

PERE ROMEU I EL MODERNISME

Josep Bargalló Valls

Dintre de la nòmina no massa nombrosa dels «fills il·lustres» de la vila de Torredembarra, Pere Romeu personifica un cas singular. Sense ser ben bé un pintor, ni un escriptor ni un artista en el sentit més ampli de la paraula, almenys pel que fa a obra realitzada, Pere Romeu és un personatge imprescindible en la història artística i literària moderna de Catalunya, especialment en el referent al corrent conegut pel nom del Modernisme. El Modernisme, i aquest no és el lloc ni el moment d'estendrenos-hi, fou un moviment ampli que subjuguà les diverses arts a casa nostra a finals del segle XIX i principis del XX. Un moviment renovador i molt fructífer que situà la cultura catalana a nivell europeu i amb uns trets eminentment nacionals. Un moviment, finalment, que fou conreat per gent tan diversa com Joan Maragall, Santiago Rusiñol, Víctor Català, Antoni Gaudí, Ramon Casas, Isidre Nonell i tot un reguitzell de noms tan importants en la història cultural moderna (1).

Pere Romeu i Borràs va néixer a Torredembarra l'any 1862. Ara per ara, no coneixem res del transcurs de la seva vida en la nostra vila ni quan deixà de residir-hi. De fet, de Romeu es coneix ben poc, fora d'alguns moments claus de la seva existència. Així no ens ha d'estranyar que Enric Jardí, en un treball força documentat i que parla bastant del nostre biografiat, digués «se saben ben poques coses del Pere Romeu» (2).

Sembla que s'inicià en el món de l'art com a pintor, i hi ha qui insinua, com veurem més endavant, que ho féu a Torredembarra. Com a tal el conegué Ramon Casas, el gran pintor català del Modernisme. Molt relacionat amb el grup d'aquest, amb Miquel Utrillo, Romeu fou col·laborador artístic, l'any 1893, del «Théâtre des ombres parisiennes», en un espectacle d'ombres xineses, en el qual també hi participava un altre català, Frederic Homededeu. No cal oblidar que una de les característiques del Modernisme artístic és el fet que molts dels seus conreadors van passar per la capital de França. L'espectacle gaudí d'un bon èxit a París, no així a Xicago i Nova York quan hi fou representat l'any 1894. Com que no hi ha cap constància clara i definitiva de que Pere Romeu viatgés, amb tal motiu, a Amèrica del Nord, les especulacions són variades en aquest sentit. Així, per exemple, J.F. Ràfols assenyala:

«Pere Romeu, que havia actuat com a pintor a Torredembarra, om a taverner amic de Bruand en el boulevard St. Michel, de París, com a titellaire a Xicago...» (3).

Hem d'insistir, amb tot, que aquest suposat viatge de Romeu a Xicago i Nova York no queda, històricament, massa clar. Sigui com sigui, Pere Romeu era present l'hivern del mateix any 1894 a Sitges, ja que sabem que el 14 de novembre, muntat dalt de cavall, hi enarborà la senyera que comandava la processó cívica que Rusiñol organitzà, sota el nom de «3.^a festa modernista», per dur solemnement els dos quadres del Greco que havia adquirit a París a la seva coneguda residència de «el cau ferrat». Cal remarcar que aquesta festa significà la recuperació d'aquest pintor no massa ben valorat fins al moment.

Durant la seva estada a París, va treballar amb Rodolphe Salis com a animador del cabaret «le Chat Noir». Això li donà la idea d'iniciar a Barcelona una empresa semblant. Així, el 12 de juny de 1897 s'inaugurava, als baixos de la medievalitzant «casa Martí», en el carrer de Montsió, construïda l'any anterior per Puig i Cadafalch, la cerveseria «Els Quatre Gats», de la qual Romeu fou el cap i regent visible, a més de constant animador d'activitats culturals.

L'edifici, en si, ja era una clara mostra modernista. Es tractava de la primera construcció bastida al cap i casal pel després reconegut arquitecte i, com diu una coneguda **Historia del Arte**, «Josep Puig i Cadafalch empezó con la síntesis entre lo neomedieval, el decorado floral y el gusto por la artesanía en la casa Martí» (4).

Tot i que en l'anunci de la inauguració ja figurava només el nom de Pere Romeu (el text era de Rusiñol i hi deia «en Pere Romeu els fa avinent que...»), el local sembla ser que fou promogut, a més, pels pintors Ramon Casas, Santiago Rusiñol i Miquel Utrillo i que el capital fundacional més important l'aportaren Maties Ardeniz i Manuel Girona. El primer era un drapaire força enriquit i el segon un reconegut banquer, president de la Cambra de Comerç i senador del Regne. La futura sogra de Pere Romeu havia estat, tot cal tenir-ho en compte, cuinera de la casa dels Girona. Amb tot, ningú dubtà, ni ha dubtat mai, que l'«amo» dels «Quatre Gats» era el torrenc polifacètic.

A «Els Quatre Gats», un dels punts cabdals del naixent modernisme, s'hi feren sessions de titelles a càrrec de la família Pi, dos d'elles amb textos escrits pel famós transformista Frègoli, ombres xineses, vetllades musicals a càrrec d'Enric Granados, Albéniz, Darío Regoyos, lectures poètiques i, sobretot exposicions d'art. Allí exposaren el mateix Regoyos, Ignacio Zuloaga, Isidre Nonell, Pichot i un jove Pablo Ruiz «Picasso», que hi féu la seva presentació pública. En la primera exposició de pintura s'exhibiren obres de Lluís Bonnin, Rihard Canals, Ramon Casas, Espert, Joaquim Mir, Isidre Nonell, Ramon Pichot, Miquel Utrillo, Evelí Torent i Santiago Rusiñol, és a dir quiasibé la totalitat de la important nòmina de la pintura modernista catalana. «Els Quatre Gats», sempre de la mà de Pere Romeu, aglutinà artistes i intel·lectuals de l'època. Així, a més dels ja citats, hi anaren sovint Joan Maragall, Pompeu Gener, Pompeu Crehuet, Adrià Gual, Josep Pijoan i el visitaren gent com Rubén Darío o Eduardo Marquina.

El ja citat J.F. Ràfols ens dóna una clara visió d'algunes de les diades del cabaret-cerveseria-sala d'art-Restaurant:

«En una de les seves estades a Barcelona, la Mariani, el novembre de 1900, i la Duse passaren per Els Quatre Gats; Gual, després de les sessions de 1898-1899 del Teatre Íntim, obsequià amb un dinar a l'hostal del carrer Montesión els seus col·laboradors en l'arriscada i grollerament vexada empresa; un sopar hi tingué lloc en honor del mestre D'Indy, que brindà pel Greco; en un altre sopar en el mateix hostal es reté un home-natge al preclar periodista mallorquí Miquel dels Sants Oliver; dinaren a Els Quatre Gats els germans Quintero, juntament amb el polític i periodista Emili Junoy, el redactor de «La Publicidad» Carles Costa i el constant campió del modernisme i de les lletres Miquel Utrillo. Soparen a Els Quatre Gats envoltant-se d'admiradors: l'actriu francesa Réjane, durant la

seva actuació al Principal, Colonne, embolcallat en l'entusiasme despertat per la seva actuació com a director de la «Simfonia Fantàstica» de Berlioz, i el mestre Antoni Ribera, per la digna continuació de Colonne en els immediats concerts». (5)

Val a dir, malgrat tot, que sembla ser que, com a restaurant, fonda o hostel, o com vulgueu dir, el local no era massa excel·lent. El menjar no era massa abundant i Pere Romeu comprava el que li semblava, segons els diners que tenia i la inspiració del dia, sense tenir en compte les necessitats del local. En aquest sentit, Josep Pla, que, cal dir, no era una persona que veiés amb bons ulls això del modernisme, ens parla d'un cert «menyspreu olímpic del propietari (en Romeu) per la seva clientela».

Continuem, però, amb la història del local. Així, en un espectacle d'ombres xinesques, el 1898, es representava, com a complement, una petita obra còmica, «Viatge humorístic dels Quatre Gats i un vestit negre o En Pere Romeu anat pel món», amb guió d'Enric de Fuentes i decoracions de Ramon Casas. Com veurem d'aquí a una mica, els vestits de Romeu causaven sensació en aquella Barcelona força europea. Per altra banda, el nom del local era també un aspecte notablement modernista: els gats eren els animals símbol del moviment (negres, felins, nocturs, diabòlics...); i «quatre gats» és una paràfrasi catalana prou coneguda.

L'any següent Pere Romeu edità la revista «Quatre Gats», de temàtica artística i literària, a la que dedicarem un breu capítol d'aquest treball. El projecte s'havia iniciat amb un concurs literari basat en els gats. L'entrega de premis fou el 31 de gener de 1899 i entre els premiats hi hagué el comediògraf Conrad Roure. En el davantal del número quinze, el mateix any 1899, Romeu, a més d'anunciar la desaparició de la revista, informava de l'aparició d'una nova, «Pèl & Ploma», de la que ell estigué desvinculat i que fou molt més amciosa i important en anys posteriors.

En aquesta època, malgrat que el local continuà essent el centre aglutinant de la cultura modernista i contemporànea de l'època, «Els Quatre Gats» iniciaren la seva davallada, especialment pel fet que molts dels contertulis i habituals de la casa anaren a viure fora de Barcelona. Així, el mateix 1899, Mir marxà a Madrid, Pichot a Cadaqués i Brull, Canals, Casas, Nonell i Rusiñol a París.

Pere Romeu: l'home

La personalitat, tant humana com física, de Romeu ha subjugat tots els que en parlen, com subjugà els que el coneixeren. Vegem ara diversos fragments que ens ho demostren:

«Pere Romeu, sportman, manager de titelles i ombres xineses, guardador, rera el taulell, de begudes i de les cabòries d'uns i altres, emboirat d'un núvol del fumejar de les pipes de tots ells» (6)

«erigit en taverner en cap d'intel·lectuals enyoradissos dels neurosismes més o menys parisencs» (7)

«presidència silenciosa i gairebé indiferent de Pere Romau, darrera el taulell, amb la seva levita negra, llarga cabellera i faç descolorida que li donaven un aspecte cadavèric i espectral» (8)

«Pere Romeu era un home alt. Del seu rostre es desprenia un aire que, de bell antuvi, semblava ferreny, però era d'un tenebrisme volgut, com el dels actors que representen el paper de Mefistòfeies. Ben mirat, el seu satanisme tenia més de dimoni de «Els Pastorets» que d'altra cosa. El que, en ell, cridava poderosament l'atenció era la seva cara prima, que ho semblava més encara pel fet d'estar emmarcada per una llarga cabellera i capçada per una espessa i descurada barba negra que mig descobria una boca amb dues llargues incisives com de cavall» (9)

«el cabarétier Pere Romeu, una vegada hagué abandonat les seves activitats pictòriques per les de director d'un gimnàs, ara, en un nou tracte amb Utrillo i amb els amics d'aquest dels dies de París —Casas i Rusiñol—, ha canviat la seva segona activitat per la d'amo pintoresc (tant en la seva levita com en la seva figura) del centre de tertúlia dels modernistes» (10)

«Després de la representació d'una obra de gran èxit, «El senyor Llagosta», per exemple, o mentre en un intermedi es sucaven els posoros biscoits a la tassa d'olorosa xocolata, es plegava la llarga silueta de Pere Romeu i distribuïa òsculs de gratitud i d'afecte per galtes i fronts de l'infantil auditori. Oh! inefable record del barbat, llanug, enlevitat cabarétier!» (11)

Podríem afegir moltes d'altres cites sobre la figura de l'especial torrenc, però ens sembla que les que hem donat són suficients per a fer-nos a una idea.

La figura, ja de per si prou característica, de Romeu venia subratllada per la seva vestimenta. Les levites de Pere Romeu, com el lector haurà comprovat, componien la seva vestimenta habitual. Així, al diari la Publicitat es publicava, poc després de la inauguració del local: «vale la pena ser parroquiano no solamente por el establecimiento en sí, sino por «en

Pere» Romeu, hombre excéntrico si los hay, que está al frente de «Los Cuatro Gatos».

Qué levita la de «en Pere!». (12)

Una altra part del seu vestuari, tan cridaner com la seva mateixa planta, eren unes, també famoses a l'època, armilles de fantasia.

La fi de «Els Quatre Gats»

Ja hem vist, més amunt, com els habituals més coneguts de la casa emprengueren, a finals del segle XIX, viatge cap a d'altres terres, iniciant, així, el davallament de la casa. A més, administrativament parlant l'establiment fou sempre un desastre continuat. El polifacètic Romeu no era pas un comptable, sinó tot el contrari, si és que això es pot dir.

Així, pel juny de 1903, quan l'ambient del local era mancat de la forta empemta de temps enrera, Pere Romeu tancà «Els Quatre Gats» sense avisar ningú i davant la sorpresa, almenys relativa, de tothom. Es tancava, a més, una època fructífera de la nostra cultura, especialment en el camp artístic.

Tres anys abans, el 1900, Romeu s'havia casat amb Corina Jáuregui i el 12 de maig de 1902 naixia el seu primer fill. Aquestes són les úniques dades que tenim de la seva vida familiar i encara, com veurem, gràcies a sengles dibuixos.

Amb el tancament de «Els Quatre Gats» retorna, insistim-hi, la manca de dades sobre la vida de Pere Romeu. Sabem, però, que ja poc abans de clausurar el local intentà d'organitzar uns espectacles infantils al Parc de la Ciutadella i que, després, el mateix 1903, obrí un garatge, sempre amatent a les darreres innovacions.

No cal oblidar, ja ho hem vist més amunt, que Romeu fou, també, un esportista. Recordem el local de gimnàstica que, segons alguns autors, tingué abans de 1897. Ara, en aquesta nova etapa de la seva vida, Romeu torna als esports. I ho fa al més modern i al que lliga amb el seu darrer negoci, el garatge esmentat. Pere Romeu serà, clar, corredor automobilístic.

«Romeu era una mescla desconcertant d'artista i home esportiu, perquè, a més de la cultura física practicada pedalejant i en el seu local de gimnàstica, consta que va participar inscrit amb el número 5 a la cursa de «voiturettes» Sitges-Vilafranca-Vilanova l'any 1908, en el qual era disputada la Copa Catalunya.» (13)

El vehicle que pilotava era un «Poa» i, segons sembla, es cobria el cap amb barretina de pagès vermella, per sobre del casquet reglamentari, en les diverses curses que va participar.

A finals del Nadal del mateix 1908 Pere Romeu moria, en un estat no massa bo econòmicament parlant.

Moria, una mica en l'oblit, un personatge peculiar i característic que defineix una època i que va aconseguir fer de «Els Quatre Gats» («és una cerveseria, és cafè, és casino, però sense tenir amb aquest establiments cap punt de contacte» (14)) el centre neuràlgic del modernisme a Barcelona. Moria una figura alta, barbuda, desmenjada, interessant.

La imatge de Pere Romeu

La seva popular imatge fou pintada i dibuixada, reproduïda, per molts dels seus amics artistes. A més de l'amistat, cal tenir en compte, clar, que el seu físic devia resultar molt atractiu per a aquells pintors.

El retrat més recordat avui dia, sens dubte, és el famós «Tàndem»,

que presidia el taulell de «Els Quatre Gats», obra de Ramon Casas, on apareix, en primer lloc, el mateix pintor i, darrera, Pere Romeu, símbol pintoresc del modernisme nostrat. Romeu, que era un esportista, hi és representat amb un cert aire de no estar per la feina. Qui pedaleja és Casas. Val a dir que aquest quadre fou retirat de la presidència del local del carrer de Montsió l'any 1901 i substituït per un altre on Romeu estava al front d'un automòbil i que portava la llegenda «començaments del segle XX». La modernitat de la modernitat.

Ramon Casas, a més del «Tàndem», cartells del cafè, dels titelles i les ombres xinesques, on sempre hi solia aparèixer Romeu, féu d'altres retrats del torrenc i realitzà un dibuix per a la participació del seu casament (pel qual coneixem aquest fet).

Picasso, per la seva banda, féu un dibuix per a la tarja anunciadora del naixement del seu primer fill. Picasso realitzà, també, dibuixos i quadres amb la figura de Romeu. Cal destacar un dibuix de l'any 1900 per a il·lustrar els menús de la casa i un cartell, «Picasso als 4 Gats», a l'any 1902, en el que, en una taula, hi apareixen, Pere Romeu, Josep Rocarol, Emili Fontbona, Àngel F. de Soto, Jaume Sabertés i el mateix Pablo Ruiz «Picasso». En el cartell hi figura la següent llegenda: «Es serveix beure y menjar a totes hores. Pere Romeu, 4 Gats, Carrer de Montesión».

Cal recordar que Romeu fou el primer que oferí a Picasso una sala per a exposar. Era l'any 1900 i penjà a les parets del local una sèrie de retrats de la gent que concorria a «Els Quatre Gats»: Pere Romeu, clar, Folch i Torres, Ricard Opisso, Santiago Rusiñol, Juli Vallmitjana, Mir, Pitxot... Com assenyala Cirici Pellicer, «els Quatre Gats va ser l'ambient en el que (Picasso) va descobrir un món nou» (15).

Mir, Pitxot, Ricard Opisso i molts d'altres van portar, també, al paper o a la tela la figura d'aquest inoblidable, però oblidat a casa seva, torrenc.

Apèndix. La revista «Els Quatre Gats» (16)

Pere Romeu fou, com hem vist, el fundador i director de «Quatre Gats. Publicació Artística-Literària». Vegem, ara, una síntesi del que fou aquesta publicació, número per número.

Núm. 1. Segona setmana de febrer de 1899. 4 pàgines. 10 cèntims.

La portada era en color i es basava en un dibuix de Ramon Casas. Romeu edità treballs premiats al certamen, abans esmentat, de «gats» i hi publicà una editorial («A Tothom»), on deia, entre d'altres coses:

«QUATRE GATS será una publicació purament artística-literaria, sense color polítich. Rés de caborias de cap mena: las composicions se insertarán sempre ab l'ortografía del qui las escriga; els treballs serán seriosos ó de broma, sempre que la broma sigui de bon gust, que ja he dit que eran gats ben criats y no remenan escombrarias. (...) contribuireu al esplendor de la terra Catalana y vos en tindra grat l'Hostaler».

Hi havia anuncis propis (del bar i dels putxinel·lis), de «J. Burell i Cia. Constructores Secció de Velamen» i de «Tallers de Fotograbat, Fototipia y Fotolitografia J. Thomàs».

Núm. 2. Dijous 16 de febrer de 1899. A la portada, un dibuix de J. Mir. Publicació d'altres obres premiades a l'esmentat concurs i de textos d'Apel·les Mestres, Josep Aladern i Joan Pons i Massaveu.

Núm. 3. Dijous 23 de febrer de 1899. A la portada, dibuix de R. Pitxot (que també il·lustrà l'interior). A més de l'habitual davantal de Romeu, hi ha textos d'Enric de Fuentes (sobre titelles), de M. Utrillo... J.B. Martí i Navarre publica un «article» en el que parla del nostre biografat. N'extraïem els següents paràgrafs: «L'hostaler Pere Romeu, ab qual amistat m'honro, tot y portar los cabells llarchs» (...) «Allí 'm va tocar esperarme

fins á las onze, perque 'l senyor hostaler te la costum de pendre la matinada».

Núm. 4. Dijous 2 de març de 1899. A la portada, dibuix de J. Nonell; a l'interior, il·lustracions de D. Regoyos. Es publica un poema de Joan Maragall, un conte d'Alfons Pagès i un text de Josep Aladern. Al davantal habitual («Sobre la taula»), Pere Romeu ens parla de la fugida d'habituals de la casa:

«Sembla qu'els punxin als pintors á Barcelona; no sento á parlar mes que de viatjes, els uns pensan anarsen, els altres ja son fora (...) Va rompre la marxa en Canals, als pochs días en Brull, després en Nonell, ara ha marxat en Casas, y d'aquí uns quants días se'n va en Rusiñol, tots ells, y algun altre que'm descuido, cap á París. ¡En Pichot fa días que pinta á Cadaqués y en Mir ja está á punt de marxá á Madrit; segons tinc entés a Madrit y van tota una colla. (...) Mal per mal me quedo á casa, vinguin, veurán que no s'hi está gens malament.»

Núm. 5. Dijous 9 de març de 1899. Portada-dibuix de Santiago Rusiñol. A l'interior, retrat de Manuel Duran i Bas (recent nomenat ministre de «Gracia y Justicia») per Casas. Es publica un poema de Pompeyus Gener i, dins el davantal de Romeu, una carta de Conrad Roure parlant de la mord d'Eduard Vidal i Valenciano.

Núm. 6. Dijous 16 de març de 1899. Portada-dibuix de Gosé. Il·lustracions interiors de R. Pichot. Es publica una glosa d'Eugeni d'Ors (tan oposat, posteriorment, al que significà el modernisme i el grup més bohemi, justament el de «Els Quatre Gats») i treballs literaris d'Alfons Pagès, Conrad Roure, Santiago Rusiñol, Reventós i Roviralta, entre d'altres.

Núm. 7. Dijous 23 de març de 1899. Es canvia el color de la portada pel blanc i negre i s'enbarateix el preu (!): passa de 10 cèntims a 5. A la portada, un dibuix de Carlos Vázquez. Textos de M. Rocamora i R. Reventós. A «Sobre la taula», Romeu explica les raons de la baixada de preu i la pèrdua del color: «creurán que he estat á punt d'anarmen á vendre els QUATRE GATS jo mateix en mitj de la Rambla?»

Núm. 8. Dijous 30 de març de 1899. Portada de Ricard Opisso. Textos d'Aladern i Pagès. A «Sobre la taula», més curt del normal aquest cop, Pere Romeu parla de tres llibres acabats de sortir, entre ells «Sospirs del cor», del «jove escriptor reusenc» Romul Sellarès. En publica, a més, un fragment i un comentari de Josep Aladern.

Núm. 9. Dijous 6 d'abril de 1899. «Número extraordinari» (amb les mateixes quatre pàgines de sempre). Retorn al color i al preu inicial (10 cèntims). Portada-dibuix de Gosé. Dibuix interior de J. Mir. En un llarg «Sobre la taula» Romeu parla, amb evident goig, de Dionís Puig (retratat per Mir), metereòleg i contertuli que havia triomfat, amb noves i «modernes» teories, als Estats Units d'Amèrica.

Núm. 10. Dijous 13 d'abril de 1899. El preu continua essent, i ho serà fins al final, de 10 cèntims i es manté el color. Portada de Ramon Casas. Dibuix interior de R. Pichot. Es publica una narració de Rusiñol i un poema d'Alfons Pagès. Al seu davantal, Romeu explica el retorn al preu i al color; «és ven igual», o sigui poc. Explica, també, que Juli Vallmitjana ha marxat cap a Ginebra, París i Llimotges.

Núm. 11. Dijous 20 d'abril de 1899. Portada de F. Sardà. Es publica un poema d'Eugeni d'Ors, una narració d'Enric de Fuentes i una traducció de Johan Richepin, feta per Pompeu Gener i Josep Aladern. En la seva secció, Romeu parla d'una exposició de Nonell a París i d'un concert d'un Orfeó de joves bascs que cantaren els Segadors i el Gernikako-Arbola, amb gran èxit.

Desapareix l'anunci de J. Thomàs i n'apareix un que, damunt un retrat de Romeu fet per Ramon Casas, diu: «En Pere Romeu Hostaler dels «Quatre Gats» Recorda als amichs i públich en general» els preus del local (els abonaments de dinar i sopar, per exemple, costaven 20 duros al mes).

Núm. 12. Dijous 4 de maig de 1899 (estigué, doncs, una setmana sense sortir la revista). Portada de García Escarré. Poema pòstum de F.P. Briz i narració d'Hortensi Güell.

Núm. 13. Dijous 11 de maig de 1899. A la portada, dibuix d'Alexandre de Riquer. Narracions del mateix Riquer, R. Reventós i dos poemes de Pagès. Es dona notícia dels Jocs Florals. «Sobre la taula» anuncia el retorn de Casas, amb molta alegria per part de Romeu.

Es publiquen les bases del certamen literari dels Quatre Gats per a putxinel·les i els mateixos anuncis que en el número anterior, encara que el retrat de Romeu fet per Casas és un altre de diferent.

Núm. 14. Dijous 18 de maig de 1899. Portada d'Eveli Torent. Poema d'Emili Guanyabéns. Notícies d'art.

Núm. 15. Dijous 25 de maig de 1899. A la portada, dibuix del pintor holandès E. Mulder. A «Sobre la Taula» Romeu diu: «El primer dissabte de Juny sortirà un nou setmanari» i anuncia que la seva revista no es publicarà més, «Avui per avui, tot per l'exit de PEL I PLOMA». Fou, evidentment, el darrer número de «Quatre Gats».

Al llarg de totes les quinze entregues de la revista, s'anaren publicant, a la secció d'anuncis, l'agenda de les actuacions de la setmana dels putxinel·lis de la casa, totes per la prestigiosa família Pi. Des del primer número apareix a la portada, a mena de logotip, un dibuix amb la cara de Pere Romeu i quatre gats, amb la llegenda «Pere Romeu Montesion Barna», i, des del número 6, consta el telèfon 1971.

Cal remarcar, finalment, la constància en la col·laboració de gent del Camp de Tarragona, com ara el dibuixant tarragoní Ricard Opisso i l'escriptor alcoverenc Josep Aladern (pseudònim de Cosme Vidal), així com les més esporàdiques de Ròmul Sellarès i Hortensi Güell.

Notes

1. Com diem, no podem estendre'ns en un corrent tan heterogeni, important i cabdal com el modernisme català. Sobre aquest hi ha innumbrables publicacions, la majoria de les quals són plenament vàl·lides. Per si és d'interès per a algú citem, ara, només dos textos d'aquesta abundant bibliografia, que podrien servir per una introducció a la matèria. Es tracta del llibre de Joan Lluís Marfany, **Aspectes del Modernisme**, Biblioteca de cultura catalana, 11, Curial, Barcelona, 1975, i del volum de J. F. Ràfols, **Modernisme i modernistes**, El Dofí, Edicions Destino, Barcelona, 1982 (és un llibre publicat per primer cop l'any 1949 del que hi ha diverses edicions en castellà i en català).
2. Jardí Cassany, Enric: **Història de «Els Quatre Gats»**, Biblioteca Biogràfica Catalana, 50, Ed. Aedos, Barcelona, 1972, pàg. 19.
3. Ràfols, J.F.: op. cit., pàg. 115.
4. Cirici, Alexandre: article «Modernismo» a **Historia del Arte** (obra basada en els treballs de J. Pijoan), Tom 9, Salvat Editores, Barcelona, 1973, pàg. 75.
5. Ràfols, J.F.: op. cit., pàg. 121-122.
6. Gual, Adrià: **Mitja vida de teatre. Memòries**, Biblioteca Biogràfica Catalana, 26, Ed. Aedos, Barcelona, 1960, pàg. 40.
7. Id., pàg. 16.
8. Curet, Francesc: **Història del teatre català**, Enciclopèdia Catalana Aedos, Ed. Aedos, Barcelona, 1967, pàg. 336.
9. Jardí Cassany, Enric; op. cit, pàg. 22-24
10. Ràfols, J.F.: op. cit., pàg. 114.
11. Id. pàg. 116-117.
12. Citat per Enric Jardí, op. cit.
13. Jardí Cassany, Enric: op. cit., pàg. 21.
14. Al periòdic «L'Esquella de la Torratxa» de 18 de juny de 1897. Val a dir, aprofitant l'avançament, que des de l'estiu de l'any passat, 1983, torna a funcionar de nou «els Quatre

Gats» al mateix indret del carrer Montsió.

15. Cirici, Alexandre: **Picasso. La seva vida i la seva obra** (edició bilingüe), N. editorial, S.a. (per a la Caixa d'Estalvis de Catalunya), Madrid, 1981, pàg. 64.

16. Actualment existeix una reimpressió de tota la col·lecció, que es ven en forma de carpeta, feta per Leteradura a Barcelona l'any 1977.

Bibliografia

CIRICI, ALEXANDRE: article «Modernismo» a *Historia del Arte* (Josep Pijoan), Tom 9, Salvat Editores, Barcelona, 1973.

CIRICI, ALEXANDRE: *Picasso. La seva vida i la seva obra* (edició bilingüe), N. editorial (Caixa d'Estalvis de Catalunya), Madrid, 1981.

CURET, FRANCESC: *Història del teatre català*, Enciclopèdia Catalana Aedos, Ed. Aedos, Barcelona, 1967.

GUAL, ADRIÀ: *Mitja vida de teatre. Memòries*, Biblioteca Biogràfica Catalana, 26, Ed. Aedos, Barcelona, 1960.

JARDÍ CASSANY, ENRIC: *Història de «Els Quatre Gats»*, Biblioteca Biogràfica Catalana, 50, Ed. Aedos, Barcelona, 1972.

MARCO, JOAQUIM: *El modernisme literari i d'altres assaigs*, El Punt, EDHASA, Barcelona, 1983.

MARFANY, JOAN LLUÍS: *Aspectes del modernisme*, Biblioteca de cultura catalana, 11, Curial, Barcelona, 1975.

«Quatre Gats. Publicació Artística-Literaria». Col·lecció completa de 15 números (febrer-maig 1899). Reimpressió de Leteradura, Barcelona, 1977.

RÀFOLS, J.F.: *Modernisme i modernistes*, El Dofí, Edicions Destino, Barcelona, 1982.