

LA DEFENSA

Semanario Católico Regionalista del Ampurdan

Núm. suelto 5 céntimos

AÑO I.

Precios de suscripción.	
Figuera, trimestre	1. ps.
Fuera de Figueras	1'50
Extranjero	2 id.

Anuncios y comunicados, á precios convencionales.

FIGUERAS 2 DE MARZO de 1907

Redacción y Administración: Pep, 5, antes Avinyonet

Núm. atrasado 10 céntimos

Puntos de suscripción.

En la imprenta, Redacció y Administració de este periódico, calle de Pep, 5, (antes Avinyonet). Figueras. En Girona, Librería de J. Franquet y Serra, Platería. No se devuelven los originales.

N.º 10.

Este número está confeccionado antes de las doce de la noche del sábado.

A. Bosch Ucelay

Doctor en Medicina y Cirugía

Especialista en las enfermedades de la Garganta, Nariz y Oido. — Ex-alumno de la Facultad de Medicina de París, y de las Clínicas de especialización de los Doctores Lermayer, Lue, y Castex; ex ayudante de la del Dr. Botey. — Miembro Correspondiente de la «Société Française D'otología de Laryngologie et de Rhinologie.»

Consulta en su gabinete de esta Ciudad, (Calle de Llers, 20). Los jueves segundo y último de cada mes, de 9 á 2.

En Barcelona, (Calle Claris, 35, 1.º, de 9 á 11 y de 3 á 5).

Esperanza

No se vislumbra todavía la blanca paloma que en la cima de Ararat, ostente el verde ramo de oliva. No ha aparecido aún en el esplendor completo de su magnificencia augusta, el venturoso arco-iris revelador de haber cesado la tormenta desencadenada sobre el cielo de la Iglesia católica en Francia y en España; pero es lo cierto que se siente como un cefirillo bienhechor que hace abrir el corazón á dulces esperanzas, por la bendita entereza de nuestro Santísimo Padre Pío X, el Pontífice felizmente reinante, por su acendrada fe en la oración, por su constante confianza en la acción mancomunada de todas las fuerzas católicas, por el respeto y confianza que esa misma entereza y esa misma fe y esa misma constancia han logrado infundirnos á todos los que de ser hijos suyos nos preciamos.

El gabinete francés ha entrado en vías de conciliación, y tal vez al leer estas líneas nuestros amigos, háyanse conciliado del todo sin abdicación por parte de la Iglesia.

La oración, la fe sencilla pero fuerte, inquebrantable de nuestro amado Pontífice, habrán obrado el milagro.

En España, se ha operado una tregua en el movimiento de avance destructor por las sectas emprendido. Haciendo honor á su nombre de conservadores de todo lo malo, los actuales gobernantes mantendrán los primeros plagios del masonico programa francés en lo referente al matrimonio; pero interinamente se ha detenido lo de las asociaciones, que era,

LA PAGESIA CRISTIANA.

Preus de suscripció per paquets

100 exemplars d'un mateix n.º	3'50 ps.
50 »	2'00 »
25 »	1'12 »
12 »	0'55 »
6 »	0'30 »
3 »	0'15 »

Se suscriu en la Administració de LA DEFENSA, y en la llibreria de Llorens Miegeville, Palau, 39.

el epílogo del sectorio drama empezado por el gabinete liberal.

La prueba está hecha, oración y acción. Así quiere restaurar el mundo en Cristo el actual Pontífice. Secundémosle. Los primeros pasos están dados con éxito consolador. No desmayemos por más que nuevos fracasos vengan á enturbiar el limpido cielo de nuestra esperanza.

En la piedra de toque de las contradicciones, es donde se prueban los caracteres varoniles. En la fragua del desengaño, es donde mejor se templá el acero de la entereza y de la constancia.

No ha aparecido todavía sobre el Ararat de nuestras desdichas la paloma de la paz, ni ha brillado en el cielo de nuestra desgraciada patria el signo de la alianza.

Ellos aparecerán si los esperamos orando y obrando.

R.

Problema capital

Contra la máxima qu' ab pretenciosa afirmació alguns sostenen, de que «tots els sigles se semblan» y que «los homens han sigut sempre 'ls mateixos», recorraguent los analys historichs, veýem que tots els sigles tenen un caracter particular; aixís veýem que la part impia ha viscut en tots los temps y que s' han aplicat los medis porque aquesta no prengui increment; pero també sabem que en uns temps, ha pres mes desenrrrotlo qu' en altres y que variant los temps, ha empleat aquesta diferents armas ab diversitat de tática, predominant different sistema en las distintas épocas; com també sabém que per combatrer á n' aquesta han sigut diferents los medis que s' han empleat, siguent aquestas acomodats, encar que mes humanitaris en moltes ocasions, al medis contraris, alsant sempre bandera contra bandera.

Avuy la part impia, baix lo nom de «Lliberalisme», conjurada ab totes las potencies de l' avern, sedirijex com sempre contra las més respetables lleys y tradicions católicas, extenguentse arreu ab lo sol intent de socabar los fonaments

d' el gran edifici de la religió, siguent las armas de que per aixó s' val, las qu' l'hi provehieix l' esperit satánich, qu' es l' esperit que l' informa: la burla la injuria y la calumnia com á principal medi, destruhint ab lo primer, lo respecte á tot lo sant; menyspreuantho ab lo segon; y ab lo tercer, excitant l' odi d' el ignorant preparant brutals atròpells com los d' els anys 34 y 35 y altres que posteriorment han tingut lloc.

Convé també, conterrestar com s' ha vingut fent en tots los temps, los esforços que fá aquest lliberalisme per escampar aquestas plagas qu' infeccionau nostre sige y que tant funestas consecuencias han portat, en especial per nostre desgraciada Patria á la que han deixat sens un tres ab que poguer cubrir ses tristes despulles, y sens senyal de moralitat á molts de sos infatuats fidels y ab lo qual «ja may podrá reconciliarse el Pontifex soberá», com diu l' Esglesia infalible en el «Sillabus» (prop. ult.) convé conterrestar sos esforços; convé oposar á l' injuria, la alabansa; el respecte á la burla; la veritat á la calumnia; y de quin medi debem valernos per aixó? Com sempre, debem acullirnos als medis acomodats á las presents circumstancies; al medi de que ell se val per donar les dosis venenosas, es el periodisme, aquest deu esser també l' principal medi de que debem valernos, es el millor qu' ens presenta l' ocasió; poden haverhi remeys més enèrgichs y eficacis y medis més actius, pero d' efectes mes segurs, cap mes, poguentse molt be afirmar qu' en nostres temps, aquest medi, constitueix lo problema capital en la controversia religiosa. Aquest empleat en defensa d' els interessos religiosos, fará, sens dubte, surtit ab victoria, cuant sens aquest destorb y sens aquesta, mena de resistencia, lo lliberalisme acabaria ab nostres religiosos ideals. Es deu per aixó desterrar ab eficacia tot periódich que no ostenti la doctrina de nostre Sta. Mare l' Esglesia católica, com son los inficiants d' els principis lliberals, y sustituirlos ab los qu' estiguin nets d' aquesta taca. Es necessari fer guerra sens treba, á n' aquesta prensa perquè d' el contrari, ella' ens mataria la fe si fos possible; no basta aplaudir los bons escrits y reprobare los que no son de recta ratió y sana moral, puig que sens acció no, s' destrueix ni s' edifica res, es necessaria aquesta per destruir lo que guarda y serveix de soplug al mal y treyallar perquè fertilici la bona planta qu' ha de produhir lo verdader fruit, es necessaria una activa propaganda á favor de la prensa católica á fi de que aqueixa cubreixi ab una abundantissima sembra de veritats, las torbolentes àigües d' el fangós diluvi d' errors y obcenitats ab que l' lliberalisme revestit d' el esperit satánich ha inondat la terra, fent aixís qu' ab la fermentació d' aquestas s' ompleni l' mon de profitosas cullitas, tamens abundants cuan mes grans hagin si-

gut l' inmundicia qu' ha deixat aquesta inondació.

Per lo qu'en los presents temps s'ha parlat clar, ja tothom confessa que la premsa lliberal es la causa de tots los mals qu' han caigut sobre nosaltres, pero apesar d' aixó continuan molts d' els nostres, cooperant ab ells per medi de la suscripció. Es queixen de que no s' escriuen revistas ni bons periódichs catòlics, llegeixen los lliberals per dolents que sos escrits siguin y per xavacana que sa lectura resulti, y ni tant sols se dignen passar la vista per el contingut d' els catòlics. Es veritat que no s' ocupan aquests de las resenyas d' els espectacles nacionals, ni de las celebracions artísticas ab ses notabilitats de bastidores, d' els escàndols mundanals, y que si s' ocupen d' aixó es per ridicularizarlo per anar contre «ls apetits humans y per treurer la vena que cega á alguns veyentse privats d' informacions que per l' honestitat pública deuen omitirse, tinguent en cambi 'ls altres de referencia á son servei molt vegadas la eloquència engendrada per los apetits y humanas concupiscencias; també es veritat qu' els periódichs catòlics per el poch favor que «ls hi fan los qu' ostentan aquest nom, no poden ser tan exuberants en noticias, tant adelantadas com els lliberals, degut tot aixó á que pagen á n' aquests la informació los suscriptors qu' es precian d' el nom de catòlic cooperant á la premsa impia de nostres butxins y deixant defallir la catòlica, soportant la lectura d' els que injurian y atacan els drets y llibertats d' el catòlic y se desfan ab improperis contra l' Gefe de la Esglesia y responsables d' el atrás á que's vennent forcats los bons periódichs y revistas; tot aixó es la veritat y aquests son los motius perquè no s' pot acabar ab la causa de nostres mals; y seguint aixís, no s' acabará mai antes al contrari passarà, qu' en lloc de sortir ayrosos de nostres fins per acabar ab aquest corch lliberal, ell acabarà ab nosaltres. Prou s' han indicat los medis per conseguirho y per plomas més autorisadas qu' aquesta, pero ha caigut tot en el buif. No basta que vajin sortint nous periódichs y revistas en defensa d' els seus ideals, perquè resultan estérils tots sos treballs si no s' veyen secundats per sos germans catòlics, es necessari, perqne surtin los fruits desitjats, desterrar el periódich no sols declaradament impio, sino sospitos, el periódich hipòcrita que serveix el veneno baix la capa de la relació de las solemnitats religiosas y de la lloança de las virtuts d' algun qu' altre apóstol de la fe, als periódichs moderats y farsants perquè no estan ab Deu y el que no està ab ell, està contre d' ell; es necessaria la cooperació de tots en la bona premsa per medi de la ploma ó ab la protecció de las suscripcions, qui no pugui ab lo primer y cuan á aixó ho s' arribi, per medi de la propaganda.