

Meridiana

SETMANARI DE LITERATURA, ART I POLITICA • TRIBUNA DEL FRONT INTEL·LECTUAL ANTIFEIXISTA

Any I. - Núm. 15

Barcelona, 22 d'abril del 1938

Preu: 50 cèntims

ESTAMPA DE GIRONA EN TRIPTIC

L'ànima de Girona

Girona, la vella Girona, dels setges, la de les rústegues muralles, la mística, arrogant i espiritual Girona, cal veure-la des del fort de Caputxins, un cap al tard de tardor, quan els raigs del sol dauren les grèvoles carenes de les muntanyes i deixondeixen de llur gebrosa captivença les planures avellutades, els fondals arrecerats en les perdudes vessants de les serres i els clotarells amagats rera els pendissos arrebossats de frondes i pinedes. Aleshores, cor endins, sentiu i destrieu l'ànima d'aquesta Girona incomparable que reviu, talment, les pretèrites gestes, redossada als peus del turonell que l'empara; veieu les seves cases, patinades de segles, enflar-se al llarg de carrers industrials que s'ajouquen ran de les muralles eixorques plenes de la sòbria majestat de les cases immortals. Al fons de l'anàrquica dispersió d'habitacles, com un teló de fons magnífic, l'orla ocre i granat de la Devesa, com una pinzellada subtil, corona l'àmplia extensió de cases i raval. Enllà, la plana maragdinada de El Veinat, de Santa Eugènia, de Salt, on es destaquen les moles patriarcales de les parcelles i dels masos empalidint en el caient de les hores tardes. Pel veinatge dels verns esfulladissos, de les freixes i dels albers argentats, endevineu la tortuosa ruta del Ter deambulant per entre conreus pressentint el cobejat repòs, camí de la mar...

L'ESPANYA MISERABLE I PINTORESCA QUE DESAPAREIX

Una de les nostres grans emocions en els moments que vivim, és la d'assistir a l'enfonsament definitiu de l'Espanya miserable i pintoresca.

A finals del segle XIX, el «realisme» en literatura, a la primeria, tingué com a finalitat de fer conèixer la misèria i la degradació moral en què vivien els pobres per tal de crear un estat d'opinió que obligués a cercar-hi remei. Misèria i degradació moral que l'Art noble i l'Estètica acadèmica no admietien. Poc temps després, el «realisme», en literatura, esdevingué a través de la fórmula «l'art per l'art», la pedrera d'on els novel·listes traqueren la matèria prima per a llurs produccions, no amb la humanitària intenció de cercar-hi esmena, ans amb el desig d'ofèrir al gran contingent dels seus lectors francesos, anglesos i alemanys, la morbosa complaença de sentir-se superiors al costat d'aquells pobres que per contingències històriques restaven encara endarrerits.

En l'Europa del segle XX hi havia encara dos països que podien proporcionar aquesta morbosa complaença a «l'élite» burgesa d'Europa, aquests dos països eren Rússia i Espanya.

Fins i tot, un viatge turístic per aquests països acabava de completar les impressions copsades a través de les novel·les, dels reportatges i de les fotografies dels grans magazines il·lustrats.

La misèria del mugic rus. El poble afamat, que la policia dispersava a cops de «knut». El fanatisme i la ignorància d'aquest poble. El luxe bàrbar, ostentós, de la noblesa russa.

Quines lamentacions no es van sentir en les nacions civilitzades quan això va desaparèixer! Les mateixes lamentacions que sentim ara davant de la desaparició de l'Espanya tradicional.

Terres ermes. Captaires. Temples curulls de riqueses. Crists i Doloroses coberts de pedreria. Fanatisme, ignorància i misèria.

Espectacle interessant i pintoresc per al turista estranger.

No és pas aquest interès menyspreador i ofensiu que hem de sol·licitar de les nacions civilitzades. Si d'«l'élite» d'aquestes nacions es lamenta de veure desaparèixer l'espectacle de la nostra tragèdia secular: alegrem-nos-en.

Maria CARRATALA

Part d'enllà, en els tocoms arrugats que s'enfilen pels alzinars i rouredes, observeu les ruralies disperses de Cartellà, Sant Medi, Taialà, Canet d'Adri, als peus de les rocoses penyes de Rocacorba, màcules minúscules en el mantell perennement verd de les boscuries. I, encara, les plataformes costarudes del Far i de Finestres, auriolades de celstia, retallant llurs abismes paorosos en aquella mar turbulent de serres i pendissos. El sol davalla lentament a la posta, policromant el lloc de les casernes, les capçades dels arbres condormits, els teulats vetustos de les masades i els penells atrevits de les llunyanes esglesioles.

I, ací, als nostres peus, la filigrana gòtica del campanar de Sant Feliu, en deliciós maridatge amb l'esvelta mola de la Catedral, que presideix, majestàtica, tota la gemma acolorida i triomfal de teulats i d'arcades i de murs arrebossats d'eures. A l'hora del crepuscle, aquesta tofa terrosa de la Girona antiga, el casc agemolit al redós de la Seu severa i sumptuosa, sembla desvetllar-se del seu son secular per a proclamar als quatre vents que la nostra raça és feta d'aquesta espiritualitat que engendren les seves runes beneïdes, d'aquest cel blau, símbol de puresa, i d'aquesta preada i indestruïble mescolança de belleses del nostre paisatge núbil i agrest que ningú no sabrà ponderar prou.

El castell de St. Miquel

Com un guaita plaçat entre les verdors de l'obaga i la serena blavor etèria del cel empordanès, la torrassa esventrada del castell de Sant Miquel dreça els seus murs dalt d'un cim que les plantes de garric ornent d'una garlanda sòbria i perenne. El cerç i la tramuntana assotem incessantment les seves runes, corben la soca dels arbustos, colltorcen les capçades dels romanins i dels espigols, i

davallen arterament alisant la tofa maragda de les frondes que s'ajouquen cap als perduts fondals. La Selva, l'Empordà i el Gironès, vénen así a donar-se les mans com en una cordial entesa, i llurs gràcies imponderables es desgranen, vessants avall, en una ofrena generosa i palpitant. Abismes avalls, cap a les terres baixes, cap a les clapades planures d'aquella catifa

çada de Salt. I sempre ferm, inevitable i arrogant, el campanar de la Seu gironina, que presideix la plàcida quietud de valls i de muntanyes, allà al fons, empetitit per la distància, però acrecudat de la seva personalitat, testimoni de tantes conteses heroiques.

L'esguard, amorosit per les belles visions, s'atura a l'horitzó, i observa la folla dansa de cims, de crestes i de

LA MISTICA, ARROGANT I ESPIRITUAL GIRONA

multicolor que s'estén ubèrrima, deliciosament arrugada, a redós de les serres minúscules dels nostres peus, tot adquireix una captivença de cosa de pessebre, i es contreen els colors, i es difumen els tons en una barreja inefable i torbadora.

Per una banda, la plana selvatana, eternament verdejant, amb les caselles geomètriques dels seus prats vetllats de verns, les seves comes ondules afugitant una mar quieta, sense xarbots. I més ençà, el Gironès, a voltes abrupte, a voltes suau i plàcid, en íntima mescla d'atributs; ací l'esgrauat dels serrats clapats de boscuries denses i aspres; allà l'anàrquica dispersió de conreus en la plana apeda-

cingles espadardors: el Montseny, les Guilleries, els nusos pedregams del Far, les retallades penyes de Rocacorba, sobremuntades per la immaculada blancor de la cadena de Pirene al fons, sota una orgia de núvols acolorits a glopades pels raigs del sol, que davalla a la posta bastint una escenografia indescriptible de vermellor i de porpra. Girem l'esguard cap a llevant i, per l'àmplia graonada de serres amarrades del verd obscur de les rouredes, que, com crespes cabelleres, sobremunten els esquenalls abruptes i davallen pel llit de les ombrivoles torrenteres, l'esperit s'amorseix a l'esguard de les planes gebrades i esmortefides que van a besar el mar llunyà, per damunt del qual desfila una superba cavalcada de núvols que la llum crepuscular tornassola amb llurs colors canviants en el comiat triomfal del dia que es mor, quan ve l'hora baixa, i els tocoms s'agrisen, i es difumen, i semblen perdre's en el regne paorós i agònic de les ombres.

Des del cap de Bagur fins al Farell de Roses, la ratlla immaculada de la platja, on les ones es trenquen i l'escuma festoneja la lluminosa randa del nostre mar llatí. Les Medes i l'imposant tossal de Torroella, amb llur tint rosat, empal·lideixen en el caient vespral, i la badia de Roses, com un llac sagrat, entra al cor de l'Empordà, i porta la benvinguda de la Mediterrània a les planes terrassanes, i sembla talment que l'esperit, racialment mariner, dels nostres pretèrits i heroics navegants s'abraça amb aquell altre, tot patriarcal, de terra endins, de la Catalunya continental, pàtria amada i dolça, tal com el nostre cor la sent.

Tardoral

Damunt de la humil peanya, on les carraques i els romers breçolen llurs capçades a l'impuls de l'oreig tardoral, on les pedres es vesteixen lentament de l'ocre dels líquens i del verd de la molsa finíssima i de les algues minúscules, on arriben encara els màgics i eteris esfluvis dels àmbits gironins; de la serenor dels murallams feréstecs del fort de Montjuïc, on encara semblen esventar-se les cendres de la preterita tragèdia; d'ací dalt com un guaita estàtic, en ple èxtasi, espargeixo la mirada vers les plàcides riberes i la flonjor dels prats. Arriben a mi el fresseig incessant de les aigües inquietes i el lleu remoreig de les fulles dels albers arrengrats allà baix com titans incommovibles.

Miro al nord, cap als llocs corruagats que la llum crepuscular auriola de reflexos insospitats, mentre denses

SERENITAT I FERMESA!

Catalunya — la República — viu una de les hores més dures de la guerra. El trànsit és amarg, però no insuperable.

Els invasors tracten de destruir les essències vitals del nostre poble. L'esperit i l'ànima de la Pàtria resisteixen, però, l'escomesa dels bàrbars. El poble, en massa, s'apresta a la defensa i a la reconquesta de les terres amenaçades o envaïdes.

Amb serenitat i fermesa, els nostres soldats lluiten en defensa de la llibertat de Catalunya i d'Espanya. Res no podran, contra un poble que es redreça, els exèrcits mercenaris de Hitler i de Mussolini. Avui més que mai, contemplant la ferma serenitat amb què els nostres soldats es defensen i avancen, creiem en la impossibilitat que la República pugui ésser vençuda pels traïdors que la venen als invasors.

MERIDIA té la convicció absoluta de la victòria. Però sap que aquesta victòria, que serà el fruit dels nostres dolors actuals, obliga a tots a la lluita. Intelectuals, obrers, tots els qui senten l'orgull de la raça, han de contribuir a crear la victòria que Catalunya — la República — ha d'ofèrir al món com una prova de la seva fermesa i de la seva civilitat!

UN BELL RECO DE LA GIRONA VELLA

nuvolades puguen cel amunt i ornent l'horitzó d'un insondable mantell plumbi. El regne de les tenebres s'ensenyoreix de les alteroses serres i els paorosos penombres campen per les carenes llunyedanes. I, aleshores, un miracle de poesia i bellesa esclata en la quietud dels tocoms, quan els darrers raigs del sol es filtren a través dels escorrancs de les serres, sobremunten el lloc de les atapeïdes pinedes, davallen per les comes i les valls, i dauren les finíssimes gleves, els prats florits i les gerdes planures de conreus. Birbillegen les argentades fulles dels albers a l'esclat de la torbadora lluminositat de la posta, condensada sota de les impenetrables tenebres d'un cel tot gris. Tenuíssims velatges cobricelen les perdudes foresses que cau en dels cims, mentre davant meu, part d'enllà de la ciutat, l'obagosa foscor del crepuscle, vencedora a la fi, agrisa tota cosa terrena, i l'ombra envaeix quietament valls i muntanyes.

La severa majestat de Pagre invita l'ànima a les cogitacions més íntimes, i el pensament, lliurat de noses, es submergeix insensiblement en la pregonia immensitat d'un ambient sinistre. Vers els fondals, els masos comencen a encomanar-se la pallior vespral. Encara les rogenques titillacions de la posta policromen arbres i serres en un suprem comiat... Les aigües llotoses del Ter udolen ara feréstegament i el cor s'estremeix amb un involuntari batec de paúra.

M. CRUSAFONT I PAIRO

EL REDOBLAMENT

— Jo redoblo, tu redobles, nosaltres redoblem d'activitats bèl·liques.

RESISTIR!

LA RESISTENCIA D'ITALIA

El feixisme segueix portant endavant la seva ofensiva, començada el dia 9 del passat mes de març. Dels dos objectius perseguits — dominar Catalunya i tallar la seva comunicació amb les restants terres de l'Espanya lleial—, el segon ha pogut ésser aconseguit. A la Catalunya estricta, els exercèits italo-marroquino-franquistes,

a fer que lluitar com a soldat, fortificar, treballar en les indústries de guerra o consagrar-se a les tasques rectoras de la vasta organització que ha de moure la maquinària que, més tard o més d'hora, ens ha de conduir a la victòria.

Es indispensable aquesta total mobilització. Si no existís, l'esforç, seria

Entre els molts errors que hom ha de reconèixer haver sofert i que comporten una revisió de càlcul, fa temps que hi vàrem incloure les nostres previsions sobre la resistència d'Itàlia, fetes a començaments de l'any 1935. La democràcia, segons els feixistes, és una organització cara i dispendiosa. Haver d'atendre les complexes manifestacions populars amb els diversos organismes de control i de govern, haver d'atendre l'educació universal i la cultura extensiva, haver d'accedir a les demandes dels productors i haver de respectar la llibertat de comerç i haver de limitar l'acció governamental a un registre bascular de l'opinió pública, és tot plegat un luxe que només es poden permetre els països rics o romàntics, però no els països derrotats i depauperats com Alemanya i Itàlia.

Aquesta ha estat l'opinió dels dictadors i de bon nombre de persones sensates d'aquests afortunats països totalitaris. El pla és aquest: una sola voluntat, un sol propòsit, una sola direcció. Tothom sota la premsa en la qual s'espremen el poble sense cap consideració humana. El poble donarà de tot: material humà per a tota mena d'empreses, treball de tota condició sense limitació d'esforç, privacions de tota classe que es capitalitzaran i constituiran, amb el temps, un actiu aparent a favor de la col·lectivitat i finalment automàtics i mesells que aplaudiran, saludaran a la romana o a l'es-

til que es vulgui, i diran de tot que si perquè està absolutament suprimida la contradicció.

L'autarquia fa miracles. Quan Itàlia empenia l'aventura d'Abissínia, es trobava amb escasses reserves. Poc o per a encaix de la moneda circulant, pocs crèdits a l'exterior i força deutes, poc blat, poc combustible, poc cotó, poc mineral de ferro i poca producció química. El lector ja coneix la relativitat d'aquest «poc» a que ens referim. El que és poc per a Itàlia, fóra molt per a Espanya. Demés, Itàlia fou objecte de sancions econòmiques per bé que l'aplicació de les sancions fou, en general, una farsa. Però les sancions existiren i Mussolini les va aprofitar per a exigir al poble noves privacions i una major disciplina. Si el dia que va començar a funcionar el famós Comitè de No-Intervenció, haguéssim adoptat una actitud positiva d'escrupolosa administració dels nostres recursos i haguéssim pogut exigir de tothom les més dures privacions i un esforç de suficiència col·lectiva, a ben segur que a hores d'ara ens en riuríem de l'ajut que Alemanya i Itàlia presten als facciosos per tal de reduir Espanya a colònia — colònia de països famolencs —, quina perspectiva!

En l'actiu de la dictadura hi figura, però, aquesta meravellosa resistència d'Itàlia. Resulta quelcom misteriós, imponderable. El pressupost de 1929-30, el saldava Itàlia amb 150 milions de

lires de superàvit i des d'aleshores els ha liquidat amb dèficit enorme de mils milions. A la Gran Bretanya li deu 259.237.500 de lliures esterlines i als Estats Units, 2.017.000.000 de dòlars, dels quals no paga ni capital ni interessos. El seu deute interior, ultrapassa els cent trenta mil milions de lires. Però ara el Gran Consell Feixista anuncia que tot va bé, que la recaptació ha augmentat molt i que el dèficit del pressupost en curs s'aturarà a tres mil milions de lires.

En començar la conquesta d'Abissínia, Itàlia tenia uns tretze mil milions de paper en circulació, amb un cinquanta per cent de cobertura or. Tenia, demés, uns dos mil milions en or i uns trenta-quatre mil milions paper de crèdits a l'estranger. Als quatre mesos de guerra, el paper en circulació s'havia duplicat i la cobertura or havia descendit per sota els quatre mil milions. El Banc d'Itàlia va deixar de publicar balanços i les finances públiques s'han mantingut en el secret. Ara diuen que durant els darrers catorze mesos le reserves metàl·liques del Banc s'han mantingut a 4.028.300.000 lires i que la circulació fiduciària el 5 de març era de 16.520.000.000, situació ben diferent de la de l'any 1935, però que els deu semblar prou favorable per a fer-la pública i per a temptar la Gran Bretanya a fer-los préstecs per a construir submarins i aeroplans.

El ministre de Finances, Guarneri, deia, dies passats a la Cambra, que Itàlia havia après a viure dels seus recursos propis i que confiava poder extingir aviat el dèficit de la balança comercial. Tots els pobles no capitalistes, viuen dels propis recursos o, eventualment, del crèdit. Aquest és el cas d'Itàlia que viu al dia i viu de la trampa apurant un crèdit absolutament fictici, car no es basa ni recolza en reserves conegudes ni tan sols hipotètiques. I viu i crida i amenaça i adhuc pega als febles, als que no s'hi poden tornar, Grècia un dia, Abissínia un altre dia, i Espanya avui, i demà qui sap si s'atrevirà a provar les seves forces amb els poderosos i els rics, almenys amb la seva veïna les colònies de la qual cobeja i necessita per a seguir vivint i obrir-se nous crèdits.

La moral de la resistència italiana és una lliçó per als pobles febles. Itàlia explota l'única força que té que és justament la seva misèria. Abans exportava carn humana i així va arribar a escampar milions dels seus fills que enviaven els seus estalvis a la pàtria i creaven indústries i riquesa. Avui aquest comerç pacífic és impossible. Les fronteres són tancades, la immigració és restringida i l'exportació de diner és prohibida. I Mussolini ens fa saber que l'any 1937, varen néixer 984.899 italians, contra 962.676 que en varen néixer en 1936 i que en el mes de gener d'aquest any, hi ha hagut 100.040 naixements contra 90.110 pel gener de l'any passat. Cal obrir les fronteres a cops de cap. Ningú no pot cridar tan fort. Els pobles rics tenen molt per a perdre i pocs homes per a balafar. Els pobles pobres s'ho han de gastar tot en armaments i prodigar el material humà que és el que més els sobra. Ve't ací el secret de llur poder i la base única de llur resistència: el preu infim de la carn dels seus fills.

M. SERRA I MORET

Meridià

Redactors: Sebastià Gasch, Domènec Guansé, Lluís Montanyà, Joan Oliver, J. Roure-Torent, M. Serra i Moret, Manuel Valldeperes.

NOU DOMICILI

Redacció i Administració: Passeig P1 i Margall, 29 pral. - Telèfon interí 11009

Subscripcions i Distribució: P. A. C. O. D. Rambla del Mig, 17 Telèfon 19937 - BARCELONA

50 cèntims l'exemplar
Subscripció: 6 ptes. trimestre

Aquest número ha passat per la censura

**El millor del poble
PER ESPANYA! PER CATALUNYA!
a formar en els
100.000 VOLUNTARIS**

CATALANS: A LES ARMES!

han estat deturats, a desgrat de la forta pressió que realitzen, i les seves posicions són pràcticament les mateixes que tres setmanes enrera, puix que si per la banda nord han aconseguit petits progressos, per les zones del centre i del sud han hagut de cedir terreny. Però per la catalana comarca del Maestrat, a la «provincia» de Castelló, els seu avanç ha tingut la impetuositat que es manifestà, els primers dies de l'ofensiva, a través de les terres aragoneses fins a llur arribada a Catalunya i han pogut, així, dominar la zona de Vinaroç i tocar la Mediterrània.

La gravetat de la situació, doncs, no ha minvat gens ni mica. La República es troba amb una nova i grossa dificultat, que ha d'ésser momentània: amb la divisió en dues parts del seu territori lleial, amb la separació de Catalunya de la seva germana València i de les terres castellanes.

Ara, com un mes enrera, el perill no és insuperable. Ara, com un mes enrera, depèn del nostre esforç, del rendiment que donguem a la nostra voluntat de vèncer, al nostre desig d'aixafar l'enemic, al nostre treball de cara a la guerra, al nostre tremp de catalans i d'amants de la llibertat, en fi, que poguem superar els moments difícilíssims i greus que vivim i canviar la situació.

Resistir, resistir i resistir! Aquesta ha estat la consigna llançada fa tres setmanes pel Cap del Govern de la República, reiterada ininterrompudament i adoptada per tota la gran família antifeixista; aquesta és l'única consigna obligada per les circumstàncies i per les necessitats de l'hora present. Si resistim, tindrem tot el que ens cal; si resistim, ens posarem en condicions de vèncer el dia de demà. Totes les persones responsables ho han exposat al poble, i sabem que en aqueixes paraules no hi ha engany. La veritat d'aqueixos mots ens ha començat a entrar pels ulls; veiem que, a desgrat del tascó que els feixistes han establert pel Maestrat fins a Vinaroç, la nostra resistència detura els passos a l'exèrcit bàrbar dels invasors.

Resistir! Aquell que no posi en joc tots els seus recursos, aquell que no es lliuri íntegrament i segons les seves possibilitats als imperatius de la guerra, comet la més alta traïdoria a la democràcia, a la llibertat i a la Pàtria. Tothom ha de treballar per a guanyar la guerra i foragitar l'enemic de casa nostra; avui no hi ha altra feina

inútil. Ningú no pot sentir-se indiferent ni tan sols feble. Hem de resistir, per a posar-nos aviat en condicions d'oferir un altre panorama; cal una responsabilització completa perquè la superació del moment no es retardi gens.

De no fer-ho així, catalans, la nostra Pàtria seria esborrada del mapa i els catalans perseguits pel sol delictiu d'estimar Catalunya; només els traïdors podrien veure la trista vida del serf. Les nostres raça, llengua i cultura, la nostra manera peculiar d'ésser, serien perseguides fins a llur total anihilament. Fa pocs dies, els facciosos de Burgos han afusellat Manuel Carrasco i Formiguera, pel fet d'ésser un català de socarrel i, a propòsit de les gestions fetes pels catòlics anglesos per a evitar el crim, a Londres s'arribà a la convicció que els alemanys i Martínez Anido tenen el desig d'exterminar per complet tot el que sigui català.

Resistir! Aquesta és la consigna de l'hora actual. El seu compliment ens permetrà passar a l'atac. La defecció, en canvi, ens conduiria a la derrota, significaria la nostra mort com a poble, com a entitat cultural, com a éssers lliures i àdhuc com a persones bàsiques.

J. ROURE-TORENT

PANORAMA DE LA SETMANA

UNA CLARIANA EN EL PANORAMA ESTRANGER

Sembla que la signatura de l'acord anglo-italià, s'ha portat a cap en condicions avantatjoses per a Anglaterra i que aquestes avantatges tenen la seva correspondència en els afers interiors de l'Espanya republicana. Potser no és hora, encara, de parlar amb claredat meridiana dels pros i els contres de l'acord; però podem avançar que aquest acord ha de tenir una segona part immediata en l'apropament franco-italià, patrocinat per Chamberlain. La ruptura de l'eix Roma-Berlin, sembla entrar en un període de possibilitats, malgrat el que la visió externa de la qüestió pugui fer creure, puix que Alemanya insisteix en voler concertar un pacte de mutu ajut a la Mediterrània entre ella i la seva aliada Itàlia.

Com apuntàvem en un anterior comentari, la política de Chamberlain, nefasta pel que fa referència a la No intervenció, ha tingut un bon èxit en el que fa referència a Itàlia. És clar que aquest fet és degut, no a la habilitat absoluta del «Premier» britànic, sinó a la necessitat que té Mussolini de venjar l'anexió d'Austria per part del seu company Hitler. Sigui com sigui, però, el fet concret és que d'aquest tractat en surt beneficiada l'Espanya republicana en punts que concretament no podem exposar, però que permetran la retirada de voluntaris italians d'una manera decorosa per al Duce.

En aquest primer extrem, Chamberlain ha triomfat. ¿Aconseguirà, ara, de fer efectiu l'apropament franco-italià? Hem de creure que sí, emparant-nos sempre en els desigs del Duce de liquidar d'una manera satisfactòria el plet d'Austria, plet que té pendent amb el Führer.

¿Quina és la finalitat essencial d'aquest apropament italo-anglo-francès? El desig, per part de les democràcies, d'assegurar la pau de l'Europa central. Hem de creure que aquest desig serà una realitat, almenys per una llarga temporada. Fins i tot caldria destacar un fet, que per la seva desunió amb la resta de la política euro-

EL PRESIDENT BENES

pea, sembla desposseït d'importància i que, al nostre entendre, mereix ésser destacat. Ens referim a la resistència dels abissinis i a la seva preparació militar actual. ¿Qui pot tenir interès en què a Abissínia no hi hagi tranquil·litat? ¿Qui pot tenir interès en obligar els italians a prestar atenció preferent a la qüestió d'Abissínia, en un moment que està pendent la reconeixença oficial de la seva conquesta?

Totes aquestes preguntes tenen relació amb el que succeeix aquests dies i, molt especialment, amb l'apropament de les nacions de l'Europa occidental, per tal d'assegurar la pau a Europa, assegurant-la abans a Espanya. No sabem, és clar, que pot succeir d'ací al 9 de maig; però podríem gairebé assegurar que l'èxit de les converses francoitalianes, serà una realitat més aviat del que hom pot imaginar-se.

De moment, contemplat el panorama exterior des d'Espanya, s'endevina una clariana que pot convertir-se en potent raig solar. La tempesta que amenaçava descarregar damunt Europa, s'ha esvaït. Potser el núvol haurà escapat momentàniament; però el cert és que la perspectiva s'ha aclarit extraordinàriament i que les esperances tornen a ésser el cor dels que, amants de la llibertat, es disposaven a defensar-la amb les armes.

Enmig de tot el que passa entre bastidors, sona la veu potent i clara del President de Txecoslovàquia. Benes, en un discurs altament pacificador i profundament pacífic, es manifesta partidari de defensar la pau a tota costa. «Es possible — diu — salvar la pau sempre que cap Estat intervingui directa o indirectament en els afers interiors d'un altre país».

Aquestes paraules del President Benes coincideixen amb el criteri exposat per Chamberlain i que ha donat com a resultat la signatura de l'acord anglo-italià. Però el President de la República Txeca afirma que el seu poble està disposat a defensar-se de qual-sevolga eventualitat. Això, que no és una amenaça, sinó una afirmació concreta de pau, deixa entreveure una oposició manifesta a tot intent per part de l'Alemanya nazi, oposició que ha de veure's assistida per les grans potències europees que ara concerten acords i que afebleixen considerablement la potència abassagadora de l'eix Roma-Berlin.

En aquesta darrera setmana s'han produït canvis sustancials en la política europea. Canvis sustancials que poden assegurar la pau per uns quants anys, impossibilitant les provocacions dels països totalitaris. La incògnita, després de la signatura de l'acord anglo-italià, està en veure si Itàlia compleix els compromisos contrets i retira els voluntaris que lluiten en terres espanyoles contra la llibertat d'un poble i d'uns homes que no tenen ni la més lleugera ambició d'ésser esclaus.

De moment, per la clariana que ens deixa entreveure grans possibilitats, limitem-nos a contemplar el panorama amb l'esperança d'assegurar la pau europea. Demà, més segurs del que es juga sota la carta, veurem si la clariana s'ha convertit en cel clar i magestuós.

Manuel VALLDEPERES

LA MORAL DIVINA

L'observació i l'experiència constant, ens demostren que ens els actes vitals no existeix cap relació entre l'home i Déu, com creuen equivocadament la majoria de les religions. Mai l'home no ha pogut constatar aquesta relació, i en canvi pot constatar correntment que no existeix.

La dita clàssica de Pròcul, expressa definitivament aquest fet. Podem dubtar, diu l'escriptor de l'època pagana, de l'existència dels déus, però del que no podem dubtar és que no s'ocupen per a res dels homes. Déu tracta l'home com tots els éssers de l'escala ontològica. El dir que Déu ens tracta com a bèsties o pitjor que les bèsties, és dir la pura veritat. Creure el contrari, és fer-nos il·lusions nosaltres mateixos.

La divinitat o causa creadora i separadora de l'esperit, és cega i sorda, com si ho fos de naixement, davant de totes les criatures, perquè fora de crear i separar els esperits per fer-ne àngels, no podem saber que faci res més per nosaltres.

Els qui no admeten que les bèsties i les plantes són éssers iguals que els homes davant de Déu, com ens ensenya la hiparxiologia, obliden que fins en el món moral són els nostres germans, perquè no podem trobar cap diferència de tracte diví entre ells i nosaltres.

Les bèsties i les plantes reben el mateix tractament moral que nosaltres, amb l'avantatge, per part de les bèsties i les plantes, que la inconsciència els estalvia els dolors morals propis dels homes, que tenim nosaltres afegits als físics, dels que les plantes tenen el privilegi exclusiu d'estar alliberades, perquè essent esperits absolutament fusionats amb la matèria, no poden tenir cap mena de coneixement. Tot el que hi ha és que, com ens diu la hiparxiologia, tal com nosaltres abans d'ésser homes, vam passar pels graons dels éssers que ara ens són inferiors, ells també, per arribar a ésser àngels hauran de passar pel nostre, i no cal dir que ja sabem el que és sofrir.

En la grandiosa simbiosi que formem els éssers vivents devorant-nos els uns als altres, perquè per a viure necessitem sacrificar la vida aliena, vivint de la mort, els homes devorant les bèsties i les bèsties devorant l'home; les unes des de fora, com els lleons i els tigres, i les altres des de dintre les entranyes, com els protozoaris, vivint a la nostra mateixa sang. No hi ha cap esclètxa que deixi veure la mà enguantada per la suposada moral divina, perquè és una mà implacable que tant es preocupa de la vida de l'home més enlairat, com del protozoari tan invisible als nostres ulls, com les estrelles llunyanes. Un microbi que només es veu amb el microscopi és, davant de Déu, com una estrella que només es veu amb el telescopi.

Aquesta visió tràgica i desolada de la vida, no pot constatar mai ni un moment de consol diví, perquè no té altres manifestacions de Déu que la força que ens fa néixer, viure i morir, separant l'esperit de la matèria, operant amb la impassibilitat d'una màquina inventada pels homes que sembla la còpia de Déu.

Ja el poble jueu que és el prototipus del poble que creu en el Déu moral, que pels jueus era el Déu de la Justícia, de la Misericòrdia i fins de la Venjança, va fer l'observació per mitjà de la tragèdia de Job, de la manca de relació moral entre l'home i Déu. Aquell poble que creia cegament en la justícia divina, va venir un moment en que obrint els ulls a la realitat flamejant que el voltava, es va adonar que aquella justícia fallava i ni oïnt parlar al mateix Déu que sense sortir en escena pren part des del cel en la tragèdia que Job passa a la terra, no va poder saber si aquella relació moral existia o no existia, perquè Déu, després d'explicar-li les grandeses de la creació que hom li atribuïeu, li va dir que obeís i callés, perquè del que Déu feia, l'home no en tenia de fer res.

El poble jueu de l'època de Job no li quedava el recurs del de l'època de Jesús, perquè no estava segur de la resurrecció i no podia posar a la terra la justícia que no trobava a l'altre món.

Tota l'aspiració dels jueus d'aquella època, concebuda com a dels indis, per un poble de pastors, era viure molt temps sobre la terra, carregat d'anys, de fills, de nets i de ramats, sense aspirar al cel.

Aquesta suposició que la justícia divina no opera en aquesta vida que diuen que és purament de prova, i per consegüent la distribució del bé i del mal feta, com veiem, sense cap justícia, no té d'ésser ací, sinó allà, ha estat el darrer recurs dels que constatatant fins a l'evidència la manca absoluta de relació moral entre Déu i l'home, ací a la terra, esperen que s'estableixi al cel.

Traduïm el sonet d'Argensola, que com a frase de Pròcul, condensa d'una manera definitiva, aquesta creença de segon ordre, que a còpia de segles d'observació, ha arribat a constatar que en aquest món la moralitat divina no actua:

Digues pare comú, puix que ets el just, perquè permet la teva providència que arrossegant cadenes la innocència, s'enlaira el frau a tribunal august. Qui dóna força al braç ferm i robust, que a les lleis que ens has donat fa resistència

i que el bon zel, que més la reverència gemegui als peus del vencedor injust? Veien vibrar les palmes de la guerra en mans inícues i triomfalment no deixà a la virtut més que el gemec. Així parlava jo, quan tot rient una ninfa del cel ma part, dient: Cec, és el centre de l'ànima la terra?

L'home creient en el Déu moral en lloc de posar en dubte la moralitat de Déu, que essent amoral més aviat se'ns presenta com a immoral que com a moral, trasllada la justícia divina al cel, portant així a la concepció de l'altra vida l'error que l'experiència i l'observació li van fer esvaïr en la concepció d'aquesta.

Tot el problema jurídic que a la terra no sols queda pendent, sinó quasi sempre mal fallat, té el tribunal suprem d'apel·lació i de darrera instància, en la vida angelical que ens espera allí on segons les religions fonamentades en la relació moral entre Déu i l'home, els premis i els càstigs seran

distribuïts amb justícia absoluta per aquest mateix Déu que actua a la terra, obrant amb injustícia absoluta com constata el sonet d'Argensola escrit al segle XVII.

Fins que ha vingut la hiparxiologia, aquest refugi de la moral a les regions celestials de l'infinit i de l'eternitat, era possible i no calia renunciar-hi, com l'observació i l'experiència ha fet renunciar a creure en la moral de Déu sobre la terra.

Però la hiparxiologia descobreix la causa de la moral i n'explica el mecanisme, demostrant que la moral no trascendeix a l'altra vida, perquè no és més que un efecte d'aquesta. Aquest Déu que en la terra ens aferra i amarra a tots els turments, donant-nos i prenent-nos la vida sense cap norma jurídica, és un Déu que viu absolutament fora de la moral, creant-nos i separant-nos de la matèria, i aquells turments i dolors que ens dóna, com ens dóna la vida i la mort, no són més que, com ho és la mort, efectes de la funció separativa a que anem junyits precisament per fer-nos passar d'aquesta vida a l'altra, que és l'únic que fa la divinitat fins ara coneguda com a moral i des d'ara coneguda com a amoral.

Francesc PUJOLS

LES TRES ETAPES D'UNA TRAIÇIO

La vida política exigeix un mínim de lleialtat, sense el qual ni les funcions estatals ni els organismes encarregats de realitzar-les, poden esdevenir creditors de la confiança pública. Dintre de la independència de pensament, que és precis reconèixer en cada individu, hem d'exigir als funcionaris, de l'ordre que siguin, una col·laboració al règim que ningú no pot titllar de coacció o d'amenaça, des del moment que és expressió de dignitat i disciplina. És aquesta una qüestió que ha suscitat polèmiques freqüents en el camp de la moral professional i de la ciència administrativa i que avui entre nosaltres ha pres tot el sentit d'un interès nacional i d'una veritable significació històrica. El servei militar d'un país comporta un deure i tot allò que s'aparta d'aquesta línia de conducta, no és manifestació d'una disconformitat, sinó d'un desafecte que a la llarga es converteix en traïció!

Es la voluntat nacional palesada a través d'òrgans inequívocs d'opinió, la que en definitiva decideix la sort d'un país. Aquesta voluntat havia estat su-

plantada durant més d'un segle en les terres ibèriques. S'havien fomentat totes les divergències que afebleixen la personalitat de les organitzacions socials: separatisme popular, separatisme polític, separatisme cultural. De tot hi ha en l'Espanya vuit-centista i tot això vingueren a enderrocar les eleccions d'ara fa set anys, l'abril de l'any 1931.

Les ombres reaccionàries sotjaven, però, la nova forma de Govern. La primera traïció va ésser consumada per les dretes arran mateix d'establir-se la República. Començà el nou règim per obra i gràcia de les masses populars. Obrers i intel·lectuals havien preparat l'adveniment d'aquella època que havia d'ésser de llibertat i de treball. Algunes classes benestants veien, també, una possible era de pau i de convivència. Dintre d'una democràcia com la que inaugurava la Constitució espanyola, el joc de les opinions facilitava la propaganda i obria l'esperança per al futur, de totes les ideologies. Allò que restava anorreat per a sempre, era la monarquia i les temptatives concomitants caciquils i oligàrquiques. D'allí endavant havia d'ésser el poble, i solament el poble, el que decidís els destins de la nova Espanya.

No fou, però, aquesta la marxa dels esdeveniments. La conspiració dels vells polítics, passats molts d'ells a la República per art d'encantament, s'aprofità de la bona disposició dels nous dirigents. Generosa amb tots els ciutadans i respectuosa amb el passat, fou sempre la República. A aquesta actitud contestaren les dretes amb la insidiosa i la calúmia. Mai no s'han tolerat pels governs campanyes tan malicioses com les que organitzà la premsa dretista durant l'època constitucional contra els homes liberals i les entitats obreres. Una conspiració militar i unes eleccions basades en un programa fals, foren els primers fruits de l'embestida reaccionària. A mesura que el Govern accentuava la seva tolerància, els partits de dreta utilitzaven els mitjans que la llei els oferia per tal de conspirar contra la nova vida de l'Estat. Republicans en aparença, sempre defugiren fer explícita declaració d'adhesió al règim.

Dintre d'aquest ambient, fou preparada la rebel·lió militar i la guerra consegüent, d'independència. Fixem-nos avui en el conglomerat de l'exèrcit falsament anomenat «nacionalista». Prescindim de l'aportació majoritària, d'estrangers dels països feixistes, allistats en l'exèrcit facciós contra tots els principis del Dret Internacional, com si fossin nacions oficialment en guerra contra el Govern legítim d'Espanya. El veritable espanyol no es troba més que en les files republicanes. A l'altre costat hi han organitzades totes les fonts de la reacció, les que durant el segle dinovè, mantingueren el país en constant guerra civil i els nous defensors de l'Estat totalitari, que no han dubtat en obrir les portes als enemics de la seva pàtria.

Malgrat aquesta nova traïció, el poble té plena consciència del moment que vivim; sap també el que pot esperar de l'adversari. La guerra representa un perill dels ideals d'humanitat i progrés, però si així no fos, encara restaria com aglutinant de tots els partits i sindicats, l'amor a la pròpia terra i l'esperit de conservació. El triomf del feixisme fóra l'anul·lació de Catalunya i d'Espanya; fóra el retorn a l'imperialisme i la dictadura, sementers d'òdis nacionals i de guerres de dominació i de conquesta. Un pas enrera en la Història i un pas endavant en la barbàrie. Apellem a la consciència de tots els ciutadans. La traïció de l'Espanya negra és doblement abominable; per allò que és en si i perquè està al servei d'una causa injusta.

Artur LLORENÇ

J. SERRA-HUNTER

UNES ANECDOTES I UN RETRAT DE CLEMENCEAU

«Gambetta no fou altra cosa que un xerraire insubstancial; Napoleó, un nefast orgullós, ple de vanitat; Poincaré ho sap tot, però no entén res; Briand entén de tot, però no sap de res». Aquestes paraules, a França, gairebé només les podia dir «El Tigre», que posseïa, segons els seus enemics, tres coses que impressionaven, i feien por a tothom; la seva espasa, la seva pistola i la seva llengua. Als vuitanta anys, al Sudà, tombà en rodó, d'un tret, un antilop, a una distància de dos-cents metres. Però tot això és anècdota. Clemenceau valia i era temut per quelcom més que per aquestes coses. Com orador, quan se'l vol comparar a algú, s'ha de citar Mirabeau, com a polític, com a home de Govern, capaç per si sol de salvar un poble, als francesos se'ls fa difícil trobar un home que se li assembla.

Ara farà vint anys dels seus grans discursos a la Tribuna de la Cambra; ara farà vint anys que el vell Clemenceau salvà la seva pàtria i vencé Alemanya. La seva figura nobilíssima, augusta, formidable, ciclòpea, salvà de les urpes teutones una de les més belles conquestes de la civilització.

Més que mai, ara per nosaltres, la seva figura es fa viva i exemplar. És un mirall en el qual cada dia ens hi hem d'emmirallar una mica. És tallant, càustic, és el tigre disposat a esmicolar, a mossegar. Veritablement, fa por. És polític amb la més noble i elevada significació d'aquesta paraula que tots plegats hem atroïnats tant.

Per França, per allò que ell creu noble i just, és capaç de totes les coses. Però una de les facetes més admirables d'ell, són les frases, les respostes ràpides, aplastants. En un moment sap el que ha de fer, el que ha de dir. «Sexagera — els deia als qui li recordaven la seva destrucció de ministèri—. Jo no he tombat sinó un Ministeri, puix que sempre era el mateix».

A M. Radolin — aquests anècdotes les conte A. Wicart, metge de Clemenceau — ambaixador d'Alemanya, l'any 1908, que l'amenaçà amb reclamar els seus passaports si no li donava certa satisfacció, li contestà: «Senyor ambaixador, són les cinc. A les sis surt l'express per a Berlín; sols teniu el temps necessari per agafar-lo».

L'any 1918, se li tirava en cara de mantenir una censura de premsa que ell havia combatut abans. «La situació no és la mateixa — contestà—. Ara sóc president del Consell i no periodista».

A un diputat de les dretes que l'havia interromput durant un parlament a la Cambra, li va dir: «Senyor, jo li prego que m'interrompeixi solament en el cas que tingui quelcom a dir-me».

Era despistat amb els seus adversaris polítics. Només llimava la seva natural asprositat quan tenia de tractar de Jaurès; aleshores el seu verb s'endolcia i les seves paraules no eren fuetades, ni cops admirables de boxador. Amb Jaurès lluitaren junts en l'afar Dreyfus, que dividí per primera vegada França en dos bàndols. Clemenceau tampoc no pogué oblidar mai que Jaurès fou la primera víctima de la guerra, el primer cos innocent que tacà de sang noble i generosa el sòl d'una pàtria en perill.

Fou l'home excepcional, únic; l'home que té sempre França en els moments de major perill; el polític, l'home de Govern que només té un lema, una consigna; salvar la seva pàtria.

La figura moral de Clemenceau, l'anècdota íntima i casolana, ens ha arri-

bat a través de les impressions del seu secretari Mr. Martet. La seva figura física, es cuidà d'oferir-la a la posteritat, amb exactitud biològica, el seu

Coneixia tota mena d'escriptors i tota mena d'obres. Fou amic dels pintors impressionistes i d'homes com Zola. Però una de les seves grans predilec-

UN CLEMENCEAU POC CONEGUT. RETRAT DEL 1876. DEGUT AL SEU AMIC EDOUARD MANET (MUSEU DEL LOUVRE)

metge de capçalera, Wicart. Es ell qui retrata el Tigre amb aquests mots:

«Tallat totalment en força rústega — com Mirabeau — el seu cos atlètic, atàvicament desenvolupat, fou d'una musculatura que la gimnàsia i l'esgrima examplessen encara més. El pit ampli, s'ajupia sota les espatlles quadrades; el coll fort i curt, es confonia en un sol bloc amb el seu cap tallat a cops de dretal; el front voluntariós i hipertrofiat per dues conques orbitàries protuberants; els pòmuls abultats, formant una sola línia amb el seu nas rom, que donava a la seva fisonomia una aparença de mongol, la semblança del qual, feia encara més notable els enormes bigots caiguts cobrint les seves formidables mandíbules d'angles sortint...»

Professionalement, el Dr. Wicart el va conèixer durant les mogudes sessions realitzades al Consell dels «deu» i dels «quatre», que ell presidí mentre es discutia el tractat de pau. Aleshores el tingué de sotmetre a tractaments diaris per tal de combatre la seva sordera — malaltia dels genis — i també per vèncer una tos rebel i un estat asmàtic que entorpia la seva respiració i li ofegava la veu.

En la intimitat de la seva ànima, el Tigre estava molt lluny d'ésser la paorosa figura parlamentària que tots temien. Clemenceau era un apassionat de les bones lectures, de les novetats literàries, un crític excepcional, d'un gust refinadíssim. La seva cultura era profunda, escolàstica, a l'antiga manera francesa. Era erudit en grec i llatí.

cions fou la música, especialment Mozart, tot gràcia i bellesa, el qual, a través de la seva inspiració divina, sabia transportar-lo en els camins de la tranquil·litat i dels inefables oasis espirituals.

Artur LLORENÇ

J. SERRA-HUNTER

DIALOGA AMB LES RUNES

Una tarda dolçíssima de març,
Sense saber el consell que jo prendria,
«Dialoga amb les runes», com d'un arc
La veu interior, amb jerarquia

De manament, punxava el meu voler,
I m'encamina, em porta a l'infortuni
De cases desolades pel poder,
L'afflicció i la mort d'un noviluni,

Ja que no del martiri, ni recança
Del no ser inclement. He vist parets
Ben molles de records i la venjança
Com cridava en silenci, la gran set.

Jo els he dit molt baixet: «espera, espera'm...»
I m'han respost, que, «som al lloc mateix on era'm».

Barcelona, 31 de març del 1938

Ramon TOR

LA PRIMERA EXPOSICIÓN TRIMESTRAL D'ARTS PLÁSTIQUES

No havent estat possible instal·lar-la a l'esplèndida sala d'Exposicions del Casal de la Cultura, tal com havia estat anunciat, s'ha obert als baixos del 14 de la Plaça de Catalunya, la Primera Exposició Trimestral d'Arts Plàstiques, organitzada per la Direcció General de Belles Arts, depenent del Ministeri d'Instrucció Pública.

Cal elogiar incondicionalment la sana orientació d'aquesta organització. Creient que les circumstàncies excep-

cionals que travessa el país no poden ésser una paralització en la pràctica, desenvolupament i divulgació de les Arts Plàstiques, el Ministeri d'Instrucció Pública ha cregut necessari establir el caràcter de periodicitat dels seus concursos nacionals, tot i organitzant-los de manera regular i permanent, per tal d'estimular i valorar la tasca dels artistes. Aquesta extensió significa, al mateix temps, un eficaç ajut material a pintors i escultors, per tal com cada obra acceptada i exposada serà adquirida.

Així mateix, amb l'objecte que aquesta incrementació de l'ajut i estimul als artistes assoleixi una divulgació i una popularització sense precedents, són organitzats Concursos trimestrals de crítica d'art, que serveixin per a mantenir constantment deserts, la preocupació i l'interès que els Concursos d'arts plàstiques susciten entre els artistes i el públic.

Estructurada amb fina sensibilitat i lúcida intel·ligència, aquesta organització no pot ésser més ben orientada, com hem dit al començament i com se n'haurà pogut fer càrrec el lector després de llegir el precedent resum. Els resultats, però, no són tan satisfactoris. Cal confessar-ho. Veiem-ho.

Gairebé totes les obres exhibides en aquesta Primera Trimestral són de temes bèl·lics. Això està molt bé. Quan tot un país es troba en peu de guerra, l'artista no pot romandre sord davant el clam enardit de tot un poble. Però és convenient que l'artista serveixi aquesta fe amb mitjans de qualitat. Desgraciadament, aquesta quali-

tat no és gaire abundant en aquesta Exposició col·lectiva.

Com hem dit alguna vegada, existeixen obres de tesi revolucionària, però de valor plàstic nul, i obres sense argument, però magistralment pintades o esculpides. Ben equilibrades, hi ha,

ideal i desitjable, no ens és pas ofert amb llarguesa pels expositors de la Primera Trimestral.

Amb tot, alguns noms resten gravats a la memòria després de visitar aquest certamen.

Ramon Gaya hi té una obra considerable a desgrat de les seves reduïdes dimensions. Classicisme líric, museisme viu, serenitat i noblesa, aquesta tela finíssima, incisiva de dibuix i subtil de colorit, és feta de simplicitat, de fermesa, de dignitat.

L'Escarní, de Pedro Flores, és un oli ric en matisos plàstics: damunt la geometria d'una composició molt cenyida s'estén — bronze i or vell — una pasta de sumptuosa brillantor.

Manuel Angeles Ortiz exposa uns *Fugitius* en els quals la violenta deformació dels contorns damunt un blanc de calç, un vermell de sang de bou i un negre de desesperació creen un expressionisme bàrbar i punyent.

Navarro Ramon presenta una *Repressió* que és resum i compendi de l'Espanya negra. Retallada i concreta, pintada amb una gamma que sembla manllevada a un vestit de guàrdia civil descolorit pel sol, aquesta obra és rica en sordidesa al·lucinant.

Eduardo Vicente és un colorista greu, que sap matisar els grisos i els blaus, i que ens ofereix un *Madrid* ple de dramatisme contingut.

El *Bombardeig*, d'Enric Climent, esgarrifosa materialització de la destrucció, és una tela treballada en plena pasta, una pasta rica i densa, i abundant en troballes de modelat i llum.

Antonio Rodriguez Luna colpeix l'espectador amb una de les aportacions més importants i impressionants de l'exposició. Simbol vivent de la desesperació, de l'odi i el terror, aquesta tela ambiciosa, feta de fang i de sang, i en la qual canten tràgicament els grisos i els negres, conté efectes molt afortunats de color i de construcció. D'aquest artista són també quatre dibuixos magistrals, d'una complexitat formal i psicològica tan gran, que renunciem a parlar-ne en aquestes notes succintes per a dedicar-los un altre dia un extens comentari.

A. RODRIGUEZ LUNA : BOMBARDEIG DE COLMENAR VIEJO

Molt remarcables són, també, les aportacions de Francisco Mateos i Antoni Costa. El primer exhibeix una intensa *Nit* (oli), i *Salamanca*, sis aiguaforts acusadors, venjadors, cruels, burla sarcàstica travessada per llusors de ferocitat.

Costa presenta uns *Captius*, tela enèrgica en la qual uns rostres patètics es retallen damunt un cel encès. Els nostres lectors ja coneixen

aquests dos pintors. Ens n'hem ocupat llargament aci mateix.

Cal igualment esmentar la contundència expressiva d'Helios Gómez, l'arabesc sensible i les coloracions tendrament primaverals de Garcia Narezo, l'agut sentit pictòric d'Eduardo Muñoz, les teles de López Obrero, Sainz de Morales, etc., etc.

Abans d'acabar direm que s'observa en aquesta Exposició una absència lamentable de pintors catalans. Tenim valors molt importants que no figuren en aquest primer Concurs Trimestral. Es que no s'assabentaren de la seva convocatòria? Es que no han volgut concórrer-hi? El cert és que, llevat de l'esmentat Costa, de Francesc Domingo, que ha fet acte de presència amb una petita tela que no dona idea de la vàlua d'aquest gran pintor de la precisió lineal i psicològica, i de Ramon Calsina, que ens ofereix una bella mostra de les seves dots plàstiques i expressives, la majoria de bons pintors catalans no estan representats. Es una llàstima.

No es pot dir el mateix dels escultors catalans. Aquests, en efecte, tenen una representació brillant en la Secció d'Escultura.

El formidable Josep Viladomat, el secret i la gran força de l'art del qual és la naturalitat, la vida, i totes les escultures del qual semblen parides sense gota d'esforç, hi ha concorregut amb un guix titulat *El Madrilec*, que posseeix una extraordinària vitalitat anímica, un guix que palpita i que viu.

Apeles Fenosa, l'exquisit, presenta una petita obra, *Lleida*, la tendresa i l'encís de la qual exhalen un lirisme penetrant i mordent que ens colpeix per la seva punyent intensitat. Aquesta obra és un moment fugitiu d'emoció materialitzat per un sentit molt viu de l'escultura.

Molt remarcables, també, la *República*, d'Enric Casanoves, amurada d'aquella serenitat clàssica ja proverbial en aquest mestre. I el relleu d'Adolf Armengod, artista que sap, qualitats rares, estilitzar sense ressecar i decorar sense sobrecarregar. I el robust *Dinamiter* de Canyes, i el vibrant *Heroi*, de Coscolla...

Dels no catalans es destaca A. R. González López amb una *Pubertat* tota plena de dolçor expressiva, i algun altre.

Sebastià GASCH

Escrit el precedent comentari pel nostre redactor, després d'efectuar una visita privada a la Primera Trimestral, ha estat ajornada la inauguració d'aquesta, que havia de tenir lloc el dissabte passat, dia 16. A desgrat d'aquest ajornament, però, han estat adjudicats, i fets públics, els següents premis:

Els primers premis de pintura han estat atorgats a Joan Navarro Ramon i Ramon Gaya. Els segons, a Jesús Molina i Enric Climent.

El primer premi d'escultura ha estat atorgat a Josep Viladomat.

També han estat premiats un dibuix d'A. Ballester i una aiguafort de P. Bartolozzi.

RAMON GAYA : ESPANT

també, les obres revolucionàries que són, al mateix temps, obres d'art. Aquest punt dolç, aquest equilibri

cionals que travessa el país no poden ésser una paralització en la pràctica, desenvolupament i divulgació de les Arts Plàstiques, el Ministeri d'Instrucció Pública ha cregut necessari establir el caràcter de periodicitat dels seus concursos nacionals, tot i organitzant-los de manera regular i permanent, per tal d'estimular i valorar la tasca dels artistes. Aquesta extensió significa, al mateix temps, un eficaç ajut material a pintors i escultors, per tal com cada obra acceptada i exposada serà adquirida.

Així mateix, amb l'objecte que aquesta incrementació de l'ajut i estimul als artistes assoleixi una divulgació i una popularització sense precedents, són organitzats Concursos trimestrals de crítica d'art, que serveixin per a mantenir constantment deserts, la preocupació i l'interès que els Concursos d'arts plàstiques susciten entre els artistes i el públic.

Estructurada amb fina sensibilitat i lúcida intel·ligència, aquesta organització no pot ésser més ben orientada, com hem dit al començament i com se n'haurà pogut fer càrrec el lector després de llegir el precedent resum. Els resultats, però, no són tan satisfactoris. Cal confessar-ho. Veiem-ho.

Gairebé totes les obres exhibides en aquesta Primera Trimestral són de temes bèl·lics. Això està molt bé. Quan tot un país es troba en peu de guerra, l'artista no pot romandre sord davant el clam enardit de tot un poble. Però és convenient que l'artista serveixi aquesta fe amb mitjans de qualitat. Desgraciadament, aquesta quali-

EDUARDO VICENTE : MADRID

M. ANGELES ORTIZ : FUGITIUS

■ El museu de Lió anuncia noves adquisicions: un Van Gogh d'Holanda, una Pascin, uns grans de raïm — perfectament! — i un Hippolyte Flandrin representant, diu el Progrés de Lyon, «un pastor antic de carns rodanzones». Felicitat museu! En fi, quan la subscripció oberta entre alguns generosos lionesos, haurà produït la suma de 32.000 francs, el museu es podrà oferir un Simon Vouet. Uns lionesos rondinaires, que no tenen el gust escolar de les fires de mostres, sobretot en el museu d'una ciutat que tingué una escola magnífica de pintura (Berjon, Grobon, Carrand, Vernay, Puviss de Chavanet, etc.), pretenen, molt justament, que l'amenitat de les col·leccions lioneses seria augmentada per llur especialització. Cal al museu de Lió, una sala Carrand, una sala Ravier, una sala Baudin... una sala de cadascun dels mestres del XIX, grans i petits, que quanyen en ésser vistos en llur clima on anirien a estudiar-los. Es pot trobar a tot arreu el trist Vouet i no és necessari de veure el mediocre Flandrin, àdhuc en la seva ciutat natal.

■ El pintor francès Daragués, que executà una decoració destinada al cui-

CARNET DE LES ARTS

rassat Georges Leygues, s'embarca per a un creuer de sis mesos en l'Oceà Índi, amb el títol de «pintor de la marina».

El nostre confrare Beaux Arts, fa a propòsit d'això, aquesta remarcada: «Aquest títol oficial no havia estat fins ara, atorgat més que a artistes de la més desoladora mediocritat. Ens felicitem que el nomenament de Daragués, etc...»

Evidentment. Però Beaux Arts oblida que Paul Signac fou pintor oficial de la marina, no per a decorar cuirassats, sinó per a executar en pau algunes aquarel·les en els recons de ports militars interdits als païsans, sense córrer el risc de Corot, després de Renoir, que els gendarmes inquietaren seriosament quan pintaven en els glacis de La Rochelle.

■ Una cinquantena de reproduccions ben tirades, en colors i en negre, mostren la pintura anglesa, tal com és presentada al Louvre. Aquest recull forma el número 2 (març) de l'Amour de l'Art, nova manera.

El públic no mancarà de veure's

sorrès per l'abundància dels textos i de les il·lustracions i el luxe d'una revista que recorda l'època d'abans de l'any 1914, quan el paper no costava res i la impremta encara menys.

Edmond Jaloux hi defineix la pintura i la poesia angleses. Michel Florisoone, els artistes representats al Louvre, i Maurois les caricatures del Pavelló de Marsan.

■ Hi ha pocs compositors francesos contemporanis, la música dels quals sigui universalment interpretada com la de Vincent d'Indy. No és d'estranyar, doncs, que arreu del món s'interessin pel projecte de monument que els amics i deixebles del mestre volen elevar-li en el Vivarais, a Boffres, no lluny de la casa on va néixer.

El comitè d'acció és presidit per Gabriel Faure, el delicat novel·lista, inspector general de Belles Arts. Marcel Gimond, escultor, ha fet ja la maqueta d'un bust en relleu que serà inscrit en un simple bloc de granit. Sens dubte, Gimond s'ha recordat de l'horror que inspirava a D'Indy el monument de Gounod del parc Monceau, amb el seu enfarfec de figures que pretenien ésser simbòliques.