

30
cèntims

**100.000
DONES**

ES NECESSITEN
ES NECESSITEN
PER A TREBALLAR
ES NECESSITEN
PER A TREBALLAR
ES NECESSITEN
PER A TREBALLAR
ES NECESSITEN
PER A TREBALLAR
ES NECESSITEN
PER A TREBALLAR
ES NECESSITEN
PER A TREBALLAR
ES NECESSITEN
PER A TREBALLAR
ES NECESSITEN
PER A TREBALLAR
ES NECESSITEN
PER A TREBALLAR
ES NECESSITEN
PER A TREBALLAR
ES NECESSITEN
PER A TREBALLAR

(Llegiu la Informació a la pàgina 4)

Foto-montatges
M. FRIEDFELD
ARCHIVOS
ESTATALES

Companya

DIRECCIÓ I ADMINISTRACIÓ:
PI I MARGALL, 64, principal, dreta
Telèfon 74309 : BARCELONA

S Maria BALDÓ DE TORRES
W Maria Dolors BARGALLÓ
R Aurora BERTRANA
O Carme CONDE
D Concepció CATAJUS
A Condelària ESCOLA
R Matilde HUICI
O Anna MURIA
O Carme MONTORIOL
B Margarida NELKEN
A «PASIONARIA»
J Francesca PRAT
· Maria PI DE FOLCH
J Mercè RODOREDA
O Isolina VILADOT
U Maria Teresa VERNET

R E D A C T O R E S

Maria Lluïsa BARGÉS
Lena IMBERT
Montserrat MARTÍNEZ
Eloina R. MALASECHEVARRÍA

Camperoles!

ENS volen robar la nostra terra! Ens volen robar la terra que conrea el braç viril del marit; la que dona repòs a l'avi que la regà tantes vegades amb la suor del seu front; la que fa sorgir els prats verds i l'herba sana que pasturen les vaques —font blanca d'aliment per als nostres fills—; la que fa de paret a la nostra llar i de celler als nostres vins; la que va concebre i engendrar la sardana, la munyera, la jota, l'arresku; la que ens parí a nosaltres; la que portem dintre i fora de l'ànima, com un polsim enganxat als cabells.

Els la volen robar uns generals traïdors que, junt amb l'alta banca, l'alta clerecia i uns terratinents que no tenen de la terra altra cosa que el suc que xuclen als obrers camperols, han teixit un consorci contra el poble i les seves llibertats.

Els es sabien impotents per a arrabassar-nos la terra nostra d'Ibèria. Ells temien l'allau de l'exèrcit en camí de la claror i del progrés. I per això concertaren amb els feixistes italians i alemanys, al preu que volguessin, amb les condicions que marquessin.

Les dones camperoles d'Ibèria saben el que elles han donat a la terra. Saben el que és treballar-la de sol a sol. El que suposa passar per damunt dels mateixos terrossos generacions i generacions de llurs familiars amb un sol propòsit: tenir la terra seva, tenir els fruits seus. Ben seus, perquè ningú més que llurs ulls han seguit àvids el curs de la collita. Perquè només llurs mans s'han endurit de tant cenyir l'eina. Perquè només ells han sabut remoure les entranyes de la terra fins a fer-la estremir amb un deslliurament nodrit i generós. I per això ells poden comprendre més l'abast i la importància de la nostra guerra. El somni d'anys i anys està realitzat. La terra i els fruits estan en mans dels camperols. Gràcies al 19 de Juliol. Gràcies a les derrotes infigides als agressors. A l'esforç dels nostres combatents.

Però no podem entretenir-nos. Cal fortificar aquesta magnífica conquesta. I no parar fins a estendre-la pels quatre àmbits de la nostra península. Altrament seria sofrir la mateixa sort de les camperoles d'Abissínia, escarnides tothora, ultratjades, vexades. Exposades sempre a ésser «només» una joguina de plaer i unes bèsties domèstiques. A veure els nostres fills predestinats a ésser (Acaba en la pàgina 13.)

Cinc mil pessetes per a l'Ajut Infantil de Reraguarda

Un gest exemplar dels treballadors i treballadores dels Magatzems Alemanys

SENTIM riure i xiuxiuejar... Ens hi atancen una mica. Hi ha moltes noies; gairebé totes porten un vestit blanc; sembla com si anessin d'uniforme.

L'amic que ens acompanya ens presenta la responsable del taller. Es diu Francesca Riera, i ens explica com funciona la seva secció de confecció per a dona i nen.

—...? —Tenim molta fe en la victòria —ens diu, molt segura de les seves paraules—. Per això treballem tant i estem disposades a fer tot el que calgui per a aconseguir-la. Fins ara —continua— hem col·laborat en el treball voluntari. Mentre els companys van a fer fortificacions els diumenges, nosaltres restem ací, al taller, fent roba per a l'Ajut Infantil de Reraguarda i per als refugiats de guerra.

Mentre Francesca està parlant, s'han anat acostant les altres noies del taller.

Els fem algunes preguntes, que elles contesten plenes d'un optimisme propi de llur joventut i de llur convicció antifeixista.

—...? —Aquest any no pensem fer vacances —diuen totes alhora—. Hem acordat suprimir-les i dedicar-les al treball voluntari.

—...? —Estem completament d'acord amb el Govern de la República —ens diu Enriqueta, una mallorquina refugiada—. Nosaltres som i serem les primeres en fer complir els decrets que dicti el Govern, sobretot el decret de mobilització, perquè, si volem guanyar la guerra, considerem indispensable la creació ràpida de l'Exèrcit Popular Regular. — Les seves companyes de treball ratifiquen aquestes paraules.

—Encara que no ho sembli —continua l'Enriqueta—, nosaltres, en aquests magatzems, fem una gran campanya contra els emboscats. No deixarem que en resti ni un.—

Les altres noies van fent llurs comentaris. Ens hauria plagut passar tot el matí amb aquestes noies tan entusiastes, però l'amic que ens acompanya ens fa avinent que ja és hora de visitar les altres seccions.

Ens acomiadem d'elles, prometent-les-hi que tornarem a visitar-les per a completar les nostres impressions sobre llurs activitats, ensems que elles diuen que no deixaran de treballar totes les hores que calgui i d'acceptar tota mena de sacrificis, per dolorosos que siguin, per tal d'accelerar el triomf de la nostra guerra i de la nostra revolució popular. Libertat PICORNELL

La Modernitat de la dona, es demostra en llur VESTIT

ORIENTEU-VOS AMB ELS models dels **MAGATZEMS ALEMANYS** EMPRESA COLLECTIVITZADA

© Archivos Estatales, cultura.gob.es

No amagueu als nens les realitats de la vida

A. H. N.
B. GUERRA CIVIL

DESACORD. — Els moments de la història dels quals vivim han posat a l'abast dels mestres temes educacionals que, si volguéssim emprar un lèxic tècnic, en diríem «centres d'interès»; ens referim a la guerra i a la revolució.

Els mestres, però, no acaben de posar-se d'acord en quant a utilitzar-los. Uns creuen indiscutible el fer-los objecte d'estudi; d'altres opinen que han de restar proscrius al treball infantil.

Els primers basen llur creença en considerar-los com una realitat que la mainada viu i a l'ambient de la qual no se la pot sostreure en una escola viva i nova.

Els que els allunyen de la intervenció infantil fonamenten llur criteri en un estat sentimental que vol apartar dels nois dolors, angoixes, inquietuds i tragèdies.

OPINIÓ PERSONAL I RAONAMENT. — Aparentment aquest caire és més humà. Malgrat això, nosaltres, però, ens decantem cap als primers i diem: L'escolar ha de tenir consciència de la guerra i de la revolució: per tant, les ha de conèixer i, en conseqüència, estudiar-les. Per a justificar aquesta opinió tenim les següents raons:

En els moments actuals l'infant rep contínuament estímuls externs i interns, d'una i altra, per:

- a) **Sensacions visuals:** uniformes militars, ambulàncies, infermeres, cortells, distintius, banderes, armes, camions amb queviures, hospitals de sang, gravats...
- b) **Sensacions auditives:** la ràdio, comentaris a la llar i al carrer, himnes, lèxic específic (trinxeres, parapets, obús, avançadeta, fortificació, concentracions, requisar, incautar, col·lectivitzar, socialitzar, etcètera), sirenes, explosions...
- c) **Percepcions de caire psicològic:** manca i restricció de queviures, manifestacions, pugnes entre les organitzacions, dificultats d'ordre econòmic, devastacions, destrucció de vides humanes, violències ..

Per tots aquests estímuls l'infant de cinc a deu anys adquireix intuïció, encara que no la copsi clarament, d'una anormalitat.

Dels deu als catorze la intuïció es transforma en observació aguda i tot seguit esdevé interès, gosaríem dir obsessió, fins al punt d'absorbir tota altra modalitat intel·lectual o sensible. D'això ens en donem ben bé compte els que dins el clos d'una escola convivim amb infants.

Al costat d'això cal considerar:

Primer, que l'escola és la cèl·lula social de l'infant; segon, que l'escola complementa les impressions que el noi rep a la llar i al carrer; tercer, que l'escola és el laboratori on el noi transforma les sensacions que rep en idees i sentiments i en accions. D'altra banda cal tenir en compte que una escola integrada a les modernes concepcions educatives, entre altres coses, ha d'ésser: a) anadora de l'observació de l'infant; b) respectuosa amb les idees que l'infant adquireix com fruit de les seves investigacions personals; c) canalitzadora d'aquestes idees per tal que rutllin dins un pla d'equitat, justícia, ponderació, humanisme i, en fi, de tots els grans valors morals.

DEDUCCIÓ. — Per tant, i deductivament, l'escola ben orientada, el mestre conscient no poden sostreure's a la lliçó ocasional que la història els presenta i en la qual l'infant s'endinsa per voluntat pròpia, atreta per l'ambient

que el volta. Negligir-la, defugir-la o escairar-la equivaldria a una fallida de consideració d'aquella escola de tipus educatiu social que les evolucions pedagògiques modernes, acordades amb l'avenç de la civilització, fa temps han estructurat; perquè seria tant com deixar de valoritzar l'infant com un element social que té el seu món i que amb dret indiscutible el vol conèixer.

ORIENTACIÓ. — És innegable que aprofitar fets tràgics, sagnants, cruels, basats en negacions de l'esperit humà, per a fer lliçons infantils és quelcom de dificultat gairebé insuperable; és evident, però, que la traça del mestre pot llimar arestes i pulir cantells. Per a assolir això nosaltres ens hem fixat els punts de partida següents: a) donar als fets de la guerra i de la revolució valor documental i com a tal estudiar-los en els aspectes històric, geogràfic i cívic que presenten; b) separar-ne tot el que sigui trululència, exageració, sadisme i curiositat morbosa. Els fets són de tal magnitud que per si sols es sobren per a provocar la indignació de tota consciència honrada; c) canalitzar les observacions infantils vers un sentit de serena apreciació i judicació, destriadores del que s'ha de defensar, del que cal admetre i del que hom ha de rebutjar; d) fonamentar sobre aquest destriament la consecució d'una moral, d'equitat, de justícia, de sinceritat, de valentia, de germanor, capaç de superar l'home que hi ha en tot infant.

INTERROGANT. — No podria ésser aquest l'únic o el millor viarany per a arribar a una humanitat lliure, justa, fraterna, abolidora de la guerra i entornitzadora de la pau? **María BALDÓ DE TORRES**

— ¡Un tanc! ¡Un tanc!

100.000 DONES

PER a què l'Exèrcit Popular Regular, clau indiscutible de la victòria, sigui un fet; per a què puguin incorporar-se als fronts de lluita i a les casernes tots els compresos en la mobilització; per a què a la reraguarda no restin desatesos l'agricultura, la indústria, l'art, la ciència; per a què l'economia es mantingui ferma, sense ressentir-se de la guerra, necessitem, urgentment, ràpidament, cent mil dones!

Els instruments de treball que els homes deixen pel fusell no poden esdevenir inactius, eixorcs... Altres mans hàbils han de prendre'ls, perquè prossegueixin en llur tasca constructora i fecunda, més que mai ara, perquè vivim la Guerra i la Revolució popular.

I aquestes mans hàbils han d'ésser de dona. I dones les que, conscientment, eficientment, condueixin l'economia de la nostra terra per camins floreixents i pròspers, en el timó de la fàbrica, del laboratori, del taller, de la clínica, del camp...

Es precis, doncs, capacitar la dona per a què formi aquest altre front fortíssim de lluita. Readaptar-la a les tasques que els homes han deixat per l'arma i la trinxera. La Conselleria de Treball ha emprès la realització d'aquest programa formidable. Es donaran classes teòriques a les Escoles de Readaptació al Treball, i classes pràctiques a les mateixes fàbriques. Serà una realitat viva i plena: cent mil dones actives, capacitades, segures de llur eficiència, que lluitaran també en llur front fortíssim, oferint tota llur ajuda a la causa del poble.

No existeix cap raó que justifiqui l'atur obrer en aquests moments. I, no obstant, tenim infinitat de dones que han vist desaparèixer el consumidor de la indústria a la que es dedicaven i, per tant, la indústria mateixa. L'escassetesa de matèries primes redueix a la meitat l'activitat de gran part dels nostres centres fabrils. Però, per altra banda, les indústries de guerra exigeixen milers d'obreres per a què portin a terme els treballs específics d'aquests moments bèl·lics i ocupin els llocs dels que han esdevingut soldats de l'Exèrcit Popular. Repetim, doncs: cap raó no justifica l'atur obrer en aquests moments.

Totes les que, per llur ofici, estan ara inactives, és precis que passin a un altre ofici, que es readaptin, que acudin a la crida de la conveniència col·lectiva, de la causa anti-feixista, de la Conselleria de Treball i de COMPANYYA. El reajust, la salvació de l'economia, és a les vostres mans, dones de Catalunya.

FORMIDABLE LLUITA FEMENINA ALS ESTATS UNITS D'AMERICA

LES dones dels obrers, als Estats Units d'Amèrica, ajuden eficaçment llurs marits que lluiten per a organitzar llur sindical.

Margaret Cowl, una ferma lluitadora socialista, ha passat un parell de mesos entre Flint, Michigan i Detroit, observant, per mig dels medis obrers, la formidable vaga dels constructors d'automòbils, en la qual prengué part un nombre importantíssim de treballadors. A Flint n'hi havia quaranta mil; a Detroit, seixanta set mil.

Aquests obrers obtingueren una victòria esclatant en obligar al trust de l'automòbil a accedir a llurs aspiracions.

El trust de l'automòbil està format per la major part de banquers del país. En reconèixer el sindicat dels treballadors de l'automòbil, els financers han tingut un gest molt significatiu.

Durant la vaga, Margaret Cowl visqué moments intensí-

sims en els quals les dones mostraren llur energia. A un moment donat, aquestes dones s'agafaren fortament de les mans, davant per davant de la gran porta de la fàbrica, i barraren el pas a la policia, formant un camí per a què els obrers sortissin sense ésser molestats.

Aquest gest de les dones féu fer un tomb a la vaga. Va decantar-la a favor dels obrers.

En el moment culminant de la vaga es reberen noves d'Espanya. Les americanes, en assabentar-se que el poble espanyol estava acorralant la canalla feixista, en faren molt contentes, i això les encoratjà a seguir resistint.

Aquestes dones, igual que llurs germanes congèneres d'Espanya, lluiten costat per costat dels homes.

Allí s'adreçaven al gran trust de banquers; ací ens adreçem als feixistes, però el nostre crit potent és el mateix:

NO PASSARAN!

Bette DAVIS, Errol FLYNN

DOS ACTORS DE LA «WARNER» QUE
ESTIMEN LA IBÈRIA ANTIFEIXISTA

NO fa gaires setmanes que Errol Flynn, el romàntic i heroic «Capità Blood», ha estat entre nosaltres, i ha visitat els fronts de guerra republicans. Flynn ha vingut, en representació de tots els actors antifeixistes i del personal obrer dels «studios», a palesar llur absoluta simpatia envers la nostra causa. I, per a demostrar que aquesta solidaritat no existeix solament de paraula, ha fet donació de cinc cents mil dòlars, recollits entre els obrers cinematogràfics de Hollywood, i Bette Davis, Paul Muni, Joan Crawford, Franchot Tone, Charlot, James Cagney, Ronald Colman, Fredric March i el mateix Errol Flynn.

Bette Davis, la intel·ligent actriu, primer premi d'interpretació de l'any 1935, ha estat també una de les primeres en respondre a la crida per a ajudar la Ibèria lliure. Ella, que per ésser essencialment humana segueix des de la frívola ciutat del cinema els moviments d'emancipació dels pobles i ha repetit ara i adés el seu republicanisme fervorós, no podia respondre a la pregunta formulada «Miss Davis, què penseu de la guerra a Espanya?» més que així: «Ha de triomfar i triomfarà la República, naturalment! I hem d'ajudar-la tots!...»

SABEU QUE...

...Bette Davis es diu realment Ruth Elizabeth Davis, i que el nom de Bette li fou posat per les seves companyes de col·legi?

...volia ésser infermera, però desistí perquè es desmaià en assistir a la primera guarició?

...per a triomfar a Hollywood hagué de tenir-se de ros platí el seu cabell castany?

...en qüestió de modes no dona a París una importància extraordinària, i compra totes les seves robes a Hollywood?

...neda tan bé que és l'única dona que poseeix la qualificació de guarda salvavides a la platja d'Ogunquit?

...està considerada com la millor actriu cinematogràfica del 1935?

...Errol Flynn és descendent directe, per part de mare, de Fletcher Christian, personatge principal de la novel·la i film històric «Rebel·lió a bord»?

...ha portat una existència aventurera i ha estat pescador de perles, cercador d'or i capità de vaixell mercant als mars del sud?

...està emmullerat amb la popular actriu francesa Lily Damita?

...n'ha tingut prou amb «El capità Blood» per a fer-se popularíssim?

TANISCHKA

ELS TRISTOS AMORS DE L'ELLA SAÏDA

(PETIT CONTE A L'ESTIL ORIENTAL)

per AURORA BERTRANA

L'ELLA Saïda tenia setze anys quan els seus pares la donaren a Si Mokhtar el Taleb, que desitjava emmuller-s'hi.

L'ella Saïda era bella com un crepuscle matinal. Tenia la pell suau, pàl·lida, amb tonalitats de vori, i uns ulls llargs, profunds, esllanguits i amorosos. No calia sinó que el seu esguard es posés dintre l'esguard d'un home per a què l'home emmalaltís d'amor.

Les mans de L'ella Saïda eren com dues fulles de magnòlia i així mateix flexibles, doblegadisses i perfumades.

L'ella Saïda no coneixia encara l'amor, per bé que ella era tot amor sense adonar-se'n.

Però Si Mokhtar el Taleb havia deixat enrera l'edat de les passions. Els seus ulls grisos romanien apagats enfront de la bellesa femenina. Solament els il·luminava encara l'ambició, l'urc, el desig de venjança... Altrament adquirir una nova dona sempre fa bonic, sobretot si la dona és bella i pertany a família distingida.

A Europa, els milionaris, després d'un bon negoci o d'una operació bancària ben reeixida, compren una pintura, una porcellana, un joell per a l'amigueta... Si Mokhtar el Taleb mercadejà una dona.

Ell s'estimava tan poc la petita criatura gentil, fresca, vincladissa i suau, com els milionaris la pintura, la porcellana o el joell, però la vanitat dels homes no és exclusiva de certes latituds i l'àrab era tan delitós d'augmentar la seva col·lecció de dones com els altres llur col·lecció d'objectes preciosos.

Així fou com una matinada tot perfum i harmonia la petita L'ella Saïda entrà a formar part de l'harem del noble i poderós Si Mokhtar el Taleb.

La nit destinada a l'himeneu Saïda es-

però el seu amo i senyor, tremolant de por i de fàstic. Sota els seus vels atapeïts, coberta de joies i marejada de perfums, la verge romaní immòbil i rígida, amb les mans plegades sobre el pit, com un cadàver.

Però Allah no havia marcat la seva hora. Si Mokhtar el Taleb s'accontentà d'acaronar les mans de L'ella. Aixecà el vel que li cobria el rostre i li fregà la galta freda i esblaimada. Després palpà el seu cos, s'aturà un moment sobre els pits, que eren com dues fruites verdes; va somriure vagament i la deixà.

L'ella Saïda en fou sacsejada de cap a peus. Els primers contactes amb el mascle, per bé que indecisos i balbs, l'omplien d'imprecisos desigs d'amor, alhora que una esgarripança de fàstic l'apartava de l'únic home que tenia dret de posseir-la.

Així fou com L'ella Saïda, la flor més bella de l'harem de Si Mokhtar el Taleb, passà pel dolor i la vergonya d'ésser emmaridada i verge.

Però els ulls llargs i profunds de la bella criatura seguien solcant els cors masculins. Per molt amagada que el gelós i impotent Si Mokhtar la servés, els mascles rondaven al seu entorn, les passions s'abrandaven i prop d'ella neixia el neguit.

Si Mokhtar no ignorava que la caiguda de Saïda era fatal. La seva bellesa i el seu desig tenien una força comparable a la del simon. Ell, el «cheikh cadí», amb tota la seva autoritat i el seu domini, no podria deturar el destí, com no podia deturar les estacions ni els obscurs designis d'Allah. Volia, però, retardar aquest fet. S'hi oposaria amb totes les seves forces, perquè Saïda era seva i el deure d'un marit és vetllar per l'honor de la casa, pel damunt de la vida i de la mort, de les il-

lusions i de les necessitats d'una fembra; més encara, pel damunt dels propis sentiments.

Tot amb tot, Saïda conegué la gran esgarripança. El seu primer tast d'amor fou ardent com les hores de juliol i dolç com el perfum del lles-samí. L'escollit fou un gegant senegalès amb arracades d'or i argolles als turmells. Tenia la pell com coure lluent, però els seus ulls eren suaus, amorosos, ardents i submisos.

Chaïd Tarki (aquest era el nom de l'amant) vivia en la pròpia casa de Saïda. Era un esclau del «Cheikh Cadí».

Quan el noble i poderós Si Mokhtar el Taleb s'assabentà de la infidelitat de Saïda, al mateix temps que de la condició del rival, sentí una flamarada d'indignació. La darrera de les seves mullers era l'amistançada d'un dels seus propis esclaus!

Si Mokhtar el Taleb fou inflexible, com escau a un noble i po-

derós senyor musulmà.

Va vigilar-los. Els sorprengué quan es lliuraven al més dolç dels nèctars. Els feu agafar en plena embriaguesa.

A Chaïd Tarki li cremaren els ulls per ordre del senyor. Així no podia mai més enamorar-se d'una dona de l'amo.

L'ella Saïda fou empresonada. La dugueren a Dar el Jued, entre beduïnes i prostitutes, on plorà llarg, llarg temps, els seus curts i tràgics amors.

EL GRANDIOS CONCURS DE COMPANYYA DE NOVEL·LES CURTES D'AUTOR FEMENÍ

BASES

Primera. L'assumpte de la novel·la es desenvoluparà en l'actual ambient de guerra i revolució popular.

Segona. L'autor haurà d'ésser una dona.

Tercera. Les obres hauran d'ésser inèdites i escrites en català. Tindran una extensió mínima de cent quarantilles a màquina.

Quarta. L'obra premiada serà publicada com a fulletó a COMPANYYA.

Cinquena. El premi consistirà en cinc centes pessetes en metàl·lic. El Jurat podrà designar altres obres que també seran publicades com a fulletó a COMPANYYA.

Sisena. Les obres hauran de presentar-se a la redacció de COMPANYYA, Passeig de Pi i Margall, 64, amb indicació de nom i adreça de l'autora, abans de les nou del vespre del dia 30 de juny pròxim. El veredict del Jurat es farà públic el dia 19 de juliol del 1937. Barcelona, 15 d'abril del 1937

JURAT

Maria Teresa Vernet. — Mercè Rodoreda. — Carme Montoriol i Puig, pel Grup Sindical d'Escriptors Catalans (C. N. T.). — Rafael Tasis i Marco, per l'Agrupació d'Escriptors Catalans (U. G. T.). — Josep M. Francés.

PARLEM UN XIC DE VESTITS?

Heus ací l'estiu que s'acosta i amb ell aquell problema tan femení que ens fa exclamar a totes: Què es portarà aquesta temporada? Què em compraré? Què m'escaurà més?

Fins ara aquest problema tenia una solució molt simple i molt plaent: es reduïa a la feina, per cert gens desagradable, de visitar botigues i consultar revistes de modes, per a determinar les nostres adquisicions, sense altra preocupació que la d'escollir entre nombroses robes boniques i de bon preu. Dissortadament les circumstàncies han canviat; la manca de primeres matèries s'ha traduït en un inevitable encariment de les robes, que no resulten ja a l'abast de tothom. Cal, doncs, pensar que gairebé totes nosaltres haurem de limitar les nostres compres, tractant, en el possible, d'aprofitar els vestits de l'estiu passat.

Reconec que tal perspectiva no esdevé tan agradosa com la d'adquirir novetats d'última hora; ultra això, els vestits portats durant una temporada resten generalment deslluïts, especialment en llur part superior, cosa que fa més desagradable llur aprofitament.

Malgrat tot, aquests inconvenients poden ésser superats fàcilment amb una mica d'enginy, paciència i bon gust, qualitats que assoleixen la major part de les dones de casa nostra. I COMPANYYA us ajudarà, amb plaer, per tal que pogueu sortir diròxes del vostre comès.

FIXEU-VOS bé en els models que il·lustren aquest article, creats especialment per a les lectores de COMPANYYA. Són senzillament exquisits, i llurs línies, d'una sòbria elegància, no tenen res a envejar a les creacions que ens arriben de París en la present temporada, amb l'afegit, per nosaltres importantíssim, que tots aquests models poden confeccionar-se aprofitant i reformant fàcilment els nostres vestits de l'any passat, mitjançant una despesa sumament reduïda.

Segurament que a casa vostra tindreu alguna camisa del vostre pare, marit o germà que ha estat deixada de banda perquè està un xic usada del coll o de les mànegues. Talleu-li la part deslluïda, i amb la resta us podeu confeccionar una bruseta «chemisier» com la que us presentem; és a ratlles blanques i blaves, amb botons blaus i petites butxaques sota la cintura.

Segueix un juvenívol model de fil blau pàl·lid, amb les mànegues i butxaques de fil blanc, i el monograma aplicat en blau marí. Resulta indicadíssim per a aprofitar o reformar qualsevol vestit vell de fil.

El tercer model és escaient per a modernitzar agradablement un vestit fosc de seda. És blau marí i ens mostra un original i afavoridor guarnit a les mànegues i a l'esmotxadura, obtingut per l'aplicació de flors blanques, que es poden retallar d'algun vestit estampat deixat per inservible.

El model que hi ha al peu del gravat ens dona la idea per a aprofitar un vestit vell de fil blanc, que convertirem en una elegant faldilla, que completará molt bé una bruseta fosca. La del dibuix és blau marí, igual que els botons i butxaques de la faldilla.

I, per a acabar, un vestit negre, de seda, que aprofitarem perfectament transformant-lo en un model de refinada novetat amb l'aplicació de petits volants de punta blanca a l'esmotxadura, i mànegues i cinyell.

La nostra conversa fineix aquí, volgudes companyes. El meu desig és que les indicacions que us faig us agradin i us siguin veritablement útils. I, si així és, ja tornarem a trobar-nos per mitjà de COMPANYYA, l'amiga sincera de totes les dones de Catalunya.

Júlia JIMENO DE DUTRAS

== VOLS SABER QUI ETS? ==

Secció grafològica de COMPANYYA

RESPOSTES

A. B. — Tot en la vostra escriptura és exuberant, vibrant, intens. S'hi remarca el reflex de la vostra exaltació eterna. Sou tan emotiva i sensible com emolitiu i sensible es pot ésser al món, i també idealista, entusiasta, impulsiva i bohèmia. Teniu un Jo i un esperit d'independència magníficament

desenrotllats, i heu passat la vida rebelant-vos. Malgrat els entrebancs, el vostre optimisme mai no s'esborra. Sou generosa, culta i artista. Us teniu a vós mateixa en força bon concepte. Sou variable, despota i un xic agressiva. Un dels vostres esports predilectes és captar-vos la gent que us envolta.

FRANCESCA S. — Potser el que més aviat es nota en el vostre grafisme i sorprèn el mateix grafòleg és la misantropia. Desconfieu de la humanitat, malgrat dissimular-ho. Aparentment sou comunicativa, franca i sociable, però amagueu la vostra autèntica personalitat en tot moment. Quasi segur que preferiríeu viure en una illa deserta, però com que això no us és possible, com que teniu molt orgull personal, poseu tot l'esforç en superar-vos i «arribar». Sou intel·ligent, culta i imaginativa: això us ha fet esdevenir més ambiciosa i més audaç encara. Sou tan constant com us permet ésser el vostre nerviosisme. Mal geni. Prodigalitat, amor al confort. Sentit de l'estètica.

SOLOROD TELAP. — No hi ha dubte que sou la moderació i l'equilibri personificats: us plau tocar sempre de peus a terra, i, de fet, hi toqueu. Teniu un caràcter enèrgic i materialista, «antibohemi», endolcit per un tracte cordial i simpàtic, complaent i dòcil, que us serveix per a captar-vos la gent i aconseguir així el que voleu: l'acer sota el vellut. Sou molt bona noia, amb un alt concepte de la dignitat i del deure. No voleu mostrar-vos massa sensible —això no convé al vostre equilibri—, i us en penediu si de primer antuvi us hi heu mostrat. Els treballs ja publicats els arxivem.

AMARILYS. — Només en donar la primera ullada ràpida a la vostra signatura ja sabem que éreu malfiada sobre totes les coses. Imagineu-vos, doncs, el nostre somriure en llegir el contingut de la lletra. La grafologia, companya, no falla, i voldríem ésser els millors grafòlegs del món per a demostrar-vos-ho. Sou ampulosa, exagerada. Presumida, i potser i tot dels que diuen «A mi no hi ha qui m'enredi». Voube, inconscient; suaument, gentilment, neurastènica. Tan aviat amb un entusiasme que treu foc com amb el practicisme més escèptic. No podem precisar que, però enyoreu quelcom. Sou rebel, sensual i egoista. Teniu un tracte molt agradable i una simplicitat violada i força atractiva.

MAD I MADDIA

CUPÓ-VAL per una consulta

Envieu-nos, almenys, dues quartilles escrites amb tinta i en paper sense ratllar, a la secció Vols saber qui ets? de COMPANYYA
Passeig de Pi i Margall, 64

(Foto Torrens)

Poemas a los niños muertos en la guerra

I
LAS verdes caracolas del espanto, y los atronadores murmullos del terror, y el viscoso largo-azul dedo del miedo... ¡Corred, niños, corred por los caminos limpios de pólvora, sin cerebros machacados, todavía, hacia las aguas tranquilas serenas del silencio y de la vida!!

¡Corred, chiquillos a los que buscan las púas de las ametralladoras!! ¡Dejad atrás a los hombres, desoíd a las mujeres; no escuchéis otra voz que la del viento, la de las bestias sanas i vitales; la voz de la continuidad cósmica, desbaratándose a vuestras espaldas, pero en Sí perenne más allá del correr!
 Aquí, la Muerte; aquí, lo Negro; aquí, la Guerra.
 ¡Corred, niños, con el mañana!!

II
LA fruta de tu vientre era un verde racimo que besaba tu madre, que besaba yo con labios nuevos y dulces, abriéndote la risa del gozo con nuestro júbilo de besarte.
 Ya estamos las dos paradas ante tu yelo. ¡Que una muerte múltiple, enmarañada de cascotes y de trilita, te ha desgarrado de la vida en que te arbolábamos!
 ¡Ay, muerto niño en flor de azúcares! ¡Ay, chiquillo de sangre desparramada!

III
¡QUE no griten las sirenas sobre las trémulas orejitas de las campanas de oro!
 ¡Que se quiebren todas las alas que rajan el cóncavo cielo de las noches malas!
 ¡Que no rematen en bocas negras los cilindros por donde se derrama el odio!
 ¿Es que todos olvidaron las cunas, las cunas donde ríen solos, y solos cantan, los niños?

Carmen CONDE

Abril, 1937.-Murcia.

ESTAMPES DE LA TERRA NOSTRA

Tots els dies que la llum crea, a menys que la mullena de la pluja els arrapés la roba a les carns i els peus a la terra, els nois del barri, des del marrec de set o vuit anys sense escola fins als joves adolescents de quinze o setze anys sense feina, tots jugaven amb un delit que donava enveja.

A uns metres sota nivell de la calçada, un terreny sense edificar, per obra i gràcia d'aquella llavor d'homens en afany de joc, era tot el dia convertit en camp de futbol, ring de boxa i aplec de mainada. Sense perill d'automòbils ni camions, aquella infància i jove adolescència varonil donava flexibilitat als músculs i força a la sang a còpia de cosses a la pilota i de cops de puny entre ells. Si

la ment no es nutria, els pulmons aspiraven bons aires i els nervis es tonificaven.

A les hores en què jo hi passava no hi solia haver espectadors. Només, de vegades, algunes nenes, a dalt, a la voravia. Unes, seguint el joc amb un interès ratllant a l'avidesa. Altres, passives, en un capficament indefinible. Sovint, això sí, damunt llurs braços de dones en herba, el pes de l'infant sense forces encara per a sostenir-se.

Aquell dia, una només, d'uns vuit o nou anys, dreta a la calçada, feia d'espectadora. Tenia un menut als braços i se l'endevinava conscient del perill que el desmunt on es trobava el camp significava. Se'n mantenia a prudent distància, malgrat ésser d'aquella mena d'espectadores que seguien el joc amb avidesa.

Me la mirava i... l'estimava, compadint-la. De sobte, una dona madura, amb la mà alçada en intenció amenaçadora i uns mots estridents: «¡Demonio de cría! ¡Uno no puede fiarse de ella ni unos minutos!» Sorpresa per la meua mirada atenta, la mà irada de la bona dona s'havia abaixat i, com avergonyida: «¡Es que, mire usted, una tiene tanto que hacer con los críos...! Le dices que no se mueva de allí, que vigile la leche que deajo al fuego, y na..., vertida. ¡Qué vida más perra!»

Guarderies, jardins d'infància, escoles... Bé és prou tràgic que hagi estat necessària tota una guerra i una revolució per a fer-los possibles a la mesura de les nostres necessitats! Però no seria de més que comencéssim a posar en pràctica l'«Ajuda't, que el cel t'ajudarà».

Si el menut no hagués nascut, tu, petita dona, filleta meua, potser jugaries també; almenys no tindries la prematura servitud del germanet als braços.

Educació sexual, maternitat conscient, has d'ensenyar-ho, **COMPANYA!**

MARIA PI DE FOLCH

EN GUILLEM A L'ILLA VOLCÀNICA

(Continuació)

A la seva dreta hi havia una palmera, i Guillem s'aixecava per a encaminar-se vers ella, quan la seva mà va entropessar amb un embalum petit. Plàtans! Magnífic manoll de plàtans recentment arrencats, segons indicava la rama de la que penjaven i que en Guillem tenia en una mà mentre amb l'altra es portava a la boca una d'aquelles fruites. Els tres dies que feia que no menjava res li impedièn d'empassar-se l'aliment, però poc a poc anava engolint trossets de plàtan. Un, dos, tres... «I si begués aigua? Això m'ajudaria a engolir, segurament.» Era precis cercar una font. La calor apretava cada vegada més; es feia inaguantable. En Guillem estava cobert de suor. Aigua, aigua! Novament en Guillem volgué incorporar-se per a deixar el tros de sorra que li havia servit de llit, però, oh providencial, allí al seu costat mateix una mà precabuda i curiosa havia deixat una cantimplora curulla i aromatitzada amb algunes gotes d'anís. Si la troballa dels plàtans havia corprès el protagonista d'aquest conte, la troballa de l'aigua el deixà encara més admirat. Qui vetllava per ell en aquella illa tan calenta, on no apareixia ni un habitant? Tal volta hi hauria fades? En Guillem no creia en miracles. La seva vida havia estat dura i estava acostumat a veure que solament l'home pot resoldre les necessitats i els problemes de l'home.

(Continuarà)

Otra oferta interesante:
CONFECCIONES PARA SEÑORA A PRECIOS REVOLUCIONARIOS EN

El Siglo

Les amigues de COMPANYA

CAMBRILS. — Fins ara ajudava la nostra revista la companya Leonides Casado i Riera, que amb gran entusiasme propagava entre les camperoles i marineres de Cambrils la nostra COMPANYYA. D'avui en avant dues dones més reforçaran aquest treball: Xinta Mauri i Camila Fornecre. Moltes gràcies.

ULLDEMOLINS. — Degut al sabotatge de què som objecte, els números anteriors no han arribat a Ulldemolins. Les dones reben amb molta alegria el número 5 de COMPANYYA i nomenen immediatament tres companyes que es responsabilitzen de la venda i col·laboració: Ade'a Allen, Maria Espasa, del S. R. I., i Corana Figueres. Molt d'èxit, camarades!

VILANOVA I LA GELTRÚ. — Les companyes del grup d'Amigues han conseguit que la radiodifusió de la localitat els doni el seu suport per a la propaganda de COMPANYYA. Des d'ací repetim el nostre més sincer agraïment als bons companys de Ràdio Vilanova i la Geltrú.

MONTBLANC. — S'ha constituït el grup d'Amigues amb Rosa Blavé, Emília Tries i Maria Huguet.

TORTOSA. — L'èxit de COMPANYYA a Tortosa es deu a quatre companyes decidides i simpàtiques: Teresa Espuny de Sabaté, que ens ajuda entre les infermeres; Carme Aleixandre i Empar Martí, admirables camarades del Tèxtil, ben conegudes en les vagues de dones, que introdueixen COMPANYYA a les fàbriques, i la companya Trilles, responsable del grup format amb les dues camarades anteriors. Endavant, Tortosa!

LA RÀPITA DELS ALFACS. — S'ha format el grup amb diverses companyes de la Mútua Femenina, entre les que figuren Àngela Sanz i Chalerm i Concepció Múrcia, mestressa de la localitat.

MANLLEU. — De vint-i-cinc exemplars que venien, han passat a vendre'n cent vint-i-cinc. La companya Maria Puig, amiga de COMPANYYA, mereix tota la nostra admiració pel bon treball que porta a cap. I li donem, no faltava més!

CAMPEROLES!

Camperoles i pescadores d'un poble de la costa escolten un míting llampec de COMPANYYA.

(Acabament de la pàgina 2.)

futurs combatents contra uns germans proletaris d'altres terres que res no els han fet. A sentir com ens endinsarien en les tenebres de l'esclavatge, de la incultura, de la barbàrie...

Camperoles! Cal fer un gran esforç. El feixisme destrueix el més sagrat d'Ibèria. Ens hem de salvar nosaltres i hem de salvar la nostra terra. Hem de lluitar amb coratge i fer lluitar els nostres homes. S'han de remoure els pobles i llançar les campanes als quatre vents perquè arribin al cor i al cervell de tots els catalans que vulguin lluitar per a guarir Ibèria d'aquesta cruel malaltia que l'amenaça, formant a les rengleres de l'Exèrcit Popular Regular, mentre nosaltres incrementem les brigades de la producció per a què no manqui res als lluitadors del front, als ferits dels nostres hospitals i als nostres infants.

No podem permetre, costi el que costi, que els invasors ens robin la terra conquerida amb la sang del nostres germans. No ho podem permetre, a més, perquè sabem que, quan vingui la calma que haurà dut la victòria, la fesomia del nostre camp canviarà radicalment.

Serà com vosaltres voldreu que sigui. Amb granges blanques i polides, com els vostres gerricons plens de llet; on classificareu l'aviaram per colors i per races. Amb escoles alegres com la riulla dels vostres fills, dirigides per mestres joves d'esperit i d'optimisme. Amb guarderies on deixareu tranquil·les els vostres menuts quan us n'aneu al treball.

Els rius passaran per on vosaltres voldreu. Acabarem amb la tristesa de les nostres terres assetgades. Plantarem boscos allí on calgui. En els llocs on la terra sigui més ubèr-

rima floriran pobles nous que portaran una nota d'alegria a la gama polifònica del nostre paisatge.

Deixareu d'ajupir la vostra esquena en les jornades dures de l'estiu. Els tractors emanciparan la dona camperola, fent-la una autèntica treballadora de la terra. La feina s'acabarà abans i quedaran hores per al saber i per a fruit de l'art i les coses belles que avui només estan reservades a les ciutats.

Però primer cal guanyar la guerra i acceptar uns quants sacrificis, companyes camperoles. Hem de donar la darrera empenya, i per això volem que ens hi ajudeu, formant amb nosaltres, les dones de la ciutat, el bloc granític de la unitat femenina antifeixista que empenyerà els nostres companys cap a la victòria decisiva contra els criminals invasors.

Si fos precis, aquestes noies també podrien fer la guerra.

CORNUDELLA. — Les dones volien ajudar el front i tenen un taller per a fer vestuari per als que lluiten. En reben les companyes Carme Abelló i Pàmies, Roseta Joanpere i Teresa Abelló, que amb gran entusiasme ens parlen de llur obra. Necessiten feina, i nosaltres ens encarregarem de trametre llur petició a Reus. Estan organitzant un gran míting de dones per al diumenge 19, en el que hi prendrà part una d'elles.

GANDESA. — Magdalena Amades, Antònia, Consol i Maria Saun, ens conten quelcom de l'actuació de les dones durant les tràgiques jornades de l'alçament de maig. Les dones del poble volien defensar llurs homes, que estaven sitiats en una plaça, disposades al sacrifici màxim, a exposar valentament llur vida; les dones magnífiques de Gandesa es llançaren al carrer i es col·locaren entre sitiats i sitiadors, avergonyint i maldant els que s'aixecaven en contra del Govern.

BILBAO HEROIC

En aquests tràgics moments de prova, et prometem amb solemnitat ajudar-te amb tots els procediments que tinguem al nostre abast.

L'educació física i la dona

eficàcia esperem que seran posats al servei de les escoles i del poble els mitjans indispensables, com són, camps d'esport, parcs, piscines, solàriums, etcètera, on el sol, l'aire, l'espai i l'aigua puguin ésser utilitzats com elements naturals per a conservar o adquirir la salut i la bellesa.

I ben aviat, dintre molt pocs anys, la nostra joventut podrà competir en tots sentits amb la del país germà, la U. R. S. S., que tant admirem en les produccions cinematogràfiques.

Els nostres dirigents han comprès perfectament que la cultura física no pot ésser deslligada de la cultura intel·lectual si volem un poble fort; en ells confiem, particularment les dones, que sempre havíem estat deixades al marge de certes activitats, a causa de prejudicis i ignorància.

Aminda VALLS

EDUCACIÓ física femenina: tema vastíssim en possibilitats de realització en projectes; però pobre, migrat, ple d'esforços estèrils, si examinem els resultats obtinguts a casa nostra fins el 19 de juliol.

Oblidem, doncs, les dificultats, les incomprensions que sempre ens han obstaculitzat la tasca, i confiem en l'esdevenidor, segures que ara serem compreses i ajudades, donem a l'educació física femenina tota la importància que té, puix que d'ella depèn, en gran part, la força i la bellesa de la nostra raça.

La dona té, en efecte, en aquest sentit, una doble responsabilitat, una doble missió: ésser la mare sana i forta de fills forts i sans.

Des de la seva més tendra joventut hem de considerar la nena com una futura mare, i per tal que sigui una bona mare en tots els sentits, no podem de cap manera negligir la seva educació física, la qual en certs aspectes es diferencia de la del noi.

Així ho va reconèixer el Comissariat d'Educació Física i Esports quan, en crear, al mes de desembre del 1936, l'institut per a la formació de professors, va obrir també les seves portes a les dones i va incloure en el seu programa les classes especials de gimnàstica femenina.

Aquest primer curs de l'Institut Català d'Educació Física és seguit per una vintena de companyes, que seran les futures professores; les primeres, a Catalunya, a les que ha estat oferta l'oportunitat d'adquirir, de manera oficial i gratuïta, els coneixements indispensables per a educar físicament els infants i els adults.

Per tal que aquests coneixements puguin ésser aplicats amb tota

CERQUEM LA SALUT PER L'EXERCICI

1. Dreta. Separeu els braços i estireu-los fortament, com si volguéssiu allargar-los més; deixeu-los caure exhalant fins l'últim alè.
2. Estintoleu una mà en algun lloc; aixequu la cama de costat, respirant fort. Feu el mateix amb l'altra cama. Heu d'estirar les cames com els braços: fortament.
3. Asseguda. El cos ben dret, els genolls flexionats, els peus ben plans. Avanceu inclinant els genolls d'un costat i després de l'altre, conservant-los sempre ben junts.
4. La mateixa posició que la del número 3, però els peus i els genolls lleugerament separats i les mans damunt dels genolls. Feu rulliscar lentament les mans al llarg de les cuixes i poseu l'esquena a terra, però començant per les vèrtebres inferiors de l'esquena, i així, poc a poc, fins que el cap toqui a terra; retorneu a la primera posició.
5. Ventre a terra, braços allargats damunt del cap, avanceu estirant el bust.
6. La mateixa posició. Aixequu i després abaixeu els braços, el bust i el cap.
7. Dreta. Aixequu-vos damunt la punta dels peus, després flexioneu les cames. Comenceu per fer el moviment cinc vegades, que anireu augmentant després.
8. Salteu lleugerament, llançant flexiblement les cames de costat, una després de l'altra.
9. Respireu profundament fins que la respiració torni a ésser tranquil·la.

(Foto Wa-Ro)

MADRID i BILBAO
IRREDUCTIBLES

(Foto Torrents)

DONES MADRILENYES: SALUT!

És una de tantes nits del assedi a Madrid. Damunt la ciutat es desencadena tota la fúria enemiga. S'ataca amb violència, amb desesperació, posant en joc tota la maquinaria infernal inventada pels homes per a occir homes. Però Madrid es resisteix. Un altre atac, i nova resistència. Del cervell dels capitosts facciosos, brolla aleshores una idea diabòlica. Pensen: «Els combatents de Madrid no es rendiran. És precís vence'ls assassinant la població civil, aterrint les dones perquè presionin en l'ànim dels homes.» I la idea es posa en pràctica immediatament.

Damunt les cases madrilenyes apareix la imatge espantable dels avions negres, que deixen caure gran nombre de bombes incendiàries. Ja ha agafat el foc en alguns edificis. I, d'aquells, menaça amb propagar-se a altres. I es precís extingir-lo, extingir-lol. Malgrat la pluja de metralla, malgrat la vida mateixa. Aleshores, l'inaudit: apareixen algunes dones amb galledes, i darrera d'aquelles, altres i altres. Sota la metralla, i a velocitat increïble, s'emplen les galledes d'aigua que es llança sobre els edificis sinistrats. I s'emplen un altre i un altre cop. Fins a aconseguir el propòsit. Han estat moltes hores de treball i d'angoixa. Però ningú no es queixa. Algunes han sofert en llur carn la mossegada del foc enemic. Les altres han tornat de nou als seus llocs de treball.

I ningú no sap com es diuen. Són les madrilenyes anònimes, les lluitadores incansables, les que es neguen a abandonar Madrid, on han de patir fam i privacions, per tenir un lloc a la lluita. Són les que nodrien els barris obrers, convertits avui en runes. Són les lluitadores innominades, que treballen i sofreixen en silenci.

Em martelleja el cervell la frase tan repetida: Ajuda Madrid! Ajuda Euzcadi! Perquè les dones madrilenyes i les dones vascas, han passat privacions i fam. Fam! I nosaltres, malgrat l'ajut prestat, no hem sabut impedir-ho!

És per això que en pensar en aquestes dones obreres, enflaquides per la fam i la sofrència, amb el rostre i les mans emmascarats pel fum, nosaltres, les dones de reraguarda, perfumades, lluint els nostres nous vestits primaverals, experimen

tem quelcom així com un rubor... Júlia ALVAREZ

(Foto Wa-Ro)

Societat General de Publicacions
(Empresa Col·lectivitzada)
Borrell, 243 al 249, Barcelona.
© Archivos Estatales, cultura.gob.es

ARCHIVO
ESTATALES