

JUSTICIA SOCIAL

Núm. 122 - Any III - Epoca III

Barcelona, 4 de Novembre de 1933

Número solt: 15 Cts.

Organ de la Unió Socialista de Catalunya

La lluita electoral contra la reacció

Recolzada per la U. G. T., la U. S. C. pacta amb l'Esquerra Republicana per impedir el triomf de la Lliga

¿Qui és el feixista?

El diari del senyor Hurtado no s'està cap dia de maltractar de feixista algú. El mot «feixisme» o els seus derivats ha aparegut en totes les columnes del diari, a totes les mides i a tots els cossos. Ningú no s'escapa del qualificatiu infamant. Tot el que no fa olor hurtadesca, o nicolauesca o tot darrerament, lluhiniana, és feixisme autèntic, feixisme pur. Però en castellà hi ha una dita que recomana «no mentar la soga en casa del ahorcado», que ací — o més ben dit, a casa del senyor Hurtado — s'aplica a meravella. Doncs, ¿qui ha estat a casa nostra — tot darrerament a una conversa «instructiva» al Casino de Sans — l'apologista i l'exalçador de la classe mitjana, aquesta classe que arreu del món i a casa nostra no és pas una excepció — és el nervi i el nucli orientador de tot moviment feixista?

Feixisme no és pas un aparell exterior a l'abast de qualsevol ideologia, sinó una posició socialment reaccionària com la que interpreta i exalta el senyor Hurtado i com predomina entre els rengles d'Acció Catalana, excelsa cleda d'intellectuals preciosistes i de botiguers de via estreta que, enduts per una desesperada fúria de masoquisme, es martiritzen constantment amb els apellatius de demòcrates i liberals; sense veure que la força dels seus interessos i llur formació essencialment reaccionària els duu indefectiblement allà on els pertoca estar: al costat de la Lliga, de la qual socialment mai no s'han separat.

Cessi, doncs, el senyor Hurtado en el seu faquirisme, que no emociona ningú, i resigni's al seu destí que l'arrossega implacablement al feixisme. Serà un bell coronament d'una vida, un consol i una alegria de les seves velleses. L'esdevenir el guia, el nucli, l'orientador de les classes mitges; el donar satisfacció a llur despit i a llur esperit de revenja; el donar llustre a llur mentalitat grisa, roïna i miserable, és una glòria que no està a l'abast de qualsevol. Serà més que Cambó i Lerroux. Serà quelcom de semblant a Goering. Preveient la seva aparició, «Le Rire» ja li ha dedicat un número extraordinari, un número inefable. Els cansaladers i els bacallaners i els marxants de màquines agrícoles es preparen ja a ovacionar-lo i a victorejar-lo, inflats de mans i roncs d'entusiasme. I a assassinar, en tombar la cantonada, aquell obrer secretari d'un sindicat i aquest altre, director d'una cooperativa.

La candidatura U.S.C.-Esquerra, és el millor baluard contra la Lliga. Propagau-la!

Companys: La dissolució de les Corts Constituents provocada per un moviment reaccionari de gran volum, planteja al país un problema greu i vital per a les noves instruccions i per al règim. Des del mateix instant en què l'atac podia donar-se per reeixit, la Unió Socialista de Catalunya, amb plena consciència de la seva responsabilitat, va fer una invitació a l'avvença de tots els partits republicans de Catalunya que havien votat la Constitució per tal que presentessin un front únic de combat que no solament assegurés una victòria que sembla indiscutible, sinó que demostrés la decisió de la immensa majoria dels ciutadans de consolidar el nou règim i esclafar una vegada més les forces que més o menys obertament propugnen per una restauració i una dictadura de dretes.

La nostra crida va ésser immediatament recollida per l'Esquerra Republicana de Catalunya, partit amb el qual hem anat coligats en les tres lluites electorals darreres i amb el qual hem compartit el goig de les victòries més esclatants, com hem compartit amb els seus homes més destacats els dolors i persecucions de temps preterits. Altres partits republicans intentaren més tard una concòrdia que si no va cristallitzar en una unió efectiva de les forces esquerranes de Catalunya, no fou per culpa atribuïble a la Unió Socialista de Catalunya. Ens resta només deplorar que aquesta coalició no fos possible, i afirmar que, en tot moment, es trobaran en nosaltres les màximes facilitats perquè la intel·ligència es realitzi, arribant, si convingués, a tota mena de sacrificis.

Nosaltres anem en coalició amb l'Esquerra Republicana de Catalunya i amb les altres forces autènticament republicanes que s'hi ajuntin, amb tota dignitat i amb el més noble desprendiment. No anem a guanyar llocs — cosa que mai no hem discutit —, sinó a obtenir una tribuna a la qual tenim dret per la força que repre-

sentem i des de la qual exposem serenament el nostre ideari i estímulen els partits que ens han acompanyat en les jornades electorals a què restin fidels a llurs compromisos. No volem res sinó és el dret d'exercir la nostra tasca d'afirmació i de crítica, i fins a l'hora present, els nostres circumstancials aliats de l'Esquerra Republicana han trobat en la nostra magnífica independència i en la nostra inflexible rectitud la pedra de toc que contrasta els encerts o errors que l'acompanyen en les funcions de preeminència i de responsabilitat que voluntàriament ha assumit en aquesta hora transcendental per a la vida de la nostra terra. Però sempre han trobat en nosaltres — i així ho han reconegut — lleialtat, puresa d'intenció i respecte als homes i les coses que indiscutiblement els mereixen.

Tothom sap que la nostra ideologia ens porta molt més enllà de les realitzacions que poden oferir els partits republicans d'esquerra. No és solament laicisme, predomini del poder civil, abolicció de castes i de privilegis, autonomia, difusió de la cultura en el poble i altres postulats que han començat a prendre cos en l'esfera de la República el que nosaltres propugnem, sinó que tenim l'ambició d'organitzar la societat damunt de bases econòmiques completament renyides amb el sistema capitalista imperant, i que sempre que acceptem llocs de responsabilitat o de representació serà amb el propòsit ferm i decidit de preparar en el possible el trànsit inajornable a un règim de més justícia social. Naturalment que la Unió Socialista de Catalunya no pot exigir dels seus aliats electorals l'acceptació dels seus principis, però sí té el dret d'advertir als seus amics contra el perill de caure en possibles desviacions de la fidelitat deguda a les normes estrictes de la més pura democràcia popular.

No altra cosa ha estat el gest de la Unió Socialista en cridar l'atenció a l'Esquerra Republicana de Catalunya sobre l'aspecte

que presentava el festival i exhibició que va tenir lloc el diumenge dia 22 del passat mes d'octubre a l'Estadi de Montjuïc i les interpretacions pejoratives que se li podien donar. I ha estat després d'haver rebut satisfacció plena i la més absoluta ferma confiança que el Partit aliat era no solament un defensor de la democràcia pura en el sentit més exigent del mot, sinó que en la seva pròpia organització interior hi havia els elements necessaris de la seva defensa i preservació, que la Unió Socialista de Catalunya ha pogut ratificar amb plena consciència la coalició que unirà les candidatures dels dos partits en la lluita del 19 de novembre. Altrament, tampoc no teniem el dret de dubtar de la conseqüència i de la rectitud democràtiques dels homes amb els quals hem conviscut en hores difícils i la vida dels quals és una executòria de fidelitat als grans principis.

Ara, companys i simpatitzants, ens cal que tothom entengui que la Unió Socialista de Catalunya i la Unió General de Treballadors obren per compte propi sense que els impressionin els desbordaments de passions perdonables en aquests moments de lluita. Tothom té el dret d'opinar i de jutjar, però tothom ha de saber que els nostres actes són purament «nostres». Les nostres decisions estan preses, i anem a demostrar una vegada més la nostra lleialtat i la nostra generositat que mai ningú, honradament, no ha pogut posar en dubte. A la lluita, amb resolució i entusiasme! Que sigui el nostre concurs i el nostre esforç, com en altres ocasions, el que determini la victòria i Catalunya i Espanya tota es reafirmen el dia 19 de novembre en la voluntat de consolidar les llibertats assolides, punt de partida de la societat futura, de la República social que és la nostra aspiració suprema.

El Comitè Executiu de la Unió Socialista de Catalunya: Comorera, Joan; Martínez Cuenca, Marian; Folch i Capdevila, Rafael; Palomas, Ramon; Fronjosà, Joan; Obac, Antoni; Capdevila, Joan.

El resultat de les votacions de les Seccions de Girona i Tarragona fou de proclamar com a candidats els companys Xirau (Joaquim) Ruiz Lecina, respectivament. Ens manquen, en el moment de tancar l'edició, les dades complementàries de l'elecció.

Un feix d'agraris

Els pagesos de quota de l'Institut Català de Sant Isidre, envaïents per l'ambient espesseït que estan elaborant les forces reaccionàries de tot Espanya, es van congregat diumenge a la plaça Monumental per acordar resistir-se a les lleis de la República.

L'assemblea dels propietaris agrícoles de Catalunya, tan ben secundats pels escanyallogaters de la Cambra de la Propietat Urbana de Barcelona, que hi eren en lluita representació, sota l'aparença d'unes conclusions que algun propietari fent de pagès ha qualificat de tèbies, és un perill per a la Revolució tot just començada a Espanya, ja que no és precisament el contingut d'aquestes conclusions acordades, sinó l'afany i l'ànima que les aguenta allò que la classe obrera del camp i de retruc la de ciutat, ha de tenir en compte.

Els nostres propietaris agrícoles parlen un llenguatge prou clar i repeteixen que «no toleraran» reformes que ells qualifiquen d'expoliació, encara que vinguin sancionades per les lleis de la República. L'assemblea de la Monumental encara ha tingut un valor més alt en la gradació de la seva greu significació. El propietari agrari, individualista, eixarreit, localista, obre els braços fins enllà de l'Ebre i els estén a Gil Robles per participar en la croada feixista — i aquest sí que és un veritable moviment feixista — que mena el líder d'Acció Popular per esclafar la República i el que s'ha salvat encara d'aquesta vasta conspiració contra el règim, iniciada en el precís moment que les masses abrandades d'entusiasme, el 14 d'abril, creien que havien acabat amb un règim que per l'espai de segles s'havia deshonrat tot empobrint i imbecilitzant el país.

Cal que els treballadors de Catalunya i d'Espanya vigilin atentament els maneigs d'aquestes col·les que dient-se agraris — per covardia moral de presentar-se com el que són: monàrquics, anticatalans i antirepublicans — no tenien altre objectiu que el d'assassinar la República i el seu contingut.

Els candidats de la U. S. C.

SON ELEGITS ELS COMPANYS FOLCH I CAPDEVILA, VILADOMAT, BARJAU, COMES, XIRAU I RUIZ LECINA

Com estava anunciat, dissabte passat tingué lloc a la Casa del Poble la votació definitiva dels dos candidats que presenta la U. S. C. per la circumscripció de Barcelona-Ciutat. Durant les hores hàbils per a la votació, la casa del Poble bullí d'una gran animació de companys que venien a complir llurs deures de militant. La mesa electoral fou presidida pel company Martínez Cuenca, actuant de secretaris Montané i Gener.

A les onze en punt es donà per acabada la votació i davant d'una gran concurrència de companys es procedí a efectuar l'escrutini com a resultat del qual foren proclamats candi-

dat els companys Folch i Capdevila i Viladomat. En ordre dels vots aconseguits seguien els companys Granier-Barrera, Pere Soler, Torroja, Coloma, Ardiaca, Rossell Montané, Farré, Ramis, Barjau, Sallés, Sánchez Marin, Forment, Duran Rossell, Rodríguez, Bonet, Fernández, Joaquim Xirau, Josep Xirau, Mira, Castillo, Nieto, Coma, Grau Vallverdú, Arnau, Capdevila i Forasté. El resultat de l'escrutini fou acollit amb grans aplaudiments.

Les votacions de les seccions de Barcelona-Circumscripció donaren per resultat la proclamació com a candidats dels companys Barjau, de Badalona i Comas, de Mataró. Segueixen, en or-

dre de vots els companys Claret, Forment, Vila Cuenca, Rossell Montané, Ardiaca, Serra Moret, Vendrell, Gabina Viana, Coll Creixell, Granier Barrera, Carqués, Torroja, Folch i Capdevila, Casals, Codina, Alés, Fojol, Xararro, Moncunill, Coll, Graupera, Armentol, Romaguera, Puig, Calls, Comorera, Anglas, Tria, Calvet, Vinyes, Saleta, Bonet i González.

El resultat de les votacions de les Seccions de Girona i Tarragona fou de proclamar com a candidats els companys Xirau (Joaquim) Ruiz Lecina, respectivament. Ens manquen, en el moment de tancar l'edició, les dades complementàries de l'elecció.

Ajornament de la controvèrsia Ardiaca-Vidal i Guardiola

A causa de circumstàncies diverses, s'ha ajornat fins a dissabte vinent, dia 11, a la mateixa hora, la controvèrsia concertada entre el company Ardiaca i el senyor Vidal i Guardiola, que tanta expectació ha desvetllat entre els nostres cercles.

Es recorda que l'entrada serà per rigorosa invitació, la qual podrà recollir-se des del proper dimarts, a la Casa del Poble, a totes hores.

