

JUSTICIA SOCIAL

ORGAN DE LA UNIO SOCIALISTA DE CATALUNYA

Nosaltres no volem fer la guerra. Esperem poder fer triomfar els nostres drets d'una manera legal i licita mitjançant una llei parlamentària; i aleshores, serà l'aristocràcia, seran els capitalistes que es rebel·laran. Seran ells que intentaran fer la revolució...

CARLES MARX

Editorials

«Presente y adelante»

Sembla que en els mitjans dels feixistes espanyols passen llista dels morts que la colla ha tingut i els assistents alen el braç i contesten això: «presente y adelante».

La cosa no els pren gaire temps perquè els morts que han tingut es poden comptar amb els dits de les mans. És cosa de pocs minuts i la moixiganga passa gairebé desapercibuda.

Tots els morts mereixen respecte, però no la merexia la causa que a motivat la mort dels pocs feixistes que hagin pogut caure en llurs lluites amb companys socialistes, generalment.

El resultat, en conseqüència, que els morts feixistes són, si voleu, dignes de llàstima però no poden inspirar cap moviment venjatiu com es proposen els organitzadors dels mitjans feixistes.

En canvi, si girem els ulls de l'altra banda, que és la banda nostra, ens trobem que, en primer lloc els morts són incomptables i la moixiganga del «presente y adelante» no ens és possible perquè no tindriem temps ni per a anomenar-los. I és que a la nostra banda no hi ha sols els caiguts honorablement defensats en idees redemptores al mig del carrer, entre les bandes feixistes, en les lluites amb les quals n'hauran caigut un nombre igual, sinó que nosaltres comptem en el palmarès d'honor totes les víctimes de l'opressió i de les necessitats de la vida, davant dels privilegiats i dels victimaris de tota mena. A la nostra banda hi ha els caiguts en la lluita contra els agents naturals i contra l'explotació iníqua del capitalisme que fa caure les víctimes com a mosques.

Darrerament ha estat publicada l'estadística dels accidents de treball que han causat la mort o la incapacitat permanent dels nostres germans que han de vendre llur esforç per un preu que és mesurat per la satisfacció de llurs necessitats imprescindibles. Només durant els mesos d'abril i maig, a Espanya, són 276 les víctimes per mort o incapacitat permanent degudes a accidents de treball. Exactament: 126 morts i 150 incapacitats absoluts.

En una estadística publicada darrerament pel ministeri del Treball, trobem les xifres següents que es refereixen a uns accidents de treball:

L'any 1922	73.926 accidents.
" 1923	84.904
" 1924	91.481
" 1925	116.313
" 1926	125.907
" 1927	141.049
" 1928	160.890
" 1929	167.764
" 1930	157.695
" 1931	139.886

14 de juliol

Aquest any, a França, el 14 de juliol prendrà caràcter distint als altres anys; els petonets al carrer poden convertir-se per art de les provocacions feixistes en garratades, en el qual cas, n'estem segurs, l'exèrcit emergent d'en la Rocque serà el que n'acumularà més quantitat.

França és un país on el feixisme no hi té res a fer; quan fem comparacions de possibilitats feixistes entre diferents països, cal distingir a més de la preparació política dels ciutadans, la consciència del valor que dels seus drets cada ciutadà té, i sobretot el grau de civilització a què les seves classes populars han arribat. Les mobilitacions espectaculars dels inscrits a les milícies de la Creu de Jes, sols haurà produït una formidable reacció i donat lloc al front popular que a no trigar gaire hem de veure en possessió del poder i esclafar definitivament el feixisme a França.

Compreu i llegiu

JUSTICIA SOCIAL

cada setmana.

PER UNA CENTRAL SINDICAL

No hem trobat mai bé que quan, en una col·lectivitat, la majoria pren un acord que no plau a una minoria, aquesta, per important que sigui, tingui dret a escissionar-se, aixecant bandera públicament i portar una actuació a part i inconnexa completament del nucli majoritari. Tampoc no acceptem entre nosaltres, de gust, brers metàl·rgics i un sindicat d'obres mecànics, perquè en constituir-se aquest, es va considerar que trencava la unitat d'acció dels obrers metàl·rgics, i això que els mecànics, en organitzar-se en sindicats a part no feien altra cosa que portar a la pràctica un acord recagut en una assemblea de militants celebrada després de la vaga metàl·rgica de l'any 1902 com anteriorment l'havien portat a efecte i també s'havien constituït en sindicats professionals, els calderers de coure, els manysans d'obres i els lampistes. Els purs, per raons que no deien i negaven, que no són del cas ara explicar, entengueren que els mecànics no teníem aquest dret i ens llançaren el qualificatiu d'amarillos, malgrat que quan ens fusionàrem, perquè nosaltres entenguérem que no era possible actuar la teoria que les majories, pel sol fet d'ésser-ho tenen dret d'imposar sense consideracions de cap ordre els seus acords a les minories.

Aquesta opinió neva formava part del concepte clàssic que es tenia d'aquestes coses en els medis sindicals obrers catalans i que en moltes circumstàncies s'havia portat a exageracions ridícules i perniciosos. És que totes les masses fan mal.

Anys enera varem ésser actor d'unes lluites aferrissades que es varen produir, entre una fracció d'o-

d'aquella manera, els amarillos foren els que donàrem els militants més actius i competents, que cap d'ells ha acabat vergonyosament empletat a l'Ajuntament, i quan la constitució dels sindicats d'indústria (sindicats únics) l'any 1918, un home que havia estat qualificat d'amarillo podia ésser triat per president degut al seu prestigi moral, entre aquella barreja d'interessos i pugnes que es varen suscitar; aquest home era el company Ramon Bertran, un dels primers militants de la U. S. C. i el primer tesorero de l'Ateneu Polytechnicum.

D'exemples en demostració d'aquesta rigidesa de criteri se'n podrien assenyalar molts. Quin vell militant no recorda aquelles famoses reunions de juntes i delegats que acabaven a les tres de la matinada, que moltes vegades quan anava a recoure acord, un company sense ésser delegat ni membre de cap junta demanava la paraula i se li concedia en nom del topo solitari i se l'escoltava pel sol fet de representar una opinió que moltes vegades lograva rectificat la de l'assemblea?

Els procediments no tenen res d'envejables, però entre aquests i els que estem vivint que fan possible l'embolicament de les organitzacions obreres com a conseqüència del fet que cada minyó amb idees genials el dia que es lleva de mal humor pot fundar un partit o una central sindical sense cap sanció moral, hi ha un terme mig que em sembla que podriem adoptar sense perdre res i sota el punt de vista dels interessos obrers ens fora molt saludable. Els problemes plantejats per la guerra del

1914-1918 més els que s'han derivat de la revolució russa incrementats a Espanya amb els que la proclamació de la República va posar en descobert, han treballat moltes opinions i mètodes que semblaven intangibles i, entre moltes coses, ha deixat completament abandonada la rigidesa del concepte clàssic, que quan en una localitat hi havia un sindicat d'una professió, qualsevol altre del mateix ofici que es volgués constituir era considerat contrari als interessos obrers i al servei de la burgesia, encara que acceptés la lluita de classes, i si portava a la realitat els propòsits immediatament se l'hi negava el suspicte qualificatiu d'amarillo.

A tal extrem s'havia arribat, que en el congrés celebrat l'any 1912 al teatre de la Comèdia de Madrid de la C. N. T., aquesta central sindical va declarar, sense entrar-se de groga la U. G. T.

El que passa ara és una conseqüència de l'abús de certs procediments coactius defensats o encoberts amb teories obreristes i la manifestació ostensible que la realitat és més forta que la teoria, que si ens obstinem a mantenir uns principis o unes fórmules que vagin contra la naturalesa dels homes i de les coses, les fórmules i els principis, perdurant de totes les aparencies circumstancials, fatalment fallaran i destruiran finalment l'obra que volem crear o conservar.

Això és el que li ha passat a la C. N. T. en no saber estudiar i redreidar els problemes, no com ella volia que fossin, sinó com la realitat els hi plantejava, que és el mateix que ha fet la U. G. T., en voler

mantenir a Catalunya aquesta figura despòtica i centralista que emergeix de la fórmula secretariats regionals, on es demostra que alguns homes d'aquesta organització sindical tenen, referent al problema català, el mateix concepte que en té el polític més rovellat de l'Espanya monàrquica i imperialista, oblidant lamentablement un principi d'arrel autènticament marxista que diu que per a desenrotllar una acció cal tenir en compte el medi.

Hem fet aquestes consideracions prèvies per a dir i demostrar que la Unió General de Sindicats Obrers de Catalunya no és conseqüència de cap moment d'aflicció d'uns homes, ni de cap propòsit contrari als interessos obrers; si en el moment oportú s'hagués donat el gest comprensiu per part dels qui corresponia no s'hauria produït. El que no ens veiem capaços de sostenir és que no haguessin sortit altres homes a treballar per la creació d'una central sindical amb arrels autòctones, tota vegada que és una cosa natural i una necessitat que senten importants nuclis sindicals obrers i cada dia es farà sentir més.

La U. G. S. O. tampoc no es crea en forma que podríem dir subrepticament. La primera feina que fem és posar-nos en contacte amb altres organismes sindicals obrers per anar junts a la creació de quelcom nou en sentit a Catalunya, oferint la nostra força numèrica de la qual ningú més que nosaltres en sap l'autèntic i positiu valor. L'estúncia no crea en la possessió de cap força per part nostra, la intriga deliberadament la negava i el dubte escampat sobre la nostra realitat va esta-

blir comprensibles vacil·lacions en excel·lents militants d'altres sectors del camp sindical obrer i no es decidiren a col·laborar en la nostra obra començant-hi a fer objeccions d'oportunitat tot i reconeixent-ne la conveniència i els seus propòsits honestos.

Va ésser necessari que demostréssim un mes després de la nostra constitució que érem un factor decisiu, en guanyar les majories en el Consell del Treball de Catalunya i que, naturalment, també guanyéssim les majories dels vocals obrers de diferents tribunals industrials com els de Sant Feliu, Valls, Manresa i el de Barcelona per més de 20.000 vots.

Un fet va passar que cal consignar amb tota franquesa que en el fons i en la perspectiva dels esdeveniments més que una culpa pren categoria d'encert.

Mentre les gestions d'aproximació i entesa amb altres organismes sindicals es dilataven de manera enervant, els companys que formaven l'antic Comitè de la Federació Local de la U. G. T. que per ordre Superior en virtut de la creació del Secretariat hagueren d'extingir-se, tornaren a fer revivir l'organisme local. En saber-se la reorganització d'aquest organisme foren molts els sindicats que s'hi dirigiren per consultar-li diferents qüestions i la marxa que portaven els treballs de reorganització sindical. Aquests treballs ja hem dit, que pel que es refereix a aproximació amb altres forces sindicals, portaven tot l'aspecte de fracassar.

No obstant i que la comissió nomenada pels delegats que ens reti-

rarem del Cinema Walkyria continuàvem les gestions d'aproximació, els companys de l'antic Comitè Local de la U. G. T., fent feina podriem dir-ne pràctica i per a evitar la desmoralització que ja començava a apuntar-se en algun sindicat, feien els treballs preliminars necessaris per a la celebració del Congrés de constitució. Aquest Congrés es celebrà el dia 29 de juliol de l'any passat i sols s'hi discutiren els estatuts generals de la U. G. S. O. i s'hi nomenà el Comitè Executiu. Crec que no es podia fer menys; tampoc no crec que fos convenient fer més.

Cal declarar amb tota franquesa que de no haver-se constituït la U. G. S. O. avui no comptariem les victòries de les eleccions de vocals

obres als tribunals industrials, les del Consell del Treball de Catalunya i sobretot no sabriem certament quants som, amb la seguretat absoluta que els fets d'octubre de l'any passat ho haurien diluït tot, entre els cants de les sirenes fusionistes. I de la nostra actitud del Walkyria el dia 14 d'abril de l'any 1934 sols n'hauria quedat una mena de gest interrompant en un moment de mal humor d'uns quants minyons històrics.

La U. G. S. O. pot ésser la central sindical obrera de Catalunya. Això no li farà falta d'aconseguir perquè destrua molts convencionalismes i moltes concupiscències. Però si els seus homes fan feina honesta i intel·ligent triomfaran; el medi i el moment els són favorables.

J. FRONJOSA

El Partit Socialista Català

Els companys del Partit Català Proletari, en el darrer número de llur portaveu «Catalunya Insurgent», ens concedieren l'ús de la paraula per a tractar un tema tan suggeritiu com és el de la creació d'un Partit Socialista de Catalunya.

Responem cordialment a la invitació i responem: Present.

Aquest és el bon camí. Els propòsits magnífics que acaronaren abans els companys del Partit Català Proletari, per tal d'arribar a la constitució d'un únic partit marxista a Catalunya, no podien reeixir perquè les forces marxistes que existeixen a casa nostra estan totes elles enquadrades en forma que no es poden desprendre de lligams, ja tradicionals en les unes, i de compromisos especials adquirits per les altres.

Ja en les reunions que tinguérem, quan celebràrem les sessions encaminades a aquella proposada unificació, ens donàrem compte del resultat que aquelles gestions tindrien, el qual no podia ésser altre que el que avui palpem amb la invitació que ens fa el Partit Català Proletari.

Hi havia allí únicament tres organitzacions de base catalana que eren: el Partit Català Proletari, la Unió Socialista de Catalunya i el Partit Comunista de Catalunya. Hi havia altres tres organitzacions que no tenen aquest caràcter concret que eren el Bloc Obrer i Camperol, el Partit Socialista Obrer Espanyol i Esquerra Comunista.

Respecte a nosaltres, les conversacions tenien lloc en un moment més aviat inoportú. Estàvem al fort de les gestions amb els companys del Partit Socialista Obrer Espanyol i, com que esperàvem només que les bases acordades entre nosaltres fossin acceptades per la Comissió Executiva de Madrid, vam entendre que la lleialtat ens obligava a donar la dreta als companys del partit central. Per això ens limitàrem a manifestar que la nostra opinió era la manifestada pel Partit Socialista Obrer Espanyol. Com diuen molt bé els companys del Partit Català Proletari a «Catalunya Insurgent», la nostra lleialtat era excessiva i no ha estat corresposta pel Partit Socialista Obrer Espanyol; encara que sigui lamentable és així, però ara tornem a tenir les mans lliures i confirmem la nostra posició de base catalana.

Els companys del Partit Comunista de Catalunya no podien entrar a formar part del partit marxista únic perquè pertanyen a la tercera internacional, i no podien desprendre's de la tàctica d'aquesta per a ingressar a un partit limitat a Catalunya.

Fracassades aquelles gestions, els companys del Partit Català Proletari, sedents de veure realitzat el somni que perseguïen, les continuaren amb el Bloc Obrer i Camperol i Esquerra Comunista, però els dificultats eren tan grans que s'ha imposat el desacord definitiu.

I ara som al lloc just i lògic; l'únic des d'on podem

arribar a organitzar les masses catalanes, àvides de vida nova, mitjançant la creació d'un gran Partit Socialista de Catalunya. Quedaran al marge els companys del Partit Comunista de Catalunya que, no obstant, se'ran sempre els nostres amics i els nostres col·laboradors, com nosaltres serem els seus amics i els seus col·laboradors de llur obra, sempre que aquesta sigui en bé del proletariat de Catalunya. Podrem i hem de barrejar, però farem la mateixa ruta cap a la creació del Socialisme a Catalunya.

Quant als companys del Bloc Obrer i Camperol i de l'Esquerra Comunista que s'entossudeïgen a mantenir una base que anomenen nacional, referint-se a tota la península ibèrica, no podem creure que siguin mai els nostres enemics i hem d'esperar que arribarà el dia de veure'ls amb nosaltres, per a engruixir les files d'un gran Partit Socialista. I estem segurs que si la història reserva a Catalunya determinades lluites contra una hegemonia forana ni els dirigents d'aquests partits ni llurs afiliats es posaran enfront de Catalunya ni contra les nostres aspiracions.

Hem deixat per al final parlar del Partit Socialista Obrer Espanyol. Tothom sap la nostra cordialitat envers els companys espanyols i els esforços realitzats per la Unió Socialista de Catalunya per tal d'enquadrar-los dins la nostra organització; tothom sap que aquests propòsits tingueren ja una primera efectivitat, degut a la qual, un Congrés conjunt ens declarà per unanimitat la Federació Catalana d'aquest Partit; tothom sap que darrerament havíem arribat a concretar la fórmula d'acabar amb el malentès que només és sostingut des de fora de Catalunya. Però tothom sap, també, que si a Catalunya existeix encara alguna organització del Partit Socialista Obrer Espanyol és només degut a la ceguera dels companys de la Comissió Executiva de Madrid, que s'entossudeïgen a mantenir el nom de llur organització, que no pot tenir així res més que el nom, perquè entre nosaltres no arrelarà mai un partit centralitzat fora de Catalunya.

Confiem que el malentès s'esvairà. Confiem que els companys del Centre d'Espanya, en un proper Congrés, posaran la direcció del Partit en mans més comprensives, que comprenguin perquè després de més de trenta anys d'actuació, a Catalunya, no hi han aconseguit res, i que el Socialisme triomfarà així, com triomfarà, quan tots els socialistes estiguem reunits en un gran Partit Socialista.

Resumint: Companys del Partit Català Proletari: La Unió Socialista de Catalunya està al vostre costat per a la creació del Partit Socialista de Catalunya. Iniciem immediatament les gestions per a aconseguir-ho, que ho aconseguirem, que ja ho podem donar per fet, perquè nosaltres no tenim cabdills que ens dominin, ni organitzacions foranes que ens imposin llurs tàctiques, ni altre ideal que el Socialisme.

La idea socialista no és pas un ideal que plani pel damunt dels homes i les coses, sinó justament una idea que sorgeix del xoc entre els homes i les coses. La seva força pertany a una fase determinada de la història de la humanitat, però en aquesta fase és irresistible per la senzilla raó que les coses i els homes són com són. Si d'una banda hi ha l'ordre social tal com està avui establert, i d'una altra banda l'herència cultural acumulant les normes morals, els sentiments de justícia i els continguts del coneixement en general, la idea socialista ha de sorgir amb la mateixa força elemental que en un naufragi la idea de salvament o entre els captius la idea de llibertat.

HENRI DE MAN

LA U. S. C. I LA SEVA JOVENTUT

Heus ací una qüestió que ha acabat per esdevenir transcendental. La posició actual de les joventuts del Partit Socialista Obrer Espanyol, en la intervenció i crítica de l'orientació general del partit, ha posat a primer pla el problema de les relacions entre les dues organitzacions i les seves mútues ingerències.

Estem absents de la pugna entaulada, si bé en seguim les incidències. Però com sigui que el confusivisme i la desorientació han repercutit a casa nostra, per normal correspondència, i ha enès polèmiques apassionades, creiem beneficiós posar de relleu la nostra particular apreciació.

Per arribar a un resultat precís ens referirem només a la U. S. C. i la seva joventut.

Direm per endavant que la Joventut Socialista de Catalunya és filla de la U. S. C. Sense la prèvia existència del Partit, la Joventut no s'hauria pas format. Els iniciadors i creadors de la nostra Joventut foren i són militants de la U. S. C., que, per tant, accepten la seva disciplina, els seus principis i les seves tàctiques i estan sotmesos al control democràtic del Partit.

El llibre del company Comorera

El nostre estimat amic, el president de la Unió Socialista de Catalunya i ex-conseller del Govern de la Generalitat, En Joan Comorera, en la soletat de la seva presó ha pensat en els infants de Catalunya. I ha escrit un llibre que des d'aviu comencem a oferir als nostres afiliats i amics.

L'AVI és l'obra d'una imaginació fertillíssima, d'una intel·ligència sana i d'un cor bondadós que no pot mancar en cap escola, ni en cap llar on hi hagi infants; ni pot deixar-la d'absorbir cap home que senti amor per a les generacions que pugen.

No podrà mancar en cap escola de Catalunya on cal que les generacions noves siguin educades sota el signe d'una moral humana, que és la de donar el braç amb la justícia.

No ha de mancar en cap llar perquè serà un guia fidel que portarà els pares i les mares dels fills ciutadans per camins de comprensió.

Ventura Gassol ha escrit un pròleg que avalora el llibre amb la seva indiscutible autoritat d'home entès en les tasques d'ensenyament. I un notable dibuixant, l'Amón Urrillo, l'ha il·lustrat amb un centenar de dibuixos magnífics a la ploma, que fan el llibre atraient per a xics i grans.

Tindrà més de 300 pàgines i serà enquadrada en rústica sota una bellíssima portada, en la qual la ploma de l'Urrillo hi ha encertat les tres figures centrals de l'obra: l'avi i els nets, Jordi i Nuri.

El preu de l'obra serà de CINQ PESSETES L'EXEMPLAR.

Farem, com a prova, un tiratge reduït i, en conseqüència, tots els companys són pregalts de trametre les comandes a la redacció de JUSTICIA SOCIAL, acompanyades de l'import dels exemplars demanats. Tot seguit que el llibre surti, aquestes comandes seran les primeres que servirem i per als exemplars demanats a JUSTICIA SOCIAL la tramesa serà feta a domicili franca de despeses de ports.

Els companys que ho desitgin poden aprofitar o copiar el butlletí de subscripció següent i enviar-lo a la redacció de JUSTICIA SOCIAL, Pelai, 10, primer, Barcelona.

Es aquest i no altre l'autèntic sentit que donem al control i fiscalització dels homes del Partit. I és aquest el mateix sentit que donem a la fiscalització de la marxa del Partit.

Els partits, generalment, es tornen conservadors a mesura que envellixen. És un procés natural que observem en la naturalesa, en els homes, en les organitzacions i en els pobles. I, en aquest cas, les Joventuts amb les seves impaciències i el seu radicalisme actuen d'estímul. Entenem que la Joventut ha d'esperonar, d'empenyer constantment el Partit en la lluita diària i procurar que la posició general en el moviment, s'acosti a la posició equidistant entre la Joventut i el Partit. Més clarament: que del contrast entre la posició revolucionària de la Joventut i la conservadora o precaucionaista del Partit en surti la mitjana proporcional que satisfaci aquella. JOSEP MIRET

DE LA U. R. S. S.

Un estimat company ens escriu de Moscou assabentant-nos que les famílies dels tripulants de l'avió gegant «Gorki» que trobaren la mort en la pèrdua d'aquesta magnífica nau aèria, han rebut una gratificació extraordinària de deu mil rubles per víctima.

Cal remarcar que aquesta gratificació és independent dels drets naturals reconeguts a les famílies de les víctimes del treball a la U. R. S. S. Aquests drets naturals són garantia contra les necessitats de la vellesa, les càusades per accidents, així com dret gratuït a vacances, cultura, etc.

No oblidem que les Repúbliques Soviètiques són veritables Repúbliques de Treballadors.


DEMA, DIUMENGE

Gran festival pro-presos al camp de les Corts

organitzat per GERMANOR CATALANA i en homenatge al SABADELL

BASQUETBOL FEMENÍ
F. C. Barcelona - Club Femení i d'Esports

PARTIT DE FUTBOL
C. E. SABADELL - F. C. BARCELONA (primer equip) (Sel'lecció jugadors actuals i velles glòries)

EXHIBICIONS DE BOXA
TORRES - VITRIA ORTEGA - FLIX
Arbitrades pel campió dels ploma JOSEP GIRONÈS

L'espectacle començarà a les quatre de la tarda

ENTRADA GENERAL: DUES PESSETES

Venda de localitats:
Administracions de «La Publicitat», «La Humanitat» i «La Rambla»

JUSTICIA SOCIAL
EPOCA IV - NUM. 15
BARCELONA
13 de juliol del 1935

PREU:
20 cènts.

PREUS DE SUBSCRIPCIÓ

Trimestre	250
Semestre	500
Any	1000

Redacció i administració:
Carrer Pelayo, 10, 1, 1.^a
BARCELONA

