
ceooo

Les ¡libertáis nacionals de Catalunya
i la nostra lluita per la República

L A situació del régim fran­
quista és veritablement
insostenible. L'espaordi-
dora crisi económica que

el corroeíx es profunditza dia a
dia, accentua el desastre i la rui­
na d'Espanya i agreuja, fins a
l imits infrahumans, la miseria i
la fam deis espanyols, particu-
larment deis obrers, de les mas-
ses treballadores, l'explotació de
les quals assoleix cada dia nous
récords d'ignominia i de bruta-
litat. La seva descarada políti­
ca d'entrega ais imperialistes
nordamericans i de preparado a
la guerra que aquests pretenen
desencadenar contra la U.R.S.S.
i les democrácies populars, la se­
va criminal política terrorista,
contribueix, d'una manera deci­
siva, a aquest empitjorament ca-
tastrófic de la situació del pais.
Les contradiccions entre els ma-
teixos franquistes s'accentuen
davant la inestabilitat notoria
del régim, inestabilitat que to­
ta l'enorme i estrident demago­
gia falangista és incapac d'en-
cobrir. La lluita grandiosa deis
pobles d'Espanya, sota la direc-
ció de la classe obrera, s'agu-
ditza i sobretot s'amplifica i
pren major maduresa política,
fruit del constant i heroic esforc,
deis comunistes, que no regatei-
xen res a la lluita, que l'orga-
nitzen i l'orienten, que treballen
incansablement per unir els es-
forcos de tots els demócrates,
republicans i antifranquistes per
assolir la victoria de la nostra
justa causa.

Molts son els treballs que es
fan per tal de salvar la dicta­
dura que actualmenl ensangona
Espanya. El restabliment de la
monarquía borbónica entra de
pié en aquests intents misera­
bles. Els grans banquers i terra-
tinents, les altes jerarquies de
l'Exércit i de l'Església hi tre­
ballen afanyosament, a ritme ac-
celerat. Volen posar a la seva
criminal dictadura una disfre; sa
que, encara que vella i molt usa­
da i passada de moda, pensen
els servirá en els seus negree
propósits de perllongar-se en el
poder. -

Com molt bé diu el camarada
Vicente Uribe, en el seu darrer
article : « Acció de masses i
l luita per la República » :

< Per ;i!ii<- part,

ara a rugar. Ks una carta contra
el poblé i tío a favor del poblé:
rom preteneti rer la nos-
tres anarco
quics. Si. plana abana tllt»
1.j restaurado monárquica deu
permetre soldar la unitat Interna
iJ o i conglomera! reaccionar! fel-
xisla. sombrar il.lusions en certes
categories de genis que la monar­
quía representa una cosa molt
distinta del franquismo i va a
resoldre oís problemes d'Espanya,

i el pía internacional obtlndre
ano que Franeo no pot assolir
grácleg a l'acoió de la dentocrá.

mundial i dala nombroaos
árnica del niistro poblé. Els lle­
vadora do la monarquía esperen
obtlndre dólars i major
polítie de part de ¡'imperia­
lismo anglo-saxo a eanvi do pros-
seguir l'i política del franquismo
ilo venda i entrega d'Espanya a la
voracit.it déla Impexiallatea del
dolar i deis seus segons britá­
nica. »

L'actitud traidora deis anar-
co-socialistes monárquics, que
de la capitulado han anat rodo-
lant rápidament vers l'entrega
total a la reacció feixista, es
ben clara. No ofereix lloc a dub-
tes. No pot oferir-ne pels obrers
cenetistes, pels militants hones­
tos de la C.N.T., com per tots
els obrers, demócrates i republi­
cans catalans que es manieren
fidels ais seus sentiments revo­
lucionaos, demócrates i repu­
blicans.

Volem, pero, assenyalar el fet
que, en aquest grupet de lacais
de l'imperialisme i de la reacció
feixista del nostre pais, hi fi­
guren també uns anomenats di-
rigents republicans catalans, ul-
tranacionalistes tipus Miravit-
lles, que no vacil.len, « en inte­
rés de Catalunya », a trair-la
cinicament i oberta.

Cosa a subratllar : aquests
elementa son d'aquclls que s'au-
totitulen « catalans catalans »
o « catalans nacionals » ; d'a-
quells que consideren que peí
sol fet que un cátala esdevingui
comunista o col.labori o simpa-
titzi amb els comunistes deixa
automaticament d'ésser cátala ;
d'aquells que gosen ultratjar els
nostres herois caiguts en la llui­
ta per Catalunya i per la Repú­
blica, com darrerament Carrero,
Puig-Pidemunt, Valverde i Nu­
men Mestres, posant un in tero -
gant al seu a!t i gloriós patrio-
tisme; d'aquells que diuen c,w
el nostre P.S.U. de Catalunya no
és un Partit cátala, no és un
Partit nacional, peí sol fet d'és­
ser el Partit deis comunistes ca­
talans, el Partit marxisia-leni-
nista-stalinista de la clas«e obre
ra catalana, peí sol fet de la se­
va profunda i total compenetra­
d o amb el gran Partit Comunis­
ta d'Espanya, l'únic Partit que
a Espanva defensa els drels na
dónala de Catalunya, l'únic Par­
tit que a Espanya té inscrit en
el seu programa de combat, pro-

per Wenceslau COLOMEMt

grama que s'ha fet seu el nos­
tre Partit :

« El reconeixomenl de la per-
sonalitat nacional deis pobles de
Catalunya, Euzkadi i Galicia, do-
nant satisfacció a les seves legi­
times aspiracions nacionals en el
rnarc d'una Federado Democráti­
ca deis pobles híspanles. »

Aquests elements, anomenats,
mülor dit, mal anomenats diri-

gents republicans catalans, no
solament están d'acord amb
Prieto, un deis pitjors enemics
deis nostres drets nacionals, si­
no que actúen sota la seva ins­
pirado, sota la seva direcció, en­
cara que alguns no gosin con-
fessar-ho.

Ells son els que han propagat
i propaguen a Catalunya l'acord

EKioini m n c u contra un assassl franquista!

el noble de innove i la oeii/o
feu una imposant manifestado*

acompanyant, per mílers,'
l'enterramenl de la victima
dan esiai resoiides mes de 5.000 sígnaiures de protesra

A los columnes de « LLUITA »
heno. Informal darrerament d'un trist
esdeveniment que ha posat on com-
moció tot ol poblé de Vilanova i Gel-
trfi. mobilitzanl-lo en una xardorosa
pro! cata antifranquista.

Un guardia jurat i ex-guárdia ci­
vil anomenat Santamaría, tipus fran­
quista de cap a peus, dispara da-
munt d'un nen de 9 anys, Glnés Jor-
quera, que amb el seu cosí estava
menjant figues sota un arbre. cau-
sant-li la mort.

La poblado, indignada, es va
llancar al carrer demanant el cap de
l'assassl franquista que es conogut
com un tipus vil, delator i enemic
deis antifranquistes, odiat per tot el
poblé per les seves malifetes al scr-
vei del franquismo- Les auioritats li
guardaren les cspatlles i l'emprcso-
naren.

El dia de renterrament constituí
una veritablé manifestació de pro­
testa, de 1'extraordinaria arnplária do
la (|ual en dona una ¡dea el fet que
sote ha oslat igualada por la que es
va celebrar amb motín do Padvenl-
ment de la República. El carácter
antifranquista d'aquesta grandiosa
manifestaciO que lia omplcnat places
i carrera s'ha fet encara mes pales
pcl contrast que ha ofert amb el fet

que, recentment, dtira.nl Testada de
Franco a Catalunya, aquest ana a
Vilanova i Geltríl tiobant-se amb un
lmit, dones la majarla del poblé s'ha-
via roclos a casa seva.

Les auioritats i el clergat es veie-
rea obligáis a presidir l'enterrament
i, al cimenten, el Rector, per trac-
tar de calmar la indignado popular,
adrecá una mots parlant de c indul­
gencia » i de « perdó », sense asso­
lir. pero, calmar oís vilanovlns.

Els franquistes, per tal de salvar
Ilur sicari, veient que no podran evi­
tar siguí jutjat, tracten de fer-lo

- ir per boig.
Sota la direcció i l'Impuls del nos­

tre Partit s'está realitzant una am­
plia mobilltzacló en la que es posa
en evidencia les auioritats franquis­
tes I llurs forces repressives i re­
accionarios i os demana que es fací
justicia. El poblé de Vilanova i Gel-
tru esta roeollint signatures i cn-
viant lletres de protesta. Darrera-
nirní s'baMen ja reeoHH mea do
5-000 signatures do protesta i s'han
cursa! contonars de lletres.

Aquests tris donen una pro>
de l'amplária del sentiment anti­
franquista del nnslro poblf ¡ de la
sova creixent decisio de mciblützar-
so per tal d'aoabar amb el ívgim do
bandils que sofreíx.

del grup de Prieto amb els mo­
nárquics sota la signatura d'una
llampant Federació Nacionalista
de Catalunya. En alguns casos,
si bé diuen que no teñen cap
pacte signat amb Prieto, en can-
vi afirmen que deixaran fer ais
anarco-socialistes monárquics,
que <Í no els estorbaran » en la
seva criminal maniobra reaccio­
naria, i aixó després de fer ver-
gonyosos elogis al « patriotis-
me » de Prieto i companyia.

Ells, coincidint amb Franco,
fan la defensa oberta deis impe
rialistes nordamericans, de la
seva criminal política de guerra
i de sotmetiment deis pobles, es
declaren energics partidaris de
fer d'Espanya, de Catalunya, un
camp de batalla d'aquesta guer­
ra i deis espanyols, deis cata­
lans, carn de cano barata. Ells,
coincidint amb Franco, son an-
ticomunistes rabiosos i ni par­
lar d'antisoviétics. I, com ha dit
Miravitlles en el seu mes recent
i llarguissim article, publicat
« in extenso » a l'órgan d'Es-
querra Republicana de Cata­
lunya, « La Humani ta t », del dia
31 d'agost :

« Es podría allegar, contra el
meu argument, que si bé és ve-
ritat que el feixisoie de tipus Hit-
lor-Mussolinl tía deixat d'ésser al
món un poril I, continua
essent-li" on encara
governa, a ti raneo, una
formado similar. ?odiia objectar,

ProteUrisJe tots els pulsos, umu-vosf

uita
Orgcm dehPartit Socialista Unificat de Catalunya

SETMANARI . - Núm. 227

Redacció i Administrada

PREU : 1 0 Fr.

33, r. de la Qrange-aux-Belles, PARÍS

26 d'Octubre del 1849

Entorn a probiemes fonamentals
del P.S.U. de CATALUNYA

El nostre estimat col.lega « Mundo Obrero », órgan del Partit Comunista d'E¿-
panya, ha publicat, la setmana passada, un article de gran importancia politiiea i
¿'inestimable valúa per a ¡'orientado deis comunistes catalans i de tots e¡s de¡s altres
pob¡es d'Espanya.

Ens plau reproduir-lo a continuado per a coneixement deis nostres lectors.

la meva ban
ingenuítat po-

ianya, ni ara ni
t el feixieme. »

pero aix6 seria
da una excessiv<
lemica, que a E
ma¡ no ha trior '
(Subratllat per

Mes ciar que 1'Jp-ia clara. Per
aixó junten els seVSresforqos ais
esfor^os deis gran» banquers i
terratinents, ais esforejos deis je-
rarques de l'Exé-cit i de l'Es­
glésia, ais esfo^QOs deis impe­
rialistes estraitgers, per aixó
serveixen la rtacció feixista de
casa nostra, i er tal de salvar
el seu régim I, í iserable, esfor-
?ant-se en cobcir-lo del mantel!
reial de Don Juan, amb l'espe-
ranc.a de burlar la voluntat re­
publicana i democrática deis po­
bles hispánics.

Aquests e lemei ls ultracatala-
nistes que menyspr^en els joves
treballadors catalÉns perqué no
escruten correctaiweiit el cátala

(Passa a la pág. 2.)

Com lluiten els comunistes baromm^ms
Els militeznts del J».S.€7. e?an fer" de l'Onze de ScSemhre

Una GRAff JORRADA DE RIOBILITZAGIO CONTRA EL F R A É I S M E
E N un deis darrers números de LLUITA reproduh m una informació

publicada per < Trcbatl », ¡'heroic órgan clandestt del nostre
Partit, en la qual es donava compte de la gran mobilització reali­

zada pcl P.S.U. arreti de Catalunya amb motiu de la diada patriótica
de l'Onze de Setembrc.

Avui estem en condicions de publicar una mes amplia informado sobre
aquesta jornada de lluita antifranquista a Barcelona que albora que
palesa l'audácia i la puixanca de t'organització del nostre Partit al cap
i casal de Catalunya i el tremp combatent deis comunistes barcelonins,
testimonia la populardat del nostre Parlit entre el» ciutadans de Bar­
celona i festima i ¡'admirado que envers d P.S.U. de Catalunya senten
els treballadors i les masses populars de casa nostra.

Poruca ¡ Boyarda com son, els
caps de la policía franquista teraien
l'accló del nostre Partit amb motiu
do l'Onze de Setembre I van orde­
nar, pels dies 10 i 11, gaírebé pren-
dre mílitarment Barcelona- Les bri-
gades de pistolers i de confidents al
servei d'Albert Rodríguez, Quíntela
i altres assassíns ocuparen els llocs
mes estratégica. Los bandes deis,
« Servéis Especiáis » de Polo ana-
ven d'un cantd a l'altrc. Es concen­
traren, sobretot, pels voitants de la
Ronda de_Sant Poro, allá on aaya
onrora el poblé de Catalunya desfi-
lava darrera les banderes rojos, re-
publicanes i catalanes. Prop del lloc
on hi havia abans l'estátua de Ra­
fael de Casanova, demolida pels fran­
quistes, s'hi trobaven els sicaris tor­
turadora deis herois comunistes Car­
rero, Valverde, Puig-Pidemunt,
Mestrés i tants d'allrcs, protegits
per la Policía Armada.

Pero toles aqüestes mesures ro-
presslvea oxtraordináries no desani­
maren els nostres valer.ts com-
panys.

Amb leg butxaques plenos d'oc-
tavilles, els nostres companys i com-
panyes van recorrer tot Barcelona.
Plena d'entusiasme, fosos amb els
treballadors i patriotes, burlant la
policía i portant arreu la veu del I'
S.U. de C., la veu deis comunistas,
eridant-los a LMJITAR I A I'NIH-SK
per tal d'acabar amb el régim fran­
quista.

Les octavines foren col.locados en
llocs de treball, en buslies, al» va-
gons del « metro », sota les portes,
llancades per les finestres obertes
de les fabriques, ais cafés, foren dis-
tribuides de má a má, a la sortida
deis obrers de les fabriques, entre
els carreters que van al Born, uti-
litzant biciclotes i fins j tot taxis, els
quals, en arrencar, deixaven anar les
consismes de lluita del P.S-U., com
ocorregu^ a ia Rambla de Catalunya
i a la Diagonal.

Els antifranquistes barcelonins
van aeollir i comentar amb entusias­
me la valenta propaganda del P.S.U.
l'n eompany que en repartí en bici­
cleta escolta aqueal eomentari d'una
oiutadan! : « Molt bé — deien —.
tots els treballadors haurien d'ésser
com c:s comunistes. » Un altre grup
do eompanyg pol Poblé Sec es (ro­
ba al carrer VUi ¡ Vilá, a le5 5 i
mitja del iiiafl, un grup de 7 dones
que anaven al treball i oís hi dona­
ren nitavillos. Unos dones no (rosa­
ren accoplar-les, perfl al dlr-loa qui­
eren deis comunistes van prendió­
les tot segult.

En oís trámvies de les linies RO
I 30 uns companys deixaren octavi­
nes que foren rápidament recollides
pels viatgers. Al final de ¡'autobús
Sant Pau-Paral.lel, un eompany bai-
xá el darrer i en deixá un paquet <lis-
tribuit pels selents i por torra. L'n
altre en llanca al veatibul del cine­
ma Niza, d'altres a les taules del

café " Espanyol » del Paral.leí, a
los del « Centre /Cultural i Uepor-
tiu » de la Creu Roja, a la « Casa
de Valencia » del¡ carrer del Pi, ais
cotxes del tren subterrani do Sarria,
damunt del pasfamá de l'escala do
sortida Placa C;-taIunya-Vergara, a
l'Elizalde, Indf.stria Electro-Mecá­
nica del carrer de Castillejos, fabri­
ques tóxtils del carrer St. Joan de
Malta, a la casa Girona, per lotes les

ns, a la « Maquinista » \ la
R-E.N.F.E. do St. Andreu, per totes
les cases de números párolis de la
Granvia, desde la P-aca L'nivcrsital
a Rocafort, etc., i

D'una punta de Barce­
lona, multiplicant ll ? 'niwatives, font
prova d'audácia ¡ • Iremp, oís co­
munistes barceloniiil'portar m arreu
do la ciutat la vol -'orientadora del
nostre Partit. á't''

E
N el nostre número anterior re -

produi'em l'artiole « Cal ésser
intransigents amb els actes

(¡'indisciplina » publicat peí nostre
fraternal col.lega « L L U I T A », ór­
gan del P.S.U. de Catalunya. L'es-
mentat artiole girava entorn a aques­
ta idea expressada en la Historia del
Partit Comunista (b) de la U-R.8.8.:
« Si, en la seva aotuació práctica, el
Part i t vol conservar la unitat deis
seus rengles, ha de mantenir una
disciplina proletaria única, que obli-
gui per igual tots els membrea del
Partit , tant els dirigente com els mi ­
litants deis rengles. » Aquesta linia
de conducta, la única d'acord amb
els principia I ensenyaments del
marxisme-lenini8me-stalinisme, la in­
dispensable per a la salut política
d'un partit de la classe obrera, és

EL MARISCAL
TOLBUQUIN

heroi de STALINGRAD
HA MORT

INFORMACIÓ

la que s'ha tracat el P.6.U., concre-
tava l'article.

Té molta rao el P.S.U de C. quan
planteja amb forca I defensa amb
lógica Irrebatible aquesta Justa po-
sició. Aixó és, senae dubte, una no­
va mostra que el P.3.U. avanc-a peí
cami que, progréa darrera progrés
i experiencia darrera experiencia, el
porta, en el transours d'aquesta
anys, a convertir-se en un partit ve­
ritablement comunista Ideologica-
ment j orgánica.

Quan els companys del P-S.U.
afirmen — i aquesta expressió sona
amb accent d'orgull legttim en Ha-
vis déla seus militants —- que el P.
S.U. és el partit deis comunistes ca­
talana expressen no pas únicament
una noble aspirado revolucionaria,
sino un concepto que té ja molt de
realitat. En el foc de la guerra, pr i ­
mer, en el gresol de la lluita clan­
destina a l'interior de Catalunya, des­
prés, i també a l'emigració, dura pro-
va per qualeevol partit politic, el P.
8 .U . de C- s'ha aflrmat en els pr in­
cipia del marxisme-leninisme-stali-
nisms que II varen donar vida, ha
reforcat i depurat els seus rengles,
ha enfortit la seva disciplina i sense
que pugui dir-se que l'obra de cons-
trucció i consolídació d'un partit co­
munista de cap a peus ja siguí com­
pleta, si que pot aflrmar-se que amb
pas ferm i afanyat va cami d'asso-
l ir-ho.

Junt a les necessitats i perspecti-
ves del combat per la República de­
mocrática i el socialisme en el nos­
tre paia, aquesta és una de les raons
que varen inspirar aquelles paraules
pronunciades per Dolores Ibárrurl en
el I I I Pie del Part i t Comunista d'Es­
panya i que oonatitueixen avui la l i ­
nia immutable deis comunistes :
« L'interés d'Espanya i Catalunya.

le la Ilui
del proletaria! i del poblé cátala Im-
posa realltzar tots els esforcos que
slguin necessaris per tal que en l'es-
devonldor, quan les exigéneies de la
lluita lio determinin, el P.S.U. de C.
forml, mantoriint i roforc-ant les se­
ves caracteristiques nacionals espe­
cifiques, un tot orgánio amb el Par­
tit Comunista d'Espanya, por dirigir
BTI oomü. amb gallees i bascos, la
lluita peí desenvolupament i conso­
lidado de la democracia, en la Fe­
deració de pobles hispánics, a la
qual aspirem com a base del pro­
grés i de la grandesa d'Espanya. »

" f c L sentit exacte d'aquestes parau-
* " les és al qual ens atenim els
militants del P.C. i els militants del
P.8.U. Ellos orienten la nostra linia
de conducta. Ningú entre nosaltres
ha plantejat la qüestió de formar
« un tot orgánio » per ara, ni tan
sola f ixant- l i préviament aquest o
aquelt termini. Tenim aempre da­
vant déla nostres ulls lea necessitats
i raona que la determinen i amb
aquesta orientado enfortlm cons-
tantment els estreta vineles que unei-

La lluita reivindicativa de la classe obrera
ultra assolir vietóries

desenmascara ia demagogia sindical franquista
U

N deis aspectes en els quals
apareix mes clarament la na­
turaleza feixista del régim de

Franco és en ('existencia i la utllit-
zacld deis síndlcats naclonalslndlca-

listes, deis Sindícate verticals de
Falange, producte tipie de la ideolo­
gía feixista i hitleriana i instrument
a les mans del gran capltallsme per
a mantenir la seva dominado da-

Tots a la mateixa menjadora

munt de la classe obrera i deis tre­
balladors. Instrument de dominaciól
de classe que, per tal de fer-lo mésj
efeotfu i viable, és revestit por totl
l'orlpell demagogia del régim- Dial
darrera dia, tot un devessall d'arti-
cles a la premsa franquista, de dis­
cursos do les personalitats del ré-
£lm i, ádhuc do disposicions legisla-
Uves, és endegat a tractar de fer
creure ais treballadors que l'Estat
franquista osla « por damunt de les
classes » I que els Sindicáis verti­
cals, instrument del franquismo, son
órgans do defensa do la classe
obrera, els interessos de la qual po­
den harmonitzar-se amb cía deis
sous explotadors, els capitallstos. YA
propi Franco no perd ocasid per a
dofensar aquesta demagógica íalse-
dat, especialment quan s'adreca ais
treballadors. En la seva darrera es­
tada a Barcelona, en un discurs pro-
nunciat a la « Hispano-Sulza » el dia
9 de juny d'enguany, entre ai-
afirmacions plenes de demagogia,
després de referir-so que « accep-
tada la lluita de classes, apareix en
aquest sentit legitima la defensa del
capitalista i deis seus interessos »
i de dir que ells, els franquistes, es
posen en el « mig de la batanea »,
pretonia enlluernar els treballadors
afirmant que « volem col.laborado
estreta, que, benefician! la prodúc­
elo, augmenti el benestar déla tre­
balladors ».

Pero una cosa os la demagogia do
la xerrameca franquista, tota la fa­
ramalla de falsedats parladas, escri-
tes o legislados 1 altra cosa és,
malauradament per a la classe obre­
ra i els treballadors, la punyent i
aogoixosa realitat. A les liara obre-
res el que compten son el» fets i

no les paraules de la propaganda
franquista. Els treballadors pateixen
avui a Catalunya i arreu del nostro
pais la situació mes afrosa que ha-
gin conegut mai les classes explo-
tades de casa nostra : fam i priva-
cions, miseria i baixos t«alaris, terror
i persecucions, privado de tola me­
na de ülbertats democrátiques o sin­
dicáis. La chuñe obrera viu amb el
neguit diarl do la lluita per l'cxis-
téncia, mentre oís oa pita listes, pro­
tegits pol regim a Ilur servei, agu-
ditzen fins a extrema Infrahumans
la sova explotado do classe do­
minan! •

La elasso obrera, por la propia ex­
periencia deis tata que s'imposen
amb el pes d'una llosa de plom, ca-
peix que per a míllorar la seva si­
tuació no hi ha altre cami que el de
desenvolupar cada dia mes la lluita
reivlndicativa contra els seus explo­
tadors de classe i ol franquismo que
no son altra cosa que un sol i mons­
truos aglomera!. I on el trena
d'aquesta lluita adquireix consción-
cla, també cada dia mes clara, de
quin él ol joo i el paper deis Sindi­
cáis verticals com a instrument fran­
quista per a manlenir mes fádl-
ment l'explotació deis treballadors,
do defensa deis interessos deis ca­
pitalismos i del régim del qual n'és
l'expressió.

La lluita de la classe obrera cata­
lana peí plantejament i la defensa
de reivlndicaclons económiques en
diversea branques professionals, pren
cada día una mes forta volada, una
mes aferrissada tenaeltat i conse-
qüéncla. Lea vietóries assolldes pela
obrers de dlverse9 empreses no son

(Passa a la pág. 2.)

xen els dos partits, pero entenem
que, com ho ha expressat amb tota
claredat el cap de tots els comunis­
tes d'Espanya, companya PASIONA­
RIA, el fet felic ¡ históricament in ­
eludible de la integrado del P-S.U. en
el P.C. d'Espanya haurá d'ésser re -
alitzat QUAN LES EXIGENCIES DE
LA L L U I T A HO D E T E R M I N I N i no
abans o després. AF IRMAR UNA A L ­
T R A COSA, DIR, DONCS, QUE ES
FORCA LA INTEQRACIO NO ES
MES QUE UNA ESPECULACIO S E N ­
SE FONAMENT REAL, PER M I T J A
DE LA QUAL AQUELL QUE LA FA
CORRER PRETE B A L D E R A M E N T
ENCOBRIR POSICIONS NACIONA-
LISTES BURGESES, CONTRARÍES
AL8 INTERESSOS DEL P R O L E T A -
R I A T I ELS POBLES DE T O T A E S ­
PANYA, INCLOSOS COM ES NA­
T U R A L EL P R O L E T A R I A T I EL P O ­
BLÉ DE CATALUNYA, I J U S T I F I ­
CAR UN INTOLERABLE, P E R N I -
CIOS I FRACASSAT T R E B A L L
FRACCIONAL EN EL SI DEL P.8.U.

Falsejant els mes elementáis pr in -
cipis del marxisme-lcninisme-stali-
nisme hi ha qui diu també que la
integrado deis dos partits en un tot
orgánio no ha de real i tz ir -se sense
que, préviament, el P.S-U. hagl asso-
lit la unificado « Integral » de la
classe obrera catalana i el P.C. la
unificado de tota la classe obrera
espanyola.

Pot concebre's un absurd mes gros
i poden ¡nvertir-se mes barroerament
els termes del problema ? Qui fa a
qui ? Es la unificació del proletariat
la que fa el Partit o és el Part i t
de la classe obrera qui realitza, a
través d'una lluita Marga I difícil,
la unitat de la classe obrera ? No
cal ni dir que és el Partit de la
classe obrera qui realitza amb la seva
política i la seva actuado la unitat
de la seva classe- Ajornar la integra­
d o deis dos partits en un tot orgánio
fins que s'hagi assolit aquesta « uni ­
tat integral » de la classe obrera de
tots els pobles d'Espanya equival a
afirmar que el moment de la unif i -
caciA ha d'estar determlnat no per
les exigéneies de la lluita, la qual
cosa és alió correcto i convenient,
sino per l'esfondrament del dominl
de la burgesia i per la creado de
molt solides bases per a !a construc-
ció del socialisme. I tot aixó. justa-
ment totes aqüestes condicions son
les que en el nostre pais han d'ésser
conquistades per la lluita UNIDA
del proletariat i eis pobles hispánics,
dirigits peí Partit de la classe obrera
de tot Espanya, que es el Partit Co­
munista. Justament per a ARRIBAR
A AIXO es per la qual cosa será
necessari, QUAN LES EXIGENCIES
DE LA L L U I T A HO D E T E R M I N I N ,
que el P.C. d'Espanya I el P.S-U.
de Catalunya arribin a formar un tot
orgánic.

Pero hl ha mes. En quines cir-
cumstáncies pot arribar-se a assolir
la unitat de tota la classe obrera ?
En qualsevulga circumstáncia, en
qualsevol moment historie, en qual-
sevol pertode de la lluita de la classe
obrera i el poblé per Ilur all ibera-
ció ? No és veritat.

« Nosaltres — escribía Lenin —
som un Partit de classe; per aixó,
GAIREBE TOTA LA CLASSE (i en
lemps de guerra, en époques de
guerra civil, la classe en la seva in-
tegrltat) ha d'actuar sota la direc­
ció del nostte Partit, ha d'estar Hí­
gada com mes estretament poaslble
al nostro Partit; pero seria manllo-
vismo (1) 1 « seguidisme •» creure
que gaírebé tota o tota la classe pot
estar algún dia, sota el capitalismo,
on condicions d'elevar-se al grau de
consciéncia i d'activitat del seu desta-
cament d'avantguarda, del seu Partit
socialdemócrata- Cap soclaldemócrata
amb sony ha posat mai en dubte
que, sota el capitalismo, ni ádhuc
Torganltzició sindical (mes primitiva
i mes assequlble al grau do conscién­
cia de les capes menys desenvolu-
pades) está en condicions d'aplegar
a tota o a gairebó tota la classe
obrera. Oblidar la diferencia que exis-
teix entro el destacament d'avant­
guarda i tota Ja massa que marxa
darrera d'ell, oblidar el deure cons­
tant que té el destacament d'avant­
guarda d'ELEVAR a capes cada
vegada mes amplíes al seu propi
nivell avancat, no significa mes que
enganyar-se a si mateix, tancar els
ulls davant la immensitat do les
nostres tasques i empetitir-les. »

Aquell que sosté, doñea, la « uni­
tat Integral » com condició previa a
la integrado deis dos partits en un
tot orgánic no fa mes que utilitzar
una disfressa mal girbada, destinada
a cobrir posicions nacionallstes bur-
geses dal ló mes podrit. I cal
formular obertament, rodonamont
aquesta pregunta : Quin ha d'ésser
l'objectiu fonamental del P.S-U. de
Catalunya ? Esdevenir un partit na­
cionalista que no siguj en el fona
sino un partit petit-burgés o esde­
venir un sólid Partit Comunista, in-
destructiblement arrelat en els t r iom-
fants princípis del marxisme-leninls-
me-stalinisme ? El P.S.U. ha d'esde-
venir, i aixi ho fa , un veritablé Part i t
Comunista perqué aquesta és l'orien-
tació i aquest és l'anhel de tota ela
seus militants i perqué aixó és alió
que neoeaslten la classe obrera ¡ el
poblé de Catalunya, com la olaase

(Passa a la pág. 2.);

http://voracit.it
http://dtira.nl

=»o

•ÉSSSK9! uita • S S S B B S E B 9 B R

Les ilibertats nacionals de Catalunya... S O B R E EL P R E S E N T
(V e de la páfl. 1)

precisament per culpa del regim
que ells volen apun ta la r , aques t s
elements pretenjrudament t an
pulcres, tan purs , eir ia pa r t e i
l 'eser iptura de la riostra ¡lengua,
tan xovinistes, t an ant icas te l la-
nis tes i ant iespanyol is tes , no
vacil.len tampoc en a r r i b a r ais
extrems mes baixos i humiliantK
de f ignominia . ?riolts ¡Telia, com
per exemple Rafael Tass i s i
Marca, J.M. Poblet i Claudi A-
metlla, per només esmentar-ne
que t res , no han í ingut cap me­
na d'eftcrúpol en l lepar le^
bates deis botxins f ranquis tes
per a r e to rna r a Catalunya, amb
passapor t i aval fa langis ta , i no
per anar -h i a l l a i t a r contra els
opressors de Catalunya, sino
amb el compromis de lluitav per
f renar el combat del nostre po­
blé per la República democrát i­
ca i les nosíres I l iber ta ts nacio­
nal», d'impedir la unUat, de
sembra r la desmoral i tzaeió i la
divisíó, de p ropaga r la soluciú
monárquica com la g ran « solu­
ció » del moment. Ai.xí e*» com­
p ren que tots aques t s senyors es
puguin passe ja r t ranqui l . lament
per casa nos t ra i ádhuc, en al­
guna casos, fer negocis fruc­
tuosos sota el f ranquisme.

El nos t re P a r ü t no de ixara ni
un moment de l lu i tar con t ra
aques t s elements, s'anomenirs c?;-
r igen ts anarqu i s tes , social!
o republ icans nacional is tes . E!
r.ostre Partft no deixara ni un
moment de l lu i tar per tal de des­
enmasca ra r els seus propósi ts
der ro i i s tes i dívisionistes a l ser-
vei de la reacci¿ feíxista es-
panyola. El nos t re Pnr t i t no
deixara ni un raoraent de cr idar
a la uni ta t per la República de­
mocrát ica i les nost res i l iber ta ts
nacionals a tots els rnili tants ho­
nestos de la C.N.T., a tots els
republ icana i patr ióles ca ta lans .
El nos t r> Pa r t i t no deixara n i
un moment de l lui tar per unir
els esforcos de la nos t ra classe
obrera, de tots e!s demócratew,
r e p u b l ú a n s i nnt¡ f ranquis tes ca­
ta lans .

P a r l a r d 'una monarquía demo­
crát ica es par la r d'un impossi-
ble. La democracia a Espanya és
consubstancial amb la Renübli-
ca. Com diu el camarade I l r ibe
en l 'ar t icle esmenta t :

en el pi

• • . i i n l . I Í

i.ir.i de la Reptmlicü. AÍ\Ú ben
de ('iinqueiir-liíi. ai-reiieni-lm de
la tiranta i el
iiiiz.il en el ¡- eal la

i l ie: iiüWi" tu

iftfan
<hM i
paaya

Per tant , pa r l a r de I l iber ta t s
nacionals de Cata lunya sota una
monarquía é ; lambe pa r l a r d 'un
impossibJe. Les i l iber ta ts nací»-*
nals de Cata lunya son consub-
star.ctals arab la Repábl ica de­
mocrática. Inexperiencia monár­
quica j a está feta. No necessi-
tem repet i r - la .de nou. No volem
repetir- la !

El franquiaHíe, amb Tactiva
par t ic ipació deis g r ans t e r ra t i -
nen ts i capi ta l is tes ca ta lans , ha
t repi t ja t b ru ta lment les nostres
I l iber ta ts nación?.*?, les Iliber­
t a t s nacionals q n a la República
va donar-nos. Ha impedit, tant
com ha ^ c g u t , el desenvolupa-
ment de ía nost ra r i ca cu l tura
nacional , cu l tura nacional que
duran t la República assoli br i -
Uants victóries .

Si el f ranquisme toíeru avui
que e ls cata lana par lem obería-
ment el nos t re idioma, amb l'ex-
cepció deír, organismes oficiáis;
si permet la c e l e b r a d o de g rans
bal lades cardanis t ique3, malgra t
la p r o h i b i d o d 'a lgunes d'eítes ;
si permet la celebració d 'a lgunes
obres t ea t r a l s en cáta la i deter-
minades edicions d 'a lguns lli-
bres. en cátala, encara que
aqüestes , peí t eu al t cosí, s igqin
inasseqviibles a les masases t re-
bal ladores, no ha estat pas per
volunta t propia . Es el r esu l t a !
de ia l lui ta del nos t re poblé, de
la nost ra ef ísse obrera en pri­
mer l!oc, encapcalada pcl nost re
Pavti t , que, precisament per cs-

<;1 P a r t i t deis comunistes ca­
ta lans , el Pa r t i t marxista- leni-
nís ta - Rtalinisla áo la C!K
obrera ca ta lana , es oi Pa r t i t na­
cional de Cata lunya. Es lambe
el resul ta t dé la l lui ta , sol idar ia
amb els nos t res sen í iments na­
cionals* de tots els pobies d 'Es-
panya, encapcala ts peí Pa r t i t
Comunista d 'Espanya, campió
infadigable d 'aquesta unió, d'a-
questa compene t r ado i f rater-

ELS ORGANISMES
CATALANS DE TOLOSA

S'HAN ADHERIT
A LA JORNADA

DELAPAÜ

A Ti
GotaU

ii' \jul cuita nw,

lucié,
amb

tentáis
' s.

•

Un l ie ! -

del Presidí
Miys.

ni ta t d 'a imes en t re tote eíá po­
bies hispt.nics. E s más, l 'assoli-
ment de- noves victóries- en
a q u e s t a nwte ixa direeció, noves
victóries per les quals Iluitem i
üuitaiena sense desmai fins ar­
r ibar a la meta anhelada, ee a
dir, a ia democracia i la Repú­
blica, e s t án to ta lment condicio-
nades a r.quests raateixos factors
de l lui ta unida del nos t re poblé
i de l lu i ta un ida de tots els po­
bies d 'Espanya .

Si els g r a n s banquers i indus­
t r i á i s ca ta lans , si els g rans íer-
ra t inen t s ca ta l ans , si les j e ra r ­
quice ca ta lanes de PÉsglésia i
les seves organi tzacions a Cata­
lunya est imulen a ra cer tes ma­
nifestación* d 'aquest ca i re , ne
és pas per patr io t isme ni molt
menys per espr i t democrát ic . Pe r
ells és un element impor tan t
d 'especulació en les grandioses
contradiccions dei mateix regim,
tendent a ass.,>; '" un tal l molt
mes g r an i raijor en l 'opressió
i explotaeió de tots els pobies
d 'Espanya. Pe r ells la qüest ió
está en impedir que aquest mo-
viment pa t r ió t ic s igui dir igit per
la classe obrera . Per ells-el pro­
blema está en dividir i enfron­
t a r el poblé cá ta la amb els al-
t r e s pobies hispánica i t rac tar ,
com sempre h© han intenta t , de
col.locar els obrers . a t r avés
d'aixó, sota la s e r a direcció.

La monarquía f ranqu i s ta i la
monarquía ckmjuanista, peí cas
és igual, la d ic tadura deis g r ans
t e r r a t i nen t s i capi ta l is tes d'ar-
reu d'E?;panya, no donará mai
hatisfacció, no rcsoldrá mai cap
deis g rans problemes que ac-
tualment té p lan te ja t s el nos t re
país . I no els resoldrá perqué no
pot fer-ho. IJs mes, cada dia que
pass i els fará mes greus , mes
aguts , mes punyents . F'ls in tents
deis enemics del p<iblc contra el
res tab l iment de la República
han d 'ésser desenmascará i s i
combat uts energicaraent . Tots
els obrers , tots cls pagesos, els
demócrates i republicana cata­
lans heni d 'unir-nos es t re tament
i unir els nostres esforcos ais
deis a l í res pobies d 'Espanya per
impedir el triomf d 'aques ts ne­
grea propósi ls . Com diu el ca­
m a r a d e Uribe :

< ' ! ! < • -

i les perspectives déla joventut
La dolorosa experiencia

de deu anys
de dictadura franquista
L'escripfer caíóüc Bcrnanos va

treme de l'ti.-panva franquista la
dolorosa. imprcssió U'ur c< menteri cr¡
el qual la mort s'hi passeiava nit ¡
dia, famolenca de sang i d-.- venjaB-
ea. Aquesta impressió llunyana d'un
catóiic, que no podia arribar a ;om-
prendre que fós l'obra d'un homj
que, com Franco, es diu creient, i
d'uns alíres lioaies que. com els fa-
langiste?. tsgrimebeen l'espasa de la
dcstrucció i la ignominia en ñora de
principis cristians, avui, si Bcrnanos
visques, aquella visió tindna que de-
íinir-la sota un aspectr encara molt
mes trágic i dolaros. Car avui, Es­
panya segueix éss.-nt el mateix ce­
menten de mort. i encara mes un
cementen de miseria, de tortura ' i
escarní, on les forjjte que els assas-
sins volen anihüatf sorgeixjn amb
torca poderosa. <Je|fant la vida i el
renaixeniínt d'alló que els maleits

. franquistes no han pogut desandar
d'Espanya.

Les soírences d'aauest peblv raar-
tiritzat han arriba a adquirir un
carácter pafétic. P r o aquesta agu-
ditzaeio del dolor, lluny de frenar
l'esperit de lluita, ha donaf noves
torces a aquest pobL, q:!e ha com­
pres que sois ñor la lluita i l'accio
contra cls tintas wdria salvar-se.

I qui mes ha sofrit d'aquesta tira­
nía, qui mes 1¡ h •- uién-
cics d'aquest cerm iteri (i' mort i
mieéria. és la joxc'kit. Sobre 1< •
ves carns i sol i '] i esperit, l'ex-
periénda de^ mésA. d de
dictadura fra;n¡i'i,.*l coni una
llosa de plom; p M nialgrat teñir
que suportar dur^tíwiés de deu pnys
i! pes d'acpK ta^psn de plom. no
vol dir ni molt nenys que hagin
aconseguit, com vohn. la seva ar.ul.-
lació dfcsssrs pttsants, la seva
anuí.lacio d'honii'S. Tot el contrari.
Les privacions. aqtiesi canstant mar-
tirilogi d llur familia
els ha .estimu i tari fet
contra el regim que, Wle vagad s,
aquest odi es manifestad;:nb una re­
sistencia oberta contr; el franq-vis-
me. Les desercioifs nombroses de
l'exércit. i ¡s 29K D4 ¡es
dades del « Rolctia. Ificial ». entre
l'onze de setembre í el 30 d'agosí.
n'és un ex- mpl. evicent. Ho és tam­
bé la constan! i,ncirporacio de jo-

al moviment "fj guerriter-, llur
n le# vagues i i n els

participado e
moviments cspi de pro

Üll
ifes |e í

Com a ca ta lans esíem, .si cap,
mes obl igats encara a aixecar
ben a l t a ia bande ra de la uni ía t ,
la bandera áz la nos t ra l lu i ta
per la democracia i per la Re-
püblice, ía victoria ó*> la quai
cns donará també satisfacció a

; egitiraes nspiracionu
nacionals .

que per llur próia iniciativa
fermen contra la \n ju! ;
instituciorjs ol

La
sota el regir
Indiscuriblem

permanent dg

dcs-
!:

franquista
ta situacio

da pro­
testa d irtyola, avui
és pir .,encía que
adquireíx aquesta ilateixa joventut.
per ¡es experiencites practiques o
llur deesperada situició. Car la vi­
da, per la quasi totíRtat de la jo­
ventut, és un ¡nitro q-ie cada dia <-
fa mes in;n;portahle. .i'.'ix qu
una part han estat els f. stimoaií del

3 —

de la ciasse • • •

d'una aceir» i

T \
d'aquestes ai
la i i' -
quals .i. -

¡¡ t ' ie. ie lú I.

l,i i i! d e
Barí CE.
H.S..V. antro alti
í la reallUaciO vi
acel
qüéaeta uo pas ónicie
fintee ccmdieioQí de vida déla tre-
balli
ciencia .(Hipiiriii.i ip'. Iludan!, I

tol UuitanJ ui

E B I

mi i.i cJ cosa-
iii.TI! sim í planté­

elo]
lita!
ofereix, reíru Els
jei arquen »ii i sota
lu pressió ; eivktdi

els sindí­
cate

'S 'i

m i

cion»: i
l ' l l l l

pis cHfidfeate vertii que
l e . i l u n T e '

poltl

i di -•. a i t í ; <!
racti
la |

reivlH

ticalí •• i-ii el •
(I'¡i'|i: el
que
quera, la
Xacii ;-i obfl-

c ...cr>-
porar-ü detaüadament l'áctucj r.i-
tuació económica que travessen eio
obrers flaqucrs d'Espanya, cora c
conMaüéncia deis racionaments de
pa, fent-ii coactar, da la mataixa
forma, qu i eis salaris. que avui dis­
fruten sdn m^s-ía Sai:;os_. ». D*fl
hariii
Agí . '
clusions en les q1; (BU que

<; ...cal que no vagin cap a América
els trebalUcdors del carnp » i (fue i •
iiiíi'-siiiTi • pingos, l'electrif «sació
del carnp, cls crédits agricoles am'j
millor avantatje... », e!. ..
les queda costos « imprescindibles »,

. « es
recullen en rombros«s conclusions
lliuradas el dimarts. a La Corunya,
al ministre de I Agricultura, per a.
que el Govern les eítudii i dictamini
arnb fes seves cofleessions, que Gali­
cia les espera ».

Aquesta creixenl pressid d
;n,i- i també de les

i ses en el si deis Sindicáis
,'- un pfofund motiu de

gull
tlts captlostos sitiiiic.'.K rpte lc-

i, amb I.M'I. l'esforídrament total
de Uní' di simlieal.

K- tan ii"\. - di.les a l.i « col.la-
boració a
pUbl :l l lüTll. en el
« Pueblo ;>, un Jerarc i sS

es d il 'l'ii' « ...l'acció sindi­
cal es desenvolupi sempre clintre
d'aquella Unía de « cc-l.laboraeió »,
en la qual radica l'encert i rarioina-
litat de la doctrina nacionalsindica-
lista ».

0 erMos a la « unitat » contra

ih derruí a l.i

els siiiilieils ¡ Purs el'eclis. que es
Qtir¡ insifjs, • s di-

fe l .
laihl
II'TII'ÍJ. un dils majaba» e

:T.I . en
dir so kitaacio < i • '

!s : Que desperté la fOria- de
l'enomic obert : d*J marxista... Que
no mogui l'atenció... Que susetti cri­
tiques do rcetraager... Pero c;ue
oc'n.s cnfroAti i desurtoixi ala que per
profes&ac ideáis comuns i combre-
gai fe.iicmfcnt en ¡es mateixes cr«-
cncoe ftauriesi d'aplegar-nas e«itra>
nyabtement, aixó no ha de coati»
nuar... »

! enie.free

irreranwa* a

ncclons reivuidicotivcs
•• general tant aCa-
•' la reaia

•iuc la linio táfíica
'•- lUjua-si

¡es ¡ it ¡rehallar en e¡ si
iMs Sindicáis verileáis., a apron­
tar les possibflitats legáis comhi-

nanl-le?. amb la iluda clandestina,
esti donant bons retu&ate. Aquis­
ta prufttotu experiencia tasara
/?< m de portar-la mes endavant
qite fine ara, ¡nlcnsificanl el nos­
tre trchall de preparado poUlica
de la elasse obrera i d<ls ¡nini-
tltidors.

Aquesta lluita reivlndicativa que lu
elusse ubi ei a ¡ els treballado»)s',
c-apfalats pcls coiuuuiKtcs,
»e<Ti.
millo ites aquelles
milloi uiiieis.
contribuoixeu d'jbtl poderosa
a mobilitzar, cada día mós ani-
pHament, eli obrersi d'un i emp
, ne i,'. m duli

re cotli i's piis-ilile malpral el n
franquista de terror, obtenir milfo-
roa i iei\indie;ieÍMns: iTiairiluH'ivTi

• .iir;i banda; » áe*
Cffdfl (lia mi'S OIHT-I.I i e lu r . ' -

iS«"S
s, adhuc de !.

i les . el eni.M'l. Igie ' i i ' l s S i n -
dlcal • e . i r .eTer de el¡i -

del
¡tova eortfian?a en i"- Cor­
ees, i e¡s prepara pe* a fe

rW> p r u p e r e s Ifiliies,
J d'un mes alt ronlinput.

Per aixr): rn
el company M"ix en
mental :

Acanita tanca és per al pos­
tre -Parta jonajnt'nttrt m faétgat
periodc, car hem de porinr al

convencimeni dg.iks mas ts tre-
luüladort» i¡u(aAuc en regim de
terror com és elmdel jranuuisme
son posstbles ¡eAiccions reivin-
dicatives per a imiorar iUirs con-
dieiorts d'-xitienm i a l'ensems
menar la lluita ft a de Iruir el
régitn Í/UL és taWausa de la si­
tuado catastrófica d'Espanya, de
la fam, de la mkéria i les penu-
lifaéi (¡uc sofrtil <l nostre pobic
i principalnv nt ks classes pro­
ductores

Aqüestes Iludes, a mes, se¡veixen
per ;i forjar, ufuct ie.i mt-n!. !'
lii.'.s pub la elus­
se obrera seva unital

nei.i "iisenyu ais
ea-

eara ([lio sois siguí per a defensar
Iims rcivii BCúiiOmiq
eal Huita* til -iivi,
lluitánt >
lu rl« l.i <-] X les s e \ e s
r.T\'iiiiii'Mei.iiís ' (inttat.

eonsciéneia de llal de ln
ilr la fon I. forja

dn poderos movlmenH d
Aquesta

les experiímcies príietkjuí •
i un deis resiiltuts mes posi-

tius de la lluita i de la elusse
obrera i deis treballadors peí plan-

nl i la defensa de llurs reiyln-
..... eeondmlques, per la de-
de llur drel a la vida enfront
idni franquista que els eon-

demna ¡i la fam i la mi-

terror i les persecucions desfermades
contra ajtrfifl deis seus familiar-, i
de vegades, contra tota la familia.
Per l'artra, viuen la miseria de la
seva llar i la fam mes -espantosa de-
gut ais jornals infims amb els quals
no és possible vatisfer ni ur.a quarta
part de Ies necessitats d'una sola per­
sona malgrat que amb un d'aquests
jornals ha de viure, de vegades, to­
ta una familia.

Ultra aixó. a aquesta joventut, que
puja, raquítica, sense cap joia que
porti un tsclat de Hura al^ seus ulls
d'una thstor imprejsionant. que no
se li dona attoe bagft|ge de cultura
que una indigestió de cáteosme,
té possibiütats d'instruir-se, ni d'ai-
ribar ais ensenyaments superiors —
priviiegi nomé-- deis rics —, se ¡'ex­
plota de la manara mes ¡niqua i
gohyant, obligant-la a passar per
periodes incalculables d"apr; nentaí-
ge, durant els quals el régim esta-
bleix tota cíassé de condicions favo­
rables per a que els capitalistes pu­
guin explotar cls joves fin- exte-
nuar-los íisicament i pagar-!os-hi
jornals de miseria.

L'n exemple ben otoqfient el tenim
n Catalunya, a la industria textil
si d¿ra, on els aprenents que guau
mes poden arribar a rreure's un jor­
nal diari de 4.5:i pess<tt.s, 7,30 a les
mines, 5,23 a [a consttujccio i 4.75 a
la metal, lúrgia. I si compareni
aqüestes xifre.s amb el c[ue L;,uanva-
ven els aprenents d'aquest s quatre
industries caracíeristiques l'any Í93f3,
veurem qu.i el seu pode; adquisitiu
queda reduit a mi.nys d'una cijjquena
part, i \eurem per tant qu. la j<v
ventut opanyola está eofinesa a la
miseria mes espantosa.
Tampoc per a la jovu;tut espanvoia

no hi han esbarjos, ni possíbiiitats
de cultivar-s.v. ni tan sois es .pot ca­
sar. Puix un jove, amb aqu(-ts jor­
nal.-- de miseria no en té tant sois ni
per poder menjar. Aleshorcs. en
aqüestes condicions, com li és p
ble assistir ais e-pectacks ? Com li
és possible v-íir-s ? MDK menys
encara casar-se. car. Ilavors, con: so-
kicio-ar el problema de l;t viwnda?
I si no guanya prou per viur- e!l.
com podrá mankiiir la dona si no
treballa i els filis si arriba a tcnir-
ne ? P> r altra banda, en Tactual si­
tuado és que hi ha cap jove que
tingui el treball assegurat i uue es-
tigui tmparat per cap garantía so­
cial ?

El franquisme
no s'ha guanyat

la joventut
Explotaeió permanent de la joven-

tul, un servici militar d. dos i fins
.en­

table vergon;. ,a.;
sola possibilita.t de capitacio eultural,
ni de progrés, ni de henestar, aques­
ta és la pr.-ent situacíó deis joves
i-spanyols sota el régrnt franquista.

Una joventut en a condi­
cions pot é-ser idéológ:cament gua-
nyada Del francr.:isme ? N'i .
mer-ys. La joventut cada dia odia
amh méis íorva Franco i el sen ré­
gim. Cada día en tenim nove* pro-
ye*. Pero, cal observar també que si
el franquism-e no ha aconseguit t;u.--
nyar-se ideológicament la joventut.
está realiuant una gran tasca v<.ri­
ñosa amb la fi d\mbrutir-la i es-
fondrar-la en el p.j-imism,.- i la cor-
rupció. Es per aíxd qu.- .s tanquer
ais joves totes les possibilitats dj
milloramtnt economic i de supvació
intc-l.lectua!; és per aixó que en l'en-
senyament. com hem vist en el dar-
rer número de LLUITA . compta
mes per a obtenir irntítol a ¡'Escola
del Treball el saber b'en bé el cat -
cisme que no donrnar la técnica p r
a construir els ponts. I aqu.sta ma­
nera de' tractar la joventut té una
explicado, car el hanquiínie. méi.
que fer limurs de ciencia, mes uue
ter hom.s conscients, té necessitat de
fer autómates, té la nocefisitot d'a-
nul.lar la per-.onal;tat del. :iidividus.
per tal que puguin ésser l'instrument
mes segur de les seves perfidioses
finalitats.

Els comunistes
tenim el deure

d'ajudar la joventut
Ja hftm dit que aquesta joventut.

per la propia experiencia que lia
adquirií de la natt;;alesa obscuran­
tista i criminal d i regim, és auti-
franqui-ta. Aquesta joventut, |K¡ró,
está capacitada noliticament ?

Indiscutiblement. h¡ ha la part mes
avanzada d'aquesta joventut, orien­
tada i dirigida pcx ía J.S.C. i aiu-
dada pcl P.C. d'Espaipya i el P.S.U.
de C. joventut que ja tus ha de-
mostrat el seu esperit de lluita i la
seva madurrsa política; qur té ór-
gans de premsa clandestina i •
plá cada dia mes ¡a seva accirt i in­
tuí ifica la -eva influencia. Pero el
que hi hagí una J.S.U. amb capaci-
tat de direcció, A que hi, ha:-
part de la joventut incorporada a la

Entern a problemes fonamentals
\'• de i-i pég . i

obrera i els pobies de la resta d 'Es­
panya.

Que aquest és el seu objectiu ho
demoetren molts fets- En primer lloc
ho demostra la significativa cireums-
táncia que aquest és el cami que
segueix, malgrat tots ele Intents que
per tal d'apartar-lo d'*!! haii realft-
tat cls na&ior.a'Jsteí petitrburgesc-i
que s'inftrtraren on el P.S.U. en el
moment de la seva creació. Qus
aquest ét el seu objectiu rte de­
mostra tota la sevi aotuació clan»
cicíiinu J';.quas'.c enye a. I'irttir'lor.
a ravantguarda de a claase obrera i
del pstílí de Catalur.ya. Ho demostra
el fet que en el P i l i , ai proletaria',
cátala hi té. un partit independerá

de classe, un partit que s'inspira e.i
eK ensenyaments del m«rx¡sme-leni-
nisme-stalinisme i el» aplica en la
lluita contra el franquisme i per la
República democrática.

Aquest és ei Droces visible qu*
teguerx el P.841. I conforme va
esdeveninl un veritabfe Partit Co-
tr.unista, el P.S.U, de Catalunya os
va vinculan entranyabte i irrdestruc-
tiblemeni amb el Partit Comunista
d'B&patiya. No pedia éeser altrament.
Aquesta ée la lógica déla fets. I
aquesta vineulaejd, aquesta intima
unitat entra els dos partit:; sanir i
fent cada. día. mes e«treta i sólida a
mesura que avanci la lluita de la
classe i déte poblé» d'Espanya centra
•I mateix enemic i pels mateixos ob-

• • •
juEtius : p*r 1a República democrá­
tica, caj» al soeialisme. I aix] van
madurant lee condicions per arribar
a.aquesta integració en un tot oroá-
nic que els eonnanistes de tot Espa-
n.y* ardrelam i oití les nefie-ishats del
combat faran indrepen^airle.

Cor.tra la forca del» fe'.s, contra
la forca de la Historia i els ¡nteresso-;
dar la classe ascendent, la classe
obrera, i de tots els nostr»; poblee
Irispanics, res no podran, en defini­
tiva, le» temptatives d'un naeiona,-
lisme petit-burgés, contri.- svolueio-
nari i corrupte.

(1) Mani lovisme. Placideso, inact iv i ta t ,
i m a a i i o a ó ocioso. De Wanikoc, un d»ls p*t~
sonatges de la nove!.la de Gogol , Les
animes mortes ».

lluita, el que hi hagin joves que
prenguin part a les vagues, ims ai-
tres que s'incorportn a les-gucrrilli s.
aixó no vol dir que tota la joventut
espanyola estigui capacitada ooii'i-
cament. De totes maneres aijtó ens
assenyala les grans posibilitáis que
hi ha d'incorporar tota la joventut
obrera en primer lloc i tota la jo­
ventut del poblé en general al vast
moviment antifranquista de tot
poblé.

I en aquesta tasca d'educaciéi po­
lítica de la joventut els comunista»
catalans^tenim un grsn treball a re-
alitzar enire els joves de casa nostra.

Sí, en aquest periode en qu
alitzem un gran esforc. p.r entortir
la consciéncia política de la classe
obrera i el poblé per preparar-lo per
a la seva alltbc-raciO. l'esmentat es-
forg prop de la joventut és, sense
dubte, una de les tasques fonanier.-
íals que tenim plantejades da.
nostre a Catalunya. Car si bé és cjrt
que el franquisme.no ha pogut gaa-
nyar la joventut treballadora i po­
pular per a les idees feixútes, aquis­
ta constatado ens dsmostra ais co­
munistes quantes son les possi'oilitats
que sc-'ns presenten en la tasca d'a,
treurt la joventut, capacitar-la poli-
ticament i mobiützar-la contra el ré­
gim.

Per l'análisi ÜA> fets diaris hem
de demostrar a la joventut obrera i
popular 'I papel que Franco li re-
serva. Recordar-l¡ aquelles para-des
de Franco quan va dir « que hi ha
que preparar Espanya per a la gl
ra :>. i esc!arir-l¡ que amb aqüestes
paraul.s manilVsta que VO] utilltzar
els obrers i la joventut com carn d'-
canó a les ordres deis Estets impe>
rialistes en la .cuerra que prepartil
contra la U.R.S.S. i les R-públiqu s
Populars. Que els Estats imperialis-
tes están convertí nt Espanya, amb
ia complicitai de Franco, que per
tots els mitjans vol salvar el seu ré­
gim. vn una base militar d'ag:
contra tot 11 que hi ha d'avancat i
contra la pan del mam.

Cal també demostrar a I
que es pot sortir d'aquest terrible
infern franquista i que per l'acció
conjunta de les forces d: la pan de
tot el món es fara.i frac.-issar ds
plans d'agressió de limperiali-m. ;
que es poden desbaratar cls plans de
Franco. F.r-1¡ compre.idr, i portar
al seu coneixenvnt que sota [a dic­
tadura franquista i sota el domini
de la reaccié) no es p<>t esperar cap
canvi substancial de la trágica si-
tuacio, i que so!.- la República de­
mocrática acabará amb la terribL-
explotaeió que el franquisme exer-
ceix sobre els joves. i podrá donar-
los-hi pa i cultura i els escianrá d
cami del proíi

magniíics
ventut els jove- de la U.R.S.S. i
que comeiicen a donar els joves de
les cumexeracies popub:

Heu's aci una. tasca importantissi-
ma (li; tots els comunist-s. Heu's aci
una tasca primordial del P.S.U. de
Catalunya.

A les íábrlqui -. B ti: tr:-
ba'l. ais pobies, a les caserr.es, al
can:p. arr.u on hi hagin joves. els
comunistes han d'ajudar a la J.S.U..
han de Hangar-sé a un intensissim i
permanent trehall d'csclarimeiit :
d'educació pr)iiiica de la joventut.
Cal gtianvar ¡a joventut per a la R -
pübiica. Car la ioventur, al costa,
la cla.se otai - - popu­
lars. constitueix ia torca substancia!
amb la qual s'ha d'acabar amb Fran­
co i porral" al país totes aqr
condicions que perm-etin transformar
aquest régim de miseria i terror fran­
quista en una República democrática-,
en la qual pl poblé pngiri gandir dé­
la pan, del brnestar i del progj
per a f-er (i'aquest cementen de ItlO'l
i mi-éria que és r'fisparrj'a íranqe
un pais avait-at i pacific.

lina iioua i prollera
calumnia
Hela "Si"

« Solidaridad Obrera », un
deis Organs íaistes a l'exill.'te
ana seccIO que és el magatiwni
de calumnies de la casa. Tots els
detritus i les ileix.dles autl
niunistes que enipastit'en les p.i-
¡nnes del diari hi son aniunte-
gades un dia danera l'altre.

L'altre dia. despitats peí l'e!
que en la seva II
eontra el franquisme la J.S-1 .
publiqui uá Otgau clandesti ti-
lulal « Horitió », no van tro
millor tema que el de ti'.e
d'injui-iar la joventut oírrera
talana. No atrevint-se. pee por
a l'opinió deis obrers revolOClo-
naris ([lie eneai-a els llefreixen.
a criticar ubeitament que els
joves obfers, amb peiil! de llur
ivida, jiubli([uin premsa clandes­
tina, els insulten perqué a la
publicado hi apareuxen ral
d'ortograt'ia.

Lo. baixesa no pot retratar
millar el 1-aiuuiMiadoi- de seryei.

il s e g u r s q u e e l s 0
d e la C.X.T. q u e lle¡-'e¡xcn el
rail íaistn no haiiran deixal dé
fer-se. eom tot. borne honest. ¡a
j-eTlexio que aqüestes raliea
d'ortogral'ia apare^Kbes en un
periodic
taluny.i Ivonocen els joves oJb
que exposen Mins vides reí
tant-Io, editauttlo i distribuint-
ld. Com si f.'is culpa de la jp-
veniui obcera catalán i no
dei- ;is.-i.-iii' a féscola o lenir1

la (í'aii.neiin , d'hora
pee ta l ' I ' ' poile.r poi l a r Un I r o s
de pg a l i o : -
i-iillia <le la jove.nliii obrera que
l'ensenyamenl del eatalíi liagi
es i . i t e s l í a n . l i ; pe í o de

tes escoles de Catalunya. Amb
faltes o sensc falles d'ortof
fia, cridar i'.,d¡ al ir
sota el terror del régitn bonora
la joventut catalana i la -i.s.t ..
Ja seva oreeinüza.e io d i r i g e a t .
talles d'ortografia sor, •
régitn que manir- la jo*
la ineultura. Sda culpa del i
quisme, la qual cosa és jti
.non! ,'itii'i i;i,,. , i calumni dor di-
« Soli » té por niissió de dissl-
mtilar o i'ei- obtidar.

i I alio que « soii » si n¡
e n c a r a q u e no s ' a l r eve ix i a d i r -
lio obertamenl — no son les
faltes d'ortografia. Altó que
senl. i's que es lluiti coatí

quisme,
i-'er'e el miserable vo i

raéa lluny en ra calumnie, i
tracta d'insinuaj: en l'csperil de
ilurs tectors que aquí -
(•l 'iiidesli d e !
s e r . eililal a l-'i.ei

me combo
vell tírboi ¡ si deis mé-
todes fátstes.

Totes les calumnióse» inju­
ries d • « Soli » no podran as-
pellr cnllotar l'i-sfore lieroie i
comba'.ent deis jo\ •
lalans que al preu de npmb
s o s seer i í ' i e i - i r i s c o s , a l peen
de j u e e r - s e la VÍdfl en la lli
sense tremí e.-nira 11 I
|ne, editen aquest ¡ altres
gaas i lamli-stiiis de llul
mi 'iii'ifi-anquM,!.

\ No com els faisíes de la
« Soli » que, de alxf,
piotsér no iria.ii'.iu gaire en pi
sel'- a Espanj
rotattí i p •-' .i editar la
premsa anticomuuisla i divisio-
nist.a. Cedida
monaivo-lTanqüisios. i amb

'i:'! S.E.U., fo -
fio falangista efeatodiaots,
ajudar-los a no fer faltes d'er-
tografia...

T R O B A L L E S
DE LA P R E M S A

F R A N Q U I S T A
UNA HISTORIA

DE GOSSOS

Lo prernsa f ranquista
calcula en 3.0C0 c! nombre
de gossos vagaborvds, sensc
amo conegut, que c i rcu l ín
pels carrers cb Madr id a la
recerco d 'un os per rose­
gar. Els cassos d 'h idrofóbia
son freqüents.

Els gossos teñen í cm,
els nens també i e!s t re­
balladors igua l . La fam la
senten a Espanya no sois
els gossos, sino to t el po­
blé. La fam deis gossos no
es mes que la conscqüén-
cia de la f a m de les pc:-
sones.

Pero hflu's aci aüó q . \
es vcr i tab 'ement extraer^
diñar i, encara que orooi
del régim f ranquista. HGU'S
ací la « mes bella actua-
\ttat de la setmqnq » con­
tada a « La Vanguard ia »
de Borcelana, del 9 de!
corrent, pcl ssu correspon­
sal a Madr id , Gonzales-
Ruano : la Societaí Protec­
to ra d'An»m«!s i Píantes,
« amb mot iu d ' íss í r Sant
Francesc w aquel! del
« germa l!op i gc fmd
anycl l » he ob i lngut i ' in-
dJult' de ^ct Q.-.S^OS « c;ac
c t tavon ía a purrt d 'entrar
a la c o m b w votoj de la
mor t >•, coqQ que el cro­
nista presenta, com l'« eí -
deveninicnt m¿« tendí s,
mes grat i f¡ ».

A i x i , dones, C; ;M que e i j
QOÍSOS es tor^L . ' i icbíosoi
se' l i mato, I \ÍS perí'.v-
A unes se'ls hi l*anco un
os, com pren.i a llur tce-
bal ! quot id iá i c d'altrcv
se'ls Y\\ l lanca un iia$ po- i

com mesura preven-liciac,
t i va .

I el f ranquisme, que as- '
sassina cls hornos, conce- '
dejx l ' indul t a set gossos
i dona * menjar extraor- |
d inar i » a les feres del ;
Pare zoologic amb mot iu /
óe la otado de Sant ¡
Francesc.

|
UNA ALTRA HISTORÍA

D'ANIMALS I

Un l i terat espanyol cn-
f ranquis tat , A lber to Insúa,
cansat de la v ida, de Fran­
co i d'eli mate ix , no sabrnt í
ja de ' qué cscriure diu en
un periodic f ranquis ta que
pensó ocupar-sc d c ' l a vida
deis animáis, pero no com
London, Mi rboau, Juon Ra­
món Jiménez o Cervantes
que han human i tza t tef
al ió que llur p lome ha <
t r ac ta t sobre aquest tema. ¡
Diu que vol. ésser un es-
crjptor * animal is ta > per '
evadir-se deis temes hu - i
mans, parque tots els con- .
f i letes do la human i ta t li ¡
semblen insolubles. Pero ¡
no sop amb quin an imal
comencar.

Si és vér i ta t aixó que
to t home penetra cncer-
tadament la nat- j ra d'a!!^
ajue coneix ín t imament li
assegurem un t r i onv si
conta la h is tor ia d j r e >

corpió.

LA RHACCIO DE LA F.'.

Per haver ctrtfcat e l .
cronista « eLgan t -
« Diario Vasco •
tes quo done ven pa a i : 1
nens tomolencs arr iben c.f
ta redacció per muñís, car - f t
tes dols lectors « e x p r s s - l

sant que n'estnn compía-
guts i fent-ne elogio ».

I el cronista comenta :
« Son curioses (es rcaccions

de fa gent . » Segueix senso
comprendre els sentiments
de la g e n i no reaccionaria,
com segueix sensc com­
prendre que aquests
que están famolencs per
culpa del régim, no robut-
g in amb un gest de d i -
gn i t a t fer ida e! pa que
se'ls hi dona.

El f ranquista del
rio Vasco » voldr ia que el
pO és repartís sense -
les regles 6c l'« cic
cía ». I per ta l de t,
encara de just i f icar-;
que si cls turistes don-n
pa es « per riure's deis
nens >».

els nens se'l menj^n
amb gana sensc escólten­
se els consells d'c
f ranquis ta « elege

SENSE COMENTARI

La revista « España Eco­
nómica y Financiera » del
8 d'octubre, examinont la
sifuacio amb una fredor
molt f inance^a, vat ic ina
« qus Berlín cairrá : n la
sera t o t a i i t a t a fes m o n
del !V Rcich or iento! i co­
munista J> ÍSC;, « com
pre hem suposqt en o
mateix t'oc

En ailó -
c;a a Xina, «el panorama»»

i u « no és exaefe-
ment d 'cutór ic internacio­
na l » pels fínace.-j. El
canvi

X na -í Ka de donar opor-
twnitats a olio mes deW-
gradable i indesit lable »
per a ('economía cap i ta ­
l ista.

http://iiiiz.il
http://repetir-la.de
file:///eurem
http://franquisme.no
http://caserr.es
http://cla.se
http://esi.it
file:///ttat

Muí » M -

Els Efafs Unifs segueixen les pefjades de 1'hitlerisme
D

IR p ü b l i c a m e n t q u e o í s E s t a t s Uni t c s e g u e i x e n un c a m i m o l t s e m b l a n t
al q u e va r e c o r r e r 1 'h i t le r i sme f ins q u e va é s s e r a i x a f a t , p o t s e m b l a r
h i p e r b d l i c , d i c t a t p e r la p a s s i ó d ' u n ideal o p o s a t al c o n c e p t e q u e

t e ñ e n e l s i m p e r i a l i s t e s a m e r i c a n s s o b r o la c o n c e p c i ó d e la h u m a m t a t . I g u a l -
m e n t e s c o n s i d e r a v a e x a g e r a t s e l s h o m e s , p a r t i t s i p o b l e s c q/ue o b e r l a m e n t
e l enunc iaven i s ' o p o s a v e n a la po l í t i ca d e g u e r r a d e l ' h i t i e r i s m e i de l
f e ix icme . V i n g u é un d ia , p o r o , q u e e l s fo t s d o n a r e n la r a o a i s d e f e n s o r a
tic ir. j u s t i c i a , q u e on a q u e l l c a s , c o m a r a . e r e n e l s c o m u n i s t e s , q u e e s t e m
s e j n p r e a l ' a v a n t g u a r d a d e la d e f e n s a d e la d e m o c r a c i a c o n t r a l ' o p r e s s i ó
i l ' o b s c u r a n t i s m e , i e l s p o b l e s , q u e vol ien é s s e r l l i u r e s , s ' u n i r s n p e r a
v e n c e r e l s t i r a n s . La v ic to r ia fou aco l l i da pe l e h o m e s c o m un p r e l u d i do
pau i e n t e s a e n t r e e l s noble : . .

E l s fets. a v i a t e n e v a r e n d e m o s t r a r q u e t o t a l io t o u u n a il-lusid p a s s a t -
g e r a . C a r , si b ó e r a c e r t q u e s ' h a v i a acaba t , a m b e l s f a u t o r s d e g u e r r a q u e ,
p ü b l i c a m e n t , h a v i e n r e r e g a t d e la d e m o c r a c i a , q u e d a v e n e n c a r e a q u e l l s
q u e . s e n s e r e n e g a r p ü b l i c a m e n t d ' a q u e s t idea! , hav i en d e s e r v i r - s e ' n p e r
a j u s t i f i c a r la p r e p a r a c i ó a u n a n o v a a g r e e s i ó , a m b e s t i ! d i f e r e n t , p e r o
a m b les m a t e i x e s f i n a l i t a t s , s e g u i n t les m a t e i x e s p e t j a d e s d e l ' h i t l e r i s m s .

Si f e s s i m un p a r a l . l e í e n t r e el c a m i r e c o r v e g u t peí f e i x i s m e i el c a m i
q u e a c t u a l m o r . t r e c o r r e n e l s d i r i g e n t s i m p s r i a l i s t e s d e i s E s t a t s U n i t s , a r r i -
b a r i e m a c o n c l u s i o n s i d é n t i q u e s : La m a t c i x a fób ia c o n t r a el c o m u n i s m e , el
m a t e i x odi c o n t r a les m a s s e s p o p u l a r a , e l s m a t e i x o s a n h e l 6 d e d o m i n a r el
m ó n i el ma te ix odi c o n t r a la U . R S . S . , p o b i e q u e ós !a g a r a n t í a d e i s a v a n c o s
s sc . ' a l s , d e la v e r i t a b l e d e m o c r a c i a i d e la p a u .

Ni el f e i x i s m e a m a g a v a la p r e p a r a c i ó do la g u e r r a , ni ho a m a g u e n
t a m p o c e l s E s t a t s U n i t s . En t o t c a 3 , l a s o l a c o s a d i f e r e n t s o n e l s m é í h o d e s
e m p r a t s , p e r la d e s i g u a l s i t u a c i ó e c o n ó m i c a d e l ' A l e m a n y a fe ix i s t a i e l s
E s t a t s Un i t s i m p e r i a l i s t e s

I si e l s p r o c e s o s de T h a e l m a n i D i m i t r o v f o r e n l ' a t ac d ' e n v e r g a c i u r a
c o n t r a el c o m u n i s m 3 , a t a c al q u a l s e li d o n a v a un c a r á c t e r u n i v e r s a l p e r
o. q u e fos el p r e t e x t d e t o t s e l s E s t a t s r o a c c i o n a r i s q u e s e g u i e n la m a t c i x a

ca d e i ' h i t l e r i s m e p e r a l l u i t a r c o n t r a el c o m u n i s m e , el p r o c o s tíels
d i r i g e n t s c o m u n i s t e s a m e r i c a n s e s t a m b é un a t a c c o n t r a t o t s e l s c o m u ­
n i s t e s de l m ó n , l ' a t ac c o n t r a la c o n s c i á n c i a d e la l l i b e r t a t d e t o t s e l s
p o b l e c , i é s , a la v e g a d a , la c r i d a a!s a l t r e s E s t a t s i m p e r i a l i s t e s i E s t a t s
c ó m p l i c e s , c o n t r a el c o m u n i s m e . I a ü ó m e s m o n s t r u o s é s q u e a q u e s t a
c r ida la fan en n o m d e la d e m o c r a c i a -

Els a c u s a d o r s , p e r o , h a n p a s s a t a cesep a c u s á i s . I si en el p r o c é s
del R e i c h t a o , D imi t rov va d e n u n c i a r la n a t u r a l e s a d e ! r é g i m h i t l e r i á ,
E u g e n j Donr . i s , s e c r e t a r i g e n a r a l d e l P a r t i t C o m u n i s t a A m e r i c a , t a m b é h a
d e r e n m a s c a r a t el r é g i m a c t u a l d e i s E s t a t s Un i t s en d i r - l o s - h i :

t r e s els qi • • i ¡,i vio­
lenc ia , sirio els qu s p o n s a b l e s d ' a q u e s l p r o c é s : e ls homi

W a l l SI l ies q u e I n t e n l e n i n s t a u r a r uii E s t a l po l t c ie r . »

I el s e c r e t a r i g e n e r a l de l P a r t i t C o m u n i s t a A m e r i c a p a r l a a ixi , p e r q u é
en t e n i a les p r o v e s p e r d e m o s t r a r el q u e deia- P r o v e s q u e e s t á n a l ' a b a s t
d e i o t a la h u m a n i t a t i q u e a q u e s t s d a r r e r s t e m p s s ' h a n fe t m e s e v i d e n t s .

P a Len pocs d i e s q u e la C a m b r a d e R e p r e s e n t a n t s del S e n a t A m e r i c a ,
Ó m e s d e i s 1 5 mil mi l ions d e d ó l a r s d e s t i n a t s a les d e s p e s e s m i l i t a r s d e i s
E s t a t s U n i t s va v o t a r u n c r é d i t d e 1 .314 mi l ions d e d ó l a r s d e s t i n a t s a l ' a ju t
m i l i t a r d e i s p a í s o s s i g n a n t s de l P a c t e A t l a n t i c , i 3 0 0 mi l ions m e s de d ó l a r s
p e r a la i n t ens i f i c ac íó d e la p r o d u c c i ó d e b o m b e s a t ó m i q u e s .

Quin E s t a t , s¡ no és un E s t a t po l ic ie r i a g r e s s o r d e d i c a r í a u n e s x i f res
c o m a q ü e s t e s , mai no i g u a l a d o s p e r a les q ü e s t i o n s m i l i t a r s ?

T a m b é t e n i m c o m u n a d e m o s t r a c i ó d e p r e p a r a c i ó a la g u e r r a i d ' e n -
f r o n t a m s n t c o n t r a les f o r c e s d e la d e m o c r a c i a i d e la p a u , l ' c l ecc ió del
r e p r e e s n t a n t t i t i s t a al C o n s c l l d e S o g u r e t a t p e r la m a j e r i a d ' u n a A c s e m b l e a
e s ¡es Nac ions U n i d e s s o t m e s a a i s E s t a t s U n i t s , q u e s ign i f i ca a l h o r a un
a t a c d i r e c t e a la po l í t i ca d e pau d e f e n s a d a p e r la U . R . S S . , l es R e p ü b l i q u e s
P o p u l a r s i p e r t o t a la c l a s s e o b r e r a i m a s s e s p o p u l a r s d ' a r r e u del m ó n .

I leo d e c l a r a c i o n s d 'Alan J . El lcncler . p r e s i d e n t d e la S u b c o m i s s i ó de
C r é d i í s do! S e n a t A m e r i c a , no c o n s t i t u e i x e n t a m b é u n a a l t r a d e m o s t r a c i ó
d e la p r e p a r a c i ó d e la g u e r r a q u a n p a r l a d e la u t i l i t zac ió p e l s a m e r i c a n s de
les b a s e s n a v a l s i a é r i e s e s p a n y o l e s ?

D e s p r ó s d e t a n t s f e t s q u e e n s d e m o s t r e n q u e e l s E s t a t s U n i t s son l 'Es -
t a t p o ü c i e r i a g r e s s o r q u e va a la c a p d a v a n t e r a de la p r e p a r a c i ó d e la

g u e r r a , h o m es p r e g u n t a , q u é en r e s t a a la d i r e c c i ó pol í t ica d e i s E s t a t s
U n i t s d e l ' e s p e r i t d e i s L i n c o l n , W a s h i n g t o n ¡ R o o s e v e l t ?

El m a t e r i a l m e s p r e c i o s , p e r o , son e l s h o m e s p e r a fe r la g u e r r a . I e l s
E s t a t s a g r e s s o r s p o d r a n c o m p t a r a m b a q u e s t p r e c i o s ma te r i a l q u e ve len f e r
r e r v i r c o m a c a r n d e c a ñ ó ? L ' e i x a m p l a m e n t c a d a d ia c r e i x e n t de l m o v i m e n t
d e les f o r c e s d e la pau e n s diu q u e no , q u e e l s a g r e s s o r s no r e e i x i r a n en
l l u r p r o p ó s i t .

« .\ a c u e s t a polí t ica va d i r V i tx insqu i a l'O.ei-U. s ' oposa
la pol í t ica de la Linio S o v i é t i c a , pol í t ica de p a n i de Ct f l . laborado e n -
i re lo te els p a í s e s qvto d e s i t g e n a q u e s t a co l - l aborae ió i pol í t ica d e s o t -
m o t i m e n t a ! ' () . . \ . r . q u e c o n s t i t u e i x . s e g o n s la jusi.'t e x p r e s s l ó del
cap del G o v e r n , J o s e p S ta l in , « u n i m p o t ' t a n t ins t r t fment de s a l v a -
g u a r d a de la p a u i d e la s e g u r e t a t I n t e r n a c i o n a l ».

P o l í t i c a q u e , a m e s de la U .R .S .S . , d e f e n s e n t o t e s les R c p u b l u p u e s d e -
m o c r á t i q u e s ¡ p o p u l a r s i t o t e s les f o r c e s d e la d e m o c r a c i a i d e la pau d ' a r ­
r e u del m ó n - P o l í t i c a , q u e si un d ia va é s s e r c o n s e q ü e n t p e r a b a r r a r el p a s
i a i x a f a r el f e i x i s m e , s e r á n o v a m e n t c o n s e q ü e n t p e r a b a r r a r el p a s a i s q u e
en s e g u e i x e n les p e t j a d e s , si s ' e n t o s s u d e i x e n e n r e c o r r e r el c a m i d e la
g u e r r a i no en s e g u i r el c a m i d e la pau q u e h a p r o p o s a t la U .R .S .S . , ¡ q u e
es el c a m i q u e d e f e n s e n la Unió S o v i é t i c a , les R e p ü b l i q u e s P o p u l a r s i t o t s
e l s p a r t i d a r i s d e la p a u .

L'Exércit popular xinés a l'assalt
deis darrers redueles de! Cuomintang

Els t t e p r e s e n l a u t s Uete i n t e r e s s o s
i m p e r j a t i s t e s a Nina e s t á n a les a c a ­
b a d o s de la seva poltlBes d e - a l m e -
l imenl a i s i n t e r e s a o s e s t r a n g e r s i
d ' op i ' e s s ió de la o!:,s-o u b r e r a i d r
les !: Mllai'S x iuesos . I.T.
cil x i n é s a m b el 8GU a v a n c i m p e t u o - .
e l s e m p e u y v e i s les d a r r e r c s p ^ s i -
c i o n s q u e els hi ret>ta al c u u t i n o n i .
La babffia d e T x u n g i j u i n g lia c o r

mept tt, d. scni'.ii l l a n t - s e en e-1 va -<
í run i q u e va de S é - T x u a u g ,¡ i j u a n g -
SU A r r e u l 'Exé rc i l Popu la r , x inés és
retoul por If- ii 'as.ses p o p u l á i s a m b
m o s t e e s d e v e e i l a h l e s jo iu . i lan els
l i a l j i t an ís d e les c i u i a t s i p o b l e s KOHj
els g u e r r i l l e r s e o n s l i t u e i x o n u n s a u x i -
l i a r s p o d e r o s a s q u e fac i l i ten P a c a n o
de rExer-ci t P u p u l a r .

La p re sa do T i - l l o i i a ü uapi ia l Uc

Sin -fcíuíiuig, ¡a - d i s t a
de Xlna ' i r e s vegftdos tan gl 'an r o m

-a i q u e 11' una ¡'!'onl<
n i u n a a i n b la l ' n ió Sov ié t t l ca i el P a -
q u i s l a n . i i;i eá-tal a c d l i d a peí pob lé
a m b e n t u s i a s m e cteí t rant .

3 0 0 . 0 0 0 s o h l a l - de ['Exí-rcil d 'a l l j -
h e r a c i ó a v a n c e n v i o t o r í o s a n i e n t s o b r e
' l ' x u n p Qtí lng i es p r e p a r e n a i l i u r a r
1'assaH ai d a r r e r re fngi del
veri l » d e T x a n g Caí ' l 'xec.

l . ' a v a n c VtCtorfds de l*Exí"l'CÍI l ' o -
p u l a r x i n é s es ucoi l i i p e r lu la la

i r e l i a l l a d o i a i les ! n a - s r s p\)-
p u l a r s i T a r r e u de l món a m b e n t u -
s i i s m e . c a r aerpest a v a h e rep i resen ta
la p r o g r e s s i o de les t o r e e s d e , la
pau i l ' a i x a r a m e n l d ' u n d e i s mes
\ «itOS n d u c ' . e s de 1'inipei
a g r e s i

RESOLUCIO del Buró del Comité del CONGRÉS MUNDIAL
de Partidaris de la Pau sobre Iugoslávia

E] 15 d 'oc luLi r" . , 'I I : . Í -
ml t é del O o n g r í s M u n d i a l de P a r -
l i da r i s de la Patl i iaver

i Cornil é Xacl
l u s
des l t r igc ix p e r u, ^anda al)-
s o l u t a m e n t s o t n n - iitgo
s l a u q u e lia pas sa l !í r n u a r n a . l
del c a m p de r i m p c r i a l i s m e , d i •
d e i s a g r e s s o r s . en eou ip lRnen l de!-,
a c o r d s pri -ai-, en el i ¡onfírés Mtu>-
ilial. s 'ha visl obHgal a p r énd t ' e ü:ia

l u c i ó en la qua l s ' a s s e u y a l a le
c o n t r á d i c c M de les p f r s o n a l l t a t s o
o r g a n i s i p * s l ugoé l a t i s o í r ' p r e t e n e n
s e g u i r el c o m b a ! de ln pan di
d e 1 'o jganls iae del C o n g r é s M u n d i a l
i. a l b o r a , a p r iven si nsfe r e s e r v e s lo
p o l l i n a de p r e p a r a c i ó a la
s e g u i d a peí seu ¿ o v e r a .

i>a resoluei f l és Conamejita p r i n -
c i p a l m e n l en e l s s e g ü e n t s p u n í s :

P r i m e r . - El G o v e r n i u g o s l a u
s ' h a c o m p r e m s s o b e r t a m e n t a s e ­
g u i r el c a m i d ' u n a h o s t i l i t a t d e s c a ­
r a d a c o n t r a la U.R-S.S . i c o n t r a e l s
p a í s o s do d e m o c r a c i a p o p u l a r . A q u e s ­
t a h o s t i l i t a t li val , d ' u n a p a r t , ia
s i m p a t í a i l ' a j u t po l í t i c i e c o n ó m i c
d e i s g o v e r n s de W a s h i n g t o n i d e
L o n d r e s , p e r o d r e c a , d ' a l t r a b a n d a ,
i n e v i t a b l o m e n t , c e n t r a l e s m e n t a t g o -
v o r n , e l s c e n t e n a r s d e mi l ions d ' h o -
m e s i de d o n e s del m ó n q u e v e u e n
en e l s a c to s d e la Unió S o v i é t i c a i
d e les d e m o c r á c i e s p o p u l a r s , la g a ­
r a n t í a e s s e n c i a l del m a n t e n i m e n t d e
la p a u .

El G o v e r n i u g o s l a u
p r á c t i c a a m b r e s p e c t e de l e P a r t i d a ­
r i s d e la P a u , q u e a I u g o s l á v i a s ' o -
p o s e n a la s e v a po l í t i c a , m e s u r e s d e
r e p r e s s i ó i d e t e r r o r d e c a r á c t e r f e i ­
x i s t a , c o m p e r e x e m p l c m a n t e n i r i n ­

c o m u n í c a t e miiilc.nls .po l í t i ca , q u e a!
c a p d ' u n a n y ¡ mig e n c a r a no h a n
e s t a t j u t j a t s . r.i t a m p o c no s e ' l s ha
p o s a t en r e l a c i ó a t i b c a p a d v o c a : .

El Govern i u g o s l a u ha
a j u d a t o b e r t a m e n t el Gover r . m c -
n a r c o - f e i x i s t a d ' A U n c s er; la llui'.c
c o n t r a e l s p a t r i o t e s d e la G r e c i a d e ­
m o c r á t i c a . E ls r e f i g i a t s g r e c s q u e
v iucn a I u g o s l á v i a , c i e o n y a i d e p r o ­
t e s t a , h a n a b a n d o t r . t en m a s c a el
pa í s en el q u a l havien c r e g u t t r o -
b a r asi) .

í a r . El G o v e r n ¡ugos . ' tu es l ü u -

ra , r e s p e c t e a Híban ia , a una pol í t ica
d ' i n t i m i d a c i ó q u e p o s a en per i l l la
e e v a i n d e p e í i d é n o i a , a m e n a z a u t i l i t -
z a r la f o r g a a r m a d a c o n t r a a q u e s t
p a í s , ¡ d o n a a p o t e n c i e s e s í r a n g e r e s
p r e t e x t e d ' i n t e r v e n c i ó .

.'>•' El G o v e r n i u g o s l a u , c o m
h o t e s t i m o n i a u n d i s c u r s d e T i t o on
o c a s i ó d e m a n i o b r e s mi l i t a r s , , s ' e s -
f o r c a en p r e p a r t r e l s ¿ n i m s a l ' e -
v e n t u a l i t a t d ' u n a a c c i ó g u e r r e r a .
A m b a q u e s t o b j e e t c a c u s a do bc l . l i -
c i s m e a p a í s o s q u e d e f e n s e n la p a u ,
r c c o l z a n t així e l s g o v e r n s q u e a m b

LESfORC DE|LES FORCES DEHWiATIQUES GRCGUES
peB restabliment de la PAU

La premsa ha puh'icat une< decla­
racions del Govern provisional rfr-
mocráiic gn c, n ccll'.des per ¡'agen­
cia Cctt ka, i difames per la radio de
la Grecia lliurc. uibratltant que < la
cessació de joc interviuvada en els
principáis fronli és una nova tempta-
tiva del Govenvnovisional gr, c. des­
tinada a afüvon: l'establim, nt dr la
pau d Grecia soi-r l;i base del res­
pecte deis drets dctwzráiics di l pobl
grec, aixi com la (Cstió ana!
amb agtti ncl Govern provi­

sional democrátic >.rec el nv s d'abril
di l r 9 4 9 , a la O.S..:

La declarado preJia ame-. - i7£/c
aquesta cessació de ñs hostititatn no
pot, de cap mane -Ade­

rada com una cc.piidació de

{orces democrátiquef'gipgues i que

(l Govern prov.siruU gréc está dis-

po>af a eontuxuv^^^^^

restabliment efectiu deis drets dema-
crátics cbl pobl' grec

Aquesta decido d< í Gov, rn pro­
visional grec, no significa ni molt
meñys una renuncia a les aspiracions
del poblé grec. sino l'encarnació de
la ferina voluntat de resteblir una ñau
justa i tro!iar un clima viablí peí
/•• stabliment de les Üibertat* demb-
crátiques al pa¡:-

Es ciar, pero, que el poblé grec no
admetrá ma: les condicions infa-
mants d<l seu sotmetiment a les for­
cé • d ¡a reacció i de ¡a guerra, ni
tampoc no acceptará servir d, suport
deis interéseos imperialistes anglo-
amcricans a Grecia. Les forc< s de la
pau a Grecia segueixi n essent pod< -
roses, i com es diu en el comunicat,
aquesta decisió en cap monv nt es
pot consid* rar « carn una capitula-
cid de les forces democratiqw a
gregues >.

a q u e s t m a t e i x p r e t e x t e e s l l i u ren a
l ' e s t a b i i m e n t d ' u n d i spos i t i u d ' a -
g r e s s i ó c o r . e g u t a m b e(n a m do p a c t e
A t l a n t i c . »

A q u e s t s fe ts i la p r o p a g a n d a q u e
s 'en de r iva e n t r e n en el q u * d r e de i s
a c t e s qui- e l - P t u l k l a r t s da la i ' au .
r e u u í l s en el C o m i t é M u n d i a l d e l ' a -

d a r delUH l 'a-
co rd uu. 'miri d,q G o a g r é s i fan q u e
el C o m ü t ' l ' e r i n a n e u l liagi de n r e e i -
sav la seva a c t i t u d res-peote les p e r -

i l i t á i s o o r g a n i s m e s i u g o s l a t l s
q u e no Sids no lian d e n u n e i a l a q u e s t s
f e l s , s ino q u e . peí c o n t r a r i , s e ' n fan
c ó m p l i c e s .

Eh la reso lHcló del B u r ó del Co -
• M u n d i a l es posa en ev idenc ia

l ' i l s e ls pa í sos en e l s q u i l s e ls
g o v e r n s s e g u e i x e n una polí t ica c o n ­
t rar ia a i s i n i e r e s s o s de la pan . els
P a r l i d a í ¡s de la P a u , d e p e r i d e ñ t s d ' a -
q u o s l o r g a n i s m e m u n d i a l , lío d u b l e n
en d e n u n c i a r a q u e s t a p i

I a m b r i n t e r é s de m a n t e p i r i i n-
llufta pe r la paru. tal r o m

lia es tá l defini l peí Manifes l del
Mundia l i u 'esenvi hiimi

a l t i a !>''i ¡ !a tmifl de I iies les n
ni! ; ;a ' ' i ' in- o p e c s a n e s f a v o r a b l e s a
a q u e s j c o m b a I de la p a u . ..; Biu •

Mund ia l de P a r t i d a r i s
i ' , . : , en ! -oiu:-ió lii'i :

leí So i s s e r a i r e b u t s al C o ­
mi té M u n d i a l d e R o m a e l s r e p r e s e n ­
t a n t e i u g o s l a u s q u e o fe re ix in g a r a n -
t i e s d e c o m p l e t a i n d e p e n d e n c i a r e ó -
p e c t j l l u r g o v e r n .

A q u o s t a i n r i epondénc ia no
p o d r á m a n i f e s t a r - s c a l t r a m e n t q u e
p e r ,'a c o n d e m n a de le a c t e s be l . l i c i s -
t e s i d e les p r o p a g a n d e s d e g u e r r a
a c e e r . y a l a d e s en la p r e s e n t r e s o l u -
ció. »

El mariscal ¡oiUjuin
Heroi de Stalingrad

HA MORT
E L m a r i s c a l Tolbi jcjuip, h e r o i d e

tMal ingrad . lia mqr l el 17 d ' o c -
t u b r e a l ' eda l de 55 airys-,

d e s p r . ' s d ' h a v e r c y n s a g r a t la -
vida al s e r y e i d e la i ' . i ; . ^ . ¿ . L e s
s e v e s he ro ique ' s a c c i p n s i el s e u g r a n
l a l en l e r e n a d m i r á i s p e r tul el p o b l é
sovlét iq i pe r l u i s eN pou jes de l

iieixen i a d m i r e n les
gi s t e s h de l p o b l é goviétie,

ú d ' u n n o u m :
e x p i o t a d o r s i p e r m a r x a r a ia c a p -
d e v a n t e r a tle Iq I l u d a pe r la p a u .

P e d o r T o l b u q u i n , n a s c u t d ' u n f a ­
milia d e p a g e s o s . d e s p r e s d ' i s s e r e n -
vial n . a lg r a l el s e u o r i g e n h u m i l a
('Academia Mil i ta r el I ' a l a . d e s p r e -
d e la r e v o l u c i ú d ' t l c í u b r í ' de l 1 9 1 7 .
i s d i s t i nge ix en la i u? L e n i t u
g r a d c o n t r a la i n l e r v e n c i ó e s t r a u g e i a .
II 1941 q u a n ' ¡ s e x é r c i t s l i i t l e r i ans
a t a c a r e n la Unió Sov ié t i ca . T o l b u q u i u
era j a cap de ('Esta t M a i o r d ' u n a
r eg ió mi l i ta r .

i::s en la hu ta t ia h i s t ó r i c a de S l a -
l i ng rad q u e ev idenc i a el s e u g e n i mil i -
l a r . Ei noverpbr-e del 1942 n i a n a v a

t van t a l l a r el s isé c a s
d ' e x é r c i í del g e n e r a ! Pau lUs de l g
de l ' exérc i l ua/.i. Aquí
va d o n a r com r e s u l t á l la d e s t r u c
de les t o r c e s de P a u í u s i la h i s i ó r i c a
vic tor ia de S t a l i n g r a d . Los t o r c e s

I, T o l b u q u i n a l l i b e i a v e n , a c o n -
t l n u a c i ó . loia la pa r : m e r i d i o n a l d e
la l ' . U . S S . . ¡ -!e-

l 'ians, aHil ie-
rava l i o m a n i a . Hu lea ! la", lu
i Hongr i a a m b el mar i s ca l M a n i l a v s k i .
T o b u i q u i n va m u í l 'ali lbi
r a d p r de V'iena.

i-:i i ; i í i. To lbuq j i ih tou a n o m a n a l
m a r i s c a l de la L'piO Sovié t i ca , i i
d e c o r a l a m b r o r d r a de Lep in . rOucdre
de S u v o r o v i l ' O r d r e de la Vid. ' .

La morí de T o l b u q u i n és una im-
p o r t a n l p é r d u a peí pob lé ¡SoyieUc,
p e r o l a m b e bo é-S peí lo l s i ls d e m ó -
c r a t e s q u e ho oblidapti l ' b e -
r o i s m e de I 'Ex$rc i l Sov ie t i c , d e i s
se l l s c a p s i d e i s •
l ' a ixa famerp del re ixisme-

Les ' e n d r e s de ITjeroi de s t a l i n ­
g r a d r e p o s a r a n i n el m u r del Krai
Iin Al s e u e n i e r r a m c n l lian ass i s l i l

e n a r s d e i
VléticS. al • ijiials s 'hi I r o -

el R o m po í i t i c dé ! Pa r t i l C o -
m u n i s i e Bolxevic i e ls c a p s de
! ' t : \ ' ' rcil la ts f o r m a v e q la

a la plaga líoj < t¡.

LES EOICIONS A LA U.RS.S,
Els diaris scviéílcs anuncien que les obres

de Nicolcus Oítroviki (rioscut e! 19
mort el 1936) han estat ed:tcdes en nombre
de 5.763.000 d'exemplars. . I i'accr
trempat », novel.la opareguda l'any 1932,
he estat editada 182 vegadas : 84 en rus
¡ 98 en les altres Mengues d? tes nociona-
litcts :

" * ^ Its a n y s a exa l t a ' ' e ls s u p o s a t s « m é -
c o n i r e i s pe r e ' l s d u r a n l la lluifa d ' a l l i b e r a c i ó

nac iona l a l o - els ¡ n v a s o r s fe ix isfes .
<',:' la di

• 'avia .
ii son t\r

la vil ac t iv i t a l dq la t re Jvitx son
con-fi i q u e T i to i la

. ci~ e h e m i c s
3 de l m o v i m e n l d ' a l l i b e r a c i ó nac iona l de I u ­

g o s l á v i a , c ó m p l i c e s des de l 1 9 4 1 .
i, m o l t s fe t s q u e i • i]i d e i s

ita e ls e s d e v e n i m e n t s di e r r a . Ara
és c ia r ¡<r:- qu tc ional u

- d e i s p r i m e r a d ies de la i n s u r r i
les d u n a v e -

••litáis ¡ pi " . ae r -
r i l ie i 'es van s o í r i r t s o b r e t o l d 'h .omes .
El m o v i m e n l s m r r i l l e r s s a r r e i t a r a d a m e n l
u n a g r e u cr is i . De la dar ía ra el I
s o r t i r . a afensr i
l ' e x c r c ü sov ie l íc en e l s ¡¡- ' ' a j u l

tic va
a , i | .

de lugoslá'v ¡a.
Mor j c a p

d 'un . a d i a t s de i l opu l a r d e s del
d e la insui i irr i,

p ro -
: d i s t i n t s ¡ loes de li

s l áv ia . e '- r e s u l t a t s d e i s c r i m i n á i s m a n e j o s e m p r a l s
il i en s ec re l p< r T i to ¡ e l s s e u s cOm-

í'.i «movim '' a v e s s a r r e i t e r a d a m e n l
T i lo lia e s t a l d e -

: a u t o r a de i

d 'al l i es p i Ignes
del ; eúiode . :

Es • dt tcanl la insui vrrr'.u popu l ir a M o n -
. ls g u e r r i l l rs

...• n e t e j a r
d ' invo tol M o n t e n e g r o , e x c e p c i ó te ta de

e. P o d g o r i t z a i \ i c a h i c ¡ q u e v a ­
ren i ss< P d e s p e r I I • g u e r r t t l e r e s .

B m i -

La iguir

de l ' es i iu del 1 '•> i i . q u a n van

b a r . P i j a d e , com
;¡ del P a r t i t C o m u n i s t a d e

l ugos l av i i b le m m t e n e g r i , va
el q u e s ' e s d e v e n i d e s ­

de ¡'are . d e l e g á i s . En c
d ' a q u e s t s

e m p e d r e í t s e s p i e s i t r a i d o r s , es c o m p r e n p e r a q u i
a q u e l l p e r i o d o , g M o n t e n e g r o , e l s t a i s

i de qu i ven'ion les i n s t r u c c i o n s q u e
illen.

A l ' e n s e m s q u e •
isa de g u e r r i l l e r s a c t i u s

olls e l s m o n t e n e g r i n s .
l l u r vella h o s t i l i t a t , Dji las
Huits 9 i n v a s o í s . Amii 11 s i g n a t u r a
de Dj i las fou d i s t r i b u i d a una d i r ec t iva i un e o m u n i -
i'at del Comí | del P a r t i t en els q u a l s es

iva d ' u n a revolucif l q u e liavia t ingu l l loc,
nen t , a Buigai i i i an es deia q u e les u n i t a t s de
rcil sov ié t i c li v\ ien ja e n t r a 1 Itori i u g o -

!•',! pobl
. u u e ei < c ó m a n l e il s de Dji las

"il í a l s . i
ralltzar-se i dei.taren de

l en i r con f i anza en els e o m u n i s t '
Poi - ¡ n v a s o r s i n i c i a r e s una o fens iva

. a r r e u , dr la
d' I r u s e i l a m e i i l s en

niassa i de la r ro l i i s ió de i s c l n l . o l a n s a i s

T r a c t a n l de l iquida ni el
moví i r r i i ler , el sgals » Dj i las i P i ­
j a d e , d o n a r e n l ' o r d r e d e d iv id i r e l s d e s t a c a m e n t s

La POLÍTICA de TRAICIO deUtrepa TITO-RANCOVITX
duranl la Hulla d i M o nacJonai deis B i e s luonsiaus

g u e r r i l l e r s en g r u p s de dos o l i e s p e r s o n e s i d ' a -
u se d e i s i n v a s o r » en p e l i t s g r u p s . Com r e s u l ­

ta! d ' a ixó , oís i n v a s o r a a e o n s e g u i r e n a t r a b a r , t a ñ ­
en c a m p s de concen l . raeW i e x t e r m i n a r a d i v e r ­

sos m i l e r s de i i lers , LUu?dre ind i -
el | ;o! ,ó ' i;,, v o l g u é s a..

e ls g u e r r i l l e r s i e l s t i t i l e s de ¡ r a i d o i s . L'na pa r
lie; s c o i a u n i s t i s, la m e s p 'et i ta, s'obr-1 pa

l i o sn ia . m a i g r a t 1' « o r d r e i ^ va u n i r a i s g u e r i i -
l l e r s -ei ¡lis i croa I

A q u e s t s f e t s son i r r e f u t a b l e s | t o t s e ls n i u n t e n e -
g r i n a i m o n t e n e g r i n e s e l s conei.xen a m b tul d e t a l l .
El m a r c del 1 9 4 3 , d u r a n l la q u a r t a , t'enMva d e i s
r e i x i s t e s c o n t r a l'.OXércU dfa lUberac ió ua i ' iona l d e
Iugos l áv i a , e l s a l e m a n y s p r o p a s a r e n s o b t a d a m e n t al
n o s t r e o i i i e i u i m i i l , a m b (rran s o r p r e s a d e N g m
l l e r s e o u i h a i e n i s . in ic iar c o n v e r s o s d ' a n u i s l i c i . Efcj
l i i t i e r i ans cmet-xién ftent q u e els %
e s ErobBvcn en u n a s i t u a c i ó molí difícil i eo-i

P r o p de c inc mil fe r i t s i m m o b i l i t z a v e n ¡< >
l a t s gioo'i i l i e r e s , el liflls feia e s l r a d s e n t r e els c ü n -

ís ¡ e l s a l e m a n y s s o r p r e n g u e r e u les ni -
u n i t a t s ¡ m p r e p a r a d e s . E] c o m a n a u t e n t . fins l'fiiiini

• i s i l e n c i a r q u e I ' e n e m i c p r e p a r a v a l ' o fens iva ,
P e r a ixó «ua s o r p r e n e n l q u e els a l e m a n y s p r e n g u é s -
sin la iniciat iva de l ' a rmi s t i c i . E n / n o m del r o m i t é
C e n t r a] i del Q u a r t e l G e n e r a l el lacai t i t is ta V e l e -
bi t , di s e m m a s i ' : . n ' s de ia gu
a n g l é s , va s o r t i r p e r e n t a u l a r c o n v e r s e s a m b e ls

i nys . \ ' c | e b i l es va e n t r e v i s t a r a m b el i ia i :a-
m e n ! a l e m a n y (>n un lloc de la valí de l riu l l ame ,
b i s a l e m a n y s foren « g e n e r o s o s . p r o c e s a r e n b a r
mist ic i i T i l o el va a c c e p t a r , M g u n e s ib' les n o s l r c s
un i l ab - no a c c e p l a r e n d e l i b e r a d a m e n ! r a : ' m i s l i c ¡ j

i e m a i n s , puix q u e e l s c o m b a t e n t s m •
m;av(>n a ¡ i r o l e s l a r c o n t r a Iota m e n a de i

ins a m b e ls a l e m a n v s . <; T i to opósil
d ' e n g a n y a r els a l emanv ' s . . ta l tou l ' t 'xpb
oficial q u e e s va lUnlcar a i s g u e r r i l l e i s .

Molí av ia t , p e r o , efe g u e r r i l l e r s v e g é r é n qu i
foren ee . a l e m a n y s . s iub e l l s . e l s e n g a n y a l s v i lmeni
p e r T i to i e l s s e u s t e s t a f e r r o s . Com r e s u l t a ! di

i v e r s e s a m b els a l e u i a n y s , la un i t a l p r inc ipa l
de l e s t o r e e s g u e r r i l l e r e s Cpr«p de J . I . I I O .
va e- e lada a les z j n e s de les val la d e i s rtus
Tara i Fiva. En a q u e s t pe r fode , el c a p del Q t a r t e r

i rada Arso l o v a n d v i c , fou envta t c u i t a ,
c o r r á i s p e l s t i l i s t e s a d i r i g i r les o p e r a c i o n s m i l i t a r s
a Ks lovén i a i el e n m a r a d a S re t ' en XufeVIc fou l úifaic
m e m b r e d e la D i r ecc ió q u e es va o-nosar c a t e g ó r i c a .
m e n t al pía opej ' a t lu de T i l o . >^ueivic va p r o p o s a r
el s e u p rop i p!a, el q u a l fou r e b u t j a t p e r T i l o , Dj i ­
las i r t a n r o v i t x . D e s p r o s d ' a ixó , Xue iv ie es va d i r i ­
gir a i s c o m b a t e n t s do la p r i m e r a D Í Y N M ¡ j a , ¡
mera Bit, u r e la Divisió del ci

mic i s e n s e sol ' r ir p é r d u e s , . \ l ; ica:il rií.-pres a i
da. amb les torces d'aqi

Divisió, el f^< onsessíi ajudar una
j . a r l d e i s g u o r r ü j e i s . E l s vari e s l r é n x ' e r
ei tercio e n i o r n del g r u p f o n a m w t i a l di' gue i r f i i e ' r s
a la 'rail del riu S u l e s c a , Va e n m e n c a r el p a n i c D j i ­
las es va els fot i í s o o m e n c a r e n a s u i c i d a ' -

T i to ¡ F íanrovi lx van e l eg i r les u n i t a l s
m e s f r e s q a e s i. sMvan t l l u r pel l , e s v a r e n oDrir •
t rav í c íe .

F i p s . a v u i . ningft no s a p c o m i pe r on T i to es
o b r i r l ias . Aixó s e # u e ¡ \ s e c r e l p e r a n o s a l t r e s . els
g u e r r i l l e r s . A b a m l o m i l s a l lu r s s r t p e r la Direocjd ,

"ue r r i l l e r | de l l u r s n n i l a l s , .,
r e o e l s l 'e lxisles j ga i rebí - t o t s i n o r i r e n . Les uu i l . l l s
guerrilleros Coren rfrpidámeni destetes pels alemaays,
e ' s q u a l s c e m c i i c a r e n a e x t e r m i n a r a c a r n i s s a d a m e n l
els f e r i t s . Kn a q u e l l Uoe (d o s o t r e s ki lóuie

per P e r o P o p i v o d a ,
Genera! major de 1'Exércit Iugoslau

m u r i r e n m e s de 10.UUU ells i..>0U
re ía is i m e s de .'rn l l e r u i s 1'

Aixi a c a b a r e n l e - \ .
a m b e!s a l e m a n y s . Son a q u ' s t s eUs f eU q u e T i to je .
pol r e f u t a r i d e i s q u a l s bakr.'i de
e l s p a b l e s de I u g o s l á v i a . L

Els p o b l e s i u g o s l a u s l i a t . d e sab<i q u e ~-oies¡va
i lot i I q u e a l lá ha o c u r r a li és ei r e su l
m e s v e r g o n y o s a ¡ pé r f ida • íeiO del p e r i o d o de i;,
g u e r r a d ' a l l i be íac iO nac iona l . comesa d i r e c -
l a m e n t por ¡ J b a n d a de T i t o - R a n c o v i t x .

S u t e s k a i's la m e s du ió c o n t r a l ' a e i u a l
d l r e c c b) fei.xisbi de lug . r o l a per T i l e .
De la g lo r i a de D ciiinl en
COHiple les ^ e s b r , del : "-, l ' b e r o i s m e d e -
mosLi ' . l p e l s c o m b a t e n t s en la de fensa de Hur.s c a ­
m a r a d e s f e r i t s , la legei
cevic i a l t r e s c o m b a l e n t s i i

En ceníes; a s p e c t e cal l l i gams
de T i lo a m b el g e n e r a l m i a m b l l a n -
d o l p b Cl iurc l i i i l . e ls q u a l s
T i t o d ' s d e Londr í ¡ e s
I r a n y a b l e i ni de
T i to a il) i ls inip, r ialisl ior >:
¡ a i p r -la « inl el mca l
11 ii ib a m b a r e aer i a l e n , a n y con t r a el Q u a r l e l G e n e
ra l . a D r v a r , d u r a n l • 1- i en m a n s
d e i s a ' . emanys , e n t r e a! übdil
n o r d i le la m i s -

lil i tar d e i s E s t á i s l ' n l t s . "n lo va c o n s e g u í
t r a v é s de [l ando l f C l iu rch i l l , q u e P r i b i r o v i c . q u e ja
l i av ia e s t a t envia t a /.. m a l p o c s d i e s
d e s p r e s ai Q t i a r t e r C e n e r a l pels a l e m a n y s i e ls
D s t a t x i s .

Es s a b u l q u e , d u r a n l el di i. T i l o im
v o t ó e b r i r - s o p a s i volia l l i u r a r - s e ais a l e m a n y s .

d e les a r m e s , S r é i e n Xuiev ic i Vrsn
í n v a m ' v i e van o b l i g a r - l o a ?.'• on es
I robnv. i . I 'alt e o m a n a m e n t . Aix í é's del domín i püb l i c
e n t r e e ' s g u e r r i l l e r s i a ixó e.xplicava. e n t r e n o s a H r e s .
l 'ndi d e T i t o a Xueiv ie j lovandVie .

El 1 9 4 1 , R a n c o v i t x , el q u a l era c ó n e g u l pe r la
policía dé B e l g r a d c o m a m e m b r e de l B u r ó Po l i t i c
del C o m i t é C e n t r a l de l P a r l i t C o m u n i s t a de I u g o s l á ­
via, va ca t i r e a les m a n s de la d e s t a p o . M e n t r e q u e

a n y s i e ls e s b i r r o s d e Ned ie a f i i s c l l aven i
p e n j a v e n ¡aven a m b

el P a r t í : C o m u n i s t a i a m b el n e v i m e n t d ' a l l i b e r a c i ó
n a c i o n a l . R a n c o v i t x fou • íps d e s p r é s de
la seva dekenc ió en un h o s p i t a l i d e s p r é s , en c i r -
c i i m s l á n c i e s molí SOSpitoses, va a p a r e i x e r en Hiber
lat- i ' e r a i s c o m u n i s t e s ilaYpcs IQÚ f a b r i c a d a la. v e r -
si d oficial t i t i s ta de q u e y « allí de R a n ­
cov i tx l iavia e s t a t realif/. " . i m u n i s t e - - v r n i i t -
j á d ' u n a < evas ió n r g a n i t z a d a » d e l ' i iosp i ta l de la
presf i . .\"n es pnt t e ñ i r el m e s pet i t d u b t e q u e el
t r a s l l a t de R a n c ó v i l x a l ' h o s p i t a i fou R í í c l t i á t , en
r e a l i t a t , p e r ¡a G e s t a p o , sobre , ¡a l iase d ' u n a c o r d
p rev i p e r e m m a s c a r a r al s e u a l l i b e r a m e n t .

L ' a c t i v l t a t de h o t x i g
'o.'itx a | i i e , i s l í \ ' i ¡ d e n .

l e s p e r s o n e s q al l ibet
de i,i G e s t a p o no fou . i VIi

laoin l<>\
cdvi tx , e | 19 12 e n s d, Íes ib'
la P r i m e r a R r i g a d a P r o l e t a r i a - l u g e s l a v a q u e n o e s

t r a c t a v a de q u e ejs U a g u i s s i n o i l ibe ra t pe r la i
s ino d ' u n a c o r d a m b els a l e m a n y s i

De la i i téixa m a n e r a Coren <- a l l i b e f a l s » de les
man-- d e !.i l l e s l a p o la m u ü e c de Dj i las , Mil: a M ¡ -
t rpv ie Dj i las . i la m u l l e r de Kidr ic . Mar i e t a K
i.a p r i m e r a fou a c o m p í m y a d a al t e r r i t a r i

. Wia fon t a s l l a d a d a peí' la
« o - , , : . . , , en i I l i u r a d a d i v e c t a m e c i ai Co*

al de l P a r t i l i.¡ei.iuni-Li d ' t l s l o v e n i i .
El l l igam de ¡ 'ac tual Di recc ió de Iugos láv ia

els ¡ n v a s o r s f c ix i s t e s a l e m a n y s i i t a l i c unb<í
r l a rp . o s t r a l p e r ki f o r m a en la q u a l , S v e l o -
za r X ' u e m a n u v i c - T e n i p o . m e m b r e del c e . es \.i
c o n d u l r , va t r e b n l l a r i va v iu re d u r a n l to ta la g u e r r a .
Aqiies i s u b j e c t e vivia l e g a l m e n t a ¡es c iu la l s . q u e es
I r u b a v e n en p o d e r de i s ¡ n v a s o r s . e s c u r a v a a i s h o s -
¡lilals i e i r r u l a v a i b u i ' e m e n l p e r tot el t e r r i l o r i
pa l . A b a n s de la g u e r r a . Y i lomamiv ie es l ig i i i ' d i \ e r
s e s v e g a d e s a la | "a n iol l c m i e g u l d e ia

'. ella poileáa, ! ¡ q u a l i a la seVa total i l p o s a r
al s e r v e ! de i s iuvascAs. Aixo, p e r o , no li va i m p e d i r
di- i e i m d r e , no es s a p cen í , d u r a n l d K e r s o s a n y s

Aq t t e s t s r e t s , i ls q u a l s s ' e s -
m e n t e n en una s e r i a d e l ü b r e s e d i t á i s oficia!:
pe r la camar i l l a T i t o - H a « e 6 v i t x , d e s e m m a s c
T e m p e i e t s s e u s s e r o h l a n t s c o m veNs « a m l c s » de i s

- i r s .

Qui é s . d o n e s , V n c m a n ó v f c .' D 'e l l , r n s en p a r l e n
e l s fe t s S í g ü e a t s . A c o m e n e a m e n t s de l 1 9 4 2 , V u c -
manóv ic es t robaVi a S a i a j e v o d o n deleg . i l , | e | C o ­
mi té Üen l r a l on i.d diriyia r o r g n n i l x a c i r i del P a r t i l .
Mía s'iii va r e g i s t r a r una impor l i . com r e -

BUltal de ¡i q u a l fou c o m p l é t a m e i¡ an ih i la l i'
Pa r t i l de la c lu ta l d e S a r a j e w m e s de 15Q

e o m u n i s t e s . c i o m é s VHcmanftvic va ' ¡ o c i a r an»b yi-
• li ! áa d u r a i ' ¡ o r i o d e els g u e r i i i le rs deii n
a m b ironía : 0 VuCmanfivic es un p .i.>>- ,,
bé té' molt ¡ iones r e l á c i d n s a i n b l ' o i r i ü i i ' . pe í ' i
pie , és s a b u t q u e - • d i f i cu l ta ! \ i i
l 'erriaMi'ril , d e s i'," S a r a j e v o fins l . iuol lami . a ce

e n t s de 1942. Cá rde l i i [van M a c e m a o t u a l
idení de l g o v e r n d 'F . s lovenia . Peí c i m i van b>r

c a r eap a Z a g r e b (!) on v a r e n r a m & n d r e p r p p de
d o s m e s o s , « a m a g a n t * s e >> al dojmicilj de \
Ve leb i t . P o s l e i i ' i r m o n t , M a c e e va
l lo rs q u e hayia - i g n a t a m b el seu v e r i t a b l e c o g n o m
e i s d o é ü m e ñ t s f a l sos q u e ten ia i q u e e i s u&taíxis
l ' l iavien d e s e o b e r l , p e r o q u e molí avia t Váiebi t va

• i n s e g u i r » s a l v a r - l o s .
P r e c i s a ment, el m a t e i x m o m e n i en q u e ''ven - a!¡¡-

b e r a l s * a m b t an l d 'éxi l R a n e d v i t x , la m u l l e
Dj i las i ia ríe Qu id r i c i q u e V 'uemanóv ie potíia ciia-u-

b iUMmwt l dnvan l de i s n a s í o s de I ' enemic i c u -
r „ r - s e a i s h o s p i t a l s d e i s u s t a t x i - . p rec i sa m e e ! en
a q u e l l s m o m e n t s a ¡es p r« so e x t é r m ü í a i
miJlor- i- ¡ b e r o i s c o m u -
n i s i e s O g n e n P r i t i a , B o i h l d a r Adsh ía , \ u g u s i T s e -
z a r e í s . u toc , , : - i j i n o b o v a n i ¡ m o l l s d ' a l l ü - . . La di

Ó t i t is ta m. va t ro ! i , ¡ " la m a n e r a d ' a t l i b e i ' a r - l o s
m. í lg ra ' q u e es irofeaven a ia p r e s ó des de mace del
19Í .1 . Cal r e c o r d a r q u e a i s u u s de i s COlripanys e s -
m e n t a t s . pe r e x e n q i l e , P r i l z a , e r en no leí Co­
mité C e n t r a l de l P a r l i t G o m u n í s l a d ivja i
e n e m i c s d e c l a r a t s de T i lo p de la seva
a b a n s d e la g u e r r a . P e r a q u e s t fet e s v e u q u e T i t q -
HaaeóTi tx , en u n i ó d e i s t 'e ixis tes . ex t en r . i nav en els
q u u d r e s dé] pjir t t l «le lugf l s l iv ia

Kls fe ts d e i i m s t r c n iambé ' el tífg.lili .te .'
yo. Ho prov.1,

lili uel Colñl té l ie . I:.,I del l ' . ir . j t
a d'Eslevénte amb ¡a Q.V.R.A H •'

Gres! oil lo! el c u r s de la g i i e i e i . l ie c o m
l eren ."es treta els, lligams deis dirigents del comité

(¡ c id ra l d ' E s l e v é n i a . Cardc l] i n u í d r i c . a m b els l n -
v a - o r s . , n p a l l e n le- d a d e s c o n e g u d e s peí' t o t s s o -

l 'a jul : p r e s t a ! a i s g u e r r i l l e r s peí cap de la
G e s t a p o de la zona m a r í t i m a d ' E s l o v e n i a , c o n e g u t
a m b el mol < lozl . r e s i ­
dencia a lllei! ;. [ozl c n t a c t ?
amli el ü imi i ! . t: Pai lü C o m u n i s t a d ' l ' .Mo-
vénja per coiK ic te de ¡a m u l l e r del p r o p i e t a r i d ' u n
i'.oiel d e Bleda, En el seu a u l o m ó b f i ' t r a s i l a d a v a e l s
e m i s s a r i - d e C ' t rdet i ; d e s d,. D o l e n s c o fins <
s l i b i e r s c a . Km islica i P r i m o r s c a i a f t h v e r s a - I le len
a i s g u e r r i l l e r s q u e a q u e s t s u b j e c t e I n f o r m á v a l e s
nos t i es u n i t a l ¡ d e i s pi nys . m a l -
g ra l q u e les u n i t a t s j ugos ! q u e s t
s e c t o r t e r r i b l e ; p e n i u e s . I 'n d a l l a r a l ' a l l r e Toren
a n u i d a 1 - i r o s C í t u t s M i j e s g u e r r i l l e r s . A les a ñ i ­
l á i s de g u e r r i l l e r s tri liavia g e s t a p í s t e s , a l g u n s d e i s
q u a l s e r e n c a p s de b a t a l l ó . CardeH exp l icaya a q u e s t

:l s d ' aq i : '-t l i p u s . « lozh i lza », d ien t q u e e r a
p o l a c . m e m b r e del , : i a l - d e m d c r a t a i q u e h a -

via e x p r e s s a l !i seva dlsposicfO d ' a j u d a r els g u e r -
l i l le l - . .

La i ' nq t l l l . l a ­
m e n ! p e r c b d iü ; . i a Rieda . A d h n c ron iu i
p r i ' l e n s i o n s . con f i an ! a m b els l l i g a m s q u e t e n i a a m b
n u i d r i c i c á r d ' i i . P e r o , i t a m e n l d e s p r é s d e
la g l i e r i a . foU bqu ida l pe l s mal i ' i ' . os t i t l s t e s pe r
¡ r e i i r e ' s del d a m i n l I c s l i m o n l s c o o . p r o m e t c d o r s .

I'Ü c o n e g u l lacai t i t is ta B lagoe M i c o v i c o va I r o -
o u r a u l b o i h g u e r r a a B e l g r a d i va d i r i g i r

« c l a m l e s l i n a a ei,', de) P a r t i t . Xo
c o n s t l t u e i x oap s e c r e l q u e va d e f c o n s í a n t -

el I r a í d o ' al poblc Milán Medie. Quán Nedie
fou t l iu ra t , co o c r imina l de g u e r r a , a les a u t o r i -

l u g o s i a v e s va ce»ca r la - i v a d e f e n s a en el C o -
ml le C c n i r a l i va r e c o r d a r els s e o s l l i gams a m b
Xes l i cov ic . a q u e s t I ra id tw fou l l anca! pe r una f ines -
Ira ¡ el s e n a s f a s s i n a l feu p r a s e n t a l com un su ic id i .

D u r a q ! ¡. . m o l t s d i r i g e n t s del P a r t i t , e n t r e

els q u a l s l i g u i a v e n meníb i ' e s de l (¡omi te C e n t r a l ,
m o r i r e n de t o r c a m i s t e r i o s a . i¡s pm a f i r m a r reso»
ludam.enl q u e pe) n o s t r e Pa r t i l ha deixai d ' ex te t i r el
s e c r e l de les v. i ' i lablcs c a u s e s do la mor! de i s n o - -
i r é - n i i lb i rs caí a i r a d o s . M i s e lo i | üou l q u e cap a l l r c
es el ca - d e Lula ¡ l iba: , l á i el ma te ix m o m e u l .p ie
l e é a >tii>ar l i av i : de s o r t i r en aviéi cap a r

a T i l o . C á r d e l i , Dj i las . I
eóvi lx ¡ l l u r s a ntcs de la :i r-siii mi l i t a r ana-lesa, va
a p a i é i x c : ' mi avio d e i s u s l a l x i s q u e va d e s t r u i r , en
el ir p d ' a \ ¡ació. l ' apare l l en el q u a l havia
de volar piba 1 ' , m a t a n t - l o .

b u c a r a nti.éa o i i s i e r i o s a m e i d va mor i r , d e s p r é s de
l ' a lübeíaci ' ') de B e l g r a d , fvan Mülll inovic . m e m b r e

B u r ó Pol i t ic de! C o m i t é C e n t r a l del Pa r t i l C o -
ista de l u g i s l a v i a . El ü o m i i é C c n i r a l va c o m u ­

n ica r q u e Mi lu ' i nov io s 'havia .o'. •'. c o m , en
q u i n e s ci¡ c u m s r i n e i r • - . on anava i a m b qu i , - ó n f e t s
q u e c o n s ü ' u e i x e n un s e c r e l pe r a t o t s , m e n y s p e r

camarilla de Tito-ftabcdvltx.
A q u e s t s sdn a l g u n s d e i s fe ls q u e i l . l u s t r e n la t a s ­

ca I I s i do ra de la b a n d a l'eixisla d e T i t o - R a n c ó v i t x .
i'n id passat.

En c o m u n i c a r a q u e s t s fe l s . i e s p n n c d e l l u r e x a c ­
t i t u d da v a n t del meu nob le i d a v a n t l 'op in ió m u n ­
dial , i jue s a p i g u e n els p o b l e s de Iugos l áv i a q u i n s

els p io |n ' i s i l - i a on con i lue ix ei os !a
da fcixisia de Titi Ftancov i! .. e ls e

t r a i d o r s mf- t e n e b r o s o s q u e ha > e g u l la h i s to r i a
' l é - p o b l e s i u g o s l a u s .

De tot aixfi i m m é s pol t r e u r e - s e ' n qna conc la s lO :
q u e la i r epa de T i to i'. un veíl e 'nemlc de c l a s s o .
una a g é m I i q u e - i
mol t de l e m p s en el ruovimenl o l c e r de l u g o s

h'ls c o m u n i s t e s i pUr iO le s
x noció qu dial i Inajoi n a i d e ('-

r a n i h i l a r n e n t i el c á s t i s d ' a q u e s l a c r i m i n a l baflda
l'eixisla .; muñ í de d e s g r a c i e s

e 'ohis. \ 'n h¡ ba c. q u e e l - c o m u n i s t e s
- a c . m p i í . a m l c s

de l u g o - ¡ a \ i i dubl m '

(E l tc-xt o r ig ina l d ' a q u e s t a r l i c l e , q u e r e p r o d u í m
d e « P r a v d a ». ha e s t a t p u b l i c a t pe í d i a n
« SkJnte ia ». ó r g a n de l C.C. del P a r t i t C o m u ­
n i s t a R o m a n e s .)

http://deleg.il
file:///ugusi

tiita 1 1 '. •

tasca impor tant deis mi l i tants del P. S. U
DES del passat mes de Juliol,

una ordre conjunta deis M i -
nisteris d'lndústria i Comeré, i

d'Agricultura ha dictat la interven-
ci6 total de les existencies d'ametlla
i avellana per la campanya comen-
cada el primer d'agost. La interven-
cid queda circunescrita al preu apl i ­
cable al productor i a la circulado
de la mercadería dins de! territori
nacional. Els preus únics son fixats
només per al productor i a base del
fruit « s i , sec i net » posat al
magatzem de ('exportador.

Els preus per aquesta campanya
son una mica mes alts que els fixats
per a la campanya anterior. El preu
de l'ametlla motilar que en la de
1 9 4 8 - 4 9 va ésser de 3,60 pessetes
el quilo sera enguany de 4,05 pes­
setes. El gra d'avellana que era de
9,60, será ara de 12 pessetes el quilo-
Amb tot, cal destacar que nomes el
preu de ('avellana arriba a nlvellar-
se amb els preus pagats durant la
República que també era de 12 pes­
setes quilo ¡ que l'ametlla queda
encara dessota, puis que l'ametlla
motilar s'havia pagat ja a 5 i a 6
pessetes el quilo. Si es té en compte
que la mitjana deis preus de tot
alio que el pagés ha de comprar
s'expressa actualment per una valor
de 10 vegades mes els preus que
oorrien durant la República i que
una nova puja seguirá fatalment les
noves desvaloritzacions oficiáis o
reals de la pesseta, podem fer-nos
un* lleu idea del grau d'irritació en
qué ha de vlure el pagés.

Quon parlem de l'ametlla i de
('avellana parlem, peí que fa refe­
rencia a Catalunya, deis pagesos de
les comarques de Tarragona princi-
palment. La producciA d'ametlla,
general de tot el litoral mediterrani,
queda a Catalunya gaírebé limitada
a Tarragona amb el 5 per cent de
la producció global. La produccid
d'avellana, en canvi, és quasi exclu­
siva de Catalunya, car, per exemp'e
el 1940, de les 23,460 tones de la
collita global, Catalunya va produir-
ne 21 ,077 tones i, d'aquestes, les
comarques de Tarragona 17 ,618.

L'ametlla ¡ l'avellana representaven
pels pagesos de les esmentades co­
marques una important font de
benestar Durant la República els
resultava una collita remuneradora i
d'un ingrés immediat. Amb Franco
les coses han canviat. Els preus
d'aquests productes. sostinguts per
Torca per la intervenc¡6 de cara el
pagés, augmenten després conside-
rablement a través de l'estrapcrlo

interior i de l'exportacio a la recerca
de divises i de l'ajut dc!s ¡mperia-
listes. Les grans companyies emma-
gatzemadores deis productes pagesos
en general, croados i regides pels
jerarques de Falange, els grans ca-
pitalistes i terratinents, s'hi enri ­
quecen fabulosament. Els pagesos
¡rritats, desespérate per la situació,
pels preus baixos imposats ais seus
productes i la carestia deis que han
de comprar o la trágica manca
d'altres que necessiten i no es troben
en el mercat, han destrult no poques
plantacions d'ametllers i avellanera.
Aquesta reaccid violenta, producte
de la desesperado, és evidentment
un acte contra el régim ¡ no és alié
al fet que el franquisme hagl estat
obligat a flxar per aquesta campanya
un preu miserablement « superior »
que no compensa ni la puja general
de preus darrerament produida- Que
aquests actes i, sobretot, el creixe-
ment general de manifestacions d'odj
al régim, ha influit en l'augment del
preu ho revela la propaganda que
tota la premsa franquista ha fet
sobre les dificúltate de l'exportacio
i els preus d'exportacid, campanya
orquestrada per a justificar devant
del pagés els preus irrisoris que se'ls
paga. Es cert que els comercianls
deis paisos importadors es valen de
la propia inconsistencia del f r a n ­
quisme per a exigir un comerc mes
favorable i pagar menys. També ho
és que i'economia deis paisos de
l'Europa occidental, importadors
d'ametlla i avellana, passa greus dif i ­
cúltate, desallestada peí pía Mar-
shail. i no els permet d'absorbir les
quantitats que n'importaven abans
guerra. Pero no és menys cert que
si l'exportacio d'avellana i ametlla
del 1948 ha estat menys pagada que
en 1947, amb tot, els preus están
per damunt deis que es pagaven
durant el periodo de la República,
Veicm unes xifres que expresión
alhora la baixa de quantitats expor­
tados, i la puja de preus en pessetes
or.

El 1936 s'exportaren 30,364 tones
d'ametlla per valor, en xifres rodo-
nes, de 37 milions i mig de pessetes
oí», i 13,680 tones d'avellanes per
12 milions i mig de pessetes or. En
1948, es van exportar 11,914 tones
d'ametlla que valgueren 28 milions
de pessetes or i 3,099 tones d'ave­
llana per 6 milions i mig de psssetes
or. Tot i que no es pot fer un cálcul
oxacte sense també establir exacta-
ment les xifres d'exportacid en closca

i en gra, és evident que tant l'amet­
lla com l'avellana son mes ben
pagades ais cxportadors el 1948 que
no ho eren el 1935 i la diferencia
és molt mes considerable si es té
en compte la desvalor izado conti­
nuada de la pesseta paper que és la
moneda amb qué es paga al pagés
treballador. El franquisme segueíx
negociant i traficant la miseria, la
suor i la sang deis pobles hispánics
per a fer -ne divises i nivellar la ba­
tanea comercial, afanyós de cobrir
amb la miseria de la pagesia les
despeses d'importacions que el poblé
no reclama, perd, que el franquisme
necessita per assegurar els escanda­
losos negocis de les oligarquies f inan-
ceres i seguir el seu plá criminal de
terrorlsme interior ¡ provocacié ex­
terior a la guerra contra la U.R-S.S.
i les noves democrácies, de tronc
amb els imperialistas anglo-saxons.

ELS pagesos fan bé de lluitar per
tote els medis, amb totes les
armes al seu abast contra el

franquisme. Perd la irr i tado solarr.ent
no és mal la millor consellera i, ccr-
tament, els pagesos teñen millors
armes que les produides exclusiva-
ment per la desesperada. Aquest odi
sagrat contra el franquisme, aquest
foc que els empeny a destruir les
arbredes suara tan amorosament
cultivados, que tant de temps han
estat dispositáries de les mes sanes
il.lusions. planteja una major respon-
sabilitat devant deis obrers revolu­
cionara i, particularment, devant deis
comunistes, els militants del nostre
P-S.U. Cal que la nostra veu arríbi
i penetri mes profundament en el
camp de Catalunya i doni ais pagaso-s
consciéncia que el régim franquista
no és un régim fort i durador. Es
necessari que els pagesos coneguin
com Huita la classe obrera per les
seves reivindicación» i contra el ré ­
gim i oom aquesta lluita
pren eos i es descnrotlla en tot el
poblé, a Catalunya i a tot Espanya.

L'ATUR FORROS
a l'Espanya franquista

L'atur forfds a L'Espanya franqula-
ta ¿s el ílagell i la preocupacid per-
manenl de lá cíasse obrera, di -
que Esji;iny;t ésla sotmesá pe] fran­
quisme. La Incapacita! d'organitzar
l'economi.i nacional, i la protecció
vergonzosa del régim ais capitalis­
ta*, veriiablos aprofltadorg del n -
gitn, jun t aml) els fal&ngtótes, ha do-
nat com a resultai que cada (lia.
l 'atur fo:vos segueixl una curva as-
cendent. I avui. la vifia d'-ojbrers i
treballadors de la térra en aiur to-
tal o parcial, arriba a Kspanya a la
xifra de 3.115.000.

AUd que is curios de destacar
d ' aqaes ta , xifra; d 'atur foredá, p¿ el
grtá hombre que hi ha de Irehaila-
dors ' de la térra sense t ivhnll ' —
malgrat no sliag*! arriba) encara al
perlode éñ el qual l'ag-udilzació de
la manc í de trebail es deixa senlir
mes, com sul i s se r els meaos de ,
deBembif fins mará, per no ésseí
temporada nj de grans plantacions ni
de g rans coJlltes — , i mes si tenim
en considerado que Espanya és un
pais "ionamentalment agrari.

Naluralment, i els treballadors del
camp, . per nurs manifestacions » de
descontent, i per llur aceid que lian
convertí! en acoid antifranquista,
constitueixen una constant preocu­
pacid de tes aiit.iiitais franquistes,
les qnals es veu-T dbligades a p r e h -
dre mesures , sino per safisfer els
annels deis treballadors a lmenyspe r
cnganyar-los. ¡ amh l'engany burlar­
se d'ells. creient que els treballa­
dors de la l ena no hi venen mes
enllA de la punía del ñas.

La premsa franquista d 'aquests
dies dona rom una gran soluctú al
problema de l 'atur íoivüs les me-ti­
res que Uta auloti laN lian-pros.

Veie.m el que diu aquesta pn
Prenum per oxemple « La Vanguar­
dia » de Barcelona, coni Un testimo-
ni de les grans preocupación» talan -
gistes, i analitrem les mesures pre
ses per a aportar una solacio a
aquest problema de l 'atur forró, .
« La Vanguardia » din : « Peí mi­
nistre del Trebail i per apaivagar
l 'atur forcós, han estat concedidos
les següents subvencions », i se-
gucix una Uislu de quanti tats diver­
ses que, sumades, donen la xifra de
2.6P5.000 pessetes. D'aquestes quan-
Ittats, i';a ¡nteressanl destacar que
« al director de la residencia a Após­
tol Santiago » de Santiago de Com­
pórtela, per obres de la matelxa, li
corresponen 200-000 pessetes » ;
també se li airlbueix « a l 'Ajunta-
ment de Las Navas del Marques,
per a l 'acabament de l'església de
Nostra Senyora, 76.000 pessetes ».
Es a dlr que la major par! d'aquesla
xifra conferida pe] ministre, del Tre ­
bail per a remeiar l 'a tur íorcds, va

U Téronl : MaHiild* KOENIG

IMPPIMtRIC S. l P N
14 l-uo ,J

»'ARiS IX')

a parar a la caixa deis Jerarques de
fEsglcsia, en lloc de resofdr* els

yoixants problemes d ln te rés pü-
i.lic. I quan alguna d 'aquestes quan».
titals és otorgado per a « fer un es -
corxador a l 'Ajuntament de Haro »,
li conressió és sidament de 150.000
pessetes.

Cora és possible arribar a adme-
Ire la injusticia d'aquestes subven­
cions 1 Com és possible que tés sub­
venciona i reparaclons de temples
eclesiástica siguió superjors a la
FUbvencid. per a construir un escor-
xador '.' AixO nomes té una explica-
ció. partlnt de la considerado deis
privilegis que el régim ddna a tola

•,i de je ia fques seus. Es a dir,
que aqüestes inesure.s per a resoi-
dre l 'alur íoi-eos. a \egades sñn me­
sures per amagar cejrts favorisi, l en
lloc d'ajudar a amainar 'Ja gana tJéfc
obíérs, -van a omplir les liiitxaques
de ' falangisles sense esorupols, perd
que son ets SOpoíts del régim q«p
cal conrear.

Altramen!, s i l e n i m una xiíia dje
' 3 1 íri.ooo ii 'obrers iftrebajladors áé
• la (erra en alur total o parcial, gui­

ña SOllíelO SUposa la xifra • de
a.695.000 pessetes otorgada peí
ministre del Trebail ? Ni tan solí
no correspon a una pessela per obre»
durant un dia de trebail. Ileu's sel
les solución! del régftn franquista.
r'am. miseria, [lersecucions. aqüestes
son les üniques coses que els hi pol
donar a la classe treballadora.

Peí contrari, perd¡ els grans be-
nel'ieis ib-¡s taurons d i la indüslri;
i la banca es multipliquen, i en poi
temps el nombre de milionaris, prO-
tegits per i'Estat franquista, lia pas­
sa! de 2.800 a 14.000- Les gran*
obres de CÓnstrucciODS militáis, al
mateix temps que serveixen per U
preparar Espanya per a la guerra so­
ta les Ordres de flmperialisrte an-
glo-americ.'). serveixen per s engreí-

i amagar els beneficia d 'aquests
taurons financers i per afamar el
poblé.

Els 3.115.000 de treballador.- en
atur forcéis és la deniostractd de la
trágica siluacid de la classe obrera
i p,,. rTiorrords régim fran­
quista, que s 'agtcujará encara molí
mé-s aquesl hlVern.

Els treballador.-. dayaait d 'aquests
eltuacid, deüen lligar-se cada dia
mes entre ells i han de fer una
pressió constant aprop de les auto-
ritats, per a que es dongui una so-
lució adeqüada al flagell de l 'atur
forros. Han de protestar contra l'es-
mercament de diners per la prepa­
r a d o de la guerra i han de lluitar
per a que aquests diners siguin em-
prals en IrebaBs d'interés pCrblic
Els comunistes han de jugar un gran
paper en aquest sentit, c o n v e r t i r ­
se en lot rnoraenl en e!s orient >

. b illadora afama
da i profundan)enl aatlfranqu

En €¡fwné s'esmercen els fans sindicáis ?

EL * NOU ESTIL » FALANGISTA
DELS SINDICATS VERTICALS

Cal fer que ells s'ajustin a aquesta
Huita general i tinguin confianga en
la classe obrera. Aixd será en la me­
sura que la classe obrera, guiada
pels comunistes, ets ajudi a orientar­
se i a organitzar-se, a crear els
propis Consefls de la Resistencia, a
Multar units. Aquests pagesos que,
desbordants d'odi al régim de mise­
ria, destrueixen els arbres i en fan
foc, és que Ja teñen consciéncia que
el feixisme franco-falangista és el
seu enemic irreconciliable, perd cal
esclarir-los mes qui sdn e's seus
amics i quin és el cami veritablement
revolucionari que mena a enderrocar
el régim i salvar les plantacions-
Hem de comprendre la gran energía
que representa la decisid del pagés
de destruir els seus arbres sans i en
plena produccid. Canalitzar ¡ organit-
zar aquesta energía és el nostre
déure, obligacid del Partit d'avant-
guarda de la classe obrera, del nostre
P.S.U.

Els pagesos, units, conscients de
la seva forca i de l'ajut de la classe
obrera, han de fer .sentir la seva veu
a les prdpies « hermandades » i
exigir que s'acabi el régim de cupus
i intervencions. Han d'exiglr preus
remuneradors i lübertat de comerc
per ais seus productes. En lloc de
la desesperada destrucció de l lur
arbredes, s'orientaran a fer front ais
agents falangistes de les requises i
intervencions, marearan amb tot el
poblé, dirigits p»r la classe obrera,
peí cami a l l iberadT que mena a la
destruccid del fr*—tuisme i la reac­
cid, qualsovol qi 1 siguí la careta
amb que es prer i t i . Marxaran peí
cami de la defer I d e la pau i de
la Huita per la "Ber ta t , peí cami
de la República 'ffmocratica per la
qual, en el pas^vt llunyá i recent,
tant han iluitat els pagesos de Cata­
lunya i de tot Espanya, car es per
aquest cami que salvaguardaran llurs
arbres i llurs collites que es conver­
tirán en font d'alegria i de benestar
per a ells i per a tot el poblé.

No h¡ lia cap dubte que la pressiü
de les masses deixa sentir cada dia
mes els seus efectes en el si deis
Sindicáis Yertieals. Aixó és dofctlt a
una millor p reparo ió política d;.' la
classe obrera i a la seva millor or-
ganització en la lluila. Ja no es pot
continuar amagan! ais treballadors
el malbaratumenl que es fa deis
quar tos que els arranquen per for­
ca. Les critiques, en aquest aspeóte,
son tant violentes oom jus tes i cada
dia mes encertades. No és llunya el
dia en el qual es descubrirán « ne-
go<'is » que, fins ara, sois es vesl lu-

m?n, s 'en-umen, se senten. j a és un
bon simptoma que els eompromesos
se, encara que no gaírebé. « Voleu
comptes ? », diuen a les veus que
se senten arreu, mes o rnenys fortes.
perd clares, molt clares. « Aci els
teniu. » I llancen munts de xifres
que representen milions i milions i
es queden d'allo mes frescos. Aix!
fan veUT.e que han resolt la qürs t ió
per tal de calmar el desconteata-
ment popular quan, en realitat, no
fan altra cosa que augmentar- lo i
justifiear-lo encara un s.

Ileu's r.c¡ la prova •

Decpeses el 1948 : 350 603.520 66

•— roiüicoadministrat iu :
-— Accid assistencial :
—• Accid socialeconomic i
— Per carácter general
— Red Comarcal :

8,08
46,27
2 ¿ 6 l
1 8 . 1 9

4,87

per cent
per cent
per cent
per cent
per cení

pessetes.

28.336.0S6.J2 ptes
1 62.26Ó.89 1.70 ple^-

79.291-801,87 ptefi
6:1.791.1,71,29 ptes
17.078.771,12 pies

100,02 per cent 350.763-658,70 ptes

Tenim, dones, pe) primer grup
, buroeiáeia dissimuladii sota el mot
« polítieoadmini-itraliu ») un da-
vi-s.ill de mes de 28 müions que
sembla insigniflcanl ais falangistes
per que sdfi elis els que s'lio englo-
telxen.

Peí segdj] gi'Ufi. que admet, peí
seu (Uuuiciat, t'ita mena de combi­
nes térboles i ¿g, per aixó mateix, el
de major vidum, s.'han esmercat ppop
de 2 42 milions i no 250 com diuen
els. falangistes de. « Pueblo » amb
Inolta mániga ampia, perqué els apli­
quen a suposat í beneficia deis t re ­
balladors.

El grup tercer ens diuen que és
en aquest ai'-r tenelín de defensar-
de « carácter general » i. par aquesl
carácter que pot jncloure també els
lltl 'és tres grup-. cas acostem al 6'<
milions.

I la « Red Comarcal », quarl i
darrer grup, dona, o millor dit,
pren q u e k o m m5e de 17 milions.

Uesprés de veur í com apliquen els

falangistes deis Sindicáis Verticals
¡lur « non eslil », no queda allre
reme! que repetir la pregunta que
esta ais Uavis de lots els treballa­
dors deis Sindicáis Vertical- En
qué s 'esmereen els fons sindicáis ?
A qu£ van ésser destinats ets 350
milions i esereix de pessetes 9 Pe r ­
qué ningil pod r í dir que aixd hagi
quedat ciar.

Que la burocracia sindical falan­
gista sapiga portar una comptabili-
tat d'uixo ningA en dubta. Potser
massa bé i tot. Pero també- ha de sa­
ber com aclarar tots aquests secrets .
1 afxó és el que no fan. I aixó és
alió que exifireixen tots els treballa-
dnrs sindicats.

Prenem un fet, per exemple. Els
treballadors. voldrien saber a quan
pujava el donatiu a la Missió Es-
panyola del Japó, amb carree ais
l'ons corresponents de 1' « Assesso-
ria Eclesiástica », i el crédit cor.ee-
dit per les despeses de dcsplaca-
ment deis delegats sindicáis provín-

Les arrels de la crisi económica que provoca
EL PROBLEMA DE LA VIVENDA

E N els dtíercnts articles que barí
traotat a les nostres columnea
el problema de la vfvenda hem

examin»! dlvers deis seus aspectes,
. avui beni a r r ibaba la fase pos-

siblcmenl mes Iñteressant car en ella
radica el problema i en ella també
dejseniboca : la cottst-ruccid d' immó-

per rnitjA deis prestees bij 'ote-
• 1 la crisi iii'mobili.'i! i.i que •

dueix la paralitzacid de les gbres.
Troiiem clarament cxposftdá la

- capitalista en un artlple de
Hedacrió aparegul en la « Revista
Económica i Plnanc - tfi-i.9 .
comenlanl la Memoria del Banc llip'o-
leeari d'E-pany,-i. oorrespboenl a
l'exercici de 1948 : « No es pot
acceptar — diu ¡'articulista en
I'oriodoxia deis negocis. que i,>s edi-
ficacions erlgides o Iransform.oies
amb un ooisl e-levadissim bagin
d'eéser alienades o Uogados a lipus
que no rendeixin un marge de bene-
l'ii'i SUflClenl per a remunerar eon-
veníentment el capital invertit en
ellcs. »

En efecte, el capllallsme no pot
empreiidre negocis de resulta! anti-

ndmie, Quan aixd succeerx, per
imprevisid, superprbducoid, intiacio-
nisme. carestia de la vida o bé in-
versions especuladores, etc., com-
porta la crisi que es caraeteritza per
una depressld defs vi iors en el
mercat de la borsa, restriccld de

líts paraliízació o >uspensió

d 'obres, una pei'lurbació general en
els plans financefjj de les ernpi
i la necessitat deMiqtildar amb per-
dues. "

Aquesl i ' i eixen
actualment le , ses construc­
tores i socletats Lmfcjibiliaries, la qual
cosa no vol dii 'JT crisi
no ha'gin ¡ j H B s X prosperttfll
forca prod ic -T"
46 l'ou pi un perí' de d'« eu­
foria ». El 19Í7 es va iniciar el
desnivell per d'adijuirir
malcriáis a bon p»eu i per ¡a im-
possibilltat de salarls er
mee baixos en la, má d'obra. lis a
dir, peí capitalísima no l¡i lia nej
en l'edificació d'ftninbbles --i ni
sol).''" lu base cíe construir cases
cares amb mateiials ¡ rna d'obra ba­
rates.

La crisi s'ba desenrofllal di
ñera, multiforme el 19,48, i enguany
e>t.'i atravessa condmiea
(|uc donara lloc a « aeeepl ir una
i'ebalxa en els típus de iloguer i de
venta, la qual cosa modifica Iona­
mentalment els plans de les empreses
explotadores deis ¡inmobles de que
es tracta ». r»íf d'una altra forma,
el capital privat no construirá d'ara
endavant com ne sigui estimulai per­
la percepcid de pi lme- «le i » t a t ,
exaccions fiseals bomificades i ádliuc
excepcid total d ' imf t s los per Hargs
lerminis-

de la rentabilita!. d"! negoel econó-
mic immedial.

Per « K! Economista ». « loteg les
solúcions idn bones »', amb la con-
(¡¡(•ió que siguin eficaces. Entre totes
perd', no en traba;"ni u n í sola que
tingijl ¡'¡ui'-! i virtud. Per aixó
s'aVerítura a dir- que potser p
provar-se la • ct>tl4boraci

privadas (!'asse(rturiti'-"s en
1.1 o n - t n i e d ó inimobiliari,! ». Aques­
ta ni'idalitiit i ida en la téc­
nica' i l'expérit nci-i aptuarial - - que

es une mena de peritatge en les as -
segurances i les qttesttons flnancereg
—í ¡ apunta cerlament cap a una
ajuda de l 'exterior perqué les re­
serves de ^interior « no deixen
márges »'. Per aquest cami van a

<r en mans deis monopolistes
nordano-rii-ans lotes íes activitats i
riqueses d'Espanya p'er ftU d'inteutar
salvar un r.';H:o de e a - u ¡ de <•!
• jue es debai e n d e el terror i ¡a
impbrtéiicia. InclOs la cor.strucciS de
cases '

EN EL PLA POPULAR

EN EL PLA DEL CREDIT

El problema apareix, dones, Inso-
luble peí capital d 'empresa. I lio és
en realitat, e n régim capitalista. Perd
la riquesa creada pels (rebaba.íors
subsisteix. A qui beneficia ? La res-
posta es . i m mediata. \ : a i - capital

¡financer, al prestatari , a la usura. 1.
en el nostre país, al Pane Hipotecar!
d 'Espanya. que ¡uga sempre 'amb
avantalge. com el banquee dáJant
la (aula de joc acaba per qued.(

amb els diners deis jugadors .

Heu's aol un esi it parcial de va­
lere puldicat per la « E-E.r. ».

ANYS

1939

Finque*
adqu i r id * *

P«s ; tes

1.602.470,62
1940 2.172.669,70
1941
1942
1943
1944
1945
1946
1947
1948

515.764,74
2.915.896,57

617.775,41
777.633,42

1.132.775,60
859.265,29
324.472,88
268.110,25

Finques
venudei

Pessetes

3.818.593,38
3.796.851,47
5.693.219,41

12 142.582,14
1.578.105 55
1.005.428,43

795.149,20
842.149,89
459.239,75
378.112,75

Es mes eloqOenl per si mateix que

tot (iiian poguoasim dlr peí nostre
compte.

El Pane no solament percebeix els
ciédíts de¡ :s. sino que ar­
riba a entrar en posessid de les fin­
que-,, de tes qiials oblé u n . t e r c e i
lienefici en ísse* veñudes, amb una
« diferent valorado deis tipus d'ad-
quisieió de les finques i els de les
vendes », sempre aquests darrers su-
periors per tendencia i per r incrc-
menl del valor. Excepcid feta deis
íinys 1915 i 19á*7, les aiienacions ¡
representaren valora menys elevats
que les adquisicions, perú aquesta
disminilCid de les vendes respecte les
compres, a mes d'ÍScer insignificant,
no es absoluta, car tant els anys
anteriora com els posteriors al bienl
I945-.Í6 és amfliament ascendent.
De lotes formes, salla a la vista que
la crisi de const.ui'ei i inciada en
aquest perlode comporta un volum
inferior d 'adquisidó ¡ de venda, que
correspon a un descens deis présteos
hipotecaris.

Podrem apreciar el curs pros

deis présteos peí quadre segtient :

El ¡VI i's que el iipm franquista
no podra mal <lói:a: sií-'UCid a p m -
l'lema de la vivenda i molí menys en­
cara donar satisfácelo ál sector <més
nombrüs de ¡a ¡loblaci'), el de. les
masses ti chil ladores, pejs quais la
vivenda és un pioblema ongoisd».
Els franquistes son els primees en
saber-lio. . La eonstrucció d'laimobles
imposa condicions qlte el capital pri­
va!, ádhuc ajudat per l'Estal, no pot
soportar , per, la poca r apad la ! eco­
nómica de les c ipes mes modestes
del poblé, de la elssse obr.era i de
les elásses milges. (¡üé lii fa que hi
bagin pteos per Hogar i ¡ier vendré,
s¡ els que ¡Miden ocupar-los repre-
senter una molt petita minoría de
gen! rica que no els necessita '.' Per
la gent de feble poder adquisiíiu el
problema de la vivenda en aquesl i s
róndidofis. es conveileix ep un pro­
blema politie, de régim d'e.cplotacld,
d'ojiressió. de. miseria, de classe; en
un problema de rcvalurió democrá­
tica contra el feixisme de Franco i la
falange.

En en i pie del Partil Comunista
d'Espunv,,. en desemhre del 1945.
Holores ít>arruri. fa gran dirigen! del

poblé espanyol, planleja'. i coni a
tasca primordial per a tots els demó-
i'ráles, i'eiHlerrocament del regina
franquista, la lluita per la República
i, a conlinuució. la realització d'una
¡joiitic'.i revolucionarla que perineti
al poblé refer-se deis sofriments l>a--
sats i « elevi progressivamenl la
seva capacha' adquisitiva; amb la
fixaejó de sous i -alaris mlnims que
seva familia els mitjans indispen­
sables per a una existencia decorosa
i humana ».

Aquesta es la única sor!Ida que
s'ol'eeeíx a les ma-ses labo! ¡oses.
proletaries ¡ earaperofes, sa la classe
mitifl i a una parí important de ¡»
petita burgesia per a resvldrc el pro­
blema de la vivenda, el qual no és
un problema isoial, susceptible de
poder resoldre separadament de tots
els de mes problemes de masses
inlierents al régim de classe, agreu-
,ja!, a l'Espanya de Franco per forts
residual leudáis que lian frenat i fre­
nen les revolucions, fins ara man-
cades-

El problema de la vivenda es un
problema de conpuní

ciáis, atribuíts per la « Jun ta Eco-
m'unico-Administrativa Central de
I'Organització Sindical »•

Pero aixó i moltes ai tres coses,
mes misterioses i menys confessa-
bles encara, no ho dirán mai ais t r e ­
balladors, puix quo pels falangistes
ja ha desaparegut tola « hostllitat
de classes » i ara els treballadors i
els patrons — diuen ells : —• « col.-
laboren eficacment per assolir par a
la poblaoid treballadora un millor
niveH de vida amb la part de la
renda nacional que administren ».
Es difícil, molt difícil, que els t r e ­
balladors arribin a creure mai que
llur millor njveii ele vida l 'assoliran
font que amb llurs quoles es facin
donalius com aquest de la Missió
Espanyoia al Japó. I encara és molt
mes difícil que els Irchalladors con-
siderin que la lluita de classes no
existeix perqué Falange hagi decre­
tal la col. laborado d 'obrcrs i pa­
trons, com lia decreta l que Franco
regni per la gracia de DwU. La lluita
de classes és un fenómen natural i
inevitable, exacerbada en l'época im­
perialista que vivim de la que n 'és
una viva demost rado la propia exis­
tencia del franquisme. Aquesta llui­
la sois s'exlinglríi amb la dcsapari-
ció de l'explotació de l 'home per
l'hom'e, en una socielat socialista.

El « nou eslil » que els falan­
gistes diuen bavor instaura! en els
Sindicáis Verticals é s l'estil de l 'ar-
bitrai ielat sisteinaíitzada contra els
treballadors. No SU en res diferent
del que empren contra tot el poblé.
Abans de Franco existia, evident­
ment, el mateix régim de classe amb
perlodes d'atenuació aeonsegults per
l'acció i la pressió constant de les
masses i. en aquests perlodes. els
Sindicats democríities eren dirigits i
administráis pels treballadors ma-
teixos. La cotltzació era voluntaria
peí fet d'ésscr lliure la s indicado.
Els dirigente i administradora dona-
ven enmptes püblicament davant les
Assemblees, que aprobaven o des-
aprobaven, elegie» o destituien.
Quan els dominadors de classe i de
casta es ereicn prou forts per des­
encadenar una repressió contra la
classe pbrerá, ¡a qual cosa passava
sempre que en els Sindicáis s'hi in-
troduía la divisió enlre els t reballa­
dors i els Sindicáis es veien obligáis
a lluitar contra els opressors i ex-
ploladors en la clandcslinitat. « el
destl deis f tns que nodrien les cai-
\ e s sindicáis » era el de recolzar les
flnalifats revolucionarles, com en el
glorids moviment revolucionarj d 'oe-
tubre del I934-, quan els m i n a i c s
aslu-i.ins s'iijxecaren en armes fuñ­
irá ¡a « vergooya naciunal » del
vern Lerroux-iiií Holó Va »

ens rerir.'la opoi
que era fionestedal

Pero. (111 •' • fan els Sindicáis Ver­
ileáis de Falange '.'

Bceumenl i per acabar : El p res -
suposf gindioai deíbiltfu del 1948
fon dt 2Ó2 müions de pessetes. L!
1919 els Sindicáis Verticals han es -
rftercat 529 müions. de pessetes. Els
ingresaos previstos es calculen en
175 müions de pessetes. El déficit
inicial del pressupost és, dones, de
54 milions de pesseles.

De tot l 'enlrellat deis pressupos-
los ¡ comptes sindicáis falangisles
una sola cosa queda olara polft t r e ­
balladors • que (.mil déficit inicial o
sense dtffcit, amb comptes a I' - e-,
111 » falangista o serse roii'.pfrs, no
saben on van a parar els müions que
-urten de les seves bulxaques ni
veiren en lloc les * realilzaciona ••
d'.iouesis capttots lan ben asrengle.-
rals del pressupost sindical f.iian-
gisla.

La sola « realització » efectiva
que s'obté amb els milions de les
quo tes sindicáis obligatorios és el
manteniment de tot el monstruos
aparell deis Sindicats Verticals, com
a Instrúment del régim franquista i
de la seva política de defensa i pro-
lecdó deis (nteressos del gran pa­
tronal i de l'immeBsa xarxa de j e ­
rarques i burócratcs slndioais falan­
gistes.

De Catalunya i d'arreu d'Espanya

FINQUES HIPOTECADCS IMPORT D£L3 PRESTCCS
Numero

de Awrs
Numero

de | 1 Ru'.SquM Urbonef Toto l
STCItCCS (tu •.ti­ ' rb«nes To ta l -_ „

1 ques Pessetes Peí. Pcsse*es
193? . 217 67 199 266 2.548.000 12 753 000 15.301.000
1940 . 5S3 172 4 3 4 656 10.01R500 40 753.000 50.771.500
1941 . . . 1-123 49I> 913 1.413 16.511.750 33.190.250 99.702.000
1942 1.317 4 4 9 1.08! 1.530 22.753.250 94.201.000 116.959.250
1943 1.743 739 1.405 2.204 44.225.350 129.246.250 173.471.600
1944 2.231 1.007 1.904 2 .9 ! 1 52.702.700 220.989.000 273.691.700
1945 2.305 941 1.999 2.940 52.773.500 272.127.750 324.901.250
1946 . . . 3.539 1.275 2.998 4.273 67.907.750 453.445.750 521.? 53.500
1947 3.530 865 3.347 4.212 66.025.500 636.695.600 702 7 2 i . 100
1948 3.274 908 3.115 4.023 86.392.600 627.688.650 71 1.031.250

EN EL PLA
Els financers franquistes nomenen

aquesta forma clásica d 'especulndó
usuria « col . laborado en el sector
d'ajut a la política immobilíaria »,
perd com que n» poden demostrar en
els monients de crisi que serveixi per
a l r n u a r l 'rseasedal i carestía de la

,.ia. que • El i:.-oíoioo i, . en ,-i
mr.iei'o i id '¿8 de pétenlo re dan
ja declarava que lea entiláis iounobi-

FINANCER

baríes, no liavien pogut resoldre, <- ¡
peí que fa. referencia a les vtvend :s
de classe mitja i popular ni tan sois
alleujar », ans ai contrari. diem
nosallres, agreujar fins el punt de
constituir avui un problema psurds.
Vdem . .no- lí ni
publiquen Sovíni c tudls • ubi e el
lema, üense sortii ?e perd, del re r ­
eis vicios de l'especulació capitalista.

« Fam i miseria, aixó
és l'Espcmya de Franco ! »

diuen els barcelonins

U
N periodista ang'cs, David Raymcnd,

acaba de publ icar tes seves mpres-
sions sobre un v io tge que ha fet per

diverses c iu ta ls del nostra poís.
ín un deis poragrafs de t 'art ic le, d iu :
« En e) meu segon dia d 'e i toda o Esponya

em vaiq d i r ig i r a un d«Hs borris mes pobres
de Barcelona, no l luny de les Ramales, en
una zona de carrers osfrets píen* de eor>-
ta i r rs , de venidors, de parades. Pues dones
partaven del preu fantást ic del pa i va ig
pr rparar la maquina p*r preñare ur*a fo to ­
gra f ió . Immedio fament se * " i t uno excla­
m a d o : • ts l 'csponyo de ' r onco H que
es t :u re t ra íont ! • Immed ia tament se sen-
t i ren aHrcs veus per to t í l correr, a r f b cri ts
com aquest : « Fam i miseria, a ixó es l'Es­
panya de Franco ! »

Els barcelonins, no perden cap ocasió per
cridar cada dio n-i?s oír i ciar l'odi al régim
resoon^obte do !es scv?s malurcs.

El flagell de la prostitució
és, a Barcelona una font
d'ingressos per la policía

A CONSEQUENCIA de ('extraordinaria
aaudirzació d e (a miseria i de (a

corrupcló propia del réairrt f ranquis ta

en aquests d o r r e ' : o.iys, (a prost i tució ha
pres a 3o-re(ona un-j pJoro£a exícnsió. Tant ,
qj€, ó'incá d 'un cert temps, lo pol ic io, ha
emprés una gran acció. cont ra les dones que
s'han vist rmpel. l 'dts a l lancar-se a la pros-
t tució.

Aixo fa quo, oc tuc im^n t , aquesto occio
policiaca s'^.a convert i t e« un nou negoci
que serveix por a i imento- l«s calxcs deis
caps de pol icio i tambó per O'-rodonir e(
sou deis agents i deis do ¡a Policio Ar ­
mada.

Es cor r rn t v-Mjrr* prjls carrers de Sarce-
• •..ru> u i.i i kma i i ÜM.ILP.Í iu a i u

Cf invAH-u , Peí cami U pftH^stíí i cldtxar-ia-
onar si accepto qnor pmb un deis agents
que l 'ho de+mguda. O bé li propospn, per

de ixor -k i anor, que els hi doni 50 pessetes,
o inciús, tots els diners que por to .

Moltes de tes dones que son detingudes
fj vespre, quan possen pels carrerons que
condueixen a « Jefa tura » son opall.ssadss
i els roben tots els diners.

Les paoroses dimensions que ha adqu¡r i t
a Barcelona el deshonorant f lagol l de la
prost i tució i els métodes especiáis que empra
la policía per c persoguir-k) » ^órt un nou
test tmoni, prou croqüent, del a corrupoió del
régim.

De cada cent bilbains
que moren,

vint son tuberculosos

S ON les materxes a u t o r i ' c t j franquistes
que ho dtuen perqué n, harreases qu^
ía no es poden omogar del to t .

Segons el darrer But l let í .d'Estodístico pu -
b : i cat per TAjuntoment de Bilbao, de coda
cent de funoons rogistrades o o-qv/esta c iu-
t a t , v in t es d^uen a la tubcrculosi .

Heu's ac i , ort.b xitres que acusen, un
deis aipectes d'aquest cstra ' l provocat peí
regim f ranquis ta .

A Cordova, 4 pagesos
son assassinats

per la « llei de fugues »

D EGUT a l desenvolupament do la in ­
f luencia del Part i t Comunista i l 'act i -
v i ta t an t i f ranqu is ta a lo comarca Los

Blazquez (Córdoba) a la f i del m:s passat
nombroses torces de la Guardia Civi l varen
rcal i tzar diverses detencions en mossa entre
els pagesos de la controdo Mol ts cfelts
foren sa lvot ioment apall issats i tor turats a
rencar-los ¡nformoclons sobre l 'oct iv f tat deis
rrncas-los informocions sobre l 'act¡v¡tat deis
oiierriMerí,

StfQOfft in fo rmo iort. MtMiujtM, t i . (, i r
o- i día 27 Je ,et f rnt . (r . quqfre camperaí j
to'cn t i t t í Je lu coíerna / "ússa.^inois « i
un« serralada propera, apl icant- lob-hi la
c l lei de fugues >.

Funcionarís de l'Estat
es declaren

en vaga de trebail lent

E LS funcionarís de V Inst i tu í Nacioncri de
Previsió, t an t a Madr id com en al t rcs
c iu ta ts , s'han declarot en vaga de

t rebai l lent.
El mof iu és que se'ls ha asscnyalat un

nou horori de trebai l d<? vurt ñores, cl istr i-
buides mat i i tarda, la qual cosa els im-
pcdeix, ^om tc.en f ins ara, de t rsbal lar pe+
seu cort-pte les aitres hores de! dia per ta l
de poder fer f ront o les creixents neces-
sitats de la v ; da.

Davcnt l"s noves hores de t reba i l , aquests
f jnc. :onar ¡s !*a\' 'cn reclamat un augment de
rou que elr hl va ésser refusot Aquest mena
de vaga ha comencot ja . fa uns dies.

Un estraperlista i un
sergent de la guardia civil

esquilmen
els pagesos de Bellpuig

E N el poblé de Bellpuig hi han d u «
far incres, una de les quols es propie-
t a t d 'un « ex-combot iento », t i to l que

li serveix per efectuar to ta meno d'estra-
perlades i robotoris a les esquenos deis
pagesos del pobló, ^er la qual cosa compta,
a mes amb la protecció del sergent de la
guardia c iv i l que, de t an t en tan t , rep
del far iner estraperl ista i f ranquis ta g ra t i -
f icacions de mi ! pessetes guanyades amb la
suor deis pagesos.

Pero, u l t ra aixó, el sergent que, com bon
f ranquis ta , té una vorac i ta t de taur6 , mo l t
sovint quan els pobres pagesos porten a l
mercat quatre o cinc quilos de patates o
fesols els roba llurs productes amb el pre­
texte que están ¡ntervinguts per l'Estat.

A Bel lpuig, com a tots els aitres pobles
pagesos del nostre ma laurc t país la po l í ­
t ica de les autor i ta ts franquistes es oquesta:
protecció pels l ladres, sobretot quan son
franquistes, i robatoris i persecucions con­
t ra ete pogesos honestos.

file:///egades
http://28.336.0S6.J2
http://cor.ee

	lluitaPSUC_1949_10_26_n227_01.pdf
	lluitaPSUC_1949_10_26_n227_02.pdf
	lluitaPSUC_1949_10_26_n227_03.pdf
	lluitaPSUC_1949_10_26_n227_04.pdf

