

0178

País rico
Lima Barreto

Não há dúvida alguma que o Brasil é um país muito rico. Nós que nele vivemos, não nos apercebemos bem disso; e até, ao contrário, o supomos muito pobre, pois a toda hora e a todo instante, estamos vendo o governo lamentar-se que não faz isto ou não faz aquilo por falta de verba.

Nas ruas da cidade, nas mais centrais até, andam pequenos vadios, a cursar a perigosa universidade da calaçaria das sarjetas, aos quais o governo não dá destino, não os mete num asilo, num colégio profissional qualquer, porque não tem verba, não tem dinheiro. E o Brasil é rico...

Surgem epidemias pasmosas, a matar e a enfermar milhares de pessoas, que vêm mostrar a falta de hospitais na cidade, a má localização dos existentes. Pede-se a construção de outros bem situados; e o governo responde que não pode fazer porque não tem verba; não tem dinheiro. E o Brasil é um país rico...

Anualmente cerca de duas mil mocinhas procuram uma escola anormal ou anormalizada, para aprender disciplinas úteis. Todos observam o caso e perguntam:

- Se há tantas moças que desejam estudar, por que o governo não aumenta o número de escolas a elas destinadas?

O governo responde:

- Não aumento porque não tenho verba, não tenho dinheiro.

E o Brasil é um país rico, muito rico...

As notícias que chegam das nossas guarnições fronteiriças, são desoladoras. Não há quartéis; os regimentos de cavalaria não têm cavalos, etc., etc.

- Mas que faz o governo, raciocina Brás Bocó, que não constrói quartéis e não compra cavalhadas?

O doutor Xisto Beldroegas, funcionário respeitável do governo acode logo:

- Não há verba; o governo não tem dinheiro.

E o Brasil é um país rico; e tão rico é ele, que apesar de não cuidar dessas coisas que vim enumerando, vai dar trezentos contos para alguns latagões irem ao estrangeiro divertir-se com os jogos de bola como se fossem crianças de calças curtas, a brincar nos recreios dos colégios.

O Brasil é um país rico...

Marginália, 08-05-1920