir la idea de tornar a ce­

lebrar, en una mena de c o m m e m o r a c í ó d'aquel l a i i c ,

un o varis concerts d 'aquel l ca iac íer , des t inan! el

producte del q u e es recapté t a profít de la prossecu-

ció de les obres del T e m p l e , mes que no pas inaca-

bat, ga irebé no cont inuat , o encara pitjor, amb la in­

certeza de quan i com p o d í a reprendre's a m b un mí

n im, a l m e n y s , de rcgulari tat , l 'actívitat constructiva

de la genial obra g a u d i n i a n a .

N o s a l t r e s no tretera pas — o h , no; a i x ó , n o ! — ,

que amb el resultat del que es recapté* en un o a lguns

concerts p o g u é s acabar-se de basiii aquella majestuo­

sa obra . Pero, mes q u e res, podría donar-se a aque l l s

acles un caire agermanador de les d u e s grans obres

c o n c e b u d e s , per bé que en certa manera la fínalitat

hagués cStat distinta, amb idéntica espiri tual í tat i ani-

mades i e m p e s e s , a m b d u e s , per una mateixa fe. Fe i

e sp i í i tua l i ta t que , com a duradores i perdurables ,

podrien ésser , en el present moment del noíkre pob lé ,

una mena de recordatori per a mol t s i molts catalans

q u e , mora lment , venen o b l i g á i s a interessar-se per

218 RESSÓ

les nostres coses, les quals, perqué no

son mortes, ressorgiran per a exaltar

¡existencia d'un pregón sentiment po­

pular, infrangibie i inextingible, mentre

món siguí món.

Cal pensar que si el concert celebrat

en aquella pretérita época al cor de la

famosa via barcelonina, de fet, va ésser

la consagrado vei taderament popular de

a noslra gloriosa ¡nílitució musical, per

que, avui que la tasca de l 'Ot fcó Cátala

ha eftat plenament vinculada al senti­

ment i a l'ánima del noátre poblé, no po­

dría constituir un esnniui, un incentiu

per ais diferents eítaments catalans que,

amb el cor endormiscat, s'han inhibit i

Hiiiunim iiimmmmiuiiiinmmummiiiiiimiii iimmiiiiiiiiniiiiiimi

LLUIS MILLET

figura d'actualitat

Ell és el director de l'Orfeó,
1 l'hereu d'una gran tradició,
que del pare conservi la flama
per gloria de la caneó catalana.

aliunyat de 1 obra magna, enormement

gegantina, que el nostre Gaudí va con-

cebre?

Sí les cantúries del noítre Orfeó,

igualment que les agulles de les torres i

els campanars del noílre Temple, s'enlai-

ren vers l'intínit. que el seixanté aniver-

saii de la fundació d'una obra acompler-

ta, des d'ací, mes a ran de térra, ens

meni peí camí que ha de portar-nos vers

la consecució del coronament d'una altra

obra, filia del sentiment i el fervor de tot

un poblé!

JULI

IHIIHllllllllHIIIIIIMIIIIIIIlllllllItlHIlllllUinillllHIMtlMIIIIIIMIIIIIIIIIIHUIIlllllItlIH

* •
Teva i meva només aquesta tarda
amorosida tom Un vell record,
teva i meva en la intima basarda
a'una insabuda plenitud del cor.
Ara sóc per camins de metangia
lluny de tu, — propdeti—, refentelfoc
de tanta inajornable poesía
diluida en capvespres d'or i foc;
i tu els amb mi, amor, en la nuesa
de tot aquesl misteri pressentit,
meva en la nova set de l'escomesa,
meva en el canl que vola, encar no dit;
i tu els amb mi peí goig que s'endevina
rera una trena de negror brillant,
captiva i lliure, humanament divina,
tothora nova per l'encís distant.
Teva i meva la tarda que es dilata,
teva i meva només, sense ningú;
com aquel! dring, com aquell dring de

[plata
que es perd per tots menYS per a mi i per

[tu.

Miguel MARTÍ POL

RESSÓ 219

Receptes de l'oncle Sam
De mole jovenets v k m engrescar­

nos amb la lectura d'un llibre de O . S.

MarJen , titulat «Setnpre endavant». Es

tractava d'una obra de les anomenades

«estimulants». literatura que abunda a

Nordaméríca i eonstitueix un importan!

producte d'exporlació deis americans.

Després d'aquella obra, intentárem lle-

gir-ne una altra del mateix autor. Creiem

que es deia «Obrir-se pas». I no várem

acabar de llegir-la. A un till nosne li ha

succeít quelcom de semblant. A trenta

anys de distancia ens Kavien empatxat

la mateíxa classe d estímuls.

Per bella i exemplar que es trobi

l'experiéncia deis altres, no sempre s'avé

al carácter de les persones de totes les

latituds i civilitzacions. Aquesta devia

ser la rao del nostre desmenjament.

A r a s'ha fet de moda dividir les ci

viiitzacions en oriental i occidental. Es

una classificacio atzarosa i empírica que

eítalvia molta feitia perqué no entra en

detalla. I es evident que, malgrat la mú

sica negra amb tots els seus variants, i

totes les ¡mportacions ultramarines de

produces materials i vagament espiri-

tuals, difícilnient podrá avenir-se el moa

occidental europeu a certs metodes i

aspiracions emanáis de la civilització

americana.

Aquesta, de cada dia mes, es pot

conceptuar de «civilització de fórmula».

Perqué el llibre estimulan! és un combi­

na! d'ingredients mes o menys quimi

camenl combináis que en l'actualital ha

ere.'cut en proporcions comparables ne­

mes a la quantilat i varíela! d'cspecítícs

que tan circular els laboraioris fariña-

céutics.

H i ha dones, una literatura que lé

per objecte arrodonir el carácter deis

homes. Tota la que ha caigui a les nos-

tres mans amagatzema experiencia deis

grans i petíls homes que han iriomfai

en la vida, la majoria folrant-se de r i -

quesa, ingredient necesari per a adquirir

personalitat. A ix í , dones, hom pot ascen-

dir, prosperar, t i ionuar, progresar amb

rapidesa i eficacia sota el signe deis

magnats de les grans industries, i esde­

venir un veritable honie de negocis, per­

qué la civilització occidenial americana

sembla que no posseeix allre nord ni

guia que fer deis humans uns veritables

homes de negocis.

«Qui no treballa no menja, ni va

bonic el diumenge»; «qui no Ireballa,

quan és vell dorm a la palla»; «no espe-

ris per a demá el que puguis feravui . . .»

Els nostres avís ja ens ho deien amb tota

la giácia i l'cncert que conté la poesía

piáctica deis nos')res aforismes, que sense

l'aridesa d'una literatura compleiarnent

eixuta, demoílren l'esperi! d'un poblé

treballador de naturalesa, l'aforíslica del

qual ens diu: «no allargueu mes el peu

que la sabata: eftalvieu!». El lamentable

és que ací — n o sabem si a America

passa igual— l'anarquia económica ini-

220 RESSÓ

perant (a l'eftalvi inút i l . Perqué posant

c o m e x e m p l e el valor supo«at d'un pa-

rell de sabates coMocat a ré j i t , sol ren

dir el d o s per cent anual , i al cap de

mig any que h o m té el capi ta lc t , beh

s i tuat , si ha de comprar la mercadería,

es troba que ha sofert un augmrnt d'un

trenta per cent , la qual cosa li representa

una minva d un c inquanta -vu i t per cent

anual .

Pero aques les cons iderac ions entren

en un altre ordre de c o s e s , en les quals

les raons d'honradesa i de c o m p e t e n c i a

fan el seu paper. A l i ó que ens fa irresis­

t ib le la l iteratura d ' importac ió , no és

pas el sentit in tr ínsecament prá£tic q u e

la va lora , s i n o el sent i t pro fundament

materialista q u e la informa. El seny cá­

tala és un pet i t s eny davant de l 'america,

i si el D a n t v i s q u e s , probablement parla­

ría de I avara r iquesa de i s americans . En

una época en q u é es vo ten créJits fabu­

losos per a ajudar ais paísos i tot el man

va Jarrera deis dólars de l ' O n c l e S a m ,

aquefta afirmació sembla un contrasent i t .

Pero aques l no dona res per res, ja q u e

hi ha qui sense p a l l i a t i u s li ofereix vi­

des humanes a canvi de la prest ig iosa

m o n e d a . T a m b é sembla que el pagés

l lenci el blat q u a n sembra , i fa aques la

operac ió amb 1 esperanca de centupl icar

el gra.

D i v e r s a m e n t de 1 america, el s eny

cátala e$tá empel tat d un romant ic i sme i

d'una generos i ta t q u e molt sov int ens

fa d t s sor ta t i , pero al capdava l l no está

tarat d aqueft sent i t e x c l u s i v a m e n t ma­

terialista que tant fomenta la l i teratura

cs l imulant americana. I és q u e el realis-

me a m e r i c á c r c a aiitótna'.tes ' del trebal l ,

mentre I esperit pia&tc de la noítra térra

sap dotar els homes d aspiracions Capa'

ees d'emplenar Una vida ideal . L'obref

q u e fa gabies fora de les hores de trS-

ball , o canta en un orfeó, o a¿tua en una

secc ió dramát ica , és un ruine mes com-

plct que no pas l ' energumen que un c o p

acabat el treball no aspira sitió a I espec-

tacle mult i tüdinari , al partit de fútbol o

de Iluita Iliurc, únic cros ló de pa espiri­

tual q u e rosega tota la setmana. I sense

receptes p i é v i e s , quants c iutadans , obs -

curs en el treball que les necess i tats de

la vida li i m p o s e n , no han bril la! en

af t iv i tats e sport ives , cul turáis o arttsli-

q u e s , sense necessitat d'eái imuls , s i n o

perqué l'afició i l ' insl int de superar-sc

els ha descober t apt i tuds autent iques !

Per a ixó hem acabat per treure una

conc lus ió : l legiu literatura d'estímtil, se-

g u i u els conse l l s deis homes p ia f t i c s , no

deses l imeu 1'expeiiéiicia deis magnats de

les industries . R e n u n c i e u a tot alio q u e

n o s igui p i iut ic i product iu , que no

e/Siigui relacionat amb el va- i -ve del com­

prar i vendré . . . , els voftres hor i t zons

s'aniran eSlrenyent . Pero al capdaval l

t indreu una c o m p e n s a d o : podreu esde-

venir cansaladers iHus l re s !

N o ens negareu que és una fórmula

q u e caraderi tza una c iv i l i tzac io .

JÜST CABAL

liiiiiMiiiiiiiiiiiiitniiiitniiiiii»'i'»'i"'i||iii'"iiit'"i",'"",l""ni"'iii'"»i'iiiiiiu

El número extraordinari de RESSO del

mes de desembre constará de 8o pagines

RtSSÓ
L 1 T t RA R1

LECTURES PER A MINYONS
Creiem que una enquesta que es (es

ais nostres adults d'avui donaría un per-

centatge molt ale de persones que rela-

cionarien els seus anyj d infancia i d a-

dolescencia amb l'obra d'en Josep M. 1

Folch i Torres. Sense alti i baixos, sense

el record d'unes pagines determinades o

d'una novel-la concreta que es dreci ben

perfilada, sola i precisa com un monolit,

en la visió panorámica que cadascú con­

serva del seu passat personal. En canvi,

tothom recordaría que la presencia d'a-

quell autor fou conítant i pródiga (cun­

tes i fulletons, obres Margues i vetllades

teatrals deis dijous a la tarda), i que om-

plí, sobrevívint ais noftres canvis íntims,

tota una etapa —de la infancia a la jo-

ventut— intensament evolutiva i de

formació individual.

La gracia d'en Folcíi i Torres, que li

permetia conviure amb el mateix lector

durant una colla d'anys, e's que sabia

adaptar-se a les diferents fases d'aquella

evolució cronológica. La seva obra total

es un model de plaslicitat: té una con-

cepció claríssima del «factor psicológic»

de cada fase, i s'hi Iliura del tot, tendint

cada paraula a reforcar-ne la caracterís­

tica central; així assoleix per a cada

obra una intima unilat que va de I anéc­

dota a l'estil i que respon del tot a les

necessitats del corresponent moment

evolutiu. I aixó ho fa en una i altra fase;

i sempre rtíx, tant amb els infants com

amb els adolescents, apte com e's per a

comprendre'ls tots i per sintonitzar-hi.

Aqüestes son dues condición? básiques

del meítre nat, i en Folch les tenia ben

arrelades. En ell a través de la literatura

imaginativa, es realitza una vocació vers

la formació deis infants. (Vocació de

pregones arrels familiars, que retroben!

en el seu germá Lluis i en el tíll d aquest,

l'actual Dr. Folch i Camarasa, dedicats

els dos al traótament per via educativa,

de la infancia tarada, precisament la mes

difícil de curar).

Mentre en aquest recó cátala de món

teníem un lióme que es consagrava a fer

literatura per a minyons, la psicología i

la pedagogía, primer a Centreeuropa i

després a Nordaméiica, s'ocupaven in­

tensament del mateix problema. Sobre

una base experimental i estadística, hom

fixava l'edat del tiánsit d'una fase a una

altra, i senvilava l'amplitud i matisava

el tret essencial de cadascuna d elles.

Primer l'infant s'interessa per un món

222 RESSÓ

mágic en q u é tot és p o s s i b l e . Es aquel la

fase en q u e el narrador pot in terrompre

la seva contal la en q u a l s e v o l m o m e n t q u e

se li acabi la corda , a base de superar el

p u n t mort a m b una fórmula e x p e d i t i v a

«. . . i a l e shores va venir el Ilop, obri una

boca g r o s s a , g r o s s a , i se ' l s va menjar a

t o t s » , o be « . . .pero en aquell m o m e n t

l ' A n g e l de la G u a r d a , que h o veu to t , va

agafar- lo i se l ' emportá volant a m u n t ,

a m u n t » . Fades , monftres , animáis i o b -

je&es h u m a n i t z a t s , d i m o n i s , ánge l» . . .

(D i g u e m , de passada , q u e cons ideren)

pernic iós per a m o m e n t s po í l er ior s d e

l ' e v o l u c i ó esp ir i tua l d e I i n d i v i d u , q u e

l 'autor recorrí a e l e m e n t s q u e procede i -

x e n del món sobrenatura l re l ig iós i en

faci contes i els barregi , si c o n v é , a m b

e l e m e n t s del món mágic) . S e g o n : el noi

s ' intercssa peí món deis herois h u m a n s ,

pero no res mes q u e h o m e s super ior s ,

c o n i t a n t m e n l capacos d 'augmentar tins a

un gmu invcrscmblant cara&er í í l iques

d'una qual i tat p o s s i b l e , i filis i tot gene-

ralment normal i universa l . (D ' a q u e i i a

edat del « R o b i n s o n » tenim, com a obra

noftra molt s ignif icativa «El Cava l l er de

la C r e u » , d ' e n C l o v i s Eimeric) . Tercer:

l 'ado lescent d e s c o b i e i x la novel- la amo­

rosa s e n t i m e n t a l .

L ' a d a p t a c i ó de la lectura a cada fase

és e spontán ia i cal donar-l i totes les fa-

c i l i tats . Son fases q u e s lian de viure to -

ta lment i d e n s a m e n t ; no es p o d e n esqui ­

var en cerca d'una madurac ió precoc: s'fia

c o m p r o v a t que l 'adult que no es recolza

en una infancia plena d' infantesa , l 'home

q u e no serva un bon record de la seva

minyon ia , se sent massa m u t i l l a t per

dintre per a é<ser fel ic .

Per a i x ó la lectura que desvet l la l'in-

terés del m i n y ó i q u e intensifica la seva

vida sent imental i espir i tual , c o m p l e i x

una func ió educat iva (q u e es ben diferent

d 'aquel l mes l i s satge absurd i a n a c i ó n i c

de les obres q u e «instruyen y de l e i tan»] .

N o m é s cal evi tar que l ' infant o el noi no

s eé ianquin en fases anteriors a les q u e

corresponen a la seva edat . P e l ó a i x o

sense un rigor a b s o l u t , ja que el món

deis miratges , de la fantasía i del c o n -

venc iona l i sme (el món que retrobem en

I art, els adult») , és poc o mol t perma

nent dins de cada borne, i la tendencia a

e v a d i i - n o s - h i és un iversa l . Per a i x o el

m i n y ó no de ixa de l tot les lectures de fa­

ses ja superades amb el seu r i tme p s i c o -

e v o l u t i u . Cal transigir-hi si no s'bi l l iura

ín tegrament , si el faftor ps i co lóg i c de la

seva fase pesa mes q u e el d'una fase an­

ter ior , a la que regressa de tant en tant.

Aquesta tendencia a relaxar-se vers

la regress ió ha p e i m é s al D r . Je ioni de

M o r a g u e s , que també pertany a la pet i ta

p lé iadc deis noélres p e d a g o g s i metges

d 'anormals , e laborar una teoría personal

sobre el c o n t é per a infants (« L a Rev i s ­

ta», II v o l u m del 1 9 3 1). En l ' exce l ' l ent

e x e m p l e or ig inal q u e la il'luStra intro-

d u e i x l'elctnent mágic , p e l ó sense exa-

b r u p t e s ; parte ix d'una s i tuac ió lóg ica ,

per bé q u e ben senzi l la , i a poc a poc va

g irant , ta lment q u e la trans ic ió s igui

suau i ens c o n d u e i x i , ga irebé a m b ver

semblanca , a una s i tuac ió mágica . 1 no

s'hi eslanca per a desfer-se en un sobrei

x iment de fantas ies , s ino q u e torna a to­

car de p e u i a térra i a repetir el mate ix

joc d'acord a m b el ritme intern de I ac­

etó , una i altra vegada tíns a I acabament

de l conté . A i x í és com troba «el punt

dolí; entre la fantasía i la real i tat» , (« tan

RESSÓ 223

bel lament assol i t en els contes de Caries

R i b a » , afegeix en M o r a g u e s , i subrat l la

a m b ¿ q u e n a frase l'aspecte mes personal

del creador de «Les aventures d'en Perot

M a r r a s q u í » , cons iderat en aquesta con-

d i c ió d autor per a m i n y o n s) . L'equi l i -

bri — u n a c o m p o s i c i ó com de b a l l e t —

de i s c lemcnts de les diferents fases allar-

ga mes eol ia del l ímit de cadascuna l' in-

terés per a un mate ix c o n t é , sensc q u e

a m b a i x ó perdí res del seu carácter edu-

cat iu . Pero també sensc proposar - se en-

senyar cap l l icó , p e r q u é t a m p o c no ac-

ccpta com a bona aquel la l i teratura q u e

« ins truye y de l e i ta» .

Certament , son pocs els escr iptors

capacos d'escriure obres espec íncament

adequades per a cada edat , o de concebre

i realitzar contes aptes per a diferents

fases p s i c o - e v o l u t i v e s , o de venir del

). M. Folch i forres en setembre Je 1950

camp de l 'humani>me mes quintaessen-

ciat i retrobar I ánima deis m i n y o n s . Pero

la nostra generac ió encara n'ha c o n c g u t

molts altres , de no tanta ampl i tud ni

vo lada, q u e i e spumen a les ex igénc ies

concretes li un momsnt ps i co 'óg ic i q u e

s i n t e g i a v e n peí ft ttainent en una revis-

teta o en una c o H e c c i ó que captava e l s

infants i adolescents de qualsevo l edat .

I els educava , perqué , a mes ¿' integrar­

se mutuament , sabien, d'una manera in-

tuí i iva o científica, al ió q u e els p.sicólegs

i els pedagogs anaven descobr int i peí h-

lant. I tot a ixó sense obl idar el seu tr ibut

a la correcció i a I estil, al l l enguatge i a

l 'e lcgáncia; i sense evadir-se del món de

la in inyonia .

Q u e d a una tradició. Per a ixó fa pena

veure com la l iteratura per a m i n y o n s

perd una func ió educat iva . Veure com

tota una gencrac ió en edat eminentment

evo lu t iva está pendent de les gestes de

personatges anodins que es premen un

b o t ó del melic i es converte ixen en su-

perhomes arbitrat is . V e u r e a les places

de les vi les o ais tramvies de la c iutat

autént ics g a n á p i e s , mascul ins i femenins ,

que a l 'edat de la novel-la d'avcntures

racionáis o de florit cont ingut sent imen­

tal encara es submerge ixen áv idament en

el món mágic mes primitiu i amb la mes

ingenua mentalitat d ' h o m e de t i i b u .

C o m p r e n e m que en el fons de tot

a ixó hi ha un. negoci editorial (també hi

era en la «l i teratura» pornográfica, i un

bon dia fou e l iminada de sccarrel) , que

especula amb la llei del nnnim esforc

mental , q u e sap que un text migradís-

sim i un máxim de gravat (i quins gra­

v á i s , S e n y o i !) I10111 els devora tapida-

(acaba a la pag. 230)

Marges vías

os poetes jront a front

^felix Csiicurutl

En la poesía actual és un deis valors que es destaquen amb mes forca entre els •apare-
guts.. La seva prodúcelo poética es compon de: «A mfg camí del s e n y i «Vida terrena.. Té en
preparació: <Vent i flama., del qual reproduím avui aquesta dos sonets.

Dnútil recerca

Sois adorem fantasmes brollats deis nostre pit
i, talment orbs, marxem estenent la má balba.
Volem la nostra llum i la llum hem occit...
De la nostra tenebra pretenem fer-ne un alba.
No som res mes que una ombra dansant entre follets.
Amb salts damunt el buit mostrem la nostra audacia.
Parracs al vent, onegen els nostres gallardets.
Volem crear un nou món amb la nostra acrobacia.

La nostra cabriola ens deixa un gust amarg.
Tal volta dins el cor ens puny la melangia
d'haver aclucat els ulls deixant passar de llarg
aquella llum que ens ve d'una Vella Establia.

Dins el cor el rosee del Paradís perdut
emboira amb nous fantasmes la nostra solitud.

fielegrins de t eterna aventura

Serem com una vela arrencada a la ñau,
estesa a tots els vents en inútil fúgida.
Travessarem les mars sense conéixer la pau
de l'áncora en el port, perduts en l'embranzida.

Estatics horitzons contemplaran el vol
que no arrabassará mai ni una sola estrella.
Els núvols ens dirán, tot mostrant-nos la relia:
«Nosaltres descendim a fer fértil el sol»'

Serem sois un deliri voltant eternament.
Passarem sedejant arran del firmament,
ávids de llum i folls de fer camí i d'altura;

i coberts de la pols que puja deis camins,
amb totes les rosades mullant-nos pell endins,
serem els pelegrins de l'eterna aventura.

IJESSÓ 225

...i tiíanuel de Jredralo
Abstráete, pero precís, cadenciós, sovint defugint la rima. La seva poesia, aiguabarreig

meravellós de classicísme i pura modernitat ens dona adesiara la ímpressió d'una mar blava
que dolcarcient balancej'a els seus velers, carregats d'imatges belles. Vegeu sino aquest poema
delseu Uibre -Les elegies de la Diagonal».

dxisléncia

El cel tremola massa l l uny o massa enlaire...

Pobre ser
que així et castiga el blau ramat fet eura viva del teu eos.
Compta estéis i nits i horitzons arrapats a tes mans que palpen
l'anhei tranquil de l'univers. el sole on creixen tes angoixes
o el massís tumor del teu plor.

Compta, defecte!
I segregat

del consol ampie de la pedra, oposa el zero del teu sí
a aquest murmuri consistent on canta el cor de la materia;
enfila't, dolor poderos, per l'arbre podrít deis teus somnis,
i contempla el fástic del sol, o mira'l créixer en l'esguad teu
com una espasa que t'occeix — i així en ta mort serás negat.

O falórnia encantadora, o líquid pes de les artéries!
Som víus encara, í aixó ens plau; som vius encara, i aixó ens usa.
Prou, luxuriós en la nit, augmenta el eos i se'ns escapa
en un torrent que persegueix el ritme ingenu de la vida,
prou.. .

Pero el teu páníc qué en sap, d'una aventura limitada
al frágil acord foraster, qué en sap, digues, i qué li importa?
La teva angoixa creix, endins, peí viu del teu eos es desborda
í t'afalaga...

Ona verda que en l'ardit excés de sa cresta
et duu, quin nom li dones, tu?

Cerca!

No té nom eix abisme,
ni en tens tu quan vene el teu ser l'alegre orgull de la materia.

Com creix el poder de l'arena, i com t'encisa aquest paisatge!
Si tots els somnis hi son bons i cada pánic s'hi detura
i t'omple del seu crit, en va destruirás aquests camins

226 RESSÓ

on et sents gran, mes gran que maí, endurant ta perfecció:
només el desert és perfecte i defineix la teva esséncia,
d'aquest impuls entossudit es sent peixat i t'anorrea,
o calma matinal!

Contempla aquesta plana immensa, i dut
peí teu rancor, fes-ne un jardí.

La flor, el fruit, tot carnisser,
emmetzinat...

Majestuós, el teu silenci t 'hi derrota
i ta veu, quan la pots usar, sois posa noms a ta feblesa!

La delectanca del teu llavi o del teu eos en carn estranya,
el moment concís de l'amor o les maresmes del teu odi,
qué son per tu, si restes sol i et muda l'ardor del teu pánic
0 et despulla?

Com calla tot!

No'sents com tot et mira i calla?
1 ádhuc ton riu interior, ates o punyit peí silenci,
cansat per un dubte subtil, sorprés peí teu fer sense historia,
s'endureix en son Hit i espera o, en armes contra tu, es dreca
i et renega...

Crida!
Lliurat a l'acid espés de ta boca,

no hi ha fronteres al teu crit — i mira la ira com s'enceva
amb el vent, i el gest de les mans, cercant límits a sa creixenca!

Sentir se viu és cosa trista...
I tu que penses i no goses,

pressents la mort com un terror omplint d'un buit eixa tristesa.
El jorn t'esvera i t'anihila, el jorn que passa lentament
i et deixa ais llavis un sabor de fruita verda que es malmet.
Verda i ja coreada!

No saps que sois el viu la mort cultiva?
Ni el eos no ho ignora!

Ton eos, aquesta fletxa tan certera,
és teixit de ta sapiencia, i t 'estructura amb son temor-
Qué hi fas, qué hi fem aquí? es pregunta — i tortura el teu esperit
amb el pes d'eix interrogant.

I si un dia li plantes cara,
sents com renega aquesta flama, i saps que ets amor del teu odi ..

RESSÓ 227

ELS LLIBRES QUE ARA SURTEN
LES GRÁCIES DE L'EMPORDÁ, per Pere Corominas, Editorial Selecta, 1951

Poc que te cree pas, lector, si ero dius en acabar de llegir aquesl llibre que no és interessant i que

no et sents captivat per l'encís de l'J'.mporda, que haurá penetral en tu a través de la cisellada prosa de

Pere Corominas. I no m'acusis de parcialítat per haver descobert a la primera frase que sóc empordanesa.

Parí de les gricies del meu país, les 32 de qué es va recordar Corominas, hi son, ara que a mes

d'aq uestes grans coses el llibre esla pie de petíts detalla que li acaben de completar Paire, gosaria dir

de tramuntana. Per pariar-ne d'un, basta mirar la coberta i veure aquesl anee que hi han dibuixat, se-

gurament com a homenatge a la primera comunitat de ploma empordanesa, trislatnent destinada a ésser

la víctima del cuite a les bones menges deis empordanesos, farcit amb naps de Capmany o amb samfaina.

Plana damunt de tot el llibre un dolc humorisme, un cert aire d'enyoramcnt, que no priva de

descobrir la scriositat amb qué eíiá traclat tot el tema teíxit a base de capítols extrenudamci.t breus i

mengívols que fan aparéixer com una calumnia aquella acusació de pesada que algú havia atribuít a la

prosa de Corominas.

La piofunditat del fiiosof s'hi troba moltes vegades, malgrat que ell no vulgui aparentment de­

mostrar ho.

En acabar la lectura trobeti en el mateix volum «Els jardins de Sant Pol» que conserva les calitats

d'estil, encara que no tingui Pacusat interés de les «Grácies», que descebriran ais leclors de totes les

nostres terres cls eiements determinants que han donat lloc al preñigi de la comarca empordanesa, bcll

resum de gráeíes humanes i geografiques, i que els seus detractors han calificat de vegades de mite, un

xic lleugerament perqué haver donat lloc a un mite és una cosa que si ios certa, no podrien haver tet

anoltes comarques del moa.

MARÍA DEL CARME GUISSET

EUCOLOíiI-MISSAL, peí Riul. \ ¡cents Sorribes ¡ Gramatge

El País Valencia, compta des d'ara amb una obra fonamental en el seu debatre's peí ressorgiment

de la llengua. Mn. Sorribes i Gramatge, Rector de Rocafort —poblet hortolá veí de la capital de l'antic

Regne —, acaba de fer la mes important de les aportación! a la coi rentia'de la revalorització de l'ídioma

que, cls nostres germans, cls valencians, han représ des de fa uns anys.

Al ja conegut esclat de poetes valencians preocupáis, amb encert, per la superado del Ilcnguatge

¡ acurada edicto de llurs obres, seguí l'obra fonamental: la Gramática de l'erudit í filóleg Sancliís Guar-

ner, obra aquesta de gran volada i perfecció que fou seguida d'una reedició conjunta deis ja coneguts

quaderns que, a mena de Gramátiea elemental, havia publicar en part el poeta i proíessor C. Salvador.

El País Valencia, pero, eslava mancat de quelcom imprescindible encara. Tenia ja a les seves mans

els llibres d'estudi, el gaudi poétic deis encara coutinuadors de la I Taula de Poesía i del jovent de la

poética renovadora, pero mancava el lligam idiomatic mes ímportantdc l'esperit. El que fa que l'home

es retrobi a sí mateix en llegir en la seva llengua la paraula de Déu.

Mn. Sorribes, conscient del seu deure de valencianitat, ha sabut fer aquesta aportació meravellosa

ais si'is gsrmins, amb ¡a publícació del seu «Eucologi-Missal», «ReculI de pregarles Iitúrgicjuei», com

al subtitula, el qual ha estat prologat —signat també— en la nostra llengua, per I'Arquebisbc de Va­

le icia, Excellentíssim i Reverendíssim MarceHí Olaechea.

* #
| |V , 4 %

2 2 8 RESSÓ

Peí que reipecla a l'ordenació técnico-religiosa

de l'obra és impecable. Es compon de quatre parts

seguides d'una completa introdúcelo catequística. La

primera correspon ais exercicis i Sagraments. En !a

segona dona preferencia al Sant Resari, seguit d'acu-

rada selecció d'oracions de tots els temps i contractas.

Ornplen la tercera les miases de dominica, les de fes-

tes i Sants del País i un sagramentari ritual latino-

valencia. La darrera part la compon una abundosa

aportaeió amb els bimnaris music.il, litúrgic i religiós.

Nosaltres, en parlar d'aquesta important aporta­

ción no podem rebutjar cap deis seus dos aspectos, el

que podrícm dir excéntric i concentric — forma i

fons— de l'esmentada.

Quant al primer aspeóle, cal felicitar l'autor, qui

ens evoca els editors classics, amb una presentació re­

novadora de lf actual impremía i relligada valenciana.

Una edició biblióíil —esgotada totalment abans de fi

nir-se la relligada — , una altra en paper biblia —també exhaurida abans de sertir a la l ! t n — , i un

tiratge popular pulcre i exquisit que supera moltes de les nostres edicions de pretensió.

Peí que períoca al contingut del lltbre, Mn, Sorribes i Gramatge, sacerdot de l'Església i del va-

lcneianisme, ha sabut junyir els seus sentiments en una aspirado conseguida plen¡ment. La traducció

deis origináis 1 latíns ha eslat feta amb una meravel'osa i suau flexibiHtat, adaptada a la paraula de l'es-

perit, fácil i expre-ssiva, on hom troba el dolc contingut de l'Eterna veritat.

Es un llibre de pietat on sura el nervi pcétic de l'autor, en aportar a la noslra Uengua uns versos

classics en la qual el ¡latí té una expressió renovadora dins la flexió idiomatica de la «dolca parla».

Mn. Vicents Sorribes —capdavanter de les millors esperances valencianiftes— ha denat al seu

poblé la millor obra de tot temps. Aquest, assedegat de sentir Déu en el prepi ídierra, trcbaia en

l'Eucologi el rajolí espiritual que el fara mes devot de la veu ¿e la nissaga, ensems que de l'Eternitat.

LERA

Mossén Vicents Sorríbc»

I0AQ11M RUYRA, de Leandre Amigó
Breu, massa breu aquest fascicle publicat per Edicions -La Tosca». Ens adveiteix l'autor que es

tra&a d'un discurs. Com a tal, és una peca acabada, justa i precisa que ens mostra a grana trets la per-

sonalitat literaria í humana de Joaquim Ruyra. I en l'estudi d'aquest excel lent esciiptor com a prosista,

com a poeta i com a home, s'endevina la gran devoció que sent per ell l'autor del fascicle. Devoció de-

rivada de la comprensió i dcstil lada a través d'una sensibilitat exaltada que dona com a resultat un

franc i cordial panegíric de l'obra i la persona del Mestre que tantes i tan belles frases té escampades,

i tantes agudeses d'esperit condensades en la seva reduída obra literaria.

L'obra de Joaquim Ruyra, si reduída, és prou densa per a situar-lo entre els millors artífexs del

nostre renaixement litcrari. Es per aquesta rao. que gosaríem pregar a Leandre Amigó que damunt

d'aquest esbós en forma de discurs traces un veritable assaig sobre la personalitat literaria i humana

del patriarca de Blanes. Si hi ha algún escriptor indicat pera emprendre aquesta tasca, és precisament

Leandre Amigó. P. M.

http://music.il

RESSÓ 229

Una generado sacrificada
A m b extraordinaria oportunitat, en el dar-

rer número de -RESSÓ», va aparéixer un ex-
cel lent artícle de Maurici Serrahíma sobre la
influencia literaria de Josep Carner. Els ñas
cuts al tombar del present segle, que tant de-
vem literáriament a l'autor de 'E ls fruits sa-
borosos-, ens costa molt de fer-nos a la idea
que aquest pugui caure sota el pes deis matei-
xos arguments que elí va esgrimir contra els
escriptors verdaguerians Pero !a cosa no deixa
de teñir el seu punt de gracia. Carner va fer
servir els renaixentistes de pedra de toe de les
seves subtils ironies, i del plugim de la seva
joiosa impietat, de moment, no en va sortir
indemne el mateix Verdaguer. Que ara apare-
gui una nova descendencia que íntenti negar­
lo, pot ben caure dins d'una Uei que ell ma­
teix va contribuir a establir. I diem aixó, segurs
que estem de qué, així com Verdaguer va ésser
víndicat pe!s deixebles immediats de Carner,
no dubtem que aquest acabará també per ésser
unánimement revaloritzat Si entre nosaltres
comenca a ésser tradicional aquest veure's
combatut pels que ens estalonen, Carner és
deis pocs que poden esperar, sense temences i
sense precipitacions, l 'hora de la humana jus­
ticia. Al capdavall tots estarem d'acord a
indicar el seu nom si ens preguntem, com fa
Walter Peter respecte el Renaixement, en qui
s'escau la vibracíó, el geni i el sentiment del
període i on és el receptacle de la seva elevado
i del seu gust.

Al principi de la Renaixenca importava
molt el nombre Com mes versaires —bons o
dolens— es poguessin sumar a la creuada, mes
convencuts quedávem de la rao d'haver-la
emprés. Sort vam teñir de Verdaguer que, si-
tuant-se molt per damunt de la mediocritat
ambient. va redimir-nos de la preocupado
quanti ta t iva i ens va donar tot de sobte la
confirmado suprema de l'elevació i del pes.
Avui —en gran part degut a l'heréncia carne-
riana— ens és una gran ventura poder desin-
teressar-nos del nombre com a principi essen-
cial. En canví .més queabans .hem d'aferrar-nos
a l 'argument qualitatiu. Solament la superiori-
tat ens pot fer triomfar deis que ens neguen el

dret a la vida. Diem aixó sense menysprear la
vasta successió d'esforcos que han contribult a
apuntalar les lletres vernacles i sense intentar
justificar, ni molt menys, els nous quadres de
valoració literaria que darrerament s'ha inten-
tat establir, ni les temptatives antológiques
que sembla que han posat en descobert el
pensament de la familia novíssima sobre
aquells que han estat els ídols del primer mig
segle. Tampoc no oblidem que les grans figures
que banderegem amb legitim orgull, no troba-
rien on sostenir-se si no poguessin reposar
damunt d 'un bon coixí d'escriptors secundaris.
Cap literatura pot prescindir normalment de
les aportacions adotzenades.

Es pero molt natural que els joves comba-
tin alió que troben estatult, que és precisament
—en el cas actual— alió que nosaltres hem
aprés de considerar. Ja els vagará de repensar-
s'hi i en tot cas de penedir-se'n. Peí que fa
referencia a la nostra generació, potser el mal
li ve de no haver estat suficientment icono­
clasta en l'ordre literari Nosaltres ens vam
sentir completament identificáis amb elspoetes
mallorquins, amb Josep Carner, Joaquim Ruy-
ra, Josep M a Lopez-Picó, Caries Riba, i tots els
altres mestres que omplien el període que vam
trobar establert i que omplen encara el present.
En canvi entre la nostra generació i la que ara
acut a la palestra sembla que hi ha una anella
trencada, una petita solució de continuitat que
fa que els escriptors de 45 anys i els de 30 no
s'acabin d'entendre. Potser la cosa és deguda
a que nosaltres, per bé que puguem presentar
valors considerables que el próxim futur aca­
bará de perfilar, no hem produit encara verita-
bles figures, representatíves que puguem equi­
parar a les anteriors o que almenys tinguin
¿orea per a fer-se, al seu torn, un llarg róssec
de deixebles. Tal volta també perqué, entre el
desgovern i les guerres, s h a escolat vora un
quart de segle sense serenitat, mesura, ni crí­
tica auténtica. Van 14 anys sense premsa
—imprescindible per a dífondre prestigis i
orientar— mes els tres de la guerra civil i tot
plegat son 17 anys adversos prácticament pas-
sats en reclusió i silenci.

230 RESSÓ

En aquest temps, fronteres enlla s'han pro-
duít esdeveniments decisius, han sorgit ten-
déncíes que ens desorienten i, perisar que ens
hi hem de girar d'esquena i ens hem de man-
teñir, per exemple, eternament maragallians o
bé perdurablement carnerians, és tant com
pensar en un sulcidi literari, igual com ho
hauria estat entossudir-nos a restar ancorats
en el popularisme verdagueriá. Es una sort
que s'alcin (oves valors que acullin els nous
temes i les noves formes liriques universals,
les replantin dins de la nostra cleda i les facin
fructificar, talment com ho feren en el seu
temps cadascuna de les personal itats que en­
carnen els moments mes significatius de la
nostra petita trajectória artística. Evidentment
alxó comporta un cert trasbals, puix, en pri­
mer lloc, els escriptors formats vint anys en-
darrera hem evolucionat molt poc o no gens i
en segon lloc sembla que ens disposávem a
restablir tots els valors i totes les tendéncies
exactament tal com eren quan es van iniciar
les tenebres Fins potser en algún reconet de
la nostra ment sorgia la iliusíó de poder viure
en certa manera del patrimoni literari amun-
tegat en el passat i ens trobem ara amb una

IIIIIHMIllllllllMIHIIIIIIIIIlItlUIIIHIIIIIIlllllllItlIllllllllllllMllllllllllllllillltillllllllh

Lcctures p e r . . . (ve de la pag. 3*3)

ment. Comprenem que certs editor]
vagin a la seva, pero no que els pares
(que generalment en aqueáts casos ja
teñen molt de «papi» i de «mami») fa­
cin el joc a aquesta mena de cultiu de
l'eftupidesa en la minyonia: és ciar que
també hem vist, en alguns casos comple-
tament perduts, com el «papi» i la «ma­
mi» s'agafaven al pa espiritual que co­

menten ! .

Aqüestes circumsl jncie» encara fan
méj venerable el record d'en Foldh i
Torres, i mes simpática aquella seva re-
viñeta deis dijous, que a poc a poc ana-
va eixamplant els camins de l'ánima de
la mainada i de l'adolescencia.

DR. JOSEP MIRET I MONSÓ

piéiade jovenívola que irromp amb iniciatives
i teories estétiques, que topen amb el vell
equilibrt.

La nostra generació —la deis homes de 40
a 50 anys— viu la tragedia de sentir-se suplan­
tada per una altra de rival i mes jove que la ig­
nora i que evidentment no l'estima. Els es­
criptors mes novells passen de la coneixenca
de les figures preeminents de la nostra ascen­
dencia a l'exaltació deis valors tot just incl-
pients que el nou període insinúa. Ens ve molt
de nou trobar-nos ¡mpensadament incluíts dlns
d'un pur interés arqueológic i sobtadament
convertits en patutns sense haver arribat mai
a tastar l'etapa intermedia del triomf.

J. IGLÉSIES

mMimiiimiiiiiiiiiHimiiimiiiiimiimiiiimiiMllliilimiiMiiiiiiiiimiiiiiiHlMiillHl

Manuel Folguera i Duran

Retinguem el nom d'aquest gran patrici,
traspassat a Barcelona el dia 6 d'aquest no-
vembre, perqué, si no ho fésslm, cauríem en
un mancament, i posaríem al descobert la
nostra deficiencia.

En el curs d'un deis períodes de major
creixement del nostre esperit pairal, Folguera i
Duran va cristaliitzar un deis seus mes sólids
corrents d'opinió.

La seva gesta fou tota ella integritat, vo-
Iuntat, desprendiment, i incansable persisten­
cia, per a I'acomplimenr d'un ideal sempre
noble.

Va ésser un mecenes de senyoria, que mai
no deixá traslluir els seus esplets.

La seva gran obra, pero, va ésser l'haver
personificat aquella associació, de tan modesta
aparenca com fecunda tasca, que duia el nom
d'Unió Catalanista.

Tot i el que representa aquest nom, va fer
mes encara; va ésser el cap i el motor de la
Protectora de l'ensenyanca catalana, una enti-
tat a la qual no es poden posar adjectius, per­
qué el seu nom acobla tots els laudatoris que
se li poguessin afegir; algunes generacions del
nostre Jovent, li deuen el no haver estat arros-
segades aigua avall de la desnaturalització.

En endavant, será ¡mpossible escriure la
historia de Catalunya des del darrer tere del
segle passat sense citar el seu nom entre els
capdavanters.

Déu el tingui en la gloria. M. A.

RESSÓ 2 3 1

0 S'ha publicat a la «Fundado Bernat Metgr»

el primer volum dc les Tragedles, de Sófocles,

versió de Caries Riba.

0 josep M.* Arnavat i Vilaró, de Reus, te a

punt un segon Ilibre de poemes.

0 El Dr. Caries Cardó, ha publicat la seva pro-

ducció poética-religiosa, en un ¡Ubre: «Cantic
No u ».

0 Fredcric Alfonso-Orfila, ha guanyat la Flor

Natural, deis Toes Floráis, de «Bella Terra» en la

que actúa de mantenedor Mossén Camil Geís.

0 Están anunciats els darrers Toes Floráis, de la

«saison», els dc la ciutat de Gírona.

0 Agustt Esclasans, ha publicat darrerament

«El Cor en flames» i el primer i segon volum de

la seva famosa «Ritmologia».

0 Ha comencat la temporada de teatre cátala al

«Romea» amb la represa de «La filia del Carme­

sí», de Sagarra. S'anuncien alguna noms a estre­

nar, tais com: Gimcno Navarro, Mialet, Soldevi-

la (Caries), entre altres.

0 L'activitat deis poetes nostres, esta en el Pre-

mi de Poesía Catalana dc l'Ajuntament de Barce­

lona, que finalitzá el darrer d'octubre. El vere-

dicte será fet el gener de I'any vinent. Qui será

el felic mortal que aconseguira el Premi?

0 Al ¡oveníssim i traspassat Francesc M.a Cap-

devila, Sil del crític Josep M.a Capdevila, se li ha

publicat l'obra postuma: «Alió que la historia de

Abbot Farm no explica». Va precedida d'un pró-

leg de Maurici Serrahíma, en el qual esmenta que

deixa també producció poética.

0 S'ha celebrat la commemoració deis cent anys

del naixement de Francesc Matheu.

0 Mossén Pere Ribot, Termita de Riells del

Montseny, está enlleíünt un poema, s^bre Sant

Francesc.

0 Els Bibliófils de Tarragona, han publicat en

dos volums, la famosa obra inédita del cañonee

Jciep Blanc, del segle XVI, - Ar¿hipiscopologi de

la Santa Metropolitana Inglésia de Tarragona».

0 El Centre Sta. Eulalia inaugura la temporada

de teatre cátala posant en escena «Les vinyes del

Priorat» de Sagarra. Per altra part «Amícs del

teatre selecte» anuncia la presentactó en el Centre

Parroquial del Sagrat Cor, del Poblé Sec, de l'E-

lenc Artístic que dirigeix Ferran Pares. Esperem

que. com altres anys, posara en escena algunes de

les obres mes representatives del nostre teatre.

0 El día 2j del passat mes d'octubre, a la vila

de Masnou, lloc de la seva residencia, va morir

Ramón Duran i Albesa Entusiasta i infadigablc

recercador de fets hislórics de la nostra térra, va

dedicar els millors anys dc la seva vida a l'estudi

dc les gestes colombtnes. Sobre aquest tema, tan

interessant, deixa escrits innombrables treballs i, a

punt de publicar, un documental Libre en el qual

es deixa provada, amb dades fins ara inédites,

la naturalesa catalana de Ciiíiófor Colcm, l'eitre-

nu descubridor del continent america. El traspás

del nostre vell amic Duran i Abadesa, ha cstat

pregonament sentit. Que al Ce] sígui!

0 Lluis Gassó i Carboncll ha posat punt final

a la seva darrera obra de teatre «Paréntesí» (co­

media intrascendent).

0 Es d'imminent publicació el Ilibre «Medalles»

de Pilar Tous de Cirera, amb ¡Must ración a de

Teresa Branyas, del qual s'espera un succés.

|

SFLmb íes datreres pluges...

. . .hauran crescut els bo­

lets en els nostres boscos

Aquesta és una riquesa

que cada tardor ens porta-.

Els boletaires que surten

de ciutat amb el cistell so­

ta el brac esperen teñir la

sort de trobar uns quants

rovellons, pero la veritat

és que solament en les co­

marques del Bergada i del Ripollés arribem a exportar fins

a 30.000 quilos diaris.

El mapa adjunt intenta assenyalar les zones mes apro-

fitades on els bolets creixen a desdir, fins el punt de for­

mar les tres-centes especies extraordináries que s'exposa-

ven ja fa anys, en els

certámens celebráis al

Pare de Barcelona

I el mes curios és

que, fins el segle pas-

sat, no es despertá

per la majoria deis

catalans el gust de

menjar bolets.

JOSEP ESPLUGUES

Indretr de rnaxlm. rendunent
i Ripo/i s We
2 Berga 7 Lo Se/Ve/
3 Urnas 8 Girono
4 Monresv 1 Olor
5 Solsona !0 Prodes t Vanyellos

Grjbúuca CoUmét.

	resso_1951_11_001.pdf
	resso_1951_11_002.pdf
	resso_1951_11_003.pdf
	resso_1951_11_004.pdf
	resso_1951_11_005.pdf
	resso_1951_11_006.pdf
	resso_1951_11_007.pdf
	resso_1951_11_008.pdf
	resso_1951_11_009.pdf
	resso_1951_11_010.pdf
	resso_1951_11_011.pdf
	resso_1951_11_012.pdf
	resso_1951_11_013.pdf
	resso_1951_11_014.pdf
	resso_1951_11_015.pdf
	resso_1951_11_016.pdf
	resso_1951_11_017.pdf
	resso_1951_11_018.pdf
	resso_1951_11_019.pdf
	resso_1951_11_020.pdf
	resso_1951_11_021.pdf
	resso_1951_11_022.pdf
	resso_1951_11_023.pdf
	resso_1951_11_024.pdf
	resso_1951_11_025.pdf
	resso_1951_11_026.pdf
	resso_1951_11_027.pdf
	resso_1951_11_028.pdf
	resso_1951_11_029.pdf
	resso_1951_11_030.pdf
	resso_1951_11_031.pdf

