


CRONICA HEBDOMADARIA

Política internacional

El Govern socialista de Suècia

Vencut per les xacres físiques, el gran home d'estat i conseqüent socialista Hjalmar Branting, ha hagut de deixar la presidència del Govern socialista de Suècia.

Es aquest el tercer ministeri socialista que s'ha constituït a Suècia baix la presidència de Branting.

Si la col·laboració socialista en el ministeri mixte havia conseguit la implantació de la jornada legal de vuit hores i del sufragi universal simple i directe, el ministeri format exclusivament per socialistes va donar al poble una sensació de plenitud i capacitat d'esperança.

Disolt el Parlament en 1921 i aplicat per primera vegada el sufragi universal, els socialistes varen abastar una esplèndida victòria, obtenint 99 llocs a la segona Cambra i 52 a la primera.

El poder va passar a mans dels conservadors, els quals, després dels socialistes, són la majoria més nombrosa de les dues Cambres.

Aquest resultat va produir la forçosa dimissió del ministeri presidit per Trygger i la constitució del tercer ministeri socialista presidit per Branting, en 14 d'octubre de l'any passat.

M. Serra i Moret

Els nostres lectors no han d'estranyar que, aparentment, negligim, a voltes, certs esdeveniments d'actualitat, deixant de subrallar-los amb el comentari degut.

Altrament, l'ideari conegut de JUSTICIA SOCIAL i la dignitat civil dels que redactem aquesta fulla, donen la màxima eloqüència al nostre silenci.

Aquesta fulla és un camp obert, i accepta la col·laboració de tots els homes d'idealitat generosa. Dels articles signats en són responsables llurs autors

VÈRS ELS DIES NOUS

L'ideari de la "Unió Socialista"

Corresponent al prec de molts companys transcribim a continuació uns quants paràgrafs de la declaració de principis feta inicialment per la "Unió Socialista de Catalunya".

"El nostre credo, universalment difós i conegut, ens obre per sí mateix la ruta que hem de seguir. La nostra acció pot definir-se senzillament en aquests termes: En les lluites que es plantegen entre el treball i el capital, el nostre lluch és, invariablement, al costat dels treballadors.

Però en la nostra terra—que és el lloc on necessàriament hem d'actuar—convé proclamar en aquest mateix acte de baptisme que ingressem en l'ordre civil per excel·lència i que res absolutament podrà fer-nos perdre el compàs entre els principis i l'acció, amb el fi que aquesta sigui per la seva bondat i rectitud la garantia i la penyoració de la bondat dels principis.

Declarar que som homes d'acció no vol dir que rendim cap entelà a la violència. No volem, naturalment, infondre entre els treballadors un esperit de beatífica passivitat ni una resigna-

da propiciació al sacrifici i al martiri; però hem d'aconseguir que tinguin sentits per comprendre que la veritable revolució social és obra de germi nació i aquesta germinació serà sempre malaurada per tota obra de violència. És més: hem de proclamar una veritat elemental, que és la de que la primera finalitat de la revolució social és l'extermi de la violència i l'imperi pacífic del dret i de la raó natural.

L'experiència, la vida mateixa, ens anirà ensenyant el camí. Ens cal penetració, ductilitat, clarividència. Si la tenim—com que de les nostres conviccions no hem de dubtar-ne—podem aixecar un monument que per la seva significació, per la seva dinàmica i per la seva vitalitat sigui la més alta esperança i la més bella realitat que s'ofereix a la Catalunya present i futura.

La "UNIO SOCIALISTA DE CATALUNYA."

Ecos i comentaris

Un servei que no ho sembla.

O, els tranviàries. Gent original. Sembla que en pendre un tranvia, després de pagar l'import del viatge, el cobrador us hauria d'atendre d'acord amb el càrrec que ocupa.

Hi ha cobrador que respira autoritat i jerarquia pels quatre costats, i si més no, està sempre imposat dels deures annexes a la dictadura que ell mantén a dintre del cotxe.

Un col·lega que fa riure.

La gent sovint compra periòdics humorístics per riure una estona. Nosaltres, ho confessem som d'una naturalesa molt especial. A gairem un periòdic d'aquests que surten per a fer riure i ens quedem ensopits al moment.

"L'Esquella de la torratxa" en els seus bons temps encarec ens arrencava alguna rialla, però ara de la manera que el vell Lopez l'ha deixat decadent i francament fallit. El vell Lopez és un egoista. Sembla que no vol que "L'Esquella" es rejuveneixi perquè ell ja no pot fer-ho.

Hi ha algun altre setmanari que intenta fer barrila, però és inútil, no passa de publicar coses tronades per no dir funeraries. Coses que tant podria dir un poeta paíral com una majordomna jublada.

En aquest estat de coses, veiem sortir de casa un nou col·lega, "El senyor Canons" i la cosa canvia d'aspecte. Articles, caricatures, xistos, "potins", narracions, tot té una certa gràcia i una agudesa de bon gust. Fins arriba a ésser picant sense ésser pornogràfic, que és una cosa tan difícil com passar la maroma.

"Radix a la presó" o el penediment.

El penediment, quan és sincer és una clau per a entrar al Paradís cristià.

La presó de Radix ha donat motiu a "La Publicitat" a uns comentaris sabrosos, que s'assemblen com un ou a un altre ou, als comentaris que molta gent fa situant el mateix plet a casa nostra. Del que diu "La Publicitat" al que dinen el Biberó i l'amo de can Sans, respecte a l'acció perjudicial de la política nostra sobre el profit del nostre poble hi ha una distància molt minca. L'altre paràgraf de l'editorial del dijous va fer vuit dies, pot ésser, traduït com cal, publicat íntegrament per "La Vanguardia" i glosat per l'A. B. C.

Als nostres amics:

JUSTICIA SOCIAL és un periòdic de desinteressats ideals renovadors que ha de viure solament de l'entusiasme de la minoria d'homes conscients i generosos.

La premsa industrial té mil camins comercials, nobles o no, per a assegurar el seu manteniment.

La premsa chantageista viu amb negocis vils i amb subvencions tèrboles.

La premsa anònima d'odis i escàndols és mantinguda per les baixes passions de la generalitat i protegida per la tafaneria dels inconscients.

La premsa confessional és nodreix de l'ignorància i de la mala fe dels homes.

La premsa pornogràfica s'engreixa i prospera amb les turpituds patològiques de la humana bestialitat.

La premsa esportiva, per comptes de servir l'honorable lloc secundari que li correspon, amenaça envair-ho tot per l'abrandament d'una moda que absorbeix tota la vida espiritual de certa joventut de peus grossos i cervell petit.

La premsa política burgesa té el viure assegurat per les grans empreses i pels vividors de la política que exploten les sagrades dolors del poble.

La PREMSA D'IDEES GENEROSES té de viure nomès de l'adhesió dels homes que pensen generosament.

A vosaltres ens adrecem!

Als obrers conscients, als intel·lectuals nobles, als estudiants dignes, als homes que pensen i sofreixen!

Cumpli el vostre deure!

Llegiu i propagueu

JUSTICIA SOCIAL

col·laborant-hi, suscrivint-vos-hi, fent suscriptors, recaptant donatius.

Si ens acompanya el vostre entusiasme farem del nostre setmanari una ampla tribuna digna de l'esforç de tots.

No oblideu els obstacles que la situació política actual posa en el nostre camí ascendent.

JUSTICIA SOCIAL és la revista del Poble.

Es publica tots els dissabtes. Preu: 15 cts.

Pertanyer fanaticament a un partit revolucionari no és suficient per a constituir, en el moment històric en que ens trobem, la demostració que l'esperit polític ha nascut ja.

HENRI HERTZ

LLIBRES REBUTS

Els contes de Joan Badia

En Joan Badia era un minyó humil, pagament místic, subtilíssim, quiet, dolç, agut, sòlid, sensual, com la Girona de les seves amors. Era l'ànima de la seva mateixa ciutat.

Mireu aquella subtilíssima novícia que comet el pecat irresistible de contemplar dos amellers i mor amb la mort de l'ameller que s'ha trasplantat al jardí del convent per a que ella no pequés més.

En Joan Badia era un poeta excel·lent, i un prosista millor. La seva joventut només li havia deixat produir ben poques cposes: unes finíssimes poesies que formarien un petit volum—que, diguem-ho de pas, ja fóra hora que hagüés vist la llum pública—i tres contes que són tres maravelles.

Debem al bon escriptor emporadanès i amic nostre N.E. Isern-Dalmau que aquests tres contes formin el llibre primer de les Edicions "Nausica".

"El pecat de la novícia i altres contes" porta un massís i ben escrit pòrtic del seu editor. Reproduint aquest pòrtic del sern-Dalmau, fóra la millor manera de donar a conèixer En Joan Badia. N'Isern-Dalmau, igualment amador de la Girona antiga i immensa, era el que millor podia capir l'esperit de l'obra del contista; i les seves paraules són un retrat perfecte, una monografia mestrirolament concisa i justa.

"El pecat de la novícia", «La campana d'En Jordiet» i «L'amor de la fugacitat» són tres històries senzilles com l'autor explicades amb una indescriptible gràcia, una ironia de les més subtilíssimes, una prosa elegant i un estil atractiu—un estil que té l'encís de la ingenuïtat i la dolçura d'un bes. Són tres contes en els quals hi ha plasmada l'ànima gironina,

J. Roure i Torrent.

Si hom es diu lliberal, i per justificar-ho, obra lliberalment però sense posar-hi el cor, es trobarà en una posició tan mesquina que la seva vida no podrà complir res d'excelent. Inútil haurà sigut la seva naixença, i inútil la seva mort.

Del TRIPITAKA XINESC

Cada vegada que's remou un principi, hom descobreix quelcom que fa trontollar el principi que suposavem incommovible.

ANATOLE FRANCE

En totes èpoques i en tot lloc, el pensament de les ànimes meditadores ha sigut mutu d'escandol.

ANATOLE FRANCE

Rothschild casa la seva filla. A la fi de l'àpat de nocces, un sabi pren la paraula:

--Germans meus i germanes meves, ja que ens trobem en la joia i el plaer, no oblidem els pobres... Us proposa que crideu amb mi: «Visca els pobres!»...

(HISTORIETA POPULAR JUBVA).


