

Á NUESTROS LECTORES

Perdonen nuestros suscriptores el retraso con que aparece el presente número; la indole de los trabajos y el aumento de páginas han impedido que apareciera con puntualidad, perdón que esperamos merecer por cuanto el retraso está recompensado por el mayor número de páginas que les ofrecemos.

LA REDACCIÓN.

CAUSAS DE DECADENCIA

Cuan s'arriba á las postrimerías del any y's passa balans del passat y's consultan estadísticas y resúmens, una inmensa tristesa invadeix al home qu'estudia y que's fixa en aquestos datos, puig ells demostren qu'existeixen en virtut dels seus resultats, las causas que poden conduhir á un poble á la ruína. Y no'ns fixém nosatres en la baixada relliscosa, ni'ns aturém á considerar los petits fets que sumats produheixen un factor-potent, com no'ns fixém en la petita gotera que poch á poch corseca la viga y més tart ensorra l'edifici; com no'ns fixém en la presencia del insecte que després fecunda una plaga y destruheix los sembrats. Per aquest motiu hi ha qui sols considera'l present ó'l passat y aquest ho troba millor que lo present, si'ls desenganys lo minan ó aquell s'enriu dels planys, si'l circunda l'esclat de la joventut; mes devant dels números y de las observacions del home imparcial la ilusió cau y la realitat impera perque de la lògica dels aconteixements se desprén una ensenyansa y si aquesta s'aprofita pot aparéixer lo remey, ja que devant d'alguns d'aquestos fets

l'home's troba impotent pera desviarne los seus resultats fatals ó favorables, mes altres cauhen baix lo poder de la nostra voluntat y sols al home deuhén esser imputadas las consecuencias, perque ell los pot regir.

La voluntat del home; l'energia y la forsa d'impulsió d'un ánim fort y seré es una potencia ab prou poder pera atrevirse fins á modificar las més grans forsas de la Naturalesa y á la cual, ben poch elements d'aquesta arriban á sustrauers. Y l'ausencia d'aquesta energia en una colectivitat; l'ausencia d'aquest valor, es un dels primers danys que reb un poble y un dels primordials elements de la sava descomposició. Perque las lleys que regeixen una colectivitat ben organizada son armónicas y de llarch temps venen infiltradas en la conciencia de tot poble civilisat, puig ellas son la *Civilisació* mateixa, ja que no's deu entendre pas per Progrés y per Civilisació lo major nombre d'invençions que posan al servey del home las diversas forsas de la Naturalesa, sino la millor condició de l'ànima social; com son los sentiments colectius d'amor á la patria; lo de la llibertat individual; la tolerancia y'l respecte mútuo; l'indendencia de criteri y la obediencia y acatament de las lleys morals sancionadas per la historia y que produhiren las épocas de decadencia y d'engrandiment dels passats pobles. Aquestos sentiments dignifican al home, lo fan resistent á tota tiranía—tant de dalt com de baix—y li preparan una successió de satisfaccions íntimas per lo bé que's desprén del cumpliment dels seus debers socials. Aquestos senti-

ments naixen no tan sols de las lleys que s'han donat los homes, sino del amor que senten los homes; d'aquest amor que va del pare al fill, en lo sí de la familia y qu'es la base d'una bona educació. La dignificació de la llar; lo sentiment del deber infiltrat per l'íntim amor de la familia, sòlidament constituïda, es la primera base donchs pera l'engrandiment d'un poble.

Mes no es tan sols la casa—la llar—lo planté pera fer homes, verdaderament homes dignes, sino l'escola; perque la educació de casa s'afina, se modifica y adquireix caràcters més generals al contacte d'uns y altres deixebles. Per lo bé com per lo mal, aquest contacte imprimeix sentiments y afectes que, moltes voltas, duren tota la vida. L'amistat, per exemple, aquesta hermosa flor que endolça tants dias tristos, allí pren naixensa; la vida de relació, que cada jorn será més intensa, allí té sa base: y'l professor es l'exemple de lo que deu esser l'autoritat paternal, justiciera, afectuosa, pero plena d'interés y sollicitut. ¡Oh! qu'hermós es lo sacerdocí de l'ensenyansa y cuántas ánimas plenas d'amor, com á lli-ris plens de rosada, deixen caure la bona sa-hó en los tendres cors qu'un dia fructificarán en plena llum!

¿Cóm no ha d'influir en la prosperitat y engrandiment d'un poble, lo constant y assiduó cultiu dels caràcters del seu jovent per lo sanítós régimen de la escola, ab la seva disciplina y ab lo respecte d'ordre y'l treball qu'inocula si'ls hábits en ella contrets quedan inborrables per la vida? Fidel espill del estat d'un poble son las sevas escolás; fidel espill dels seus ciutadans es la joventut que hi assisteix y cuan la cridoria y l'insubordinació es lo régimen usual de aquestas, en la vida exterior se veurá fidelment retratada.

Més pitjor es encara y no té calificació prou dura lo llenguatge pera anatemisarho cuan los organismes que tenen lo poder y'l deber de ferho abandonan un y'altre y no n'usan pera fer extensiu aquest régimen de la ensenyansa á tots los sérs desvalguts, y l'espectacle dels pobres orfes del *a b c* causa pena, compassió y vergonya: no darlos tal nodriment equival á ferlos mancos per la vida y'l poble que aixís n'usa demostra que desprecia tota virtut cívica y estima tan sols la ignorancia.

¿Quín agrahiment tindrán las masses d'homes ille-trats cuan no reórdin cap favor rebut de la colecti-vitat y quíns llassos d'amor y de jermanor los lliga-rán al poble? Aixís, aixís se crean aquestos elements, propis pera esser reclutats per las més grans utopías; aixís los que poden disfrutar arreu del treball y no tenint en la localitat res per perdre ni quelcom pera conservar, l'abandonan al primer contratemps, érms com están sos cors de tot sentiment de Pa-

tria, si no es que ni'l de familia poden invocar per-que ja al entrar al us de la rahó foren explotats per la mateixa miseria.

Altre causa de la decadencia dels pobles es la falta de grans homes: aquestos donan lo sentiment y l'entusiasme á la colectivitat y sembla que cada un pren part en la gloria del gran patrici y ab sos exemples crean la emulació pera imitarlos: mes cuan aquestos grans focs s'apagan y á poch á poch la indiferencia y l'egoisme s'apoderan de la majoria, la mortalla es ben aprop: pera que's coneguín els grans caràcters es indispensable lo caliu y l'ardor de la brega; lo xoch d'ideals y creencias; la lluyta per grans y nobles empresas: mes en un poble ahont lo vici contamina als patricis ó bé'n paixi, tan solza-ment la sátira hi fructifica y la befa y l'escarni es la paga que's donan á las accions nobles y desinteres-sadas. ¿Quí es capás de distraure al jugador de sa passió ardenta? ¿quí sacudirá l'abatiment del alcohó-lich? ¿quí conmourá las entranyas del avarient? ahont trobará lo luxuriós gust lluny de la carn y'l golós fora del tiberi? No's pot reclamar atenció per los goigs del treball y per las glorias de la inteli-gencia en semblants elements; miris més aviat l'es-pectacle que aquest imperi y dominació produheixen, que al fi y al cap un poble es una gran familia y de lo que cada una se ressent, se ressent lo poble.

Aixís donchs, las causas accidentals ó permanents que la naturalesa imposa als pobles no son tan sols las que produheixen lo seu engrandiment ó la seva ruina: ni sisquera las guerras pahorosas que trans-forman los Estats, puig aquestas sovint reaccionan y ennobleixen los caràcters, puig los esforços y'ls obstacles donan tremp y ardor á l'ànima; pero la ti-rania d'un govern que se serveixi del moti y degradi á la Justicia esperant que la gent se cansi del estat anárquich y clami per un dictador; la guerra civil, que sembla odís á perpetuitat ab sos fanatismes; la corrupció del poble ab la compra del sufragi de ca-da ciudadá, que porta després la venda de las con-ciencias dels seus legisladors; l'indiferencia dels po-bles per lo be comú; la ignorancia, la rutina y'l vici; aquestas, totas aquestas sí que son causas de ruina y de disolució. Fins la grandesa del Estat pot impulsar grans fortunes particulars, mes aquestas no son las que'l consolidan perque la grandesa está en las cos-tums, no en las riquesas. L'or y'l diner emigran del Estat mal administrat com del poble intranquil ó cor-rupt y tan sols las grans virtuts, la constancia y la forsa que ellas donan, lo coratje, que es lo senti-ment de las propias energías; l'amor de Patria, con-junt d'amor á la familia y al próxim; la salut y la forsa del cos d'un jovent ben sapat perque ellas son indici d'una ánima sana, aquestas no s'assolan may,

aquestas no emigran y cuan lo perill apreta son lo baluart inexpugnable de la independència y de la perpetuïtat d'una rassa.

A. P. C.

EL «CENTRO DE LECTURA» EN 1901

Al tomar posesión la Junta directiva para el año 1901, abordó con gran resolución dos problemas de indiscutible importancia: la cuestión de la enseñanza y su situación económica.

Por esto hizo un completo y detenido estudio del real y verdadero estado de sus enseñanzas.

Así fué que comprendiendo que dado el excesivo número de alumnos y el escaso profesorado los resultados no podían ser tan completos como los deseaba, acudió á remediar el mal aumentando el profesorado con un maestro de primera enseñanza. También estableció una clase de Teneduría de libros y otra de dibujo para Artes y Oficios.

Respecto á la cuestión económica, introdujo grandes reformas, encaminadas al único y exclusivo fin de amortizar la deuda que pesaba sobre el «Centro».

El 1.º de Marzo reapareció la REVISTA DEL CENTRO para que sirviera de crónica viviente, de eco fiel y representación genuina de la Sociedad.

En virtud del acuerdo tomado por la Junta de Gobierno, de celebrar una serie de conferencias, las inauguró el infrascrito, disertando sobre «La civilización—Su estado actual».

En 26 de Marzo celebróse, en el salón de actos, una velada, en la cual el célebre cuentista Maestro Dominguez, explicó con la gracia que le caracteriza, varios cuentos de su vastísimo repertorio.

En el propio mes se inauguraron una serie de sesiones íntimas de lectura, dando la primera don Ricardo Wyneken sobre «D. Ramón de Campoamor—Juicio crítico de sus obras».

El día 30 de Marzo se celebró un concierto de bandurrias, lira y guitarra, por los aplaudidos concertistas, hermanos Nebot.

El inspirado escritor D. Santiago Rusiñol, en 6 de Abril visitó el «Centro» y accediendo á las peticiones de la Junta leyó, en el salón de actos, algunos de sus más notables trabajos.

El 12 de Abril tuvo lugar la segunda sesión íntima de lectura.

En honor del inspirado vate D. Victor Balaguer, el día 21 de Abril, se celebró una velada en la cual tomaron parte los señores Pallejá, Fabrè (secretario de la «Biblioteca-Museo Balaguer»), Güell y Mercader, Pons, Grau, Wyneken, Porta, Cavallé y Pallejá (D. Ricardo).

En los últimos días del mes de Abril se celebraron los exámenes de las clases gratuitas que sostiene el «Centro», los que dieron resultados muy satisfactorios.

En cumplimiento de un acuerdo de la Junta General se concedió durante todo el mes de Mayo el ingreso á la Sociedad sin satisfacer los correspondientes derechos de entrada.

Visitó, el día 18 de Mayo, el «Centro» D. Francisco Pi y Margall, quien accediendo á los ruegos de la Junta, pronunció una bellísima oración, en el salón de actos del mismo.

Se celebró en 19 de Mayo una extraordinaria velada musical en la que tomaron parte el Orfeón, la Banda de bandurrias y guitarras y un quinteto compuesto de los señores Mateu, Nogués, Pujol, Pallejá y Estela.

En 6 de Junio se inauguraron los conciertos que se dieron en el jardín de la Sociedad durante la estación veraniega.

El infrascrito dió en 13 de Junio una conferencia sobre la «Decadencia de la raza latina».

En 16 de Junio se celebró el segundo concierto en el jardín de la Sociedad.

El día 29 de Junio se celebró el tercer concierto, y el 14 de Julio el cuarto.

Las imperiosas vacaciones de verano obligaron á los organizadores de las sesiones íntimas de lectura, que semanalmente se daban, á suspender esas sesiones.

En 4 y 25 de Agosto se celebraron conciertos.

Desde el 15 al 30 de Septiembre quedó abierta la matrícula para ingresar en las clases nocturnas que sostiene el «Centro».

El Dr. D. José Codina y Castellví, dió en 5 de Septiembre, una importante conferencia sobre el tema: «La mujer y la religión en sus relaciones con la medicina».

El Excmo. Sr. Capitán General de Cataluña, D. Enrique Bargés, visitó el «Centro», quedando muy complácido del brillante estado de la Sociedad.

Dos días después el ilustrado Director de la Escuela Normal Central de Maestros, D. Agustín Sardá y Llabería, disertó elocuentemente sobre «Oligarquía y Caciquismo».

En 29 de Septiembre tuvo lugar el solemne acto de la inauguración del curso de 1901 á 1902 y repartición de premios á los alumnos de la Sociedad, en el que pronunciaron oportunos y elocuentes discursos los señores Serra y Pascual, Presidente y Vice-presidente respectivamente.

En 1.º de Octubre quedaron abiertas las clases nocturnas que sostiene el «Centro».

Concurridísimo en extremo se vió el concierto