

REDACCIÓ I ADMINISTRACIÓ:

13, rue du Pardal, Perpignan
Envia l'import de les subscripcions i els donatius al
C. C. Postal Montpellier n.º 496 28
Josep Buirra, 13, rue du Pardal,
Perpignan (Pyr.-Or.)
Abonament per a 10 exemplars: 60 fr.
(Franquig inclúit)
Preu de l'exemplar: 5 fr.

Endavant

FEDERACIÓ — DEMOCRACIA — SOCIALISME

L'aniversari del 19 de Juliol ha tingut lloc sense que, per raons tècniques, ENDAVANT l'hagi pogut commemorar.
A despit de les vicissituds que sofreix el nostre poble, avui com en aquella data memorable, el nostre pensament, el pensament de tot el poble català, és el mateix d'aleshores:
Combat sense treva contra el franquisme!

ORGAN CENTRAL DEL MOVIMENT SOCIALISTA DE CATALUNYA

Editorial

El nou Govern de Catalunya i l'imperatiu del present

SI VOLEM SITUAR el comentari just entre del nou govern català i precisar exactament l'imperatiu primer que comanarà la seva acció, hem de tenir present, sobretot, el conjunt d'esdeveniments internacionals que, subterrànis o visibles, tendeixen a alliberar Europa del fantasma del franquisme.

L'acord relatiu dels Quatre Grans, la Conferència de la Pau començant a endegar les relacions internacionals, no són pas menys importants que la posició formal de les Trade-Unions exigint la ruptura de relacions amb Franco. I al costat d'aquests fets, que tota la premsa ha assenyalat, hi han els altres esdeveniments que en són, en realitat, conseqüència, i dels quals tots parlem, nodrint-los de rumors i de «sots-entendus».

El franquisme ha tingut clarament consciència de que celebrava el darrer aniversari del 18 de Juliol, i ha procurat passar desapercebut, cercant desesperadament, per tots cantons, qualsevol possibilitat de salvar-se i de sobreviure's. Movilitzant totes les forces que li donaren vida i que avui volen abandonar-lo, intenta trobar les línies d'una solució que per nosaltres només pot tenir una immediata sortida: el restabliment de les llibertats democràtiques.

Hem d'insistir, doncs, per a veure fins a quin punt és greu l'hora present i prenyada de responsabilitats! No ho creiem pas. Tothom que mediti un xic sobre les pressions internacionals que continuen prenent-nos per un cap de batalla, i sobre la Geografia política que, a l'interior de cada país, ha definit, a l'endemà de la guerra, els camps respectius de dretes i esquerres, s'adonarà pla bé de la gravetat del moment. Sospesara, també, la gran responsabilitat d'aquells que han conservat a l'Exterior la representació institucional d'un poble que ha lluitat i lluitarà fins a expressar plenament i lliure la seva voluntat.

El President de Catalunya, constituint el nou Govern, i precisament per la significació política de les persones que ha cridat a col·laborar-hi malgrat no tenir la llur intervenció governamental altre caràcter que el purament personal —, deixa entendre com una intenció d'interpretar més justament aquesta situació que esmentem i que comana indefectiblement tota una posició política de cara al pròxim esdevenidor.

Hem denunciat sempre els perills que comportava el penyorar totes les possibilitats de lluita antifranquista a la simple posició legalista en la qual ha encastellat el Govern de la República. Hem sostingut sempre que l'acció institucional republicana era insuficient si no anava acompanyada d'una activa voluntat política de resistència i d'oposició a Franco; política ben conscient de la situació internacional, i capaç de situar, de cercar i d'oferir una solució — que només podria ésser democràtica — a l'«impasse» del franquisme. El nomenament dels nous consellers i la nota que l'acompanya, semblen indicar essencialment això: que el Govern es decideix a aquesta posició, i a ésser, no solament Govern de Catalunya, sinó a Catalunya, car és únicament a l'interior, damunt del país, que es decidiran novament el plebiscit i els drets del nostre poble.

Ara bé: si és realment aquesta la significació del nou Govern i de la nota que comentem, hi ha una premisa essencial que condiona totalment la valor i l'eficàcia del proposit. El nou Govern, si vol existir realment; si vol intervenir pràcticament en la contesa política representant l'oposició republicana dels catalans, necessita ésser present en l'interior del nostre poble. Ha de coordinar i estimular l'oposició clandestina i sobretot haurà de dirigir-la i enllaçar intimament amb ella en les greus batalles polítiques que l'esdevenidor ens promet. Sabem que aquests són els propòsits que animen als nostres amics i que és l'acord sobre aquests objectius el que ha possibilitat llur aportació personal al Govern.

Cal portar-los ràpidament a la pràctica. L'evolució dels fets pot encarrar-nos, a qualsevol moment, amb situacions que posin cruelment de relleu la manca actual d'aquesta coordinació que demanem. La voluntat d'oposició no pot romandre així, abandonada, a mercès de totes les pressions, de totes les ofertes, i de totes les il·lusions que poden néixer pel senzill miratge d'alliberar-se de Franco; il·lusions a les quals el Govern absent no sabria respondre que amb una altra il·lusió.

Una de les cartes polítiques que els presumptes successors del franquisme compten utilitzar, és la possible divisió entre l'Interior i l'Exterior. Els deu anys de separació del nostre cos social donen a aquesta ma-

(Segueix pàgina 2)

El Moviment Socialista de Catalunya ha estat constituït a Xile

Units fraternalment en l'obra que, a França, a l'Interior, a la Gran Bretanya, a Mèxic i a Bèlgica, han acomplert els socialistes catalans provinents de totes les tendències, els companys de Xile han emprès amb entusiasme ardent i amb una fe complerta en l'esdevenidor socialista de Catalunya, la marxa pel camí de la unitat sota l'ensenyà del «MOVIMENT SOCIALISTA DE CATALUNYA».

Com a l'Interior i com arreu de l'Exili, son els companys de totes les tendències socialistes i del sindicalisme català, qui, junt amb elements provinents dels sectors republicans democràtics, han constituït el «Moviment Socialista de Catalunya» a Xile.

ENDAVANT saluda els nostres companys de Xile i els encoratja en l'obra comuna que devem realitzar: la formació del gran partit socialista dels treballadors catalans.

Heus ací dos documents fets públics pels nostres companys del MOVIMENT SOCIALISTA DE CATALUNYA de Xile en ocasió de la constitució de la Secció d'aquell país.

Per la constitució del M.S.C. a Xile

La desfeta del nazisme a Europa ens ha permès conèixer amb més exactitud el pensament i els neguits dels nostres germans exiliats a França i també — malgrat la duresa de l'opressió franquista — els dels que viuen i lluiten a l'interior de la Patria.

Coneixem, doncs, els esforços que es menen per tal d'acabar amb el règim de Franco i crear, alhora, l'organisme polític eficient per a resoldre els greus problemes de llibertat nacional i humana que Catalunya i els catalans tenim plantejats.

Recollint alligadorades experiències, tots els sectors socialistes de casa nostra han convingut de formar el MOVIMENT SOCIALISTA DE CATALUNYA, per tal de marxar estretament units i vigoritzar, més i millor, llurs esforços encaminats a dotar al nostre poble, així que les condicions siguin donades, d'un poderós i solvent PARTIT SOCIALISTA DE CATALUNYA.

El mes de Gener de l'any passat, companys sobrevivents de la dominació hitleriana a França llençaren la idea i formularen les bases que donaven vida al M. S. de C.

Després, a dins de casa nostra, catalans de diferents matisos socialistes que en cap moment han deixat de lluitar en contra de Franco, i el seu règim de terror, han aixecat la bandera del MOVIMENT SOCIALISTA DE CATALUNYA. Aquests exemples s'han extès per moltes terres: Nor-Africa, Bèlgica, Anglaterra, Mèxic, etc.

El MOVIMENT SOCIALISTA DE CATALUNYA, com ja ho indiquen en la seva acta de constitució els companys de França, no és encara el gran partit agrupador de tots els socialistes del nostre poble. No obstant, el M. S. de C. acompanya una labor excel·lent at preparant el clima per a la unió.

El partit que volem crear haurà de saber recollir els veritables anhels dels treballadors i traçar el camí de la victòria socialista. El partit nou no podrà ser, ni per l'estructura ni pel pensament, una organització estreta, sectària, repel·lent. La seva millor preocupació consistirà a voler incorporar al socialisme tots els sectors avançats del país i les grans masses d'opinió; els obrers i els camperols, els intel·lectuals i la classe mitja progressiva.

Aquest partit socialista no podrà deixar de banda la qüestió de les relacions peninsulars. Els problemes peninsulars afecten directament a Catalunya. Le necessitat d'una solució justa i duradera dels problemes de les nacionalitats ibèriques ha de ser com-

En la reunió de constitució del Moviment Socialista de Xile ha estat elegit per unanimitat el següent comitè:

- President, Josep Esteve
- Secretari General, Josep Roses
- Secretari Sindical, Eliseu Pujol
- Secretari de Finances, Josep M. Buvé
- Secretari de Relacions Exteriors i de Propaganda, Pere Aznar
- Delegat de la Joventut, Marius Roses
- Delegada Femenina, Dolors Piera.

presa també pels obrers conscients d'Espanya, els quals tenen suficients motius per a saber que sense resoldre aquesta qüestió, no hi haurà cap règim estable a la península. Volem fer el gran Partit dels socialistes catalans, agermanats amb els companys dels altres pobles ibèrics i amb els de tot el món.

Pertany al socialisme, com a ideal superior de la humanitat, la tasca d'ajudar a trobar les fórmules de conciliació i de convivència entre els homes i els pobles. La llibertat, que el socialisme aplica fins a les últimes conseqüències, donarà la pauta per a l'acord i la confederació entre les diverses nacionalitats hispàniques. Aquesta entesa serà el primer pas. Perquè la nostra aspiració suprema és la federació europea i mundial.

Anem a constituir a Xile la secció del MOVIMENT SOCIALISTA DE CATALUNYA per a sumar les nostres activitats, coordinant-les, a les dels companys que en altres indrets treballen per a crear un gran Partit Socialista de Catalunya, completament català, que estigui al servei del nostre poble sense submissió foranes, i també autènticament democràtic.

Tots els exiliats catalans que simpatitzen amb aquestes línies exposades, se'ls convoca a la reunió que tindrà lloc el dijumenge, dia 16 del corrent a les deu del matí en el Pasaje CAPUCHINOS N.º 747. (travessia dels carrers Rosas i San Pablo prop de Bandera). En aquesta reunió es deixarà constituïda la secció del MOVIMENT SOCIALISTA DE CATALUNYA a Xile, es fixaran les activitats a desenvolupar i s'elegirà el Comitè Coordinador.

Per CATALUNYA: Pel SOCIALISME; Per LA LLIBERTAT.

Josep ESTEVE, pel Partit Socialista Català.

Eliseu PUJOL, pel Partit Obrer d'Unificació Marxista.

Josep ROSES, pel Grup «Treball».

Santiago de Xile, 9 de Juny del 1946.

Constitució del M. S. de C. Secció de Xile

Convocats pel Partit Socialista Català, Partit Obrer d'Unificació Marxista i Grup «Treball» tingué lloc l'Assemblea general per a constituir la secció del «Moviment Socialista de Catalunya» a Xile. S'acordà:

1.º — Constituir a Xile la secció del «Moviment Socialista de Catalunya» tal com ja s'ha fet a Catalunya, França, Bèlgica, Gran Bretanya, Mèxic i altres indrets, per tal de donar el nostre suport a la tasca encaminada a forjar un poderós Partit Socialista de Catalunya, autènticament català i absolutament democràtic.

2.º — Acceptar els punts bàsics acordats a Tolosa del Llenguadoc l'onze de gener del 1946 pels companys que constitueixen el M. S. de C. en aquell país.

3.º — Fixar les tasques a desenvolupar pel M. S. de C. a Xile, les quals tindran per objecte:

- a) Treballar per a dotar el nostre poble d'un partit socialista integrat pels obrers, camperols, tècnics, intel·lectuals i elements avançats que acceptin el socialisme com a forma d'organització política i econòmica de la societat.
- b) Prestar tot l'ajut moral i material que estigui al nostre abast a la lluita que realitzen els companys del M. S. de C. a l'interior de la Patria i a França.
- c) Establir contacte amb totes les organitzacions catalanes a Xile per tal de col·laborar més efectivament a l'esforç que desplega el nostre poble amb la finalitat d'abatre l'actual dictadura franquista o qualsevol altre règim que posi traves a llure desenvolupament de Catalunya.

4.º — Posar-se en relació amb el «Moviment Socialista de Catalunya» de Mèxic per a unificar les activitats de tot Amèrica.

5.º — Convenint en què la unitat sindical és condició indispensable per a fer més eficaç la lluita que ha de portar els treballadors a la victòria sobre el capitalisme, aproven:

- a) Propugnar les més estretes i cordials relacions entre la U. G. T. i la C. N. T. per tal de crear el clima favorable a la fusió.
- b) Impulsar l'organització de la U. G. T. de Catalunya a Xile, que reconegui com a Secretari General el company Miquel Ferrer elegit ja pel Congrés celebrat a Barcelona l'any 1937.

6.º — Elegir el Comitè Coordinador del M. S. de C. a Xile, el qual ha de ser integrat amb companys que tinguin l'expressa representació de cada un dels sectors que integren el Moviment. Poden formar part també del Comitè Coordinador, companys amb representació individual.

Els acords seran presos per unanimitat.

El Comitè Coordinador podrà nomenar les comissions que estimi convenientes.

7.º — El «Moviment Socialista de Catalunya» secció de Xile, admetrà afiliats amb caràcter individual.

Santiago de Xile, 16 de Juny del 1946.

Pel PARTIT SOCIALISTA CATALÀ, signat: Josep ESTEVE

Pel PARTIT OBRER D'UNIFICACIÓ MARXISTA, signat: Eliseu PUJOL.

Pel GRUP «TREBALL», signat: Josep ROSES.

El nostre company Manuel Serra i Moret VICE-PRESIDENT DEL PARLAMENT DE CATALUNYA nou Conseller en el Govern de la Generalitat

El nostre company Manuel Serra i Moret, Vice-President del Parlament de Catalunya, diputat al Parlament Català i membre del MOVIMENT SOCIALISTA DE CATALUNYA, ha entrat a formar part del Govern de la Generalitat.

La personalitat del nostre company és abastament coneguda per què no calgui fer-ne una llarga apologia. Nos plaem, no obstant, en fer remarcar la labor intensa de propaganda oral i escrita realitzada pel nostre company en pro de la causa nacional de Catalunya i del Socialisme per terres d'Amèrica.

Ultra els nombrosos escrits periodístics i literaris, el company Serra i Moret és un dels pocs intel·lectuals catalans que s'han vist requerits per a parlar en les aules de les principals universitats americanes sobre els temes en els quals ha assolit un renom mundial.

En espera de poder-lo tenir ben aviat entre nosaltres per a gaudir de la seva valuosa col·laboració en les tasques del Moviment Socialista de Catalunya, ENDAVANT, que ha vist honorades les seves pàgines amb la seva preuada col·laboració, envia al company Serra i Moret la seva més cordial salutació.

Per trobar-se en període de vacances la impremta on confeccionem «ENDAVANT», ens hem vist obligats, contra la nostra voluntat, a retrassar la publicació d'aquest número

Notes i Comentaris Polítics

Un assaig de síntesi política

El nou Govern de Catalunya pot interpretar-se en funció de diferents esdeveniments. En un altre lloc del periòdic, el comentari s'axa sobre la nota Presidencial i la persistència de la política del Moviment. Hi ha una altra manera de veure el Govern. No pensem que sigui la menys interessant i entenem que, al contrari, posa de relleu l'afanyosa insistència amb la qual el President Irla prova de reunir en una síntesi governamental i representativa, les diferents manifestacions unitàries que la política catalana ha tingut, durant aquests deu anys, a tot arreu on hi havien catalans, refugiats.

Diguem de seguida que creiem, sincerament, que manca un element importantíssim a aquesta síntesi, sense el qual és inútil l'intent de fer-la representativa. És la representació de la manifestació unitària ocorreguda a Catalunya i representada des de fa molt temps pel Consell Nacional. Sense ella l'instrument coixeja. Vejem-ho un xic:

Si repassem l'evolució i les diferents manifestacions polítiques dels membres actuals del Consell, hi trobarem un gran nombre de personalitats que expressaren políticament l'hor catalanitat en el Consell Nacional de Londres i en les Comunitats Catalanes, una de les primeres manifestacions unitàries dels catalans pel món.

Una altra d'aquestes manifestacions fou indubtablement el Consell Assessor, ben representat també en el Govern. I una altra — amb profundes reserves en quant a l'afany unitàri dels inductors de la manobra — fou l'Aliança Catalana, de no molt feliç memòria.

Londres i Amèrica, França en part, (podríem remarcar que no podem assenyalar procedències de Solidaritat Catalana), en tot cas, no hi ha, com pot veure's, cap expressió de l'instru-

ment forjat a l'Interior mateix, enmig de la lluita i del perill, pels catalans que han restat a Catalunya.

Es a aquesta manca que es refereix la nota presidencial quan indica que el Govern serà posteriorment ampliat, « quan ho aconsellin les circumstàncies », per sectors de la vida catalana, que encara no hi estan representats? Creiem que hauria d'ésser així, i que les « circumstàncies » ja assenyalen avui l'urgència d'una tal ampliació. Cal, en efecte, procedir a aquesta refosa amb l'Interior, de tal manera que els elements que s'integrin, no sols representin l'afany unitàri i d'activa oposició de Catalunya, sino que, recíprocament, simbolitzin, a l'Interior, l'afany unitàri que el Govern expressarà realment aleshores. Falta, doncs, al Govern el Conseller X, sobre el qual recaigui, ahora, la representació del Consell de l'Interior i la delegació governamental a Catalunya.

Una protesta de la minoria socialista

Diferents vegades el tema ens havia vingut a la ploma. Diferents vegades l'havíem refusat per un sentiment potser excessivament escrupolós de responsabilitat, malgrat haver-lo esmentat allà on se'ns podia escoltar. No hi ha cap dubte que el trasllat del Govern de la República a França, i el funcionament del seu aparell representatiu devia fer-se amb tota la dignitat que exigeix la seva categoria institucional. Però la dignitat no està gens renyida amb la sobrietat. Al contrari, i hi ha moments en la vida dels pobles en els quals aquesta darrera és molt necessària i els que els volen representar no volen caure en el descredít.

Federació Espanyola de Deportats Polítics

El Comitè Departamental de la Federació Espanyola de Deportats Polítics i Victimes del Feixisme, per tal d'evitar desplaçaments inútils, comunica:

Que la permanència no retribuïda que fins ara havia assegurat l'enllaç entre tots els seus adherents, ha quedat supesa a comptar de dimarts, dia 18 de juny. Un servei d'informacions i de control, sota la direcció del Secretari Departamental, company Francesc Sala, funcionarà, en el successiu dels dimarts i dijous feiners, de les nou a les dotze del matí, a l'estatge social de la Federació 3, qual Sadí-Carnot, a Perpinyà.

El Secretari General de la Federació Espanyola de Deportats Polítics ens comunica el canvi d'adreça del Consell Nacional.

La nova adreça és: 14, Bd. Montmartre, París IX. I els numeros de telèfon PROvence 71-04 i 71-05.

La Federació Nacional d'Estudiants de Catalunya als estudiants catalans

Convençuts de la necessitat del reagrupament dels estudiants catalans per a la defensa de llurs interessos morals i materials a l'exili, un grup d'antics membres de la Federació Nacional d'Estudiants de Catalunya, assistits per Estudiants de les noves generacions i en ple acord amb l'organització clandestina que actua a l'interior del país, vam decidir mesos enrera constituir una Delegació General a França i vam fer pública aquesta decisió per mitjà de la premsa catalana.

L'acolliment cordial que ha rebut aquesta iniciativa, d'una banda, i d'altra banda la necessitat de sortir al pas de manobres divisionistes realitzades amb fins polítics, imposa avui precisar públicament els nostres propòsits.

Fidels a l'esperit de la F. N. E. C., pel qual moriren tants estudiants llavors de la guerra d'alliberació, ajuntem la nostra veu, en tant que organització nacional catalana, a totes aquelles que arreu del món s'aixequen contra el franquisme. A la destrucció sistemàtica de tota llibertat, manifestació genèrica de les dictadures, s'ha afegit a casa nostra la persecució implacable d'adhuc les més petites manifestacions de la vida cultural catalana, fenomen específic del franquisme. D'aquí arrenquen els nostres dos deures fonamentals, en tant que ciutadans de la defensa de la llibertat, en tant que estudiants de la defensa de la nostra cultura. Fora d'això, però, entenem que la F. N. E. C. ha d'abstenir-se de tota activitat política, i declarar-la al marge de les lluites de partits, volem afirmar només la seva fidelitat a les institucions nacionals catalanes que avui encarna el Molí Honorable President Senyor Josep Irla.

El centre de casa nostra constitueix ara el centre de les preocupacions de tots els catalans dignes. A tots aquells que lluiten contra la tirania, i en especial els nostres companys de les organitzacions universitàries, adreçem la nostra salutació i homenatge i prometem fer tot el que estigui al nostre abast per ajudar-los.

De cara al futur considerem que la F.N.E.C. ha d'afirmar més que mai el seu esperit democràtic. La desigualtat en l'accés a la cultura continua essent un dels més odiosos aspectes de la desigualtat social. La F. N. E. C. ha de lluitar per acabar-la i amb ella acabar amb les barres que separen els treballadors intel·lectuals i manuals donant a tots una mateixa formació, basada en el respecte dels valors essencialment humans.

Allí on la nostra acció pot ésser però, de moment, més efectiva és en el que fa referència als problemes immediats que se'ns plantegen a l'exili. La F.N.E.C. es proposa, doncs:

Primer. — Mantenir, en la mesura de les seves possibilitats, el contacte amb la cultura catalana dels estudiants de tota edat que n'estan allunyats de les fonts.

Segon. — Sol·licitar ajut per què tots els estudiants exiliats puguin continuar o reprendre llurs estudis. La relació establerta amb els organismes internacionals ens permet des d'ara fonamentades esperances

sobre l'abast que aquest ajut podria tenir el curs vinent.

Tercer. — Facilitar als estudiants isolats i llunys dels centres d'assistència totes les informacions i documents necessaris per a la represa de llurs estudis.

Quart. — Estudiar les modalitats de validació i equivalència, a Catalunya, dels estudis efectuats a l'estranger, i obtenir-ne la tramitació en el més breu termini possible.

Cinquè. — Estudiar l'adaptació als plans de casa nostra d'aquells que, en el moment del retorn, es trobin cursant a l'estranger un cicle d'estudis no acabat.

Sisè. — Proposar solucions concretes — borses, estudis intensius, residències — que facilitin als estudiants que el franquisme ha impedit, directament o indirectament de continuar llurs estudis, els mitjans materials i les possibilitats de readaptació intel·lectual per a reprendre'ls amb fruit.

Per a realitzar aquest treball, per assolir aquests i altres objectius que entre tots poguem proposar-nos, la Delegació de la F. N. E. C. a França fa, avui, una crida. Als estudiants per què s'integrin a nosaltres a fi que ells mateixos puguin designar els executors d'aquest programa. A tots els catalans que es donen compte de la importància que pel futur de casa nostra té avui la formació del nostre jovent a l'exili, perquè ens recolzin amb el seu suport moral i ajut. Per modestos que en siguin els resultats, esperem que el nostre esforç no serà totalment inútil en l'obra col·lectiva de refer una Catalunya digna del seu passat i dels seus màrtirs.

JULIOL DEL 1946.

Claudi AMETLLA, estudiant a la Facultat de Dret de Montpeller.

Emili ANQUELA, antic Secretari General de la F. N. E. C. a Reus.

Heribert BARRERA, antic membre del Comitè Executiu.

Felip CALVET, antic President de la F. N. E. C. a Sant Feliu de Guixols.

Juan CASANOVAS, antic Delegat a la Cambra Federal.

Josep M. CORREDOR, antic Vice-President de l'Associació d'Estudiants de la Facultat de Filosofia i Lletres de Barcelona.

Emeri MARCH, antic Vice-President de la Cambra Federal, estudiant a la Facultat de Ciències de Grenoble.

Antoni NOGUES, estudiant a la Facultat de Lletres de Montpeller.

J. P. F. del Comitè Executiu de la F. N. E. C. clandestina.

Josep PALLACH, antic President de la F. N. E. C. a Figueres, estudiant a la Facultat de Lletres de París.

Emili PLA, del Comitè de la F. N. E. C. clandestina de Terrassa.

Xavier POU, antic President de la F. N. E. C. a Girona, estudiant a la Facultat de Lletres de Montpeller.

Joaquim SALA, antic Secretari General de la F. N. E. C. a Terrassa, Deportat polític a Mauthausen.

Emili VIGO, estudiant a la Facultat de Lletres de París.

La vida a París, és molt difícil pels treballadors exiliats. Les noves que tots tenim de casa nostra ens indiquen les dificultats que per aconseguir aquesta cosa tan senzilla que és el viure quotidianament, troben els nostres amos, els nostres familiars, tot aquest poble que sofreix i que espera. No parlem ja de la vida a les presons franquistes. Els que l'han coneguda, saben que la principal preocupació de l'empresariat no és pas la seva sort personal, sino la situació econòmica dels que han restat sense el suport actiu del que millor es guanyava la vida. No és gens estrany, doncs, que una certa inquietud es traslluisi en els medis refugiats « de temps » a París, (en contacte constant amb aquest malviure de casa nostra), davant certes excessives interpretacions del que exigeix el rang i els serveis del Govern Republicà. Excessius nomenaments, potser, la utilitat dels quals no es veu clara. Quan en canvi son cada dia més apremiants les demandes dels Organismes de Resistència de l'Interior. Tot això, barrejant-se amb rumors, amb malestar, i amb xifres, de salaris, i amb canvi de dolars que donen xifres més elevades encara...

La minoria socialista espanyola al Parlament ha presentat una protesta formal, a qui de dret deu rebre-la, per les excessives despeses del Govern exiliat. Dona la xifra de 865 mil pesos (30 milions de francs) mensuals.

Creiem sincerament que aquest gest havia de fer-se i pensem que contribuirà a aclarir un cert enramament de la situació. Més. Entenem que la protesta ha d'ésser escoltada i que el nou ministre d'Economia farà honor al nom del seu departament. Nosaltres ens associem a aquesta iniciativa socialista i felicitem ben cordialment als seus autors, que amb ella han contribuït a aclarir un estat d'esperit que, si es desenvolupés, podria ésser nefast per la causa de la moral republicana.

La Ciència catalana a l'Exili

En la sessió celebrada el 24 de juny per la Societat Médico-Psicològica, el nostre distingit amic Dr. Tosquelles fou nomenat corresponent estranger de la sudita Societat científica. Aquesta distinció ha estat atorgada al nostre amic com a recompensa per una sèrie de treballs sobre les malalties mentals: treballs que representen una magnífica aportació de la Psiquiatria catalana a l'elaboració d'aquesta ciència en ple desenvolupament.

En la mateixa sessió fou concedit el mateix títol al conegut professor de la Universitat de Zurich, Dr. Bleuler.

Encoratgem la tenacitat i ferma voluntat que animen al nostre apreciat amic Dr. Tosquelles i en l'ocasió present ens plau retre homenatge al seu talent al servei de la Ciència i de Catalunya.

Vient de paraître...

THÉRÈSE MITRANI
SERVICE D'ÉVASION
EDITIONS CONTINENTES
54, RUE PIGALLE, PARIS - IX^e.
C.C.P. PARIS 8-2787 / PRIX: 85 Fr.

El nou Govern de Catalunya i l'imperatiu del present

(Ve de la primera pàgina)

niobra elements d'ordre sociològic, moral, psicològic i àdhuc biològic, que podrien fer-la perillosa per la causa republicana. Cal que la nostra voluntat política sàpiga superar-los i fer inoperant la maniobra. Només hi ha una manera de fer-ho: relligant-nos plenament a aquest cos social que intentem representar, i a la seva expressió clandestina de lluita. Cada partit, cada organització intenta fer-ho així. El Govern només pot aconseguir-ho conquerint l'autoritat necessària, per la justesa de les directives polítiques, pel prestigi dels seus membres, i per la intensitat amb la qual encamini tots els seus actes vers aquesta finalitat central: recolzar amb tot el simbolisme de la Institució, i amb tots els mitjans morals i materials, l'oposició al franquisme representada actualment a Catalunya pel Consell Nacional de la Democràcia Catalana.

El Consell Nacional — agrupant tots els organismes polítics de disciplina catalana —, menys els comunistes entossudits amb les exclusives i les incompatibilitats —, ha dit més d'una vegada el seu desig de lligar-se al Govern. Cal, doncs, que el nou Govern reconsideri tot el problema de l'Interior i doni satisfacció a aquests afanys. No és una qüestió d'interessos ni de personalismes. El Consell necessita aquest enllaç per a aconseguir valor institucional, i el necessita el Govern per a fer efectiva la seva responsabilitat de Govern. Sobretot, ho reclama la causa de la llibertat del nostre poble. Tinguem ben present que, si guai quina sigui la fórmula transitoria — si fórmula transitoria hi ha d'haver —, Catalunya, que ho ha perdut tot, només podrà reconquerir els seus drets si sap coordinar les etapes de la seva lluita amb les reivindicacions democràtiques i socials que s'alçaran arreu de la península.

Cal un enllaç ben definit per això fer, i el caldrà cada dia més. La fórmula d'enllaç existeix i només cal saber trobar-la. Repetim de nou que la política actual del Moviment no té ambició més digna de l'esforç dels companys que lluiten a l'Interior que aconseguir aquest enllaç i fer-lo solid i fecund.

La nostra adhesió al Consell Nacional i l'entrada al Govern, del nostre company Serra i Moret, són, doncs, dues expressions similars d'una mateixa voluntat: la que tendeix, per damunt de tot el joc d'interessos estranys, que tant de mal ens han fet, a relligar fermament l'acció política i combativa de l'Interior amb l'activitat directora i prestigiosa de l'Exterior.

Creiem que un bon pas ha estat donat en aquest sentit; la definició política que, amb l'entrada dels nous consellers, el President de Catalunya sembla haver volgut donar al Govern, n'és penyor. Els pagesos de Catalunya, els treballadors i els intel·lectuals, totes les classes populars en general, tots aquells que lluiten i esperen animats pel sentiment de la llibertat, maldaran per a aconseguir que la refosa governamental ens permeti arribar a una ràpida solució d'aquest problema, el més fonamental que té avui plantejat el nou Govern. D'aquesta solució pot dependre per molt temps el destí del nostre poble.

P. D. — En premsa ja l'Editorial en el qual s'assenyala la posició del Moviment, ens arriba la nova de la no acceptació de l'amic Dr. Panniello, i la notificació oficial del seu partit d'aquest refús de col·laboració governamental.

No podem, ara, en uns quants mots massa ràpidament meditats, comentar lluegement aquesta nota. Lluitar coïnt a coïnt, Catalunya, des dels anys difícils del 40 i 41, amb els companys del Front Nacional i d'Estat Català; col·laborant intensament en el Consell Nacional de la Democràcia Catalana, no voldríem ara que aquesta solidaritat en la lluita i en l'acció política de l'Interior pogués veure-la ningú minvada en el pla polític de l'Exili.

Per això, el Moviment ratifica la seva plena adhesió al Consell Nacional i la seva voluntat, expressada també pel Consell, d'aconseguir que el Govern de Catalunya estigui també fermament decidit a ésser a Catalunya, és a dir estigui directament enllaçat amb l'organisme Interior que dirigeix l'acció de la Catalunya obrera i democràtica.

El nostre company Serra i Moret, — l'acceptació de principi del qual, tot i tenint un caràcter personal, ha estat naturalment condicionada a l'acceptació d'aquesta política d'enllaç entre l'Interior i l'Exili —, maldarà amb totes les seves forces per aconseguir urgentment aquest enllaç. Estem segurs que comptarà amb la plena col·laboració de totes les forces nacionalistes i obreristes per aconseguir-ho. Més encara, amb la solidaritat de tots aquells que, pertanyents al partit que sigui, aspiren a veure Catalunya alliberada del flagell totalitari.

« SERVICE D'ÉVASION »
de Teresa MITRANI (Denise)

Si ens demanessin de resumir en breus mots allo que al nostre entendre dona valor a aquest llibre, diríem: la seva simplicitat. Son frases senzilles, son esdeveniments corrents, son personatges simples i humans, son capítols no gens torturats, construïts sobriament, com hom explica un conte, una història vivescudes, i és per això que, a través d'ell, revivim les hores punyents d'un temps que ja ens sembla llunyà.

Ara bé. Això que sembla fàcil, no ho és. La veritat és que no n'hi ha prou amb viure les històries per a ben explicar-les, i que sobretot la simplicitat en l'art d'escriure és un dels valors més recercats i més rarament obtinguts. Es això el que ens fa estimar el llibre de Denise, també, pels seus valors simplement literaris. Pensàvem, en tancar el llibre, que la Resistència no sols donà a l'autor un nou sentit de la vida, sino que ultra això l'obligà a prendre consciència d'una imperiosa necessitat que portava dintre seu i obeïnt-li, prengué la ploma i es posà a escriure. Heus ací com ben sovint els esdeveniments ens revelen una gran part de nosaltres mateixos, i perquè sense ells, a vegades, hi ha gent que passa pel món sense conèixer-se. Teresa Mitrani és una escriptora i és per això que explica bé la seva història.

La seva història — i vet aquí un altre dels aspectes del llibre que ens el fa estimar — que és també la nostra història. No precisament la dels amics que eudevem darrera el pseudonim i que l'agudesa psicològica de Denise ens dibuixa d'un tret, amb una frase; sino la nostra història comprès així, col·lectivament, la de tots els catalans que estiguérem al costat dels aliats.

« SERVICE D'ÉVASION » és un bon llibre de la Resistència francesa; és per ara, el sol llibre de la Resistència catalana a França. I en ell hi retrobem encara tot el per què de la nostra natural incorporació a una lluita que era tot simplement, la lluita dels homes per la seva llibertat. No sabria dir-vos, ara, on retrobareu en el llibre això que explico. No és en cap capítol, és en tot el llibre. És en el caràcter dels catalans que hi surten, en allo que fan, en allo que diuen i, sobretot, en aquesta cosa subtil que és després de tota l'obra en la percepció d'un ambient, d'un clima, a través del qual compremem personatges i situacions en funció d'aquesta gran realitat d'aquells dies, el combat diari contra l'opressió.

L'important era dir tot això sense dir-ho, sense fer-hi frases que sovint desvirtuen el sentiment i el substitueixen pel sentimentalisme. Aquesta cosa important, l'autora la reeixix plenament i hom li ho agraeix.

Encara una darrera apreciació que explicarà, potser, totes les altres: és un llibre escrit sense odi; és un llibre reblert de generositat.

J. P.

Del combat alliberador de Catalunya, feu donatius al Fons permanent de sosteniment a la Resistència

Catalunya sota el Franquisme

LA SITUACIO INTERIOR

LA DARRERA PARADA

El 18 DE JULIOL ha estat celebrat, aquesta anyada, amb mediocre aparell. Ben entès, un xic arreu-arreu han tingut lloc les tradicionals desfildes militars, amb participació de bandes de música i jerarquies de tota mena, grups compactes de soldats, empèitits sota el casc enorme, i passejada de peces d'artilleria de models passats de moda. L'espectacle, però, no constitueix cap atractiu i sovint passa desapercebut de milers i milers de persones que, amb tota la intenció, es fan fonèdisses aquest dia. De mica en mica la « diada » perd incentiu, i fins i tot els homes del règim la limiten, cada vegada més, al programa indispensable. Hom diria, de lluny, que la tradició, tanmateix recent, es mor per indiferència general. D'aprop, hom assegura que només és un tapa-ull de cara al poble i que la festa pot donar-se per morta. En efecte, massa símptomes interns deixen veure l'estat d'esgotament en el qual es troba el règim. Hom té la impressió que aquesta ha estat la darrera parada. És una afirmació que he oït de llavis de dotzenes de persones en aquesta sola jornada. És veritat, aquest 18 de juliol, té tot l'aspecte d'ésser el darrer quadre del franquisme. Un darrer quadre de sarsuela — massa tràgica, per cert — mancat d'empenta i d'alegria. Així el final no desdiria del monoton enfild de misèries que ha estat el franquisme en tot el llarg de la seva actuació. La traïció ha cobrat, aquesta anyada, la seva recompensa anual amb un evident desencaic. La història ha estat sempre inaccessible a la vilania. A Barcelona, com arreu.

El refus de la població civil a solidaritzar-se a aquesta diada, de la qual els diaris han parlat poc, més tard, i gairebé gens la veïlla, s'ha aguditzat enormement en aquest 18 de juliol. El poble viu la seva tragèdia i res ni ningú no és prou fort per a fer-la-li oblidar. Els queviures, fruites i llegums, calçat i roba, han doblat el preu en els darrers mesos. Els jornals són sempre els mateixos. Com viu, doncs, el nostre poble? Senzillament, el nostre poble viu: mor poc a poc, d'una mort lenta i descuidada. Mor tot treballant, tot sofrint, enmig d'una vergonyosa indiferència.

I mor sense saber-ho al recer d'un monument; al peu d'un arbre, com aquesta vella que he trobat aquest mati al cap d'amunt del Passeig de S. Joan, com aquestes dotzenes de nens i de grans que, cap al tard, es reuneixen al Born per a recollir d'entre les porqueres del mercat allo que encara pot aprofitar-se a taula...

Milers de captaires us assetgen a les entrades del Metro, a les parades del tramvia, a la sortida dels espectacles. Els homes, descolorits, s'atausen distretament i, amb paraula balba, us deixen comprendre l'horror de la seva situació. Una dona s'acosta i, sense altre preàmbul, us diu: — « No sé què fer. No sé on anar. No tinc ni cinc cèntims ».

Casos aïllats? No. Milers i milers de captaires. Milers i milers d'éssers humans, d'espectres, que us persegueixen amb l'esguard, sense gairebé obrir la boca, per tots costats, en tots els indrets, en totes les direccions. Milers que moren, sense adonar-se'n, tot caminant, tot captant, presoners d'aquesta tragèdia que viu el nostre poble sota el franquisme.

I aquesta misèria, horriblement vergonyosa, ha acabat per contaminar el règim, els homes del qual ja no poden desentendre. Els ministres, com el d'Indústria i Comerç, la nota del qual sobre la manca d'oli adjuntem, es veuen forçats a donar explicacions. Qui els ha demanat, aquests aclariments? Cap diari, ben entès; cap organisme, ben segur. La veu del poble, simplement. Aquesta veu que es fa sentir arreu, que no s'amaga de dir que les coses van de mal en pitjor, que no s'està de criticar obertament la carestia i els que la propaguen. Car la llibertat de malparlar del règim és la sola llibertat que el franquisme no ha pogut suprimir mai i actualment pren certa de naturalesa en els nostres drets ciutadans.

Carestia extrema en tots els ordres, en tots els sentits, en tots els terrenys: heus ací la situació interior de Catalunya i d'Espanya. El programa de restriccions s'amplia més i més. Al cost inaccessible dels articles, segueix la supressió de la ració de l'oli. El problema de la vivenda s'agreuja amb les noves restriccions

Organ d'exili i resistent, portantveu del pensament socialista català, punt de convergència de totes les lluites i de totes les esperances. ENDAVANT és present en tots els fronts del combat que mena Catalunya i el seu poble per la llibertat i la democràcia.

Aquesta pàgina ha estat confegida pels nostres companys de l'Interior. Aquesta col·laboració de la Resistència serà atesa i accentuada perquè, en ella, la vida diària de Catalunya, la seva feridesa i la seva entereza en un combat aspre com cap altre, hi serà reflexada a viu. Puguin els nostres lectors de l'Exili contribuir amb llur entusiasme i amb llur esforç a consolidar una victòria que la Resistència interior forja diàriament al preu dels més generosos sacrificis.

Ningu tan autoritzat com els nostres companys resistents de l'Interior per a fer-nos sentir periodicament els batecs de llur lluita contra la barbàrie. Ningu millor que ells, en contacte permanent amb el nostre poble, per a donar-nos la tonica d'una convicció que cada dia guanya en amplitud i en responsabilitat.

d'electricitat ja anunciades. Els jornals de misèria no pervindran, aquest hivern, a perllongar els sofriments del nostre poble. La fam esdevindrà més difícil d'aconterar. La tragèdia assolirà els tons més patètics. Tot fa preveure que, amb el 18 de juliol, el franquisme ha desfilat per darrera vegada.

Aquesta previsió, no passa desapercebuda. Hom se'n adona a dreta i a esquerra. Hom en té la sensació fins i tot en els medis oficials. Com deia el ministre Martín Artajo, desmentint uns rumors de crisi governamental: — « No hay nada de nuevo. Pero pueden esperarse cambios políticos importantes de un momento a otro ».

El clima a l'interior és propici a totes les maniobres. El descontent general es presta per altra costat a una nova ofensiva dels elements antifranquistes contra el règim. Més que mai Franco es veu a les seves acaballes. Els dirigents de la política exiliada sabran adonar-se de llurs responsabilitats?

Pere BRATS

Nota del ministre d'Indústria i Comerç

Madrid. — El ministre d'Indústria i Comerç ha facilitat una nota sobre la qüestió de l'oli, en la qual hom diu que basant-se en l'escasament obligada dels racionaments, elements interessats han portat a cap una campanya dedicada a desorientar l'opinió. Justifica les actuals dificultats i la disminució del racionament en les collites deficitàries dels sis anys darrers i demostra amb xifres que a cada any de collita normal en seguia una altra de deficit que compensava amb l'excés de l'anyada anterior. A l'exercici 44-45 corresponia una xifra baixa de 275 226 tones mètriques i en el 45-46, quan debia esperar-se una collita més reeixida, tota vegada que s'havien esgotat les reserves de l'anterior, que obtingueren tan sols 181.240 tones mètriques. Normalment es portava a cap l'intercanvi d'olis d'oliva espanyols per grasses estrangeres, especialment llavors de les quals obtenien quantitats molt superiors a la quantitat exportada. Aquest any l'intercanvi s'ha efectuat amb oli de soja, però no ha estat possible realitzar l'intercanvi en la quantitat equivalent i l'excés es cobra en divises que seran utilitzades per a cobrir altres parts deficitàries de la nostra economia alimentària. Les cinc mil tones d'oli de soja es troben ja en ports espanyols. El Govern amb altres productes grasses espanyols, com son oli d'ametlles, de coco, etc., refinats, atèrdrà en el possible el racionament fins el pròxim any oller, que s'espera satisfactori per a atendre a les nostres necessitats. La nota acaba dient que espera que el poble espanyol accepti amb esperit de comprensió i disciplina els racionaments obligats reduïts per causes totalment alienes a la voluntat dels homes.

CIPRA

Facècies antifranquistes

Diumenge de juliol.

Llargues corrues de barcelonins davant les taquilles de l'Estació de França. Xafogor i empentes. Hom va als banys: Badalona, Ocala, Masnou...

A la cua, un company de la colla taral.leja una sardana. I un altre, repetint la facècia de la setmana, a propòsit d'una distribució de margarina infecta, que les dones barcelonines s'han negat a acceptar, en substitució de la ració d'oli corresponent, afegeix:

— Canta, noi! Avui les podem cantar totes, les nostres cançons. Totes, menys aquella que fa:

« Volem pa amb oli pa amb oli volem... »

Lletra de Catalunya

Aquí dintre, s'aguditzava el caos econòmic i d'abasteixement. Malgrat una collita magnífica, espreu un hivern molt més difícil que el passat. Fa més de dos mesos que el menjar nostre de cada dia son vesses i guixes. Les vesses s'han pagat, a Barcelona, a sis pessetes el quilo. Després d'una certa baixa dels preus, causada per la proximitat de la collita torna a començar una puja que segurament assolirà preus fantàstics. Falten uns mesos per la collita de l'oli, i el litre es paga a 43 pessetes.

El camp rep les conseqüències de la inflació. S'han pujat les contribucions, de tres-cen's per cent, i es parla de gravar, amb impostos elevadíssims, la possessió de cavalls, mules, vaques, etc.

Els pagesos hauran de donar tot el blat que culliran. Fins ara els hi deixaven una certa quantitat, i així anava muntat l'estraperlo. Ara ja pots suposar que no en menjarem gens.

Us parlava en l'altra lletra que, després de les vagues de principi d'any, s'havien concedit uns cupos d'abasteixement suplementaris als obrers. No a tots, però. Unicament els que treballen per una empresa. Clar que, si tu, et semblarà que tots hi treballen, però l'Estat d'aquí considera empresa, una empresa puixant econòmicament parlant, i perillosa socialment per la concentració obrera. Així no tenen suplement els manobres, camarers, jornalers, etc.

Resumint, la fam que s'havia retirat un xic a « tus posiciones previstas por el mando », espera que s'acabin les patates i les mongetes tendres de la collita, per a emprendre una ofensiva general i potser decisiva.

La lleva del 44 que s'havia d'haver llicenciat ja fa dos mesos, — dos anys de servei olic al — no ho ha estat pas. Hi ha, doncs, ara, tres lloves completes 44 45, 46, no gens mermades per la guerra civil. Suposo que no és pas per fer la guerra.

Aquí la gent s'ha quedat desil·lusionada amb el Consell de Seguretat. El veto de Gromiko, el nostre gran amic, ha produït reaccions molt clares. Si volien posar el veto, havien de fer quelcom més positiu, però usar-lo no fer res, és ajudar a Franco. De totes maneres, malgrat el veto, la decisió del Consell és un nou pas, — molt petit — després de la nota tripartita. Ultra això s'esmenta un plaç. Al setembre serà molt més difícil de mantenir la posició franquista si no hi han més vetos...

Activitats

del M. S. de C.

Seguint la tonica d'activitats que ha caracteritzat en tot moment la secció tolosenca del M. S. de C., la Delegació d'aquesta localitat ha portat a cap una tanda de converses sobre qüestions polítiques i doctrinals. Aquestes converses, molt animades, han estat descabellades amb molt d'cert pels companys Salvador RIC, Adolf BUESO, J. RIU, A. TOMAS i Salvador SERRA.

Els nostres companys de Tolosa han assistit nombrosos a aquestes converses que clouen, podriem dir, el cicle d'actes estiuencs.

Llegiu

Endavant

Un discurs i una "malaltia"

L'ex-socialista Vidiella fa un discurs a Perpinyà. Comenta el nomenament dels nous consellers i assegura que troba molt malament la iniciativa presidencial (Comorera proposava una altra mena d'ampliació: demanava l'entrada de Moix i de Vidiella al Govern. Segurament per a fer-hi reunions de cèl·lula.) El llenguatge de Vidiella és com sempre, « escollit »; tracta a Serra i Moret de trotskista i de feixista. Diu que s'han aprofitat que Comorera estava « malalt » — pobret! — per canviar el Govern.

Ens imaginem perfectament el conflicte dels comunistes després de tot aquest sarrat de les « incompatibilitats », i l'escàndol que reberen del « partido hermano ». Ens imaginem, també, que el dia que Comorera estigué « bo », se li hauran acabat els fums i el dret a les exclusives. Ja no podrà espantar més els altres consellers cridant, com l'ogre de la fàula, després d'ensumar: — Quina flaire de trotskista que sento!

Un consell que estalviaria aquestes coses: estudiar la geografia i donar-se que Catalunya no és la Mongòlia exterior ni l'Azerbaidjan.

A menys que la nota presidencial no provoqui una greu « recaiguda » al malalt i que el guia clarividenc dels treballadors catalans no opti per estar « malalt » permanentment.

El "democrata" Peron...

... acaba de congraciarse amb la U. R. S. S. Prop de trent anys de malentesa han fet comprendre a russos i argentins que « els alts principis de cooperació internacional i de comprensió entre nacions », com diu la nota, obligaven a una treva de rivalitats. Co que ens dona per resultat que ni els russos son tan feréstecs com se'ns volia fer creure, ni el peronisme tan feixista com es deia.

Pero heus aci...

El mirallir Moreno, reconeguda personalitat franquista, de retorn de les cerimònies de la presa de possessió del general Peron, ha dit als periodistes madrilenys: — Independentment dels seus dots personals, galanois per tot concepte, el general Peron m'ha satisfet per les seves concepcions dels problemes de govern. Tant és així que, a voltes, clocent els ulls em semblava estar parlant amb el « audillo ».

Així mateix, manifestà que el general Peron l'havia honorat de l'encàrrec de fer donació de la seva espasa al Caudillo, considerant-lo el millor dipositori « de tan preuada arma ».

Franco al seu torn...

... a l'ocasió de la remesa d'una alta condecoració al seu amic argentí, ha deixat anar certa frase que deixa preveure una nova agudització de la política de « democratització » franquista. Nova agudització que, segons una persona del seu sèquit, s'inspiraria en l'orientació que Peron ha donat a la seva política estrangera, reconeixent que

en aquest món en desgavell qui fa un covet, fa un cristell...

La llibertat dels pobles i llurs drets a la Conferència de la Pau

Hi ha hagut un temps, — llunyà, en la llunyania del temps —, en què la reivindicació dels pobles a llur auto-determinació passà de la forma nebulosa d'un sentiment a la plasmació d'una realitat viva. Fou a les acaballes de l'altra guerra, quan el poble rus escombrava, amb un gest que l'honorà per sempre més, l'edifici en runes, plagat de misèria i malestruga, del tsarisme...

Un dels « leit-motiv » de la Revolució d'Octubre — deu dies que feren trontollar el món! — fou el combat per l'alliberació nacional dels pobles i la reivindicació de llur comès historic en l'àrea de la comunitat humana. En les relacions entre tots els pobles del món.

Daleshores fins ara, han passat moltes coses, entre elles l'entronització, a Rússia, de l'estalinisme i la gran contesa que, darrerament, ha ensangonat el món sencer.

Rússia que, en aquest sentit, havia esdevingut la capdavantera en l'ideal de justícia internacional, ha perdut, però, el nord a l'hora de l'aplicació d'aquest principi redentista de la llibertat dels pobles. I cal que sigui Byrnes, representant dels E. U. qui ho recordi als representants de la U. R. S. S. Heus-ho aci:

« Després de Potsdam — diu Byrnes — ens hem acostumat a veure el representant dels Soviets fent pressió per què les grans puixances diguin el darrer mot en tots els casos. Es per això que la U. R. S. S. a cercat a excloure la Xina del Consell de les grans puixances. En ocasió de la Conferència de Moscou, aiximateix, el delegat dels Soviets ho ha fet tot per tal que en la Conferència de la Pau hi participi el nombre més petit possible de les petites puixances ».

Es clar que tot això no és sino un malentès que, segurament, la pluri-cràcia i el trotskisme mancomunats tindran interès en involucrar. Molotov, en el fons, — i amb això compremem els afanyes dels nostres benemèrits Comorera, Vidiella i Moix, — no preté sino apadrinar les petites nacions, oferint-les-hi desinteressadament i directa la protecció de la U. R. S. S.

Homenatge al Mestre Pau Casals a Béziers

El proper dia 15 de Setembre, el nostre il·lustre compatriota Mestre Pau Casals, donarà un concert en el teatre « Les Arenes » de Béziers. Aquest acte tindrà lloc a benefici de les obres d'assistència social d'aquella vila amb el concurs de l'Orquestra Municipal, composta de 100 professors, dirigida pel reputat Mestre M. Paul Alary.

Amb aquest motiu, la Municipalitat i la població de Béziers retran al Mestre un gran homenatge al qual s'ha associat el Casal Català.

Per tal que la diada vesteixi el més gran esclat, els organitzadors s'han assegurat ja el concurs de la « Cobla Catalunya » de Perpinyà, de l'« Esbart

dansaire » del Casal Català de Tolosa i de la Coral « Deodat de Séverac », amb 70 executants.

A l'hora de redactar aquesta nota, se'ns informa de la probable participació en aquest acte d'un grup d'espaldantzaris i d'un ballet provençal.

ENDAVANT s'associa a aquest acte amb el més sincer, no en dubtem, un gran esclat, no sols per la valuosa col·laboració assolida pels organitzadors i per la presència a l'estrada del Mestre Pau Casals, sino i sobretot, pel sentit d'homenatge que els catalans retran al Mestre i Resistent, delicat missatger de la nostra causa arreu del món.

El Dr. Trueta a França

Acompanyat de la seva família ha arribat a França provinent de Londres, l'eminent compatriota i amic Dr. Trueta.

Han anat a saludar-lo, en nom del Consell Directiu del M. S. de C., els nostres companys, Joan Aleu i Josep Coll del Secretariat, els quals sostenen una cordial entrevista amb ell.

H. G. Wells ha mort

La ràdio i la premsa de tots els països ha llançat al vent la nova del traspàs de l'insigne escriptor socialista anglès H. G. Wells.

L'obra del gran escriptor, el valor més rellevant de la literatura anglesa contemporània, i un dels millors del món, és vastíssima, d'un gran humanisme, i sobretot valuosa pel sentit profètic d'alguns motius que en ella ha tractat.

En aquesta ocasió i per a retre homenatge, al distingit camarada traspasat, ens plaem a recomanar als joves catalans la lectura de les obres d'aquest escriptor que essent socialista ha escrit per a la humanitat sencera i d'una manera precisa, per a les joves generacions.

Entre les obres traduïdes al català, trobem aquest compendi breu, ple d'encisos, de l'ideal socialista que s'intitula « Aquest diantre de sabatots », de les edicions « Justícia Social ».

La literatura mundial ha perdut, amb H. G. Wells, un valor inestimable i els socialistes un dels seus homes més preclaros.

Fons permanent de sosteniment a la Resistència

NOVENA LLISTA DE DONATIS corresponent al total publicat en el numero anterior.

Donatiu del « Partit Socialista Català » de Mèxic, 35.000; donatiu de la Delegació del Moviment Socialista de Catalunya de Bèlgica, 10.000; donatiu de M. J., 10.000; F. Massanes, 150; J. Robert, 400; Dr. Tosquellas 250; M. Ballestri, 600; S. Garsaball, 200; Cabero, 500; Prim Junca, 100; Josep Moreta, 300; J. Simon 40; A. Pujol, 40; A. Roig, 90; P. Arus, 90; J. Riu, 100; Melitón Rosell, 100; Facund Morera, 150; J. Fort, 200; F. Català, 94; J. L., 100; P. P., 110; Josep Gonzalez, 75; Angela Batalla, 100; J. Sabate, 50; E. Armengol, 150; R. Arquer, 300; Joan Soler, 50; Martí Pons, 50; Vallverdú, 100; Família Saeot, A., 450; Sanjuan, 100; Josep Masses, 100; Ll. Aumatell, 100; Jesus Orallo, 300; J. R., 5.000; B. Torner, 240; T. P., 3 000; Amadeu Pons, 1.000; S. Serra, 100; S. Balada, 140; M. Ballester, 350; M. Sabadell, 500; Antonia, 35; A. Olivé, 900; Subero, 600; H. G. Mestre, 1.000; J. Arbones 3.000; A. B., 350; Pere Pagès, 100; Seccio d'Orleans, 660; J. P., 1.000; S. Vinas, 120; G. Garcia, 30; Jordi, 300.

Ha sortit el primer numero d'Endavant d'América

Item rebut, per avio, un exemplar del primer numero d'ENDAVANT, organ de l' Moviment Socialista de Catalunya, a Organització d'América. Aquesta nova publicació del M. S. de C. constitueix un encert de concepció, de presentació i de contingut. És la primera revista dels socialistes catalans a l'exili.

En el primer numero, ENDAVANT d'América publica el següent interessant sumari:

EDITORIAL: Cap al gran Partit Socialista de Catalunya. — El Moviment Socialista de Catalunya a Mèxic celebrà el seu primer acte. — Vicenc RIERA LLORCA: Camps i obrers. — J. ROURE-TORRENT: Unitat. — Joan VILA: Militars i militaristes. — Francesc GRAELL: Un congrés de la U. G. T. d'Espanya, a França. — Angel ESTIVILL: Entorn de la política internacional del laborisme anglès. — Miquel FERRER: Consell Assessor i Assemblea Consultiva. — **IV REI NIO DEL CONSELL DE COORDINACIO DEL M. S. de C.** — Posició del M. S. de C. davant del moment polític.

Saludem ben fraternalment la nova publicació del Moviment Socialista de Catalunya que ve a afegir una nova veu en la premsa del Moviment, representada a França pel nostre portaveu i, a Catalunya, per l'edició clandestina d'ENDAVANT, edició que publiquem al preu de mil perills i sacrificis els nostre germans que combaten sota el pes de la repressió franquista.

Tant aviat com rebem el paquet que ens anuncien els nostres companys d'ENDAVANT d'América, el posarem a la disposició dels catalans exiliats a França.

Heus ací els noms dels companys que confegeixen ENDAVANT, revista del M. S. de C. a América:

Editor responsable: R. COSTA-AMIC.

Director: Angel ESTIVILL.

Consell de Redaccio: Jordi Arquer, Joan Carretero, C. Esteve Fabregat, Vicenc Riera Llorca, Josep Soler-Vidal i Joan Vila.

Col·laboradors: Lluís Aymami Baudina, Felip Barja, Jordi Benjam, Joaquim Bohigas, Francesc Cama, Camps Ribera, J. Camps Illa, Jordi Camps, Joan Carreres, Enric Cerezo, Victor Colomer, Miquel Curco, Francesc Duran Rosell, Miquel Ferrer, Pere Foix, Joan Fronjosa, J. Garcia Borrás, Antoni Gilibert, Joan Gilibert, J. G. Gorkin, Francesc Graells, Carme Julià, Pere Matalonga, Porta, Albert Puig Marqués, Pere Porcalles, Jaume Ros, J. Roure-Torrent, Ramon Sales, Tisner, Tomás Tusso, Vlady.

ENDAVANT inicia la seva publicació amb aquesta afirmació: ENDAVANT està al servei dels propòsits de renovació ètica, teòrica i tàctica que informen el MOVIMENT SOCIALISTA DE CATALUNYA. Els articles que van signats responen a l'anhel dels seus autors de servir aquests propòsits primordials del MOVIMENT.

REMARQUES

Una mena de guerra de nervis tan aviat silenciosa com aparent en veus oficials i oficioses, s'acompleix des de ja un cert temps i sobretot aquests darrers dies, en el que es refereix a la liquidació del franquisme i al retorn dels exiliats a casa nostra.

Aquesta ofensiva de notícies pouades en llocs «dignes de crèdit» que produeix periòdicament estats injustificats d'optimisme d'un costat, i de descoratjament més comprensible de l'altre si es té en compte l'encanament moral del nostre poble, del que viu a l'exili i del que sofreix a l'interior, se guix un ritme no obstant, que no deixalloc a dubtes de que efectivament, quelcom va produint-se en les esferes internacionals i àdhuc nacionals.

« ENDAVANT » no es fa resso de cap frase, de cap declaració feta en la premsa o en la ràdio, en particular, per part de cap home o d'organisme. Perquè fins ara, unes i altres frases llançades al vol, unes i altres declaracions més o menys verificades, s'han vist desmentides després d'haver estat publicades.

El que si registrem una vegada més, és l'estat d'angoixa en què viu el nostre poble, Catalunya i la Península, que ja cada dia més necessari i urgent l'encarrilament de les posicions dels partits i organitzacions responsables de la República vers punts de convergència que permetin fixar definitivament i clara una línia de conducta que faci possible la base damunt la qual podrà aconseguir-se la solució del nostre greu problema.

El Moviment Socialista de Catalunya ha advertit en repetides ocasions que ni l'impaciència ni l'obstinació no són els millors estats d'esperit per a orientar la conducta dels pobles català i espanyol en aquests moments difícils. Prendrien una posició perillosa els que, massa adolorits per la soferença de privacions i la manca de llibertat, acceptessin col·laborar i es compromessin en una situació de transició sigui com sigui que no poden elaborar sino les pròpies classes franquistes per a salvar-se del boicot i la repulsa internacional.

Ni tindrien perspectives els que per interessos propis s'obstinessin en mantenir el nostre problema sobre la base d'un principi de legalitat, de la consulta democràtica del 1936, ja que no tenen força pròpia per a imposar de nou aquella legalitat ni per a fer-la reconèixer internacionalment.

La posició de les organitzacions que volen tenir la responsabilitat de dirigir l'opinió catalana a l'interior i a l'exili han demanat una actitud que no penyori el demà:

a) La crisi de la qual es parla amb tanta insistència l'obria el propi franquisme abandonant la seva forma actual. Per tal d'accelerar-la i obrir un període nou, cal solament sincronitzar el nostre combat contra el franquisme amb el de totes les forces interessades en el canvi sense confondre'n-hi ni comprometre'n-hi.

b) L'obertura d'un nou període no pot ésser per a nosaltres sino el retorn a unes condicions de llibertat individual i col·lectiva que permetin al nostre poble expressar de nou lliurement la seva voluntat. Cap il·lusió, doncs, en una solució «legalista» que congei el simbolisme de règim amb els interessos partidistes creats en el 1936.

Ara bé, per damunt de totes les impaciències i de totes les obstinacions, tres principis bàsics han de persistir per nosaltres: la posició republicana, pel que fa a la forma de règim, i el reconeixement de les llibertats de Catalunya i l'exercici lliure de la democràcia.

El Consell Nacional de l'interior i el Govern de la Generalitat ha de tenir present la responsabilitat que contrarien si, com a institucions responsables, comprometen amb llur actitud l'esdevenidor del poble català.

I no ho troba lleu — diu — perquè la classe obrera catalana i socialista ja té el seu partit, és el PSUC. Punt de vista absurd, fals i innocent, que no valdria la pena de parlar-ne si ja no haguéssim començat. Aclarim-ho tanmateix:

El PSUC és un partit comunista-leninista-stalinista. I a Catalunya, com en altres pobles hispànics, i com arreu del món, hi ha altres diverses interpretacions del socialisme. Si en el camp de la política peninsular, com en el de gairebé tots els països d'Europa, es tolera l'existència separada del «socialisme» i del «comunisme», qui podria creure's amb dret de declarar Catalunya recone d'excepció.

Ja seria hora que l'amic Vilar, i tots els Vilars, acceptessin democràticament l'evidència. I, en lloc d'atacar obcecadament els altres sectors socialistes i d'enfrontar-los violentment, treballessin per a fer-los compatibles de cara a una acció conjunta contra l'obstacle comú.

Això, però, no té res a veure amb la conferència comarcal igualadina — per bé que està directament relacionada amb l'absència dels amics esmentats — i els companys m'excusaran aquesta petita incursió a través del meu pensament polític.

Finalment, en plau anunciar a tots — i també als signataris de la carta oberta — que ben aviat rebran l'acta d'aquella reunió amb el recull de les suggerències aprovades. I t'he la convicció que «els quatre» no les trobaran de caràcter negatiu.

B. TORNER

NI ROMA NI MOSCU, CATALUNYA

per Enric BRUFAU

LA GUERRA ha estat mundial. Una guerra a doble objectiu polític: polític i militar. Aquest darrer ha estat assolit per un grup d'exèrcits. El polític encara no. La guerra, doncs, continua en aquest camp. El conjunt d'operacions per una guerra d'aquesta mena és molt més complicat que no ho és per la militar, i més subtil, i menys sorollosos. A fi de comptes, la victòria política, és el que cándidament anomenem la pau. Doncs, quina pau tindrem; vull dir qui guanyarà la guerra?

Dos estats-majors, amb una força mística semblant, s'afronten: el socialista i el comunista, i cadascu té una Seu: El primer, Roma, el segon Moscou. La victòria d'un d'aquests dos seria la pau a direcció única, a pensament únic. La pau del vencedor damunt la victima, i la victima d'aquest obscurantisme que és la mística, no seria que la llibertat. La victima a casa nostra seria Catalunya, i a les altres nacions, el país mateix.

Entremig, però, d'aquestes dues muntanyes polítiques, hi ha una vall fèrtil i bella, plena de riquesa i acariciada pel Sol de la Llibertat; en ella hi viuen i conviuen totes les forces eternes i autonòmiques del món, i cap d'elles no vol veure cobert el seu cel pels núvols rufols i grisos de l'esclavatge. Fugint de la imatge, més o menys poètica, podríem dir, a seques, que davant dels dos blocs hi ha, disposats a obtenir la victòria, tots els pobles del món, i dic tots els pobles perquè en realitat les dues coalicions que menciono no ho són, no són altre cosa que derivacions morboses del Socialisme i del Cristianisme.

Avui totes les empreses, totes les manifestacions, siguin de la índole que siguin, estan intervingudes i entorbidades per l'acció tenaç i pèrdua d'aquests dos anti-estats. No hi ha pau. No hi ha victòria política. Els valors autèntics, reals, d'aquest món romanen, fins ara, coberts per la boira,

pero, poc a poc, la flama de la llibertat esquinça els núvols del cel de plom. El presagi funest de la victòria sense pau s'esmuny, i l'instint de conservació dels pobles, que és la sabiesa mateixa, sap a què atentr-se.

Nosaltres, Catalunya, haurà de lluitar, tindrà organitzades dins seu aquestes anti-estats, i tots els homes i els partits que estimen la llibertat i volen una veritable i necessària justícia social, hauran de formar un front comú. Bo és de veure, però, que la més alta representació del nostre poble, té consciència d'aquest fet històric i adapta, per la representació política del mateix, aquesta realitat, i ademés, això deixa entrellucar una política netament catalana, una posició d'independència nacional, car, fins ara, els Governos formats a l'exili responien a mal interpretats moments polítics internacionals i no a un estat d'opinió del nostre poble. Ja caminem pel viarany de la política pròpia. La nostra posició, sense oblidar la dels altres pobles ibèrics ni tampoc la del Govern de la República, s'asseu damunt de la realitat del nostre país i, més encara seria així, i per tant més vigorosa i més ferma, si decididament i definitivament s'entronqués amb la del Consell Nacional de la Democràcia Catalana.

Potser, si algun retrat haguéssim de formular, s'adreçaria a qui escau, per la forma de dur a terme les laborioses gestions que han donat com a resultat la formació del Govern català actual. No, l'exercici de la democràcia és una alta funció humana, és la clau de volta de la llibertat, i mai no sortirán dels nostres llavis paraules de justificació per a aquells que, ho oblidem, estant més obligats que ningú a respectar-la i a practicar-la.

S'atarcaria massa als procediments i també als dissenys que combatem, al·trament, Catalunya i tot el poble català hi sortiria perjudicat.

Tribuna lliure

Resposta a la carta oberta de quatre companys igualadins

publicada en el n. 46 de «Lluita»

Companys Villar, Just, Guitart i Pareta:

Sense esgarips, sense aixecar la veu i, sobretot, sense utilitzar el malaurat mètode de les afirmacions gratuïtes, també es pot escriure en els diaris. Amb serenitat, amb lleialtat, sense recórrer a insinuacions verinoses mancades de tot fonament de veritat, es poden defensar o combatre tots els punts de vista. I es poden discutir actes i doctrines. Permeteu-me que ho demostri així.

De la vostra lletra m'interessa recollir-ne, principalment, allò que fa referència a la conferència comarcal igualadina celebrada a Montauban el diumenge 24 de febrer propassat. La vostra requisitoria contra el POUH no m'afecta en el més mínim, i ja coneeixeu la meua opinió: els amics del POUH d'Igualada mereixen — i mereixen — el respecte i l'estima de tots els antifeixistes. Durant la nostra guerra feren quelcom més que complir. I en això, amic Villar, tu també hi estaves d'acord el dia que en parlàrem a Tolosa, ara fa un any aproximadament. Adhuc m'assegurares que la filiació política d'aquests amics no seria mai obstacle per a refer el Front Popular a casa nostra. Es veu que actualment t'has deixat influenciar per les campanyes violentes que ve fent el vostre organ periodístic. Sobre aquestes campanyes ultranceres — ara tinc la prova del meu cas per a estar-ne més convençut que mai — en parlarem sempre que volgueu, però ara no em ve a tomb.

Tornem el tema de la conferència comarcal igualadina, car és estrictament sobre això que m'he proposat contestar.

Dieu que la vostra no assistència a la reunió respongué a dos motius que, resumint, són:

1. — Perquè a l'ordre del dia — negatiu segons vosaltres — «no hi figurava ni una sola paraula de l'objectiu suprem: alliberar Catalunya i Espanya del feixisme».

Un amic nostre, interpretant erroniamment l'abast de la nostra convocatori, va qualificar «d'humorística» la idea de «voler estructurar» segons ell — la vida local i comarcal al marge de la majoria igualadina». Brindem a aquell susceptible amic la vostra idea d'organitzar una Resistència igualadina, i qui sap si l'Exèrcit Popular de la Comarca d'Igualada!

Nosaltres, amics, proposàrem un ordre del dia seriós, cenyit, naturalment a temes d'èstricta interès local. Però vull remarcar que l'ordre del dia proposat no era imposat ni tancat a ampliacions o rectificacions. Com deia textualment la convocatori, els temes assenyalats es donaven « simplement a títol de suggerència, com a premisses abordables ». Per tant, els companys Villars Just, Guitart i Pareta podien assistir a la conferència per a proposar-hi allò que haguéssim volgut. I consti que no ho ignoraven!

2. — Perquè l'autor de la convocatori — i aquest soc jo, Bartomeu Torner i Prat, d'Igualada — que ha desfilat per diferents partits, fa temps que va erigir-se en fidel defensor del POUH i en propagandista dels moviments escissionistes creats per aquell, etc. etc.

L'aquest apartat vull destacar-ne, en primer lloc, la mala fe amb què corresponen a la meua lleialtat i cordialitat mantingudes amb vosaltres en els terrenys públic i privat. Les pedres que llençeu sense traça ni rao cauen, però, sobre la vostra mateixa teulada. I no us hi deixaran ni una sola teula sencera! La vostra acció és llastimosa. Més d'una vegada us faran rogir dins de la vostra intimitat i davant dels companys igualadins, que ja l'han jutjada severament sense excepció.

Perquè la vostra «bona intenció» és palesa: voleu presentar-me com un aventurer salta-marges de la política. A qui voleu enganyar, però, amb aquesta innoble cantarella? A qui voleu donar gust? Als igualadins del exili, no! Car jo us empenjo a aportar quatre signatures més de companys que aprovin el vostre absurd atac personal, la vostra injusta ofensa. No soc capaç de trobar-les, aquestes quatre signatures, ni tan sols entre els militants del vostre Partit a França!

« Que he desfilat per diversos partits... », I bé, heus ací el meu itinerari polític: Acció Catalana — Esquerra. Itinerari que han seguit un gran nombre de catalans republicans, molts dels quals ocupen i han ocupat els més alts càrrecs. Itinerari que no té res de deshonrant als ulls de la gent normal.

I per a vosaltres tampoc no en tenia res, puix el vostre Partit, unint el seu vot al de tots els altres sectors polítics i sindicals d'Igualada, absolutament de tots, em donà reiteradament la seva confiança per als càrrecs de Secretari Municipal i del Front Popular, els quals vaig exercir durant tota la nostra guerra. I, encara, vers la fi, foreu vosaltres, els del PSUC, qui em fèreu otorgar delicades missions de caràcter civil pel Comissariat del XVIIIè Cos d'Exèrcit en el moment de la retirada.

Aleshores, a què respon aquesta ja massa llarga història guardada pel vostre portaveu entorn de la ja cèlebre conferència comarcal igualadina? Quin és el veritable origen de tota aquesta bullanga?

Heus-nos ací arribats — em penso — al pinyol de la qüestió. L'amic Vilar no troba bé que jo simpatitzés amb la idea del Moviment Socialista de Catalunya «aglutinant totes les voluntats particulars i col·lectives coincidents en apreciar i sentir la necessitat de crear un gran partit obrer a Catalunya, federal, democràtic i socialista, capaç de realitzar l'organització política de la gran classe treballadora de casa nostra».

L'ajut als catalans

per Ambrosi Caccion

L'obra admirable de l'Orfeo Català de Mèxic, no s'ha limitat pas a donar concerts d'alta valor artística, per a fer conèixer la música nostra. Amb un sentit social i patriòtic ben enlairat, s'ha emprès una altra tasca, com és la d'ajudar, per quants mitjans els hi és possible, als germans, que exiliats de Catalunya, s'han vist obligats a restar en aquesta Europa, en cara trabsalsada. L'Orfeo per una banda, i, per l'altra, força entitats i organitzacions catalanes, en terres d'Amèrica, han fet esforços per alleujar les engunies i estreïtos dels que vivien forçadament fora de la nostra terra.

Però l'Orfeo s'ha donat compte de què l'obra empresa, esdevenia de vegades no massa positiva per manca-hi un sentit d'organització i d'eficàcia. Hi han casos de que moltes coses s'han repartit — segurament sense mala voluntat, — d'una manera no massa justa, sense respondre a la veritable necessitat. Hi ha qui ha rebut ajuda de tres o quatre conductes diferents, sense haver-ho de menester, mentre que altres, completament desproveïts, no han tocat res. Paquets i auxiliis que s'han perdut, perquè el destinatari no es trobava en l'adreça coneguda i ningú s'ha cuidat de trobar la nova. Auxilis inútils, perquè les coses envlades, no eren necessàries al qui les rebia, i aquest no sabia què fer-ne. En concret, un resultat moltes vegades negatiu, per la manca concertada d'organització, i sobretot per l'absència d'unitat i direcció que els fets demostren absolutament imprescindible.

Tenint presents totes aquestes coses, l'Orfeo Català de Mèxic, en lloc de deixar-ho correr desalentat, es posa a treballar per a la constitució d'un cos únic d'ajut als catalans. Actualment, ha aconseguit reunir totes les aportacions de les diferents organitzacions i entitats catalanes d'Amèrica, sense tenir en compte colors polítics ni ideologies més o menys oposades. I com que tots han sapigut comprendre, l'obra actualment és un fet. Si és que algu no hi fos, seria que per esperar repant, ha volgut restar sord a la crida. Aquest isolament, no servirà per res més que per a fer-lo veure en una posició no massa elegant, i completament inútil.

Una vegada, això aconseguit, l'Orfeo ha delegat a París, els elements que li han semblat de més confiança per a constituir un organisme únic, representatiu de tots els catalans, i que pogués realitzar una tasca ben positiva en terres de França, cercant de més a més, el fer-la extensiva als germans que pateixen misèria i vexacions, oprimits per Franco en la mateixa Catalu-

nya, o en les presons escampades per les terres espanyoles. Els treballs han començat sota els millors auspicis. S'ha prescindit de donar-hi el més lleuger caràcter polític, i per aconseguir-ho, han estat convocades entitats que apleguen homes de diferents ideologies, però que els lliga, per damunt de tot, i els unifica, l'amor a Catalunya. Son, per ara, les següents: Casal de Catalunya, de París, Cultura Catalana, Unió de Tècnics catalans, Federació Nacional d'Estudiants de Catalunya, Lliga de Drets de l'Home (secció catalana), Lliga de Drets dels pobles, Lliga espiritual de la Mare de Deu de Montserrat, Lliga de deportats, etc.

Es pot dir que tots han respost a la crida i, actualment constituïts en Comissió organitzadora, treballen intensament, per a donar realitat a l'esforç dels catalans d'Amèrica. Cal, doncs, que tothom hi ajudi, perquè l'obra es dugui a bon terme i el més aviat possible. Tots tenim el deure d'aportar-hi el nostre esforç, sense reserves mentals de cap mena. És una vergonya, que Catalunya no hagi realitzat encara el seu Ajut Social, quan els bascs i els espanyols ja ho tenen de temps. L'amplitud, amb que s'ha constituït la Comissió organitzadora, li dona totes les garanties de control i d'eficàcia. Cal l'ajut en robes i en queviures; ajut material, per la nostra joventut que vol estudiar, recobrant el temps perdut; calen medicaments; llibres i elements de treball dels nostres professors i tècnics; calen infinitat de coses i cal el reconfort moral de la germanor malgrat la distància.

L'Orfeo Català de Mèxic, i les entitats que amb ell formen un conjunt, exigeixen que les coses que envlin siguin distribuïdes d'una manera responsable i justa. Que de la mateixa manera que ells per a cantar s'acorden i es conjunen, deixant de banda totes les diferències, pel goig de cantar, nosaltres també sapiguem, per l'interès màxim de tots els catalans, prescindir, de tot quant pugui separar-nos, per a realitzar el que se'ns ofereix ben àmplia i generosament. Acceptant la proposta, ens fem responsables, però d'una responsabilitat que ens honora. I si algu, mal aconsellat volgués posar-hi destorbs, que s'hi pensi bé, abans de fer-ho. Perquè la seva culpa seria jutjada, per tots els catalans del món i perquè, inexorablement, ha d'arribar un dia en que tothom haurà de donar comptes de's seus actes.

Imprimerie LABAU
23, rue Maréchal-Foch, Perpignan
Tirage autorisé