
^41'agamí dan afeMimantde la áelidaiitat mtetioz i ¿idemaeimtaletmecá
eláSO ptcda&teá,eU aááaááiuá paáeii dd §mu en macaca l apatéttfcct&tiá'

Costará el que costará hem d'aturar la má deis botxins, hern de salvar la vida deis 80 patriotes

PASSEffl ü LÜCCIO! SIGI1EHIDIG
i FÍH FKOÍIÍ A L I Í I I I E I I PE

EES PEBRES
i IIIIITITI

Cal salvar la v

per Joan COMORERA

Proletaris Áe tots els paisos, um'u-vos i

uita
S

' A N U N C I A per ais primers
dies de setembre el Con-

sell de Guerra contra els
80 patriotes catalens.

Peí fet d'ésser un Consell « su-
marissim ». els processats no te­
ñen dret a nomenar defensors,
no poden fer-se l'autodefensa
en el curs de les sessions, no
será possibledesfer lesmonstruo-
sitats policiaqucs amuntegades
en mcsos i mesos d'afroses tor­
tures. Les afirmacions i les « pro-
ves » policiaques serán els
únics elements acceptats pe's
membres del Consell. serán la
base de l'acusació ílscal i a ells
s'hauran d'atenir els « defen­
sors » militars noirenah d'of¡ci
únicament oer a cóbrir les apa-
rences de cara a i'exierior.

Franco i els seus falengistos
volen de totes pasíades l'assas-
sinat « lega! » deis 80 patrio-
tes catalans.

A Catalunya, arreu d'Espa-
nya, la classe obrera, tots e!s
patriotes, la massa popular
que mai no sha considerat ven-
cuda, que mai no ha renunciat
a la República Democrática, a-
les llibertats nacicnais, a una
vida de benestar i de llibertat,
han copsat que el régim d'opro-
bi franco-falangista, forcejan!
en Jes angoix;, Í . /< q;
ben condemnats, pretén aliar- • •

U - «>¡tfr.r*b¿a v i j j d * "

forfuranf i assassinanf els millors
filis de la classe obrera i del po­
blé. I s'ha mobilifzat a fons en
defensa deis 80 patriotes ca­
talans, csrn de la seva carn,
sang de le :cva snej . De Ifs
fabriques, de les ciutets i po-
bles, de les orqanifípcions com-
batents s'han adrecat desenes i
desenes de miiers ¿i; resolucions
a les autoritats de fet de Bar­
celona, ais cónsols cstrangers.
exigint un procés civil amb de- '
fensa narantida i fent saber
clarament que el dia de demá
el poblé demanará cemptes si
no és aturada la má deis bot­
xins franco-falangistes

El món sencer s'ha aixecat
¡radament contra aquest mons­
truos procés. Milions d'obrers i
de demócrates, centenars i cen-
tenars d'organitzacions polif i-
ques, sindicáis i religieses, mol-
tes figures relievanfs de la cien­
cia, de l'arl i de rEsciiésia. ádhuc .
alguns Governs i Parlaments i
incomptables Ajuntaments s'han
solidaritzat amb els 80 patriotes
catalans i han exigit el canvi de
jurisdicció, un procés civil amb
plenes qarant¡es de defensa.
Les autoritats ór fet que desho­
noren avui Catalunya amb
llur presencia i llurs actes
han rebut desenes de milers de
cartes amb centenars de milers
de jignatures d'arreu del món ,
posant-les dsvant la propia res
ponsabilitat si el crim s'arribés a ;
cometre.

Les dones catalanes
saluden en Jo<¡n Comorera
els 12anysdcl P.S.U. de C.

I.u da-
¡III |

Company Joan Concre t a ,
Secretar! General d«i r . s . i . «le c .

I'aris

lieuvolgut compatriota:
La Dones de Calalú»

moviment femé ni de lluila contra el
franquisme, saluda en el s'-ti rlotzc
aniversari , el I'.S.l . de Catalunya,
part i t d'niiitat de !a elAMe obrera,
represen tado legitima dei proletar iat
eatalá . l a p d a v a n u r en la lluita con­
tra el franquisine, en la persona (U{
«en sccretari general. (.| noslre ben-
volgut compatriota, Joan Comor-
que tan (onseqüenment ua demostrat
el leu a ler te a la nostra organiii:a-
cio i que. ' an t d'ajnl ens ha pee
en repelidos oeasions.

Esperem que aquesta ¡ ol.laliurac'i
entre la 1 1) C. i el P.8.U., tant •
("ranea eom a Ptnterior, jera i nda
vegada ¡rus estreía per acceteri r
aixi l 'alliberament de la nostra Pa­
tria.

PEL CONSELL NACIONAL
DE LA L.D.C.

Aquesta profunda mobilització
mundial ha aturst durant uns me­
sos la má deis botxins franco-fa­
langistes. No hem aconseguit,
pero, encara obiigar-los a renun­
cia a llur sinistre pía d'extermini
sistemátic deis patriotes. A
l'aguait d'un afebliment de la
solidaritat Interior i internacional
envers els 80 patriotes, els assas-
sins pesen de nou en marxa
l'aparell terrorista. I cal demos­
trar los que s'equivoquen.

Sense pérdua de dies i amb
mes energía que mai hem d' in-
fjnsificar i'acció. Costará el
que costará hem d'aturar la má
deis botxins hem de salvar la
vida deis 80 patriotes.

El perill és molt qreu i la nos­
tra activitat ha de correspondre
a la ¡mrnnéncia del crim.

A ('exterior cal que multipli­
quen! el treball i les iniciatives,
que a l 'O .N .U . , que ais Go­
verns arribi mes íorta que mai,
mes decidida i mes voluminosa,
le v«?u de tots e's demócrates de-
manant I* ' sevn rnrervenció im­
mediata Cal que les autoritats

de fet de Barcelona sápiguin en­
cara mes que davant la conscién-
cia deis pobles ells son respon­
sables de la vida d'aqucsts pa­
triotes i n'hauran de respondre
un dia no llunyá.

A Catalunya i arreu d'Espanya
és sobretot, pero, on la protesta
popular ha de teñir i tindrá un
ressó profund prop deis botxins
franco-falangistes i d'aqualls
que, per covardia i complicitat,
deixen fer. La classe obrera de
Catalunya ha estat sempre sen­
sible a la solidarttat amb els
combatents caiguts en mans de
Tenerme. Ha escrit pagines g'o-
rioses en defensa deis empreso-
nats, deU condemnats i ha salvat
la vida i ha arrencat de les pre-
sons els millors del ; seus filis en
jomades també de repressió i de
dictadura. Avui, f idel a la seva
Irodició histórica, la classe obrera
de Catalunya ha de posar-se a
l'avantguarda de tots els patrio-
tes i amb el seu exemple ha d ai-
xecar tot el poblé en defensa
deis patriotes en perill de mort.
Les vagues de solidaritat, les

cnérgiques resolucions de pro­
testa, les manifestatíons en po­
bles, barriades, llocs de treball
i de tot altre ordre, les visites
coi.lectives a les autoritats de
fet per fer-los saber qué pensa
el poblé del régini terrorista i
quina és la seva volunta} incre-
bantable de salvar la vida deis
seus empresonats >-Jr» participa-
ció unida de tetj els partits í
organitzacions en aquesta veri-
table mobilitzaciónacional acon-
se^uiran aturar í|(i má deis
botxins.

Passem a l'accfel Siguem dig­
nes deis 80 p a t e e s ^ "e han
suportat les tortujes i fan front
a l'imminenf penji del Consell
de Guorra amb iiprema digni-
tat! Siqucm. com tus, fidols a la
fausa sagrada deía República i
de les nostres Ipertats nacio-
npls' Siguem conf ells abneg«ts
i héroicj en la Hu)ta Per l'anihi-

•lament del régimlerrorista fran­
co-falangista i ler la victoria
decisiva deis poMes hispánics

Amb serena nergia, enda-
vant, catalans!

Organ del Partit Socialista Unificat de Catalunya

SETMANARI-Num 165-Preu 1 0 fr.-11 d'«gost de! 1948-Redacció i Administració: 33, r. de la Grange-aux-Belles Paris(X«)

La lluita deis pobles hispánics
L'aparició de guerríllers a la conca de Trernp mobiliiza

els guárdies civils del Segriá, del Pallars Jussá i d'Osca

A 'Calaiunyo, i
maonlficiiaj de ia clesse obrera, els
auerrillers actúen. Una oreva la va donar
¡a mobtlització Que el regim va ordenar
«I ca;;at 21 de iuliol al seclor do
Trernp. p e r \B\ corn aauella matinada
hevien eslat visto', orups d'homes annats

!-, muntanves del Pallars Jussá.

'.o Q';;rd¡o civil de Lleida. de Trerrp
Osea es va posar en marxa durajil
dies. per irobar ¡ entaular combe)
a els gueriHers que han fet nova

aparicio a1 nordest de Catalunya.
concreiament al poblet ds Figols. a uns
disset auilósnetres a l'oest de la vi!a de
Tremo.

Flns ara, no ha eslat possible obte-
nir detall; d'aquesta expedido, puix que

el mulisme oficial és absolut i lo premsa
franqui.ta no dei>a endevinar-nc. res ni
entre rat'.:

Pero saben del cert que el coronel
del 37 Tere, de la guardia civil, instoUat
a Tarragona, va anar ei dia 22 a corre-
c r í a a inspeccionar les forces de la
132 Comandancia, situada a Lleida.

Una crida del Patronaf Cátala de
&e4oUw.« üe íes Vicfirriést^iFrcsnquisrríe

lili, ll llllll-IKII.S ll'llt/l I,,-.., „ < •

que Frrinco ph'iwra pe) al tan ác
sclrmhrc ,•! i irtuscñ di' tjjirr.nt
marisxim cnnftu els ¡SO patrióles
'''"•'/i les onail.".i
de prule.slu que* suscita unen

il'ii'jiiesl,! i de

li'rror i de einisrue, planejada malí
la inlenciñ de pafaXiliar la toluii-
hit ¡le lu i" eaialanu.
poguereii frenar Vajiparetl polieuie
i/iie tu estavn en Müvíment i obli­
garen í'/\ ni uilllllzilii! ,s i iir.enll
nuil. n i r \ vautrta. l'.l vritn ¡mi prv
i ísionatmrnt liiferit. ira « ¿ obser­
vad -III/I úeunn imre, pre-
visl per ni mes eniranl •m.t bona
onjunlura. [••'>, de dtstraccta i de

/u'i'iii: uns (¡naiHs r,"-
luneadu. es ifisposc,

• iisiiniiir prect/nladumení llur
crihi. Franco nri amolla amb fuci­

les Si'VCS /ii eses.

I'.ls síiim:,ils li.'l AfanifeSt per
un i1 ilíi do 11:•! .-it-;¡ de
les \ ¡IMÍIIIC< rtt'1 I 'i nnqui ;

• •relien <¡ue ha arrihiil l'liova il'in-
tensificat i de precipituí <•{ rnnri-
laeai i/en.Tiil de protesta. Vuilitn-
¡ii minuuns genemxos nnn csliU

• i's n Karcrlvtfa pcrqvfi man-
'es els ideáis pp.ls (/vals

iinsiihi-es snin n l'r.rili. Pñawcn per
a luís, i pauue.n amb <mi<¡. Tots

• hem de sentir responsables de
Hur niiiriin i \,,is v.-ív'/;/ respon-
snliles de llur villa SÍ, /" ' ' iim:¡e.
reneiá., per cscepticitme, per desiy
de ri,irnidiUil. per prejitd iris ,¡r

eledii. per célciil sórdid o per sim­
ple, ilesesnin. „ , , ffim lot nl'u qne
ens >'s possible de fer per hii
d'acutiseqitti que aqüestes vides
siíjiini salvadas. Centre uns
quants humes, que nb lenCn pos

v res mCs e.xigents que els
que. nosailrcs tenim, aporten a la
lluita contra el franquisme la sei „
siiriif i la seva carn. seria imper­
donable que els crilials pensétsim
que ijnsiit aportqr-hi uria va;ia
eiii/mlinee ¡ algún iospir d ' resig-

ii. I'ls >n pal) iotes empresa
nais ¡i liiv'-ein I,I assumeixen dra-.
in ñ lie ii nii'ii i lu sitúació de toli
iinstlUres doran' ,¡ef ,eij\,n. I.',

i u 11,

/ ' ib
Uní de lim
ells l'CXpc
Cilla'
eiieiji

léuw < aInlnafa
l.hn prmm

mis. ¡ si ilerm

'erial en
•uria de

" / / < (í

el de I,,
.nido peí

•es de
r i eeulals

per iinn jiisli
fu unny i'eslra
/»'/• iÍL-i,)il'Hliir-se 'I l,i In'iin'ii
deis as.sassiits. i-aufeu p,,r :,,ls no-
sttllrex, ennnin urr ''ulula n if< •

\ plegó i mi ' fe gnenn
'. des ni i •

nido dr pruees , ,,is ¡nuees
¡n esser OfusellMs eom o

bamUls i lermriueS e.v un repte
<U poblé i un o/luí,! n \a cmseien-
eiu iinir.-rsol. I'ls s : l patrióles de
l'orrelotuí ¡uto jutiuli I»",-
o'i Tribunal civU, ,i piolo ol erta
i iimii unes les gafaMies de defen­
sa. > \ttt ei Patronal
i aliilü re, n rm'itl

mlreeal ,1 I' Orgniiil zaeio de les
,s I me. 's. ruin ni: ir

or mnnJi il. Lu Comissio or-
gañilzadtma del. Patronal ¡leonina
o ¡oís els e.rUniis catalans que
Kiijo-ssin a omplir els fulls de
xigaatures que Uan d'ucompanijai
el doeiiincol i que els hn or
on's acial millor. al seu secfeUi-
rio!. Kn aqvests fulls no pot man­
car . I ni,,o d(' Cap roto!.i e.< ¡lio! ,i

n. El temps (!S rail. I les
vides deis bornes ' " perill son
cides innssii preciosos peroné les
inhibición», siguió qnins siquin
• ds m o lint, es puguin justificar,
Mioeotis. dncmií duna
coiseo'ieia.

fomissiv Organitzadoro del
Patronal de Defensa de /."*'
Victimes del Franquismo.

Adn irniand Obiote.
ilidei des Soiié.tts Parantes, \'*.
roe Se, pele, I'aris I

A Méxic s'ha €onstituit una Delegado
d'aquest Patronat

La Comissio organizadora del Patronat Cátala de Defensa de les Victimeg del Frant,uitme ha ríUut.
•da per div«r»e5 personalitats catalanes, una Comunicacio de Moxic que diu alm ¡

Vmtanta paírictes

catalans

están en perdí

Se'ze d'cíls teñen

llur vida c meneeada :

. ÁNGEL C A R R E R O ,
PERE VALVERDE, NU­
MEN MESTRES. WILSON
BATLLE, J O A Q U I M
PUIG - PIDEMUNT, FER-
R4N RIUS'. C A R L E S
SANCHO. M A N U E L
RiVACOVA. C A R L E S
MARTÍNEZ, P A S Q U A L
TOBÍAS, ESTEVE ARIAS.
SANTOS GÓMEZ. CAR-
LES VALLS, SALVADOR
CARSI. jOSEP MARTÍ­
NEZ. ÁNGEL GUTIÉRREZ.

Salvem-los !

crMexic, D.F., Julio! del 1943.
CoiT¡is=nó Org;jnit7i\clora
«Per un Patronat Ca ta l¿

df D'-lin.'-i de kes Virtimea
drl Franquisme»

París , Fraoca

Es t imá i s compatriotes:
HH ar r iba t a tes nostres maas el

manSest adrecat a tote els catalans
denunclant la repressió CTUP el régim
terrorista de Franco ínslstcix a em-
P l i r contra > els millor,s filis de la
nostra Catalunya. El procés contra
ele 80 compatriota a punt de veure's
1 dt'l qual es vol fer un a rma contra
la Resistencia Catalana n'é» una
prova.

Estera cfacord amb vosaJtres. Per
fer front a t an t s i r ims cal nian-
ríomunar les forcí Í de tofi els cata­
lans i dcnunciar-los a l'opinió pú­

blica universa) La idea de consti­
tuir un ¡nstrument Peí menar la
mobilització i canalitzar r a ju t alts
nostres amics ens .-ombla miígnifica.

Tot recol/aiit la vostra iniciativa
ens plau adherir-nos i constituir-nas,
aci a Méxic, en el nucli inicial que
com a Delegació del vosjre P a t r o n a l
coordini els esforpos ¡ entorn del
qual ens pogucm aplegar tots els ca
ta lans dispovsa'-s a contribuir en el
salvament de ttaeroied gent que
combat a ca ía nostra por Catalunya
i per la República.

En •; plau aprofitar l 'avmentesa per
saludar-vos ben fraternalmcnt.

F n c Estanislau KV17. PON'SETI,
diputat al l 'arlament cátala;
J.M. MIQUEL I tEKGES, e?-
(ri|>tor: I>n(lor 1T<I I I A. .lo­
se;» PUIG, presiden! del Casal

El tranoo-falangisme és aixó i crim», assassmat». terror...

Catata; Josep M I S I . ex-coTJiis-
sari de llanca de la GeneraH-
(at de Catalunya; l>octor
Jus t CABALLEKO; Josep NA­
VARRO (OSTAHILI .A, es-
ertplor; Doctora Aurelia PI-
JOAN; Pere ROS GENER, rx-
presidtnt de "I-'Avene»; Pro­
f e s o r Mique! SANTALO, ex­
ministre de la República; Jo­
sep María NADAL, eomplable;
Josep POLC I FOI.C. diputat
a! Parlament cátala; Josep Ala.
FRANCÉS, escriptor: Bonet
CARRETES, periodista: María
V. ENCISO. eseriptora; Antoni
Ma. S B t R T , ex-eonseller de la
Oenerali tal de Catalunva; O,
DURAN HOCOS, 0
ccneral de ca ta lunva ; Doctor
NEIRA. oílalmóleg, Mateo I". !
DE SOTO, escultor; Manuel
r O M A N A E S . cscenóaraf; Pro-
lessora Estrella COKTICHS;
Jaume IIOTEY; Eraneesc D E
TRFLL, arquitecte: Joan PE-
DRET, professor; Joan ORI-
JAEHO, ex-díreetor general de
Comeré <lc la Ornera l i ta t de
Catalunya.

Asscmblea de constitució
deJ Patronat

el dia 21 d'agost
l a Comissic) Organ izadora del

Patronal Cátala do Defensa de les
Yiolim.es del Franquisme convoca
l"ls els seus adlierils a una Assen:-
Mea Reneral que t indrá iloc el día
21 d'aquest mes a les nou del vespre.
en un deis 'o-ais de les Seríeles 8a- ,
i anlo- . t'N, ruó Sor|ien(e. L'objcctí
de l'Assembtea os la eonstiiuein <1̂ -
finitiva del Pa t rona l , la designaiiii
rli 1 seu Coiniló d'Ilonor i ol nonienn-
ment deis ^ onsells exeoutiu i n:i-
oi' nal

l a Comissio donara comple :>'••
asvistinls do to.os los gestions que
fins ara han estat realiizados i ex
posará el seu punt de vista sobro
l'acuiaeio futura del Pa t rona t Ca­
íala de Defensa.

que és d 'a l t i on xJepenen les forces
repressives del tricorni que ven sortir
d'operacions coelra els guerríllers desce­
bé is a Figols. La nit del 2 2 , fesmentat
coronel era a la capital del Segre, des-
prés d'haver eslat personalment a la
tonca de Tremp disposant la distribució

oiccs en punt; consideráis estralégics.

Els Querriüers d'Osca uso OSUBÜ Beliliou
El día 27 de julio!, un (orí destaca-

menl do guerríllers de 'a provincia
d'Osca va entrar al poblé do Baldellou.
siluat entre les conques del Noguera
Ribagorcana i del Cinca. tocant a Ca­
talunya, lona que ha eslat teatro aquest
darrer temps d'importants accions do
Hurla, de les quals ja l'.em informal els
noslreí lectors.

La primera cosa que van fer els sol­
dáis do la República fou de neutra-
íitxar tota possíb'e reacci6 deis e'emeni,
fa'ang síes de Baldellou. Entre aquests
e'emenls van detenir I a'caide. el cap
•'ocal de Fd'angc i tres peíifs jerarquei
mes que s'havi&n distingti en la perse-
cutte de pn'rioie', i que hi havien posa I
tet el refinar.ient d:-; ílur íerocital.

Conduils a U placa del pob'e. fou
colebrat un Consell de guerra sumaris-
lim en el qual deposaren alguns veVns
quo van donar testirroni deis cr̂ ms co-
meso' pe's detinguts pe's guerril'ers.

La s^íenc'a fou rap:da i inexoreb'e,
tí»¡ com pe-'orava a ¡es ma'ifetes
d aquells traidors a la patria. Conden-
nats a mort. foren lols cinc executah
Immediaíament per a avis d aquells quo
encara estiguin disposa's a subsliluir-les.

Els guerriüers van continuar al poblé
fins a la malinada en un magnific am-
bienl de germanor amb els pagesos d *
Da'del :ou, ven fer compres que van pa­
gar rehgiosament, van exp.icar a tolnorri
les fina.itats de la lluita que sosfenen
contra el régim franquista i van deixar
un excel.lenl record entre tots aquollí
vilalans.

Aquest fet causa una profunda ¡m-
pressió eniro les «autoritats» do LJeida
i Osea ben diforent de la que causa
entre la pob'ació rafa'ana i aragonesa.
Per tots els pobles de les comarques
banyades peí Noguerra Ribagorcana i
el Cinca lothom no foia mes que co­
mentar el dia 28 i segúenls lac le d'uns
patrióles que havien anal a aportar un
raíg d esperanca a unes pbb'acions mé«
que cansades de's robatoris, del terror
i de tola llei de maliíetes dutes a cao
pels botxins de 'a pá'ri?.

La impressió he estat tan considere-
b e, que e's corresponsa's de les agen
cies no.-dameriranes d'info-mació no Han
dcixcM fee cons:gnar-!a en Hurs butlletins.

(Mea inforrtiacio
a la Das. 4)

El franquisme vol assassinar
aquests patriotes

PEDIM-HO!
t e n t a n t ' d e t ü r a f ¡a lluitu. h e r o i c a de i s pob le s h i a p á n i c s .

el r é g i m f r a n q u i s t a a c c e n t u a el s e u t e r r o r c r i m i n a l C o n t r a
e ls l l u i t a d c r s d ' a v a n t g u a r d a .

F i a n c o i els s e u s b o t x i n s otoliden que c a p m e s u r a tt
r i s t a n o p o d r a i m p e d i r q u e e ls pob le s h i s p á n i c s ex igc ix i i i
j u s t i c i a , i m p o s i n , a la fi. Uur v o l u n t a t s o b i r a n a i d e m o c r á t

O b i i d e n que el t e r r o r , pe r m e s s a l v a t g e q u e s igu i . és im-
p o t e n t d a v a n t d ' u n pob lé q u e s h a a l c a t e n d e f e n s a de
p a t r i a t r o t t e j a d a , d e la i n d e p e n d e n c i a n a c i o n a l i s o b i r a p i a ,
de la d e m o c r a c i a i de la R e p ú b l i c a . I els n o s t r e s pob les n o
es d é i x a r a n , n o es d e i x e n . i n t i m i d a r pe r c a p m e n a de t e r r o -
r i s m e .

No, F r a n c o n o p o d r á s a l v a r el seu r é g i m t r o n t o l l a n t . Ni
a m b la s a n g de is p a t r i o t e s n i a m b les m e s u r e s t e r r o r i s t e s
dó la seva pol ic ía g e a t a p i s t a .

A c t u a l m e n t , a B a r c e l o n a , h i h a fi p a t r i o t e s c o n d e m n a ' i
a m o r t :

Numen MESTRES
Wihon BATLLE
Caries MARTÍNEZ
Corles TERCERÍAS ARIAS

Cosme GONZÁLEZ
FERNANDEZ

Alcxandre LÓPEZ
B O L D U Q U E

A B i l b a o h i h a 3 p a t r i o t e s a n t i f r a n q u i s t a s c o n d e m n a t s
a m o r t :

Enrique GARCÍA
TRIGUEROS

Hilario ARIZAGA
Florencio OCEJO

A Ocana, 8 antifranquistas esperen l'éscamot d'execució :
Eüflenio FARRA RUBIO
Manuel V ILLALOBOS

VILLAMUELAS
P.ogelio GARCÍA

DEL BARRIO

Pedro MARTÍNEZ M A G R O
Benito CALERO VÁZQUEZ
Daniel ELOLA GÓMEZ
Luciano ARROYO

C O B L A N Q U E
Félix G Ó M E Z CASARES

A . 5 patriotes están condemnats a mort :
Scbwt iM MOYA José Maria LOZANO
Jc-sc C P N I A D O Evaristo R U B I O

José MANUEL MATEOS

F l a n c o p r e p a r a , a m e s . d e s n o u s p r o c e s s o s m o n s t r u o s o s .
El p r o c é s c o n t r a e ls 80 p a t r i o t e s c a t a l a n s d e B a r c e l o n a i urí
a l t r e p r o c é s c o n t r a ' els a n t i f r a n q u i s t e s d e t i n g u t s a O c a n a ,
t.-'.i'tra 8 de i s q u a l s el f iscal d e m a n a la p e n a de m o r t :

José SATUÉ
Cecilio MESA
Manuel ALVARO
Ambrosio G Ó M E Z

Vicenf- MUZAS
Isicro CALVO
Téi;x BURGUETE
Manuel BENITEZ

L a p r o t e s t a m u n d i a l , la mi b i i i t z ae ió de i s d e m ó c r a t e s de
t o t s els pa i ' sos p o t d e t u r a r , h a de d e t u r a r , la m á del b o t x i .
F e m q u e la c o n s c i é n c i a m u n d i a l , la fo rca a c t i v a de la demo­
c r a c i a , a m b ia s e v a p r o t e s t a u n á n i m e , i m p e d e i x i a q u e s t s
n o u s c r i m s de l f r a n q u i s m e .

/I

http://Yiolim.es

\uita
PARLEN ELS RABASSAIRES

Pels fruits els coneíxereu
AM B la puWicació del nüirrcro 8

de « La Terra », deu m e s a s
de.sprés d 'haver publ icat el
n u m e r o 7, s e m b l a que. en

efecte , e l Conse l l Execut iu h a e n t r a t
e n u n periode d'act iv i tat .

E n s par la que P a u Padró , del 28
de marc al 26 de m a i g h a acudi t
a u n a r e u n i ó de de léga te a la qual
v a n acudir dos e l m a t i i t re s a la
tarda de les 37 delegaciones que n i h a
e n t o t F r a n c a , i a i s p i e n s depar-
t a m e n t a l s de P i r i n e u s O r i e n t á i s i de
l'Herault . A b a n s h a v i a publ icat u n a
n o t a «sort int a l pas d'una maniobra»
i p o s t e r i o r m e n t h a adrecat u n a
f a r i a - c i r c i i l a r c o m u n i c a n t , cer tes
•dastitucions de de legats departa-
m e n t a l s . .

T a n m a t e i x , s i h o m té e n c o m p t e
la po l í t i ca l iquidac ionis ta que ve
p r a c t i c a n t P a u P a d r ó , e l balan?
d'aquests darrers m e s a s té una certa
i m p o r t a n c i a . H a a-profitat l es reu-„
n i o n s . e ls e s c r i t s per exp l i car que
e s va s u m a r a i s provocadora de la
cris i de la G e n e r a l i t a t i q u e h i h a
u n s rabassa ires — s o m la m a j o r i a
deis q u e e n s t r o b e m a F r a n c a —
que e s t á n e n desacord a m b la po­
lít ica l iquidac ionis ta , i fa q u e s'apro-
v i n reso luc ions c o n d e m n a t ó r i e s con­
tra e l s que v o l e m m a n t e n i r el pres-
t ig i i la c o m b a t i v i t a t rabassa ire i
republ i cana de la n o s t r a Orga-
n i tzac ió .

M I R A C L E S
Í

A I eftfe de Lurtes le fama
Uraculó'sa. Es

conia i recenta que '<" fet
guaricions crlraordiñáries, in-
venfinhlanl-, si no fot
ClC.S.

Al saitimui on está instal lada
han tortíl corréhl , tiran' les
erosses els tolttt que M
enlial amb éües, i molts cees
que nú lii reien ¡res lid! u
ruc, en/Uaien una ugnlla
cosit a un mitre de d/islin
tot juei baizala del tren a la
malcixa alació de tundeé.

>'<,/ , una ega'da ens conta­
ren d'un tolit, que e» i a prc
lar davant la Verge asseg
un carrílónet amb una ruda
trencadu, va recobrar la (orea
a lea carnes i la sulul de la
roda. ViSl'per nn allrc Mil que
lambe cavaicava sobre un cat
retonel, el según va demanai a
la Verge que U guarís les
carnes i /i conbertU el cafreto-
n*f en un " '-.s c ia r
que aquest miracte no el
¡ladei reittitear perqué, a p*ri
ésscj una peticiá abusiva i ¡
lira, la Verge - qu • ni) eone.i.r
aV.it: mitié '¡c leeomocló que
Vate deque pensar ¡ s-i íi
adobo les carnes, pet que vol
l'aujomóbll, i si U dono l'avlo-
mólni per ijue rol les carnea ?

Ehcdra, pciú, hi hu molla
geni que no eren en aqüestes
COM'S subrrualuials, e<i: en el

t sempie ln ha descrcguls.
H*'
iiius lampuc no creitn
' " / " „••»• ^ w w t ^ w m i t w
malinades, a les dues. tan
lett Hambles. Cada día, sen se
¡altar, a tes dues en puní de la
ma' a CoJLbni,
es treia una cluu i. apunlant
cap a Cunuieleí, donara iiiilja
volta i dciu • l'aueai *. Des-
pl'-'.-i se. riunuLn a: Canale te* , i,
apun'tmi eap a i.ulum, repetía
la nitteixa ácció t tu tnuileixa
páranla

Molla ijent, incrétivla. que el
miraven fer, sfn reten. Ahí
pero al tres, molí sedosos, el
dejfensaven i ccien. en realltul,
lancades les nambíes. Aixó
pro i que •••u'i'iir bi ha incre-

I di non. I si encara i
inés detnoslraeiom de la inore
dullt.ai existétít, pregunt'éu-ho
a tols els que encara - enteslen
a no crture que el senuor Prieta
si-jai socialista.

El cas é$, pero, que els gua-
TlmenU mtraculosos de Lurdr»
sún célebres. Tan famosos que
no concixein i a¡> meljf* >¡ne
hagi perseguí! la 1 erge per
Irátfi á meduchna. I
el guaruuent realitzai ara amb
uns quañü fatarigislis ha i ttal
deis mes metaceitosos.

Calrnl'it que uxl Se­
gura, no gefis menys que el
caí < ira, el qual algúns
franqutslcs ádhUt ttutn
rom mu ai de 1>> u. ha
capilanejat aqvests donéis dUi
una ¡irleynnae,,) de \Ovet /<i-
langigtés a Luí

ICl r • t. -/"
a a u a r f j ' ' « N S van c sur
clonáis i f- , per la
Falange abans de sort'ír d'ispa-
nyu, no ¡us cas que t~lú bar-
rejfti ulqnu . ro'tg>. í en
després d'aquesta
selecciá tu policía ¡ntnquisla va
fer una nu:'n iría per ¡al líes-
lar, mes segura que no so\
d'Espanya cap heretge.

I ,n, • mans al
cap i. itegiu el mlrade. i ns
quanis falanglnes, •icsptés de
x'isilar la 1 erg* de / . "
shan senlíi tul de tobte .</<•
<;,• u franco-falangista
i s'bau neqai n retornar a i
vya

\'o mancaran Incrcduls que
lio pasaran en dubte, potscr
perqué, el mirarle n>> s'ha ¡el en
tnts els faiuu;,,*1' - que ano
a Lardes. I aixó, petó, direm
que no lots eis lolils i Cees que.
can n Luráes recobren les
carnes i la vista.

l-'inalmenl el problema ú¡¡¡-
ci¡ denal Se­
gura. Iquesl hu cridaí com ell
acoslurna fer-ho quuu s'enfada,
recordara els seus bons teiilpi
de capellú. rural quan higaca
a la brisca i bei iu vi, lulejaul
lo « sang de Crüt », amJ< els
pagesos del poblé.

FU ttus crits no terviren per
tornar leí ovelles esg&rriades al
ramal i tins < '©I P s aliu si
atgunes daquestes tí >a

lent rus ,¡r conscieencia :
. Eminencia • Coto a aútorilál
franquista que son, nn poden

i petqüé rnii qmaar-me
u Franca rom a etíliat ; p TÓ
rom a cardenal que lambe son,
;,, us dk que la i < ,qe m'ha
gnarit la malallia franco-falan-

, si no polen p e c a r d'in-
a l j mlracles de Lurdcs

hru d dfici-

/•;/ Sogral a dilu-

cardenal Segura no a veu amb
cor de resefdre'l.

E n c a p d o c u m e n t , e n c a p de Jes
rcun ions , n o trobareu p a s u n a s o l a
in i c ia t iva del Consel l Execut iu per
a corabatre e l í r a n q u i s m e , per a
recobrar l a Repúbl ica i íes inst i -
t u c i o n s c a t a l a n e s , per a judar la re­
s i s t e n c i a interior .

Es sobre aqües te s q ü e s t i o n s í o n a -
m e n t a l s per a la vida del nos tre
poblé que i n v i t e m a m e d i t a r tots
e ls c o m p a n y s per a d o n a r s e de la
pol í t ica que P a d r ó pract ica . •

L * f ranquesa rabassaire e n s obl iga
de dir que s i n o i o s perqué s o t a
de l t i to l c o n s t a que « La Terra »
és but l l e t i inter ior d e la U n i ó de
R a b a s s a i r e s , e n s h a v i a í e t p e n s a r
s i aques t darrer n ú m e r o era u n a
edició repet ida d e « La Huma-
n l ta t» , ó r g a n de Esquerra Republ i ­
cana de C a t a l u n y a . T r o b e m t a n t e s
coses que s 'assemblen c o m u n a g o t a
d'aigua a una a l t r a a m b certa
n ú m e r o s de « La H u m a n i t a t », q u e
f ins i tot hi e n d e v i n e m la m á d'un
cer t e l e m e n t d'Esquerra Republ i ­
c a n a d e Cata lunya , n o pas c o n e g u t
per la s e v a l l e ia l ta t a Ha c a u s a
ant i f ranqui s ta i republ icana, n i per .
la s e v a a b n e g a c i ó en servir la U n i ó
de R a b a s s a i r e s .

I s i h o m c o m p a r a « La Terra »,
a m b la m a n e r a de comportar-se P a u
P a d r ó , la n o s t r a í m p r e s i ó csúrx-r.
m e s de f in ida i ja n o ens de ixa cap
diibte q u e la po l í t i ca que e s pract ica
per p a n del n o s t r e o r g a n d ir igent
rata insp irada pe l s editora de « La
H u m a n i t a t ».
Homéx aixó c\.p'Aca q u e la coli-
lccció de l B u t l l e t i q u e e d i t a el
Consel l Execut iu a F r a n c a cs t igu i
absent de t o t a p r e o c u p a c i ó c o m -
batent i que, p a r t i c u l a r m e n t el
número 8 t ingu i prop de tres
qüartes part s dudicades a c o m b a t r e
e l s rabassaires c o m b a t e n t s c o n t r a
el franquisme. N o m e s a i x ó expl ica
que e n els Ordres del D ia d e les
A s s e m b l e e s d e de legats e s neg l i g i s
e n a b s o l u t la neces s i ta t i el deure
de l lu i tar . N o m é s a i x ó expl ica que
q u a n e n les A s s e m b l e e s un delegat
e x p o s a v a les i n q u i e t u t s c o m b a t e n t s
deis c o m p a n y s i les seves era
re.spost e n f o r m a p r o v o c a d o r a per
P a u Padrü .

Hi h a u n proverb i que diu :
« Pels fruits e l s r o n e i x c r e u ! »

Aqueste s o n e l s fru i t s de P a u
Padró Sembrador de derro t i sme ,
E n e m í c de l luitar. O p o s a t i e n f r o n -
t a t a m b les torces c o m b a t e n t s .
A l ía t deis capi tuladors . Irr i ta t
c o n t r a els que no volen capi tu lar .
I tot a i x ó en n o m de la un i ta t i de
l a i n d e p e n d e n c i a d e la U n t ó de
R a b a s s a i r e s i a m b visques a Cata­
lunya i a la Repúbl i ca .

Si la s i t u a c i ó d e l n o s t r e pob lé -
n o fos t a n d r a m á t i c a . n;hi hauria
per icr-hi i ronía d e debo-

Ara, q u a n t a n t e s i t a n t e s v i d e s
de pa tr io te s e s t á n p e n d e n t s d e la
m a a s s a s s i n a de F r a n c o i F a l a n g e ,
q u a n es ta e n pcrill la vida d e la p a ­
tria m a t e i x a , l a conduc ta de P a u
•Padró' és u n tra íc ió imperdonable .

E n les coses f o n a m e n t a l s P a u
P a d r ó h a m e n t i t a l 'Organització
Ha m a n c a t al respec te degut a una
r e u n i ó de d e l e g a t s i a i s adherents .
Ell h a p e a s a t que u n a Assemblea de
d e l e g a t s t é u n a d u r a d a l imi tada .
Cer tes s i t u a c i o n s e s r e s o l e n c o m
siguí . Despres r e t o m a la quietud, el

? » • d1r*>éilnnonrSgiyg^ta'ft

Que mea e s pot fer per p o r t a r l a
U n i ó de R a b a s s a i r e s a des-
apare ixer? Qué mes es pot fer per
convert ir la U n i ó de R a b a s s a i r e s e n
u n a peca del joc pol i t ic d e i s capi ­
tuladors" i a n t i r a b a s s a i r e s ?

P a u P a d r ó , r e p e t i m . n o h a es ta t
l le ia i a l 'Organi teac íó e n exp l i car
les c o n d i c i o n s a m b les quals li fou
ofert el carree de conse l l er de la
Genera l i ta t . D iu que li v a n d o n a r
t res ñ o r e s de t e m p s per a c c e p t a r o
refusar el carree . Aques ta é s la r a o
que d o n a q u a n se li p r e g u n t a per
que n o v a c o n s u l t a r p r é v i a m e n t
j ' O r g a n i t z a c i ó . A n o s a l t r e s ens
c o n s t a que í e i a m o l t t e m p s que es

preparava ¡ e n t r a d a de P a u P a d r ó
al Govern a m b la s e v a c o m p l i c i t a t .
P e r que mente ix , dones ?

E s t c m c o n v e n c é i s que u n a ta l
dec larac ió de Pau P a d r ó h a u r á
m o l e s t a t al pres ident de la G e n e -
ra l i ta t .

I en el cas que fos e x a c t e , corres -
p o n i a a el l , a Pau Padró . v e t l l a r
peí re spec te e l e m e n t a l a les n o r m e s
d e m o c r á t i q u e s i exposar el c a s a |
l 'Organi tzac ió per ta l que d i g u é s e n ¡
quines c o n d i c i o n s podía p a r t i c i p a r
al G o v e m . P e r bé que el p r e s i d e n t . :
en teoría presc ind ía d e t o t a repre» ;
s e n t a c i ó que n o i o s p e r s o n a l ,
corresponia a P a u P a d r ó n o
prescindir-ne i sent i r - se r e s p o n s a b l e
d a v a n t nostre . I a i x ó q u e é s l'A.B.C.
de la democrac ia , P a u P a d r ó h o
h a « obl idat ».

Ha estat i g u a l m e n t des l l e ia l e n
les raons que dona per e x p l i c a r l a
s e v a sort ida del Govern .

Qué vol dir que s ' h a g u e s s i n
produi t d imiss ions , a d h u c q u e fos -
s i n e n major ia e l s d imi t i t s ? Qué
vol dir posar el carree, • a « dis-
p o s i c i o » de l pres ident ? Es que ,
do í e t , el pres ident n o té s e m p r e a
la s e v a d i s p o s i c i ó els carrees de i s
m e m o r e s d e l s e u Govern ? P o t
dissoldre' l , pot ampl iar- lo o re s t r in -
c ir- lo , p o t d e m a n a r «d imiss ions» i
decre tar des t i tuc ión? , etc. El G o v e r n
base, t a n t a d m i r a t pels insp iradors
de P a u P a d r ó , n 'ha donat u n a prova
recentment . I e i G o v e r n de la R e ­
pública també. L lavors , qué vol d ir
n o p r o n u n c i a s e p e r la diso luc ió n i
per la recons t i lur ió del Govern? O n
és el criteri i n d e p e n d e n t de P a u P a ­
dró i de la U n i ó do R a b a s s a i r e s ?
S e g o n s ell e n t r a a l G o v e r n c o m m i -
n a t a m b u n termini ác t res h o r e s
de t e m p s . I e n sort i q u a n en v a n
s o r t i r e ls a l tres . La s e v a vo lur . tat
n o c o m p t a per tal que el G o v e r n
c o i i t i n u i n i per tal que d e s a p a r e í x i .
A i x ó és independenc ia? A i x ó é s
Ja p i t jor de les dependéncies . A i x ó
és s e n z i l l a m e n t —col. laborar a m b
el s que v o l e n p r e p a r a r l 'csc lavi tud
p e r m a n e n t de la pages ia , del p o b l é
de C a t a l u n y a i d e to t s e ls pobles
h í span les .

P a u P a d r ó h a e s t a t desl le ial e n
refusar el c o n t a c t e q u e e n s h a ofert
la Federació C a t a l a n a cíe Trebal la-
dors d e la Terra , o r g a n i t z a c i ó
p a g e s a germana do la n o s t r a , a m b
la qual t en im prob lemes c o m u n s a
resoldre, interessos c o m u n s a d é f e n -
s a r , e n e m i c s comuns a c o m b a t r e ,
v i c t ó r i e s c o m u n e s a g u a n y a r . H a
refu.sat aques t contacte a p l i c a n t
u n cri ter i c o n t r a r i al que la U n i ó
do R a b a s s a i r e s a p ü c a v a a C a t a ­
lunya . H a a p l i c a t un cri ter i
a n t i u n i t a r i i a n t i o b r e r perqué P a u
P a d r ó s e t v e i x e ls e l e m e n t e ant iuni -
laris i ant iobrers que f a n la viu viu
cn'torn de la U n i ó d e R a b a s s a i r e s
per desvirtuar- la del s e u s e n t i t de
peges ia trebal ladora, per a1 lunyar- la
i enfrontar- la a m b la e las se o b r e r a ,
per :al que la pages ia n o p u g u i
t r i o m f a r i el franquisme p u g u i
durar .

« P e l s f ru i t s e l s coneixereu »,
r e p e t i m . I e l s f ru i t s están, ac i .

I n v i t e m a c o m p a r a r per íiurs
fruits , les r e u n i o n s c o n v o c a d e s peí
Consel l E x e c u t i u pres id ides p e r P a u
Padró . a m b la que e l s r e b a s s a i r e s
v a m ce lebrar a T o i o s a e l s d i e s 29
i 30 de m a i g d ' enguany .

el Consel l E x e c u t i u a m b el que h e m

mesura d e l e s n o s t r e s p o s s i b i h t a t s
els rabassa ires que c a s t r o b e m a
F r a n c a .

N o t e n i m cap d u b t e que la
c o m p a r a d o serv irá per a correg ir
fa l ses op in ions i c o n d u c t e s equivo-
cades i per d o n a r a la U n i ó de
Rabassa ires el c a r á c t e r que li es
propi.

I a m b a i x ó e l s rabassaires que
h e m p r e s aques ta in ic ia t iva , e n s
c o n s i d e r a r e n ! premíate .

Miqud COLET.
Vocal d e la J u n t a D i r e c t i v a
de la U n i ó de Rabassa ires

a Franca .

CATALANS
espanyols tots !

Feu que e l s n a c i o n a l s deis
p a í s o s on res id iu eseriguin a
l e s següents a d r e c e s dema-
n a n t que e l» 80 p a t r i o t e s de-
t i n g u t s a B a r c e l o n a s igu in
jutjatSjjpgr u n tr ibuna l c iv i l
i d H g a r a n t i e s de defensa:

Consolat G e n e r a l deis Es tá te
L'nits, Jonqueres , n 3 18: Conso la t
de la G r a n B r c t a n y a , Jonqueres ,
n° 16; Consolat d e B é l g i c a , Cor-
sejra, n» 302; C o n s o l a t de
FranciJ^PISca C a t a l u n y a , n- 20;
C o n s o l » dTtá l ia , M a l l o n a ,
n- 370.

Bisb. i t , Bisbc Irur i ta n" 5;'
J u t j a t s Militars, R a m b l a S a n t a
Móhica , ni 29: J u t j a t d 'Instruo-
eió n 3 2, Pa lau d e Jus t i c ia ; Go­
vern Civil, A v i n g u d a M a r q u é s
de l 'Arfentera; Cap i tan ía G e ­
neral , Passeig de Colom n" 14;
A j u n t a m e n t de Barce lona , P l a c a
de Sartt J a u m a

La F.A.I. va contra tot í contra tothom
•enr f contra Franco

El darrer mí l ing de la F.A. I . ha eslat
el de Toiosa anrb motiu del 1 9 de ju -
liol U n a commemoració plena de men­
tidos, d 'odi anticomunista i antisoviétic

.anlirepublica. un» commemoració contra
la unitat de la elasse obrera i de l 'anti-
franquisme, un miting n>és sense pena
ni gloria que va permefre ais oradors
de fer gala d'unes pretencions ¡inmen­
sas i unes ganes mes immenses encara
de no fer res de practic contra Franco
i el franco-falangisme, el problema cen­
tral avui de tots els espanyols.

A Toiosa, la F.A. I . ya escomelre con-
fra tot i contra tothom. va engegar , una
vegada mes, tota la pirotecnia an t i ­
comunista de la qual disposa, va cridar
visca la revoluci i social i s e n va anar
altre cop a caía per a esperar que
Franco morí de vel l . Aixó ocorria e l
diumenge 1 8 d e jul iol .

CONTRA UNA MANIOBRA DE LENEMIC

Ifingo no ha de posar el peus
en cap Consolat franquista

La r iostra'emigrado és una emigrado
pelit ica. Hem vingut a Franca perqué
no estén1 conformen amb el franquisme
i per a lluitar en un altre frent contra
el régim qi(é/ destrueix el nostre país i
hi ha implanta! un terror bestial.

N i n g ü . dones, sota cap forma, no ha
da donar cap b e l i g e r a n c i a ni ha de
mantenir cap relació amb els serváis
consoiars del franquisme, vcritables
acenc:. - ~» a tge .

Fem aq|festa rem.arca. per tal com
avui hi ha tompetriotes q u e . volent fer
venir fami!^ rs d'Esoanya ais quals fa"
tarits anys que no han vist. alguns cauen
en la Irampí que el franquisme els posa
negons la qiie! están obligáis a registrar-
so ais Corfclats franquistos per poder
ohlenir el dermis de fer venir la f a ­
milia a Fre

I aixó n< és veritat. D e la maleixa
manera Qu» cap república ni anti-
íranquisla (b está obligat a treure la
cédula d e njcionalitat l l iurada peí fran-
«ulsme, Pa> ¡al com el certifica) de>
l'Oficina Cintral deis Refugiáis Espa-

«Terra Catalana>
•\cabeffl (o rebre el p r í n l e r i iúuierd

del p o r t e f \ - e u " T B R R A CATA­
LANA í'' la l niú de Halws-
saires d e f » F r a n c a .

,. a l t . s m a t e r i a l s i innor tan l i s -
s ims , e s d f t a e a la publ icac ió (1'une.s
dec l a r ac ión de P r i n :ipi i i r

i rmen els j iostu-
polilics üe la

i ¡. flileK atnl i
el!.>, s ' a sae iya la la d ' u i w
illlfl l-i
raba'--i ifuliya, ne r

,.,^m m —•> ^.....«. o ,.m,.
..,;.< |̂|L> * *
quista ^ ^ ^ r

Cftntranf i f '!1 '-1 '
p; i ls i on la Uuita hero ica riue me
e l s p a t r l o t í 3 ° r . i a n i m a d a
tota ella per un g r a n esperil comba-
f u i iiiiiiari, l ' apar ie iú ele • TKBHA
C A T A L . \ \ \ •• ve ¡i s ignif icar un'a
con t r ibuc id ule i i r imer va lo r ' en

,i qiril J a UiiH)
ríe i : . , ha t f o c u p a r un lloc
d 'hoi

Des d'a<l dciiic»,
s a l u d e m n inb froigr- la p u b l i c a e i ü
rl 'aquesl norluntvet i deis papesos or-
gan i t ; i-xprassio d e Vr.y
v o l u n t a t püÜUca ¡ pat r ió!
l lur al t scJiliüftnl comba l lu a l s e r v e i ¡
d e Ca t a lunya i de la Repúb l i ca

nvots la substifueix d'acord amb les B U - '
torirats franceses, cap rafugiat no esta I
tampec obligat a ¡nscriure's ais Conso­
láis t ranqui les per fer venir la familia
d'Fspanya.

La competencia' afluesla perfany a les j
auioritats franceses, ¡es quals son les en-
carregades de dir si l'interessat está en
condicions de poder subvenir a les no-
cétftfáts deis que vindran. I no hi ha
res mes que aixó.

De manera, que el franquisme no vol :

altra cosa q u e exercir un control no;ir»
al qual'nosaltres hem de negar-nos. tot
denunclant la maniobra política i l ' e j - i
pionatg» a u e ' e l franquisme vol fer amb I
e l i pees compatriotes que s'han deixat |
ngafar en aquesta qüestió d e fer venir
la familia d'Espahya.

E! franquisme. Túnica cosa que pot ¡
fer i fa es impossibilitar flue ningü rM
surtí d'Espanya sense el seu permts. Perd i
quant a facilitar que aquests famil iar j .
puguin instal.Jar-se a Franca, aixo da- ¡
p c n . en tot cas, de ¡'informe deis p ra - |
redes o deis alcelrjss que efiran si l'tn i
teressat pot aüotjar i al imentar els seuí
familiars.

Q u e nmgü, dones, no ajudi el rfcglm
franquista sota cap forma, quan és tan
f M i l mantenir el Irencament amb ell i
El Govern francés actual no ens obl iga;
com fe' de Vicliy, a pacsar pels Consp-
lats franquistes. Existeix un Comité infer-
governamenfal, existeixen uns prefectej
i uns alcaldes que poden obviar-nos etj
inconvenienls que l a . maniobra política
franquista intenta posar en un afer que
no és de la incumbencia de cap consol
de Franco.

G u e cap refugíat espanyoL no trepltrjí
un Consola! franqu-sta, puix que en la
major part deis casis, malgrat la clau-
dicacio que la cosa significa, els fami

I

* • P

P e r o el d ia abans, a Nova York , ha­
via jortit «Cul tura Proletaria.» — p o b r a
cultura • — ' . amb un article publicat a m b
tot; els honors, degut a la ploma de
Germina l Esgleas. en el qual es cor-
rtboren les monstruositafs dites l 'endemá
a Toiosa. H i ha dones, perfecta coinci­
dencia entré fots els faistes escampáis
peí món, una mateixa pruíja de no vo­
lar la unitat, un mateix afany d'ajudar
Franco, tot fent veure q u e e | 1 9 <Je j u ­
liol només el van combatre efls.

La F.A. I . no vol la unitat obrera ni
la unitat antifranquista i ho diu i ho
demostra a cada pas q u e dona. I men-
tre un Diego A b a d de Santillan escriu
indecéncies per provar la identifat espi­
ritual de l'espanyolisme de José Antonio
Primo de Rivera i el de la F.A. I . o
siguí, entre la Falange i la F .A. I . , i un
García Pradas fa tant d'anticomunismo
com Franco, vet aci que Germina l Es­
gleas. ban conegul entre la fami l ia faista.
oscriu en pie deliri de grandeses ¡

nY la unlbn solo .ruede hacerse en
las filas de la B.H.T. respetando lo
quo h« sido la C.N.T. siempre , »

La qual cosa vol dir tancar la porta

a tota possibilitat d'entesa a m b les

altres forces proletéries i antrfranquístes

i amb només l'escletxa per on passa el

bou per bestia grossa de la soporífera

prosa que ian bé fa el joc de Franco.

La F .A . I . és decidídament una servi­
dora de Franco i intenta enganyar.
estrafent la historia i atrlbuint-se una
forca que no té. la elasse obrera i els
pobló* hispánics en general .

I intenta enganyar misersblement.
tanl se val de l cantó per on l 'agafeu.
Menteix quan diu q u e combat Franco.
Mente ix quan fa objeccions al problema
de la unitat obrera i antifranquista.
Mente ix quan sobreestima les seves for-
ces

Si volgués combatre Franco cercaría
aliats. Si volgués la unitat no imposaria
la condieió previa d'acceplar els princi­
p a anarquistes ais que no son anarquís-
tes. que és alió que imposa ais obrers
confederáis que teñen altres idees. Si
fos honrada no exageraría uns efectius
adhuc escapcats per les seves própies
desavínences ¡nteriors. Si continúes éssent
honesta reconeíxeria la gran veritat his­
tórica que cap parttt ni organització no
pot enderrocar el franquisme per sepa-
ra l . Reconcixeria que aquesta obra pa ­
triótica i revolucionaria pertany a totes
les forces d e la nació. Reconeixeria que
Franco s'aguanl» preeisamenf grácies a
la nostra divisió, una drvisió que la
F.A.I , fomenta amb un i e l que ja no és
sospitós per a cap treba-tlador i que
troba un eco no gens sospitós tampoc
on les columnes de la premsa franquista.

La F . A l . , explotant l'obsessíó d'unir-
se només amb els que teñen els ma-
teíxos fins. ha arribat a unir-se práctica-
ment a m b la Falange. I ha comeneat
Diego A b a d d e Santilfan amb els seus
llibres de filosofía barata, amb els de
García Pradas negant el procos deroo-
crálie de l qual Espanya no pot restar
al marge i. tot esgargamellant-se donant
visques a una revolució social impossífele
do tota impos-iwnrat T T T I » ^ ^. . ¡ . ¡u

franquisme. sjjjif&v d (\ J , *«f<« que F

den aportar a una lluita unida els milers
d'obrers confederáis encara massa in­
fluenciáis per les propagandes que no­
més servoixen el franquisme en la seva
obra de terror i de trossejament d'Espa­
nya.

Els faistes no son. pero, massa origi­
náis. Aquesta tara, aquest servei directa
o indirecte a Tenerme de la elasse obrera
¡ de la democracia, no és nou. Avuí fa
preeisament seixanta anys que en fundar­
se la U . G . T . , els anarquisteí de l 1 8 3 a .
tan despistáis com els de l 1 8 7 4 amb
el cantonalismo, van sabotojar la convo­
catoria del Congrés fundacional da la
U . G . T . amb «arguments> tan pintores­
cos ¡ sospitosos com els d a r á de' G e r m i ­
nal Esgleas.

Aquells reconsagrals anarquistes del
1 8 8 8 deien que no podien celebrar-se
Congressos de fundació de cap Central
sindical mentre no es eomptós, almenys,
amb 2 0 . 0 0 0 afiliáis, la qua l tosa va
meréixer una severa repulsa d e l Centre
de Societats Obreres de Barcelona. I
aquells anarquistes que es desenteníen
aixi d'assistir a! Congrés que va donar
naixenca a la U . G . T . , els mateixos que
havien fet fracasiar TAssociació Nacional
deis Treballadors d'Espanya. f u n d a d a a
Barcelona e l 1 6 8 2 , van organit iar-se un
Congresset per a ús propi , amb els fins
que Germina l Esgleas exígeix avui per
a fer la seva singular unitat. Aquel l
Congrés anarquista fracassa rotundament.
•ense altre abast que el d ' impedir
Tassisténcia de mes delegats al Congrés
que dona vida a la U . G . T .

Pero on el prefaisme s'assembla mes
ais sabotejaders do la unitat d 'avui fou
en ol Congrés de lo C . N . T . celebrat e l
desembre de l 1 9 1 9 al teatre de la
Comedía de M a d r i d . En resposta a la
demanda que la U . G . T . havia fet el
6 de setembre d'arribar a la fusió do

Els 60 anys de la U. G. T.

De la modes t ia
a la

del 1888
forga ac túa

Només amb la lluita venceretn
els enemics interiors i exteriors

I.a p r o p r e r a r e u n i ó de TAssem-
b j e a g e n e r a l < i e ¡ ' o . V i . lia t e t r n e t x e r
en c e r t ; mecüs r f p u M i c a a í de i exili
una ser ie de tafites es&fcTances.

: oWidanl
qu<- ú n i c a m e u t la lluita unidu i con-
su'¡ pob les hispe)
ha d itre r e c o b r a r ta Repú-
bl lea d -íi.' t ra t ica , W ha qu i espe-
eula a m b la poss ib i r i t a t d ' a s so l i r en
aqin : X.
U. nec irds di
causa .

I)r>s .i tlStilUCÍO, l'O- Ü-,
U. Im discu l i l el problema e spa i
r epe idés. La pi liiicra \ - -
seiü!
di e s . iti <ic gerter al U d e t<
t»iC. coni m de Krat
A q u e s t a l l ratíft .

UMisel] d i Setcu-
reta t .

A m b lot, ela a c o r d e a n t i f r a n q u i s t e s
d,¡ 1 O..V1 • h a n r e s t a t , de
m o r í a P e r q u é rfmlgral les c o n d e i »
lien vé rba l s , e
nor<3 - <•<> nun d e i x a t , m a i ,
d ' a j u d a r el r é g i m francíaíéila. U
a e T O . N . T : . . s a b o t e j a m les dl<
Horis i l ' ap l icac io de is a c e o r d s ar»1

-

I si TON.U. ha pres c e r t s i
c o n t r a el rfeg m rrár iqu
gráteles o mt de lo
LrníO Soviét i i o noves tleniq-
c r a c i e s i de les n i a s s e s popu l a r a
d'arreu del m ó u , m a l c
eos i l es m a n i o b r e s deis mpi rial úes
déla Estala Unita i de la Gran lire-
lanya .

1,'exi/' tets i d ' a l
ti es poso en e\ déncla q u e la i e
de la Repúbl ica e spanyo la no pot
C í p e r a r r es de !>o deis imperial¡stfea
ang- lo -saxons . Els tets d e m o s t r e n ,
l a m b e , que en les torce aese
obrera i del c a m p ant i imperial is ta i
dentó r a l l e , i a la o a p d a v a n t e r a del
qual es troba la Unió S o v i e l i c u .
tenim, p - i al iats l idels i
conseqüt ' i i l . - .

Ilini aqües t e s valu
r i énc ies , el n
e o m | i o n \ ' Joan C o n t b r e r a , ha d I,
contesta ni a u n e s p r e g u n t e s del di­
rec to r de la Idri-P.

KL« unitat del» espanyols anti
franquisten cal fer-la de cara a Espa­
nya i no de cara a I O N U.:i

¡ii" és evi-
rtent : ¡ndepenc len lmenl de i s ac

\A . pod ra p r e n d r e sobre el
p r o b l e m a e s n a n y o l ¡ aixfl en el

• jue a q u e s t s e t a d l scu t i t en l a
propera A s s e m b l e a g e n e r a l , ja que
de m o m e n t l ' opos ic ió d e i s imperia­
listas n o r d a m e r i c a n s i británics ha

fet r e t i r a r la qoesrtio e s p a n y o l a de
l 'Ord re del dia — l 'a l l iberac ió del
n o s t r e p a i s es un p r o b l e m a que e n s
n l a n y a nosat l re j j i. que de]
p r i m e r t e r m e , d e la nos t ra Imi ta I
d e la imi ta l c o m b a t e n i i l- lo tes

•

¿e l s d ive r sos pobles hisperníes.

La unital deis e s p a n y o l s a n t i í r
q u i s t e s ; feto í m i é a m e n t de c a r a a
T O N . ' ., si ría u n a unflai f o rma l ,
Inoperanl . i ¡ tem

una unitat substantiva. Una unitat
entorn d'un programa, un» unitat
oomoalenl.» Jo*ri Comorera, »F.l
l:r,r .1 • UJ V i lor'a...)

Si vo le in a c a b a r a m b -
.qu l sme , r eé tab l l r IQ n e p d b ü i ¡; de
ct 'a t lca i leS Hibi
c i o n a l - de tiaia u u \ u , es indispen-
sabti queslá mii lenl

deis espaJ iyo ls tots,
r jnt ta l que es t o r j í a I raves de les

is i|,- in e l a á í e ot>rera i
n o - l r c poblé. L'i rgui i i lzai l" de les
vag t ies o h r e r e s pe> m e s salarás ,

• - e o n t r a els
l l e i l ; - , de P r o v e í i h e a t s , deis pagí
pe r qut-
ses d e i s a g e n t a de la i d«
TflXes, i leis j o v e s per nu-
lloi'- nndl ' >ns de irel íat l ,

l i fes iacions del cami que ri
reu la un i t a l comba ten ! de
o b r e r a i del pab le dé Ca i lunya .

I ; i i . i . i a r r e r a i u e u l , e
gaerrf l lef í i de TAgfüóuc io de Lia
v:ii]i i \ nb i lur Cr ida , haii
n ia l el.s r e s u l l a t s uni tar ia
d ' u n l lárg per iode d i l l u i l e s victo-
r ioses .

Aquesla Cr ida pa l e sa q u e la l lui ta
de t s pobles h i s p á n i c s ha e n t r a l
una nova e t a p a ; m e s e l e v a d a , que
la un i t a t c o i n b a t e n t s.'obre c a m l ,
m a t g r á t ele osforcoa de is c a p i t u l a ­
d o r s , que la l lu i ta dona f r u i t s i quo
unéix,

l'.ls pob les lii- | i i in:i-. venen en la
eons t l to I i sctl Cen t r a l di
Resistencia d 'Eeoa t tya ; e l s ca t a l ana
mi el tknlsel l Centra l , - da
IÜ v ic tor ia a n I ¡ f ranqúfela i republi-
eaiiii. I 'e: a ixo és Ian g r a n l 'enlu-
masme que la re: i i «tu
tnsca , qn ser ob ra de tófs, lid
i t eeper ta t , l 'er a ixó es rormifn i
KCUS i|e la He
t a i s
jiei frnoqaKtffíj ¡, a ! eXlet'iOr. ! Í ui

r.i'iiiü p . ricní
p a t r i ó

N o m é s la iliiiln. ' / i n r i n e n t i l 'or-
ganització del comb-i; - in lra - el ré­
g i m franquista ens pot 'ur a la vic­
toria i fer fracassar les maniobres

de i s únp t i • •- ' • ' ' \ r i ' " '
e s t á n i n te ressa is " imped i r q u e t s P n '
n y a ttogiii u n légn i í den íoc rú t io i
republi t 'ú .

Si lluíleiit e n c a r a mes i m p u l s a r e n)
unilat a 1 i ni1

¡l ; 'e . \ i i l . i :<an m e s lluilfi hi hOSi- l'ICS
u j u t cxjbri ii, n i ' ' - g r a n ei-
d e v i n d r » la mobiltizacici in lernaoio-
naJ <te de les tor­
ces d e la democrú i ia.

«L» l l u i t a , nostra exa l ta ' » *al 'da-
r l ta(in<ernacional, reforca l'ajut
q u e ' t n 3 clonen Hs nostres amlcs in-
toni lc lonals a l 'O.N.U., a la F.S.M..
»rr«u on a m h a l lur jn t luéncia La
noslra l l irfia progreasiva convertelx
el nc6tre en un problema intcrn no-
htic c n cada pais capital ista, acti-
v iHa el troces de m a d u r a d o noli,
tica,, de radlcal i t iació de la cías»»
obrera, di- les masses populars de la
Gran Brctanya i deis Estat» Unl i S i

Amb' la lluita DCOBrcsstv» « ' c»m
venotrem els subicctes que prelenen
a feg í r irvternaclonalmcnt el nostra
proh|e rna»,

ii el c o m p a n y Joan
f o m o i

Sonta inlenslfica-nt l a nostra
nii tzant-Ia i coord inan t - l a

l o n l i n u a m e n i el m
vell «tf . combat a n l i f r a n q u i s b i , po-
ilreni . .. qué TO.N':U. eiiK
a jud i e l icucnient . T e n i m drel a qu»
intei i!. ni se n^ taci jus t ic ia ,

• ';is a jml i , nr-ró aqucs l rlre) no
l íc r si aml.i el n o s t i r

. -ü inUt con.seqüenl , a m b Jn noHtt'ii
ni no som c-apacos

iT im.

IvsJKTar-liO lo| d e l'O.N.U. <̂ s u n a
ac t i t ud siTíeel,, ¡ a m a g a , sov in l , el

ile f o m e n t a r i es ti­
d a l .

N'i poden) i s p . ' i a r • ap a ju t . al enn-
lii i i i , deis i r n p e r i a ü s t e s n o r d á r n e r l -

l-a nostra aeció in-
otial lia de réColzor cñ els

deis ¡ onse íp i en t s , en
^«* i i les n o v e s denió-

"¡- lernie. en la
I n a c i o n a l , en lo tes les f o r

. i da-

o «le la '
Hhldu i de Taeeiú é:

riií<;eqi"ieiit;:
la mu • ¡ , '

i
• " V .

Le g f r a n l : ifinhilde
. •

A7/ / .V / ' , .

_̂—————
s n D I. C — S. A. R. L.
18, rúe du Croissant, París (2*)

Barcelona, lo fUintera civital in­
dustrial ij'l.paiiqo. la citítat que
i'" í.-t la primera rana general ¡te
la Península el juliol del 1855, la
urbs qn." ha áónái al món prole-
tari el prime i- rrriDple de la vaga
general iceoliicioriíiria del 1902,
lia estat també la nvatriu de les
dues grana Ceiltfdls sindicáis del
nostre pais.

t'ar a Bairutona lian nascut la
l.G.T. i In C.N.T. i <1e ia maU ¡
manfla que el leiiid'or .loan,.
Múnts baria creit él 18Í4) la pri­
mera sÓCÍefal Obrera de resisten­
cia al capital, a Barcelona es fnn-
dá, ei ISTii, la primera Federado
obrera la Unió dr Class.es, la qual.
per bé que cjimcia a copia d'cs-
srr tan perscijuida, serci dr guio
per a la futura organització de
les Tres piasses de \ a por. de la
teocracia <íe Bolas, ,ie Teixúfpre
a má... Barcelona ha eslal encina
el leDB el Hoc dt reunió del Con­
grés obrer nacional que funilii
l'Assocíaciá nacional dais Treba-
Iludáis il'l'<sua-»qa.

Calió <B'e t°s, dones. Baicebum
la mnlrin i lo seu il'aauesta pode­
rosa l 'lió ii''uerai de Treballa}
dors que d&ttOF. diftms dia 12, i in­
dia e.ru'-tiiiuru! w anys. dyerix-
icncia. l'.n ¿lecifi1 al nütttero •::)
del correr deis I ollas de la capi­
tal de Catalunya, ai aquella casa
d'ainpla portalada on bi baria en­
cara el T-'-i'.i Irstaiije de I'Atenea
Obrer Barcelonés i <'l Casfal Gironí
i els magat+ems de papey de Can
Ilacbs, can reunirse aúra'nl trei
dies, el 12, 13 i 1 i d'agóstele! I ^ - S .
els 2á delegáis — ¿i d'ells cala-
la ns . que can I andar aquesta
¡ .('.I', que acui le un Ian llarg I
briltant historial de UuHcs prote'
lories. „ fofa la Península, sobre-
tot amb la presencia del P.artii
i oihiinislu il'l^spampi.

En honor d^aquasls precia sois,
cal relee el mni'scvl honieuatgc
ais delegáis de bs j | Seccions de
Bareidoilil. les i il.e ManrCU. les
al I res ,"i de V'ic, les 3 de Mal ai o.
la de Tarrago»». Cables de Moni*
bui, < astrlló, Madrid i les 18 que
¡orinaern In Federado íipoyra-
¡ica, rcpresenUules pa Pablo
Iglesias, el qual, amb el ¡usier
rnadrilenij Juan sema, constiluien
els niíirs deieuats </.•• (ora de Ca­
talunya.

Cal recordar lambe el primer
ComUc nacionej dé la l .G/T, que
ra residir a Barcelona fins el
l,Sn'.i. El formaren : Antonio Har­
ria (jm'ii'io, presiden!. : Salvador
¡•'..•rr'er. rii-rpiesnlenj : Bamou
r„l!ado. tresorer : Humon CiurO,
secri'iart ,• . ¡cesenriar¡: Joan
Gratíls ; roeals. Joscp Carniccr
i Basilio Martin ñodriááez.

A fináis del 1888, citaaa consii-
luida la U.G.T. amb j,s Societats
obrérei dé dtferéntB oficis i les
U >."cmns de l» FeHeracid Tipo­
gráfica. Total. ¿0 Seccions amb
3,30o federáis.

La iniííulira pertany Mttóri- ;

eumeno al ''entre i t e ' Societats '
Obi eres de. Mal uro, rl aual va e s -
eriure lugos! del ISS7 al (entre
de Otasses áft Barcelona invilani-
lo a convocar el Congrés de
constilució de la U.T.T.

.Mil va mtrer la t'enlrat sindi­
cal els seixanta anys de la qual
celebran urui i que es Va arancur
de cini i lies anys a la Corifeile-
ractú yueinihU del •Irrbnll, fun­
dada el TJI1 al desaparefful paleo
de Bebes Aris ,¡r Barcelona.

Aquesta l'.T.r. que només a
Catalunya, en el memorable Ter­
cer Congrés, celebral n Barcelona
sola el record del (¡ron. dirigent de
la elasse obrera catalana A-nMm
Ses'é i deis Sindicáis dé cara a la
guerra, agrupara I.Giil Sindicáis
i 29 Feddacions d'indüslria, amh
e.i •;•!.leáis quéfires qufi son uriii
molts d'ells lánima ele les lluiles
sindicáis en ¡u guerra que encaro

no im aeabui contra el franco-
falangisme.

Els %X¿t federáis éel 188a, no-
rTfrfs a i.olaluuqa eren, el ¡X\7.
mes de 5}O.QÓ0, / l"'1' '/'"'• ? Per­
qué o Cotalunqu és la lena luspi'i-
nica on la ciaste obrera, principal
nervi de la nació, ha donat, ' "
primera. Texcmple de fa dolzc
anqs amb la crt'ueii) del Purlit
Socialista Unifica!.

La uniía! política deis qualre
purlils gue can donar luiireneu
al P.S.U. de C. va enr-igorir, com
a eanseqücucia. la l'.t.i.'i. a Cató-
lunua. L'csclal de la U.G.'P- coin­
cidí amb Va'parieió (/ w nostre Par­
ia, amb la presarla i heroica 0C-
luaeió d'un parlii monisla-leni-
nisia-staliiiisla a la nóslrü tara.

Aquesta és una de téi glories
mes grans del nostre Parlfl ¡ un
deis mérits que la elasse obrera
calaiunii li reconcix sense cap re­
serva i bo prova amb les lluiles
iliñ.ries per l.cs fabriques, els ta

tlers. les mines i els catnps que
uu din no llunqa aixecuran Cata­
lunya tota en la batalla decisiva
con'lra els boTxirrs deis \iobtes /i'4'-
juanics.

ADMINISTRACIO
Toles les liquidacicns de «LLUITA»
i «ED1CIONS LLUITA» han d'és-
ser odrecades a l nostre compte

xec-postal:
PARÍS C.C. 5 5 6 0 - 5 5

«LLUITA»
3 3 , Grange-aux-Belles

Par¡s-1CV

PREUS DE
L'ABONAMENT
3 meso.s 120 fr.
6 mesos 2 4 0 fr.

' 1 any 4 8 0 fr.
-*-*+*•+--******* » ^ # » * < ^ » * » ^ r .

les dues grans Centráis sindicáis, els

anarquistes van imposar aquests suicides

i antiprotetaris acords que deien tex-

tiialment aixi i
«Considerando que la táctica j el

contenido ideológico de la C.N.T. y
de la U.O T. son d i a m e t r a l m c n U
opuestos y están completamente defl-
nid03 y por tanto no' Ignorado» de
nadie, entienden los Sindicatos pro-
ponentes que n o d e b o i r s e a la tusion
de los organismos, sino a la ABSOH.
CION de los elementos que integran

. la U.G.T.»

I per q u é ? Seguiu l legint, t reba ' /a -

elors amics da la unital i
«Primero, porque la C.N.T. repre-

sonta un número de adheridos tre»
veces mayor . Segundo, porque siendo,
como anteriormente se ha dicho, co
nocida de todos la táctica seguida
por la C.N.T. y habiendo sido hi-
vitados a este Congreso las elemen­
tos de la U . C T . , al no asistir a é l ,
h a demostrada ésta que no está con­
forme con dioha táctica y será inú­
t i l la celebración de otro Congreso,
y a quo ellos no habian de conven­
cernos para adopiar sus métodos da
lucha »

Com a model de «tolerancia», d '«es-

perit revolucionan» i «desig de fer la

uni tat» , els prefaistes acabaven amb

aqüestes paraules lapidarles ¡
«Además, los que .proponen reca­

ban del Congreso se redacta un
manifiesto dir igido a todos los t r a
bajadores de España, concediéndoles
un píarn de TRES mese» para »u

jingreso en la C N.T., declarando
- * ' laTsrés' Tiomés saben fer la unitat

d'aquesta manera. Ajxl . o bA «ssassi-
nant el 1 9 3 6 els 3 0 0 tramviaires de la
U . G . T . a Barcelona, els obrers del por)
com Desiderl Trilles, el membre del C o ­
mité de Catalunya de la U , G . T . Roldan
Cor lada , el 1 9 3 7 aliant-se amb els
trc-hquiites de l P . O . U . M . en el putx
de maig . assassinant el gran dir igent do
la elasse obrera catalana Anloni Sese, se-
cretari general de la U . G . T . q u e els
teas predecessors havien declara! estü-
pidament «groga» disset anys abans.

Momés van amb miraments amb

Franco.

Es que els treballadors de la C . N . T .
hi están d'acord ? N o . Com no hi esta-
ven tampoc, malgrat Tacord de l 1 9 1 9
q u e hem cifal. Car en l'esmentaf Con­
gres van formar la Ponencia d'unitat
membres dirigertts de la C . N . T . , com
e»l nosfre company Rafael VidieUa »
Josep Mar ia Mar t ínez . d'Astüries. P o ­
nencia que presenta un dictamen favo-
ra-ble a la fusló de la U . G . T . i la
C . N . T . . la qual «osa fou rebutjada país
anarquistes exlremistes. Com no hi están
tampoc els cenefistes de Tinterior q u e
constitueixen Comités d'Enllac P . S . U -
U . G . T . - C . N . T . per a lluitar contra
el franco-falangisme. I els de l 'emi-
gració cada vegada menys. fastiguejats
de veure com els faistes son uns vulgars
agents de Franco i que ho domostren
cada cop que parlen o escriuen.

Tenia una gran rao la setmana pas-
sada el secretan del P . S . U . de C. Jo-

lep Mo ix quan, en el seu article. deia

que :
«Els obrers verltablement cenetis-

tes no fenen res de como amb el
faisme els l ider 9 del q " » 1 arr iben
' ins a proclamar pübl 'camcnt que
teñen fonamentals cé'ncldéricle» amb
els falangrstes. com ho ha dlt San
ti l lan en el seu l l ibre "Por qué per­
dimos la s u e n a " i 0 8 m n ° 'a gair«
ho ha dlt Caroia Pradas en a f i r m a r
que "dli coniünjstes -on avnj pitjt>rí
q«e e h fe xisles» Els treballadors
cenetistes intenpre'ten perfeetament
el sentit i el propósit rl aqüestes j a
raules expressades en un moment
que la reaccio Internacional I las
forces irnperiaüstes centren la Multa
contra la democracia ataoant a mort
els Partlts Comunistes de tot el m * n .
Copscn que quan Franco I els seus
botxins nlante'-cn ais pobles hispá­
nics el tais di lema de «Franco, si,
comunismo. " ' " • atacar els comu­
nistes és dir «Franco, si.»

Vofííríen fer oblidar
el 19 de juliol

P o e a b a n s d t l l g de jul iol . la
pol ic ía f r a n q u i s t a p r a c t i c a u n a pi la
d e d e t e n c i o n s d ' a n t i f r i n q u i s t e s o
le s p r o v í n c i e s de M a d r i d . B a r c e ­
lona. S a r a g o s s a , Segi'/vici, P a m p l o n a
i L o g r o ñ o .

A L l e g a n t q u e es p r e p a r a v e n
a c t e s d e p r o t e s t a a n t i f r a n q u i s t a i
l e p u b l i c a n a , la po l i c ía f r a n q u i s t a
v a a p r o f i t a r Tocas ió p e r a a e c e n -
t u a r e n c a r a m e s la r e p r e s s i ó c o n ­
t r a e ls p a t r i o t e s d e i s d i f e r e n t s p o
b l e s h i s p á n i c s q u e n o e s s o t m e t e n
a la t i r a n í a f a l a n g i s t a .

A q u e s t a é s la n o t i c i a que dona.
el diari b r i t á n i c « D a i l y Hera ld» del
rlia 17 d e ju l io l . N o s a l t r e s s a b e m
a b a s t a m e n t f ins on a r r i b a l a cr i -
m i n a l i t a t d e l r é g i m f r a n q u i s t a i e l
s e u odi a t o t al ió q u e ^igiü d e s i g
de l l i b e r t a t . P e r a i x ó F r a n c o a c c e n -
t u a c a d a v e g a d a m f - el t e r r o r ,
e s p e r a n t parar T o n a d a de l l u i t e s
que el n o s t r e p o b l é p o r t a a c a p i
que a c a b a r a n a m b e l sea r é g i m cri ­
m i n a l i r e s t a b l i r a n la R e p ú b l i c a , .

file:///uita
http://aV.it
file:///Ovet
http://Bisb.it
file://�/cabeffl
http://Class.es
file:///iobtes

El , instrument (('explotado
^««•«I ta t jge d e l * |»ol»I«k%

£
!, nosffe - xrclaft geni
cómpunu Joan Comorera, en
la conferencia ¡.¡,ir va pronun­

cien a Mr.rir ei ¡i de i ' /»;/ del
¡•y,:', la denunciar u itlianh Cuii'-i
com ei portan he,, a Europa dé la
política imperialista Rordamericana.
En aipn-a i ' : Votffectlú de
saltar el que pogires de l'ithprria-
UiMe '"'•"'• paciaiil, si calta', amb
linfa: trarísforhl&fit. ai coiicóíia. ln
querrá qik es" p'driat'a cón&d
manija hitleriana, eh mía ffllerra
cuatro, la ' nió Sffi Mitra.

El melad'•• qué HuHií réco'maitaia
¡,-r climmar Cepo poVtt'S i
.-•u mar-tos ,, s „ costal eth el de lu
p a s t a h a g n i ,

Avui; la ., i el g a r r o t
.V'/^Í;) transforma! en el Vt'a Marshall.
mitin ftá píDrí s u .,T iiojf-
man en VencUrr'ec de potar ?ís po
Me* d'Europa -ola la depeiMíhicia
deis Catata i „;,,,. pi />/„ Maishai!
ha substituít la p o s t a n a g a ¡ el
gftrral dellnliH. Els e ^ e r ífiis dacui

p w d s i m i í a r s afs d'atür) re-
deerat VAlcmaüija MñKers i
militarista" dtrib /,; seta industria de
ftu&rrd. Formar un bloc de pauón
sateUits per i'aii'-ar-ius contra la
L.n..i.s. , ¡ex demotrá&iés porrntars,

ha curta n¡,erlci)>•',(, ,;,. ¡ apticaciú
del pln Marshall -riS OrturVl ja
d'ccautinar a'qnits deis seu¡¡ n-f-hners
éftbt

Va'ni Ifa'tiá. OH. der/iü ., ln ,nra-
sió rfjTs ¡seiis meri-áts pcis prollncles
riortiámericari* lia risi augmentar
l'alur forc.rs fin*; a 2.30<).O00' obrera.
Ela crátilé milVuis eí-ig'fl'k «g/ Pla
Marshalt consumeia.i!,i ,-i qtíf m-ca-
tita la •- Muta i la sea
industria < - primera
nscCaailut que padnen profacif ct*
ieuen transformáis ninb V arribada
de toms i allre maieaiai de qwr-a.

El cómle >¡ur:a, ministre cTAJerx
caíranper-. ha resposi pt. a la indi­
cado de Iloflmanii snbre les noves
eóiidieiou.s del Pla Mar-iuCí i at>-
cepta sacr i f icar La sóbiroBla naclo 'nnl .
si conre. fins u lilnils i n e s p e r a t s . I>«
Gaspe.ti s'hu éumat a f e ! déclara-
citm de Sf&r:a- per bé tftft lia pí­
dola! t/ue si aihrs ,,./, men
ben-^icis de l«$ rio\ ¡ s coñfrlcfon»
—Hollinan no ha tul en <¡"c consi*-
taren- . aáueilf beneficis s'esten-
uiiin tanibé a Italia

Tun/uia, la defensa de la <indú-
pnicncia, de la anal \¡i a c a r r e e
dele E s t á i s L'nífs. ha vin anarread^s
deis propia niereats les seres prodn-
cions dé taime i de rotms sea pe*
la inciisió iZalJwe-s/s pffatuctn proce­
de/lis de la l'iüiida. de Virginia i d*
California,

El Gorern i els ••í,inerciíin!s lúrrí,
la': proa shan esforeai a cunscicnr
Iluta mercáis, rerül:nnl Satñic ' n
una de. lis CJÜMÍHÍCÍ del fia
Uarshall, sefyons la quul els patío*
ccins d'Europa ¡enea jmofilal per
a lu rompía, trnda i ¡nleicantt dcl$
piodueles respeelitii. Han demanat
que SC'ls d •i.ri llinre el lurr'-nl de lu
:oiia oeealental </ 'Alenian'ja. Le* a:h
toriíats nonlarrierlcañts de Pr'aiicjori,
pero, han refusM simptgihcMt lea ¡rin
tcncidns <:••!* negocia^ors lurc,i.

I Holanda tí ha estjat temporal-
meni suspesa l'aplicaeió deis «beriefi-
cfs» (/'•(Phi xtarshaU perqué a ¡mli-
cí del st'iujor Huffman vis hola
sos s'hau sJecedU ra la utilitzanruS' lSf%
lu propia marina hicrcañt. t'"a da M
í,-iü.<-'iyirrl's'pünlsl

l,ffM, M m ^ fé'.hin "
riña mercañt americana, la' , ¡T
donada la inijioxtámia </• ¡a marina'
tnercant holandcs.i —una Ue lea sciat
tradicfonals i mes impiuiivnis fonl*
cíe risq'úesa del póis - representa la
« c ' ü pafatllzacii.

Xa vrrieni qu-< e's Imlandcsox e*
Irobin niofl apesirnls peí [el ,le / j
suspeiistó (ewipffral de i ta¡klí. IU
registran co>n "•'< e.rerni'le níéi ti*
les ainliictons umavshaiiianes*,

ffelgtca. confItalia, ha • ¡fi attgmen-
tar en pr'opÓTcTans 'isiróa-hnit/ues el
noinbre ,lels sen-; Qlrfefs paráis. 1.a
indiislria i e¡ comeré belgtks ''*
venen arreconals dta n dm ptt ia

tjoMidin •!,• la pem-traetr, nordamen-
rana en hi pmdtte VeeonODlia
d aqitesi país

•I la finir üreliinya. el cluni df
protesta peí la im> oMameri-
cana en intervenir 'en els séut aiett
mienta ha prca prooorcions desea ti­
dal Ha Cambia deis Comuna ha
eíW aqutití cArrén dfes el tealrr
d'escenes verittiole-nient npa-ision-
nniüs inn ftedl rom son els bri
túnics—, a Dropósil de áLscussion*
solar Caplfcaelo det fia Mntaltall o
¡a litan tirelanya.

Han diputáis Idbórisiea,
els mitseit atlors i els ¡u'manisles
'lite han aireen! 'dais prole; Vs per
reme n.urs empreñes wtíófíél's in-
tarvingudes dj.retla.menl peí» «corl­

ees* nordanierieaiís. >'i>m> alar­
ma.! e" i el prrh'.ri
de donar .ronss-ti.s.., els nordaineii-
eans fon ffspiomt$e? aroopainí-se, de,
secreta de la indástiia brlláttlcii; ,?«•
/,;, ipoi1. COtti '•>' Idoie. eüs- fdH /a/1
;i: lusos.

•' Ha esta! tota la premaa Urildnica'
que s'ha (ft ressó 'aqhe*st movimenl
da protesta i paríieitlarnteiíl e' diari
cotoservadQx «Oaiíy Express» d'i d'm
?,\ de julio!, eu Ha ari.,-1,, de vuit
columnea de la primera /'«></'/i(í, ma­
la 'tuaUjíeanl l>s umbiciúits deis
Es ala I nüa de rolx:j¡ inea vorav .

En piora mea c-om•',»•,,l ,¡e ¡es fina-
litáis de; pla Marshatl la tetara .-i»
la potitka ijtf/s lístate ¡mis a l.\U-
manila occidental. .Manean! ala rom
promisos de talla i <!••• I'úlsdam, no
liun des militad!za!. <m lian des-nazi-
fieal. //o han dcmojcralittet el país,
no han fe! ia reforhrh affraña,, no han

.••ia!H:a! les ¡nrii'Klrics. En rami
reeoiisiraei.ren la báie de la indus­
tria de ¡i'ncrm def fím, refnn e.is
Iruslos que en colMbütaciú amb
bait'iiieis deis Es.lali Inda darán! la
i/urna ¡oren e(s principfat jS.uports
de Mílífr, manlenen i reposen a Üoc»
dr direcetó política t ecottómiva
atilir'a /ennrines nátls, e,, una pá­
ranla: rnrei'el.re,, „(,, circids ObCl'tS
ul Pla Unrshall prts baiiquers de
Wall SIreel per. a refe, , i\tman>ja
agrestiva i aíir'asora. rom a forra
hiíadada per a llanrar-ta contra la
• '-.•.laocrárifi soviética, les de-moaúries
populáis i e! nioílnien! defliQerulic
il'/¡rren del mótt.

t.'uoii miran el noslre país, lamhé
Irobcm la marra ncshorrable del
l'la Marsliall. El Mt qm< Eranco mi
forini part 'Oficialmenl» deis «bene-
¡iiiaris»' cal estar segur» que l'Ea-
pniaja de Eran -o na es,, liolja fbsenl
del "pía- iie soim-rmirii'i a Europa
que Marshol! ha elabora! i i¡ne té ¡a
en ríes d!aplieáció^

l.a Cambra de Comeré | ; , -
a Espinilla aOSOfbei.t en forma tne.ro-
lüble el COiiiefg, la indáslna, les
¡jran-i c.tpidt'acíúñs ag'ritoles del
no<tie pais.

/.'.« conslrnei.ren en ^a i iloi <
nuol minos (raviatio' yeganls. •-
mea arana d'Exiropn. FAS nóstica
porta i lea noslres COSte'i súu base
de maniobra ¡"'r a In.' marina d'
guerra deis Btatt ' «tfs. Es profecía
construir '¡rana jritiorilirs i mn-
iiatzenis | K T :L lo colteevvuoió de p ro-
ciu..'tcs Ue- l imi t - ;i ; ' I ' . I I [. . :]M ía i iuv
I cnca .

Eranco tolera la pollina "mur­
ía cegada, és toifiral

p-¡ Marshalt: i els "marahaliiuits-,
pulí: tpie aquesta liohen en Eranco

incondicional per a ia ntiUtra-
' — leirPo.i .Cl,pauiJj,lL ,

seu.i plana mtmars.<
1,1 _ I I I, , . l l II . r .:

cómprtñfitc que la liada que meuau
contra el frcmco-falangisme porta
apareliada i" " ' " ' ' ' ' " " " " " ¡2 ' «Mr-
shallit:aeit"> de t'atahtnna, d Espkmja
lola. La Ihtiin, tanntateix, eontra els
i¡u-' preteir-u iúeálitzctr ei pla
Marsliali rom a'-pnnn's ¡ue sdu u

uir Franco en .-1 páper <V
laruiU-ur els poblé» hispttnlcs, de
¡úsur-los "Oía el p'itdalisine del
dólar.

Ceña ¡vi sanea, adinclea com una
nrccss-iíat l'apltcwi'': nel l'la \ftrrsiiall
u ca*a.~no*iru, fot i admeleni que re­
presenta el solmefiment deis noslres
pol'iea, ¡iris i lol que el Pin Uarahali
és la/ittaro. Donañt ano interprela-
eitl aventurera </' fAWerbi, segons el
qua¡. a gran., mals grans reméis,
adm-'tcii que la gxerra ptújría aca­
llar amb i"'es el a ri lint franquista i
poiria retomar-nos la detifocrávia '
la llinertai.

Orea error, l.a -guerra que prepara
el Eh, Mnishull. nontea pot portar
qur niai-or miseria, majar : -
manir cfC.la'iind per a¡s hornea i els

• : niniur dettruceiú de ¡ea fonl*
de , ¡ai/esa vacaríais.

Socaires itiul-m per i,¡ / í l i (, ,.v-
., la aoiqroitia i la >-
. del nostie pnis. ;(, ¡i,i,erial i

el her, i noafres póbleü, per
la formaeió d'un sol ¡ron! nacional
corkbáléill, de lotea lea (orces rerila-
tilcmmi nacionals i dcmoerdtiques.
Consideran que el camí de la pau i
d'l lliure joe di-non-mlir ea el mes
droluret i el menus dolará* per al
deaat.ro' upameni prugrcsaru da la
rila deis pobies i &e Huís mtrsse'
Ireballadores.

Mar.rar per oque,- ,,,, ,, p-'rn,
e.cigeix llmla ¡ nnilat. E.riqei.r irruir
els ¡adora qic sin atmsttbsi'ífnciali
amb la iiucrra i l'anlid'rnocracia.

' l.ea forcea afirigtic$ de. la démúrrú
aa i de. la pan, mlrina'ionala i u
eani. [Mis. al noalre. país tnmhe. SOtíl
snperiora. Si sabem lindar, si sal"'in
vuir-noa contra el franquísnie. eontra
el H a Marshal! que prepara la
querrá i els sais idealilzadors h ispí -
nks-, eap'iiuiadors, es segar que ven-
rerem.

= ¡Muita =
Cinquanta dies

ale b«>t«klle«

t M Í o r i « * r * i i I*» C r c í i a

«It'fi N o r d
Al c a p d e 50 d i e s d ' h a v e r c m p f e s

l l u r o f e n s i v a , les t r o p o s m o n a r c o - !
í e i x i s t e s de l G o v e r n d ' A t e n e s , m a l - i
ffrat l l r r - s u p e r j o r i t í t n u m é r i c a I
(90.000 l i o m e s c o n t r a -JP1.6OT a n d a r - I
t e s j i el m a t e r i a l ' m o d e r n i a b u n d a n t
q u e e l s f a c i l i t a T r u m a n , n o h a n !
pog i í t aí-'soiir c a p v i c to r i a n i des ­
t r u i r c a p u n i t a t de l 'Eeérc i t d o m o -

La .-adío d e la r . r r c i a M i u r e h a
d o n a l a c o n i ' i j e r c i*»wJan(j d e les
opérac i lons m i l i t á r s d u r a n t aejuest
pe r i odo . Kn les b a t a l l e s p o r les
m o n t a r i y e s de. R i n d e i G r a m m n s , els
i n o n a r c o - f e i x i s t o s h a n p e r d u t . e n
aqwes t s 50 p r i m e r s d ies d ' o í e n s i v a .
14.365 h o m e s , o s igu i p r o p de] '>() pe r
c e n t d e l l u r s e fec t iuá e n a q u o l l e s
r r g i o i i s de l a G r ¿ c i a del n o r d .

Les i 'orees del G o v e r n d ' A t e n e s
h a n t ingrut 4.852 m o r t s , de i s q u a l s
260 s o n of ic iá i s : S.lOOj i e r i t s , m o l t s
d ' r i l s o í i c i a l s i - g e n e r á i s . Les t r e ­
pes del g e n e r a l Marcos h a n fot 413
p r e s o a e r s .
E n el c u r s d 'aquies tes d a r r e r e s b a ­
t a l l e s , o ís s o l d a t s d e l 'Exe rc i t d e l a
G r e c i a l l i u r e h a n d c s t r i i ' l 12 t a ñ o s
i 2 c a n o n s i l i an l o m b a ! 2'J av io r t s
m o n a r c o - f e i x i s t o s .

Importants decisions
del Comité Central

del Partit Comunista
de (irécia

L'imperialísme és la guerra

El socialisme és la pau

/•:/ Come d4 Parli! Cn
muñíala de (-recia, que a'hn renntl
en un iiiJrel del lerritori de la Créi-m
l.l'mrr, ha /¡re­
sobre el refoit-antcnt ,/.• VEu-ercil cAi
mocrd(fc .

Entre allrr.s. luí aplicar
vn medial ament wenl*
doblar els ef VE.rerclt;
millorar el -teu *. < ¡<ru-
ce.imenls: inlen til ¡m-
lllic entre els •• 's' qimdre*;
prornouie mes 'iones a ilocs respon
saldrá de romavda i „,• lu
relicta ni'diln.r i tiuílniailur la ¡)ri,
Vaguada palSFu-a en -lea de
ClUcrcU momirco-fr

Pla Marshal!. Hem de convenir que
n cerlamcnl els créeles de

Carrillada del -lien d e í ' anus tAU.
rom <iiqñ, potsef innoceitltnenf, mas-
sa' de " pressn. I'ha qnatjjn-at. Es
l'aslicació de la política de í a - p a s l a -
i iaga i el ^ a i r o ! <V WiíUám Dullil
jrr ¡er caminar els p&btíi cap a la

a, per posar el món sola del
¡ou cíela imperialistes ameiicaus.

So és paa Vinstrument per u/recaí
cía pobies de la devdstátü¿ d' ia
nr.etia yroro'-aria peí nazi-fei.ri ,n;e.
En caite-1, es ! instrument de ¡a noca
coiicepej,; imperialista. de! non
Jemsme', eiicdUrüriai a Vesc'taiUzácii'i
deis pobies.

En iint que , ahilan-, al lant que
nía que rolan el noalre pata

cndenl, hem de

Les dones exiliadle al costat
deis guerrilleas

U i l'nióu de Mujeres Antifascistas
Kspañijolas y lu ' n-fd de Hones de
t'a'atu'niia del i lf-parlanienl de 1 He-
r a u l ! . roHtiides i-onjunlameril per a
e s t u d i a r la Qf id* d e l 'Agfupa
G i i ü i n l l c r a d e U O V H I I I I A r a g ó , h a n
fét públiCH u n a í c s o l u ' i o en ia dua l ,
nntfe á l f res coses , es dfu :

a Nosaltres saliídem amb emoció
la patr ldl ica iniciativa deis heroics
Kuerrlllcrs de Llevant, de convocar
una reuní* amb totes les represen-
tacions df les torces an t i t ranquis -
tes. en t re elle», I per pr imera ve- 7
KadS, les organitzacions Icmeni
nes, per a n a r a la creació del
Conselt Central de la Resistencia
i a l 'elaboració d un programa
nacional comu a tot el movlment
el'alltberació »

n .,M? adrecem la nostra mes
incondicional adhes ia ' i prometem
fer tot altó que estigui al nostre
abast ocr a mobllitzar totes les
don«s cspanyoíes exiltades i no
. - . . - . . . » . « . , . « no se.-a allibe
r ada , »

[.« iieso Ale i ó \ a s ignar la péf 20
n n s n b r e s de lá Vniéft dé Mu:--

•'n.s Es^anuttis i d é la I nió
de Dones de Cofüturfíja que res
a Müntpe!!>n

• *

i n l i omi i rú , gí-up de d o n e s ; ca la-
ladea i i!el> atri'e'ü nobles h i s p a n i c s
évlüthlfes'- a Mdtflñénep, hn*l s i g n a t
luMf c a r t a ailii '.-uila al P í é s idén l de
lu fíepBblría e spányoS i i , : ! | a qUa

-i
marilfesteti llffr adhes ió férvo
ia l a i d a do!* gúérrtllesrs i fJlevknl i
A r a g ó .

La ' ' a r l a deaiati 'a al PreSirJénl de
la) ¡"púl . l ; .u CUM el Govern ajudJ i
recolzi la Uuila de ! - guem ' i i e i

niiK-rúli'.- i d ' u n Go\ rn ái i ipl iainonl
t 'cpresei i ta l iü . (

L E S I) 0 . \ H S C V T A L A M . S

D H L L O T I U R O N A

Kl Conii lo di "•'-:>'< d e a
I nió de Hones de ' i uítl»!/a del l.ot
i G u r o n u . en notii di pile- le
af i l iados, lia ad reea l una ea
lieroi :s g u e r r i K e r s di i A ia -
ííú en la qua l s 'adh^eiX a. la l a i d a
gue r r i l l e r a .

agí , d ' u n
d ' u n l ' ront N'acional

. gue
a la c o h s t i t u i i o
Repupftca i De-

tatalam* f

Inde^éndent
——

E m o t c a d a <h a a > c s 4'30, 5"30,
6'30, 7'30 d e l a t a H a p e r o n d e s
d e 19'5, 23, 34'2 m ^ r e s .

A les 8'30, 9'30, 10'30, H"30 i
12'30 tlel ve sp re icr o n d e s de
23, 29'2, 32, 34, 40'4 i 4fi m e t r e s
i a t o t e s les h o r e s e s m e n t a d e s
p e r o n d e s d e 25-5 m e t r e s .

Radio Praga
í a d a d i á a I e s 2l'30, 23'30 i

24'30 p e r o n d e s cur tes de 31'41
m e t r e s .

E
L S córeles d i r i g e n t s n o r d a m e r i -

c a n s jus t i f iquen a l i ó que bené-
vo lamer . t qua l i f iquen de c. le-
nlc.se.-i •• del Govern de i s E s t a t s

U n ü s peí rfefjim de F r a n c o p e r la ne-
cess i ta t d ' i m p e d i r la « pene t r ac ió
r u s s a » a l ' E u r o p a occ iden ta l i g a r a n ­
tir l l u r s f ronteros a t l a n t i q u e s .

La ver i t a t , p e r o , és t o t a u n a a l t r a .
E l s m e d í s ü n p e r i a l i s t e s n o r d a m e r i -
c a n s , d a r r é r a a q u e s t a c o r t i n a de fum
p r e t e n e n a m a g a r l l u r p e n e t r a c i ó eco­
n ó m i c a i po l í t ica a la n o s t r a p a t r i a
i e ls p r e p a r a t i u s bél . l ics de c a r a a
u n a n o v a g u e r r a c o n t r a la Unió So­
viét ica i les noves d e m o c r á c i e s .

E l Govern deis E s t á i s Uni t s té << fe-
1 ! e - e - o peí r é g i m l r a n q u i s t a p e r q u é
aques t h a ober t les p o r t e s de la nos ­
t r a p a t r i a a la p e n e t r a c i ó ¡ anqu í , eco­
n ó m i c a , po l í t ica i m i l i t a r . P e r q u é
F r a n c o , peí seu n r o p i c a r á c t e r de
r é g i m íe ix i s ta i a n t i p o p u l a r , és u n
e l e m e n t de g u e r r a i no' de p a n .

E l s i m p e r i a l i s t e s n o r d a m e r i c a n s em-
p r e n el m a t e i x p r o c e d i m e n t que Hit-
ler : a c u s a r la Unió Sovié t ica d ' a l l ó
que e ü s , en r ea l i t a t , f an . I per « sal
\ a r » eís p a í s e s del c o m u n i s m o , els

uden ». e ls 11 eri ». P e r
ev i t a r la o\ (elica -. e l s
ocupen o c o n t r o l e n e c o n ó m i c a m e n t i
pol í t ica i e l s e n v a e i x e n ' d e « lecnics ».

" a i a l t r e s a g e n t s que
s ' i m m i s c e i x e n en t o t a la vida nac io ­
n a l .

La pol í t ica de p rovocac io a la
g u e r r a de i s m e d i s impe r i a l i s t e s i de
i l u r s a q e n t s n o r ecu l a d a v a n t de r e s ,
pe r i n n o b l e que s igui el p r o c e d i m e n t .

¡-I la in radio, les agen­
cie* informatines-, lea pel.lic.ules,
Cía acrimina i les liihlirs Ini't
¡i totea Irs lle-ngucs, le-,, eniirei.ra-
des amb el- dúlars <• e sp i r i t ua l^ •

rei'.-i en el seu 'diSCUís de I
i iva —, denuncieii I'
me " so'if-ttr, les • a g r e s s i o n s »
soviétiques, la « co r t ina de fe r ro »
fabricada per Mi. Cltvrchill,
C a escIftValgC a de. lea nutra de-
liloaiirirs. els « l l lWeríS " 'le
Cítame rus ' de la vida toi iética,
1,-s malvest it» del « pa i l i l rus •

ida pais capitalista; el noa­
lre sinislre >< to la l i lu r i s fne >•. I-'I
ioroli alómic rus eixbrda i Irs

s porugues no saiien ja on
tai se /'••; l-o '"r til

Ierre; tdial a lu pri­
mera enmonada '. »

E n el » Manifcst del l 'ar l i l üornu-
n is ta • M a r x de ia , j a el 1848 :

. « .1 tei/ ; • ncíci Be 1
' per Chonte, i aliolireú VexpTo

d'una nació per unn altra nació.
L'hostUitat dr les a -mis entre

Mies ¡I •snpnre'i.rrra al n
tanps que pantagonism
sea a l'mlrr'n'r de la nue'ui. >

La Unió Sovié t ica h a s u p r i m i t l 'ex-
p lo t ac io de l ' home pe r l ' h o m e . La
Unió Sovié t ica n o vol n i neces s i t a ex­
p l o t a r cap n a c i ó . Vol la p a u . Neces­
si ta la p a u p e r a d e s e n v o l u p a r les
seves i r tesgotables ene rg í e s c r e a d o r e s ,
p e r a a s s e g u r a r la le l ic i ta t de to t s els
seus fi l is .

. St pen-in qifé el» CiUlddans

Hlal in el 1934) a l loy l l o w m d —
calen, ei'a matii.xos, 1 per la for-
Cu, can ciar In 1 déla Ca­
lais reina, irs equivoquen
nía,!, lil» crúCaddhs soviéíics de-
.-Upen, un'viitieír::!. qué aq'uesta
¡¡-'onomia cafei'ii, peni aquest r-
vn. afer ttaqtiests Estala, d'elis
inatei.cna... C'i'.rpiirtnció de lu ic-
volució ' s una nirirsa. »

La pol í t ica de p a u i de respec te a la
s o b i r a n i a n a c i o n a l i ta i n d e p e n d e n c i a
deis p o b i e s . g r a n s o pe t i t s , que po r t a
a c a p , d u n a m a n e r a c o n s e q ü e n i , la
Unió Sovié t ica , és la m i l l o r p r o v a de
la s ince r i t a t de les seves a f i r m a c i o n s .

A la c reu de la m e d a l l a , eri el c a m p
i m p e r i a l i s t a i a n t i d e m o c r á t i c . la ro-
a l i t a t ' és t o t a l m e n t d í fe ren t .

> El rápita!,sme por'u en ri¡ f/j
guerra non a nilrot porta la tem­
pesta • - lüa'm; ju s l a ine i i i .1 -au­
l a u r é s .

E l s i m p e r i a l i s t e s i a n q u i s — el capi-
t a l i s m e de l ' época m o d e r n a —. vo len
la g u e r r a . La necoss i ten pe r a m a n -
t en i r i i n c r e m e n t a r l l u r s benel ic i s ,
pe r a d e t u r a r la crisi , i nev i t ab le m a l -
fjrat tot , p e r a l l u i t a r c o n t r a la de­
m o c r a c i a i r\ p r o g r é s , pe r a a i x a f a r
les forces p r o g r e s s i v e s de Mur^p rop i
p a í s .

Sense cap m e n a d ' e s c r ü p o l , els me­
dís bel . l ic is tes deis E s t a t s Uni t s p rovo ­
q u e n la g u e r r a .

« Podan cn'ara — va declara!"
el senyoj p re s iden ! de la
Corritssiü i l 'Afers e s t r a n g e r s
Cambra1 de R e p r e s e h t a n t s - re-
alitzar el bloqueig pslcológic dé
lili asía. Si no lenim r.r.il, Chauran
iCanafitr per tu forra da tea tu*-
mea. »

P a r a l . l e l a m e n t a la c a m p a n y a ideo­
lógica i pol í t ica de p rovocac io a la
g u e r r a v e n e n e l 3 p r e p a r a t i u s m a t a ­
r í a i s pe r a aques ta , .

L a Unió Sovié t ica ded ica ü n i c a m e n t
el 17 pe r cent del seu p r e s s u p o s t a la
Defensa n a c i o n a l i el 30 pe r cen t a les
a t e n c i o n s soc ia l s i c u l t u r á i s del pob lé
sovié t ic .

E n c a n v i , e l s E s t a t s U n i t s ded iquen
el 36 pe r cen t de l lu r p r e s s u p o s t a i s
p r e p a r a t i u s de g u e r r a , és a d i r 18.000

Com els samurais
s'han « demoevatitzat»

i
Fr'1 MifiS_afl¡>jí,"' Japü impei ' iuljsta capiliilava. Les

l(M-]<líei¡ tli'Miiili!;\rit/a¡' ol jiais deU
1.1 vfei'l laLlt; tleftioéiracia.

í j ians jiutótn-ics, (lecidion
s a i i u i r a i s i U - I - I U - u ñ a

« El 1 I ha vota t U i u r e m c n l i
e m o c r á -

ela ». A i \ i s ' e x p r e - e n e r a I
Mac Vrthuf áfnb re laé ló u le
c ions que b r a K s é al J a p 6
fu m e s i l ü n a n y

A v u i , lol aixO s 'ha I r a n s f o r m a l
,: : unti GomissiO esbr i -

de cert if icar q u e en
i mómeri l dé !,•. e¡i 1 ions, els sc-

r iyors Msí'o :n i iu ¡s i re • social is ta »),
Usa lmró ' I s i a z a q ú i [abans « d e n t ó
é r a l a » '• Bat r ibocu OilO l iberal)
l i a t i e n rehuí d e les e m B r e s e s Ta-
ipieua.-a coi is t r l rcc ions de m a q u i ­
nes . S imid/ .a . etc.. el p r i m e r r>00.000

I els dos a l t r e s I.SOO.'Otíd tens
a n i p a n y a e l ec to ra l .

l.a ComlSsiÚ ; 31 a1 ma­
teix l e m p s tota muí l l ista d ' a l t r t s

iuts , Aip ies is SÓTI e ls
o c t u a l m e n t ji

nac iona l
0 lens), 1 36 a l t r e s c a n d i d a l s

del pa r t i t « social is ta » (searipre a
_uai-,:a : . ',1 l ibera l .

1 1 • en I), 2 • ili
1 Kepresentaní de la

popuTar ». i ¡:
ijui' no '.'. V'qtl de i s ben'o;

ficiats las 1 peti t i deis
g u a l s pu javen de 10.000 a 800.000
icns han es la i e l e^Rs .

\ . i ob s f an t . la Comiss iu e -b r ina -
n soldrq

aip;e- t ¡jreu p r o b l e m a : es ln
co r rupe iO o de • t r a n s f e r e n c i a de
fo t» , en l'ofdi-e p r iva) rPuu i

a l ' a l t r a ? « La den
a i x ó .'

m i l i o n s de d ó l a r s pe r a n y . I e ls seus
• j la X m a del C u o m i n t a n g ,

el 80 p e r cent , T u r q u í a , el 44 p e r cen t .
Grecia el 33 pe r cen t i l a G r a n Bre-
t a n y a el 27 Der cent .

M e n t r e la Ü .R .S .S . r ea l i t za a m b tot
e n t u s i a s m e el seu p í a q u i n q u e n n a l de
p o s t g u e r r a dedica t t o n a m e n t a i m e n t a
e l eva r la c a p a c i t a t de p roducc ió del
p a í s i e l b e n e s t a r m a t e r i a l i m o r a l de
to t s els c i u t a d a n s , e l s E s t a t s Uni t s
s h a n HáricSt ' a u n a c u r s a folla d ' a r -
m a m e n t s . E l p a s de la i n d u s t r i a mi l i ­
t a r n o r d a m e n c a n a a l a fabr icac ió d s
p a u . n o s o l a m e n t ' h a e s t a t l i ou ida t to­
t a l m e n t , s ino que a c t u a l m e n t ass i s -
t im a u n a n o v a t r a n s f o r m a d o en sen-
tit o p o s a t : c o m si s ' es tés en p ie pe-
r iode de g u e r r a , es c o n s t r u e i x e n i s a-
d a p í e n n o v e s fabr iques p e r a la p r o ­

ducció be l . l i ca .
El Govern i a n q u i h a cons t i tu i t re­

serves de g u e r r a en m a t é r i e s p r i m e r e s
e s t r a t é g i q u e s pe r v a l o r de m e s de
2.00o m i l i o n s de d ó l a r s i h a fet a p r o -
v,-,r la l lei de conscr ipc ió ob l i ga to r i a
que p o s a r á en p e u de g u e r r a p e r m a -
n e n t u n m i l i ó de s o l d a t s .

A c t u a l m e n t hi h a 4.500 s a v i s — en­
tre el ls d ive rsos c e n t e n a r s de naz i s
a l e m a n y s - - ded ica t s a i n v e s t i g a c i o n s
a t ó m i q u e s i bac t e r i o lóg iques p e r t a l
de c r e a r o p e r f e c c i o n a r n o v e s a r rne s
d ' c x t e r m i n i en m a s s a . Aqües t e s recer­
ques tiques i) c o m p t e n a m b
u n p r e s s u p o s t a n u a l de m e s de 2.000
m i l i o n s de d ó l a r s

Aques ta s o n , ó n i c a m e n t , a l g u n s as -
pectes de la p r e p a r a c i ó bel . l ica deis
E s t a t s Un i t s . p e r o q u e d e m o s t r e n
a b a s t a m e n t els p r o p ó s í t s de g u e r r a
nue anirñeii e ls m e d i s i m p e r i a l i s t e s
d ' a q u e s t p a í s .

Es c i a r que . com va d i r a m b t a n t a
c l a r iv idenc ia el r o m p a n y I d a n o v a la
Conferenc ia d ' I n í o r m a c i ó de i s P a r t i t s
C o m u n i s t e s c e l e b r a d a a P o l o n i a el sn-
t e m b r e de l ' a n y p a s s a t :

« Cal laiir en compXt que estire
\ \ imperialistes de des-

¡armar una. mira purria i la pos-
sihilüat O
ra lii lia ana distancia innm-nsn.
Els poblé» del molí oo rulen la
querrá. Ees forcea que calan a fu­
ror de lu p a a son lan considera-

i m grans, qui si aquí
¡oiees .-.i,n tenaces i fermes en
Cobra de lá defensa déla pau. si
manijesicn tremp i' jeruicaa. el»

-• sofñtan un
/raed.-- roltind. \o ra! tililidar qi,e
Caüaruti aixeeal pria agekt» in»-
penalislea entorn del prriil de
guerra persegv o'es-
pnnlar la pait de u.eoa
i tic poca ¡ermeaa i assi / / ! . p e *
let a ni c n a r e -, bns "
¡'agressoi. •

I afegia m e s e n d a v a n t :

• Per aixó els I'arlils Ccmuni*
lea han d'eneniit-aiur in resistencia
ala pluns d'expartsió i d'ágresslo

les Unt'iS,
esforcos -obre fa

base d'un . ttn untiin,:
lisia i </' comuna i re
unir entorn n'cii- lote» les :
demncinliquea i paMótiqitcs del
poblé. »

E n a q u e s t g r a n f ron t m u d i a l deis
pob i e s p e r la p a u i la d e m o c r a c i a , I J
n o s t r a l lu i ta c o n t r a el frarrqúfsme)
p e r la R e p ú b l i c a r e p r e s e n t a u n a pe?a
i m p o r t a n t . E l s bel . l ic is tes n o r d a m e r i ­
c a n s volen conve r t i r - conve r t e ixen ,
a m b la compl ic í t a t de F r a n c o E s -
p a n y a en u n a base e s t r a t é g i c a
d ' a g r e s s i ó c o n t r a l a d e m o c r a c i a i e¡
soc ia l i sme .

E s p a n y a n o h a de conver t i r - se en el
<\ ei -.'• » del d ispos i t iu e s t r a -
tégic d ' a g r e s s i ó n o r d a m e r i c á ni en
el seu p o r t a a v i o n s . L ' e n d e r r o c a m e n t
del f r a n q u i s m e i el r e s t a b l i m e n t de la
Repúb l i ca — a i l l a n t e l s c a p i t u l a d o r s
que e l l s , t a m b é , s h a n ofert a i s impe­
r i a l i s t e s de i s E t a t s Un i t s pe r a r ea -
l i U a r n m i l l o r que F r a n c o » l lu r po­
lítica s e r á u n a se r iosa con t r ibuc ió
a la c a u s a de la p a u i de la d e m o c r a ­
cia m u n d i a l . Aques t a t a s c a ens per-
toca a n o s a l t r e s i ' l ' h e m de compl i r
a m b h o n o r .

L A d o c t r i n a m a r x i s t a - l e n i n i s t a é s t o t p o d e r o s a
p e r q u é és j u s t a . A q u e s t a d o c t r i n a ve conf i r ­
m a d a pe r m e s de c e n t a n y s de l l u i t a r e v o l u ­
c i o n a r i a d u t a a c a p p e r l a c lasse o b r e r a c o n t r a

el c a p i t a l l s m e i c o r o n a d a a R ü s s í a p e r la v i c t o r i a
h i s t ó r i c a d e la g r a n R e v o l u c i ó S o c i a l i s t a d 'Oc- tubre .
la i m p o r t a n c i a d e l a q u a l é s u n i v e r s a l , i p e r l 'edifi-
c a c i ó d e l a s o c i e t a t s o c i a l i s t a . L a f o r j a i n v e n c i b l e
d e les i d e e s m a r x i s t e s - l e n i n i f t t e s h a t r o b a t i g u a l m e n t
la s e v a c o n f i r m a c i ó c n la c r e a c i ó d ' E s t a t s de
d e m o c r a c i a p o p u l a r , a i x i c o m en la h i t e n s i f i c a c i ó
d e la l l u i t a r e v o l u c i o n a r i a d e c e n t e n a r s d e m i l i o n s
d ' o p r i m i t s i e x p l ó t a t e d é t o t el m ó n c o n t r a e l
jou d e - l ' i m p e r i a l í s m e , p e r la p a u i la d e m o c r a c i a .

E n ' las g r a n s b a t a l l e s h i s t o n q u e s p e r u n e sdeve -
n i d o r ' feH<; de la h u m a n i t a t c a l con.=o:iidar m e s q u e
m a i e.; f r o n t ú n í c d e i s p b f e r s d e t o t e ls p a i s o s , u n i r
l ' es f t fc d e t o t s oís P a r t i t s C o m u n i s t a c o n t r a la
b ü r g e s i a i m p e r i a l i s t a , l a q u a l , a m b els m o n o p o l i s
d é l i r E s t á i s U n i t s a l c a p , o r g a n i í z a b locs m i l i t a r s
i ecohómi&s c o n t r a la U.K.S .S . . les c t r m o c r á c i e s
p o p u l a r s i e l s t r e b a l l l a d o r s d e t o t el m ó n .

L a c o n s o i i d a c í ó de r i n t c r n a c f o n a ü s a n e p r o l c t a r i .
de la, s o l i d a r i t a t d e t o t s e l s t r e b a l l a d o r s n o m é s és
Poss ib le s o b r e a q u e s t a b a s e i n d e s t r u c t i b l e , a q u e s t a
base d e g r a n i t q u e c o n s t i t u e i x cí marxis - roe- lcn i -
i ü " m c , l a d o c t r i n a d e la c l a s s e o b r e r a . T o t l n t e n t
d ' a b a n d o n a r c k m a r x l s m e - l e n i n i s m e p r e s e n t a u a
E r a n p í r i l l p e r a c a d a P a r t i t C o m u n i s t a , p e r a
c a d a pob lé .

P r e c i s a m e n t és p e r a q u e s t a r a o q u e l a r e s o l u c i ó
de r o f i c i n a d ' I n f o r m a c i ó s o b r e la s i t u a c i ó e n el
P a r t i t C o m u n i s t a de iugoslá-via h a c o n d e m n a t les
o p i n i o n s a n t i m a r x i s t e s de i s d i r i g e n t s d e l P . C. I.,
els q u a l s s e g u e i x e n , d ' u n t e m p s e n e » , u n a o r i e n t a c i ó
f a l s a c n els p r i n c i p á i s p r o b l c m e s d e po l í t i c a ex t e ­
r i o r i i n t e r i o r , s e s e p a r e n d e l a d o c t r i n a m a r x i s t a -
l e n i n i s t a .

I / a b a n d o n a m e n t de l m a r x i s m e - l e n i n i s m e h a con -
d u i t e ls d i r i g e n t s de l P .C . I . a p r o s s e g u i r u n a pol i -
t i c a d ' e n e m i s t a t r e s p e c t e la U n i ó S o v i é t i c a i el
P- C. (b) d e l a U.R' .S.S. E n el p l a i n t e r i o r , a q u e s t a
po l í t i c a h a d u t c a p a l c a m i de l p a r t i t p o p u l i s t a
deis c u l a c s e n aKo que es r e f e r e i x a l pápe-r d i r i g e n)
de. 'la c l a s s e o b r e r a , a la t e o r í a o p o r t u n i s t a d e
l ' a p a i v a g á m e n t d e la l l u i t a d e c l a s se s e n el p e r i o d o
d e t r a n s i c i ó de l c a p i t a l i s m o a l s o c i a l i s m e , a l ' avcn -
t u r e r i s m e i a los d e s v i a c i o n s e s q u e r r a n e s , íes r e p e r -
cus s ioñs d e les q u a l s s o n n e f a s t e s p e r a l ' c c o n o m i a
n a c i o n a l d e I u g a s i a v i a , e t c . A c o n s e q u e n c i a d e
l lu r s o p i h i o n s a n t i p a r t i t i a n t i s o v i c t i q u e s , e ls d i r i ­
g e n t s de l P- C. I. v a n c n c a m i d e d i v i d i r el f r o n t
s o c i a l i s t a ú n i c c o n t r a l ' i m p e r i a h s m e , d e t r a i r la
c a u s a de la s o l i d a r i t a t i n t e r n a c i o n a l d e i s t r e b a l l a ­
d o r s i d e p a s s a r a p o s i c i o n s n a c i o n a l i s t e s .

El • trencament amb el
marxisme-leninisme

C
O M s a b c u , u n deis p r i n c i p á i s p r o b l e m r s de l

m a r x i s m e - l e n i n i s m e és el p a p e r r e v o l u c i o n a n
do l a c l a s s e o b r e r a e n t a n t q u e g u i a d e l c o n j u n t
de i s t r e b a l l a d o r s en ' la s e v a l l u i t a peí soc ia ­

l i s m e E l p r o b l e m a d e l a p a g e s i a e n t a n t q u e a l i a d a
del p r o r e t a r i a t c n a q u e s t a l l u i t a és u n p r o b l e m a
q u e d i m a n a de Ta l t r e , u n p r o b l e m a s u b o r d i n a t .
d u b a i m p o r t a n c i a , p e r o , v i t a l p e r a t o t s els P a r t i t s
C o m u n i s t e s . .,*

P a r l a n t de i p a p e r d i r i g e n t d e l p r o l e t a r m t e n l a
l l u i t a r e v o l u c i o n a r i a , L e n i n d é l a el 1919 :

« L'experiéncla de totes les revoluclon s i de
tot els moviments de les olaíses opriniides,
l ' expen tnc ia del movlment s^ciánsta mundia l
enS •erMetlya que nomos el Q*<rtt*'\»t es capao
d 'uni r i de conduir les capes diapersadet ¡
endar re r ldes de la poblacio t rebal ladora I

— e x p l o t a d a »

î a Direcció del P. C. de lugoslávia abandona
teoria marxista-leninista

A q u e s t p r i u c i p i f o n a m e n t a l del m a r x i s m e - l e n i ­
n i s m e h a d ' é s se r e l p r i n c í p j d i r i g e n t e-n Vacció
p r á c t i c a r e v o l u c i o n a r i a d e c a d a P a r t i t C o m u n i s t a .
S e g u r d 'aquer- t p r m e i p i , el P a r t i t B o l x e v i s h a
l i q u i d a t el p o p u l i s m o , el m e n x e v i s m e , el s o c i a l i s m e -
r e v a l u í i o n a r i , e l t r o t s q u i s m - e q u e t e n i e n l a c a r a c ­
t e r í s t i c a d e n e g a r e l p a p e r d i r i g e n t r e v o l u c i o n a r i
d e l a c l a s s e o b r e r a i l a s e v a c a p a c i t a t d e d i r i g i r
l a p á g e s l a

Es o b l i g a t o r i a q u e s t p r l n c l p i p e r a"s d i r i g e n t s del
P a r t i t C o m u n i s t a de I u g o s l á v i a e n l l u r a c t i v i t a t
p o l í t i c a ? I n n e g a b i e m c n t q u e st E s q u e t a l v e g a d a ,
a c o n s e q u e n c i a d e l p r edo r r i i n i de i s p a g e s o s e n la
p o b l a c i ó d e I u g o s l á v i a , e l s c o m u n i s t e s h a n de
r e c o l z a r p r i n c i p a l m e n t er i l a p a g e s i a i n o e n l a
c l a s s e o b r e r a , a l i a d a a les p r i n c i p á i s masSes d e la
p a g e s i a ? A q u e s t a o r i e n t a c i ó s i g n i f i c a n o c o r r i p r r n -
d r e la r c l a c i ó d e les Torces d e c l a s s e s a l p a í s i u n
a b a n d o n a m e n t d i r e c t e de l m a r x i s m e - l e n i n i s m e en
els p r o b l e m e s e s senc i a l s , dec i s iu s . H e u ' s a c i a l i ó
q u e V. I. L e n i n dé l a r e s p e c t e a q u e s t a q ü e s t i ó :

« Mosartres hem estable-rt una al ianca amb
la pagesia. Aquesta a l lanea la concebem aixl i
• I prole tar la t al l lbera la p íge í l a de l 'explo.
taci* de la burgoscla, de la «eva direcció i dñ
la seva intluenoia I l 'a treu al seu costat per
a vencer plegáis «ls explotadors. Els mehxevic*
raonen de la mane ra icgücnt la pagesia
corlstltuelx la majorla i com que n o s a l t r r s som
iltrmlcra'cs purs , és la majoria, per c o m e
güent, 'a que ha de decidir. Pero com que
la pagesia no pot ésser independent , heu 's aci
nue » '** * ,° * ,* t s , gni t lca r práot icament a l t ra
cosa qué la r e s t a u r a d o del capitallsme.' »

L a c l a s s e o b r e r a , i n o p a s la p a g e s i a . és e n t o t s
e l s p a i s o s d e i ' o c c i d e n t d ' E u r o p a , e n t o t s e l s pa ' i sos
de d e m o c r a c i a popu ' i a r . I u g o s l á v i a c o m p r e s a , l ' ü n i c a
t o r c a r e v o l u c i o n a r i a f ins a i f i na l , c a p a c d e c o n d u i r
t o t s pls t r e b a l l a d o r s , és a d i r , s o b r e t o t les m a s s e s
do la p a g e s i a , a la v ic tor ia , de l s o c i a l i s m e . Q u a n t
a la p a r e s i a , la s e v a m a j o r i a . e l s p a g e s o s p o b r e s
i m i t j á n s , p ó t e S t a b l i r o e s t a b l e í x j a ' u n a a l l a n e a
i m b l a c l a s s e o b r e r a .

E í s P a r t i t s C o m u n i s t e s , ol d e I u g o s l á v i a c o m p r e s ,
h a n d ' é s se r e l s p a r t i t s d e l a d í a s » ; o b r e r a , A i x ó n o
vol p a s d i r de c a p m a n e r a q u e n o m é s e l s ob rexs
d ' a v a n t g u a r d a p o d e n é s s e r m i l i t a n t s de l P a r t i t
C o m u n i s t a ; e ls e l e m e n t s r e v o l u c i o n a r i a d ' a v a n t ­
g u a r d a p r o c e d e n t s d e l a p a g e s i a p o b r a i m í t j a n a
i e ls i n t e l . l e c t u a l s h i s o n i g u a l m e n t a d m e s o s . E l s
p a r t i t s - C o m u n i s t e s , e l d e I u g o s l á v i a c o m p r e s , n o
h a n d 'ésser p a r t i t s d e la p a g e s i a . A q u e s t és l 'A.B.C
del m a r x i s m o . N o es p o t t o l e r a r a c a p c o m u n i s t a
l 'obl i t d ' a q u e s t p r i n c i p i e l e m e n t a l . N o o b s t a n t , c e r t s
d i n g m t s n ó t o r i s d e l P .C . i . es s e p a r e n de l m a r x i s m e -
l e n i n i s m e e n a l i ó q u e fa r e f e r e n c i a a la q u e s t i ó
de l p a p e r d i r i g e n t d e la c lasse o b r e r a . M e n t r e ci
m a r x i s m c s l e r U n l s r ñ o e* b a s a e n l ' a e c e p t a c i ó d e l
D-iper d i r i g e n t d e la c l a s se o b r e r a p e r a la l iqui­
d a d o de l e a p i t a l i s m e i l ' ed i f i cac ió d e l a s o c i e t a t
s o c i a l i s t a . é) s d i r i g e n t s de l P .C . I . p r o p a g u e n op i -
a i o n s - b é n d l í e r e n t s . N ' n i h a p r o u a m b • r e c o r d a r

per L. LAUTU

el discur.s d e l c o m p a n y T i t o a Z a g r c b el n o v e m b r o
del 1946 i« B o r b a » del 2 d e nove rhbre de l 1946) :

» Si diem ais pagesos que ells son la baco
mes solida del nou Estat, no es P a s P C
obtenir l lurs vots', sindt perqué és la reali tat »

Aixi , s e g o n s T i t o , la p a g e s i a i n o p a s la e'.asse
o b r e r a , é s l a q u e c o n s t i t u e i x la b a s e m e s s ó l i d a dt>
T a c t u a l E s t a t i u g o s l a u . T i t o n o es l i m i t a a n i g a r
f l p a p e r d i r i g e n t d e la c l a s s e o b r e r a , u n s bó p r o ­
c l a m a q u e el c o n j u n t d e la pages i a , i p e r c o n s e ­
q u e n c i a , e l s c u l a c s , é s « la b a s e m e s s o l i d a d e
l a n o v a I u g o s l á v i a . N o és, d o n e s , e v i d e n t q u e a q u e s t a
o r io r i t ac ió és u n a b a n d o n a m e n t d i r e c t e de l m a r x i s ­
m e - l e n i n i s m e i que. e x p r e s s a u n p u n t d e v i s t a !
r a b i e a i s p o l i t i c s p e t i t - b u r g e s o s . i n o a i s m a r x i s t e s -
l e n i n i s t e s ?

L ' a b a n d o n a m e n t q u e els d i r i g e n t s de l C C . del
P .C. I . f a n d e la t e o r i a m a r x i s t a - l e n i n i s t a sobrí
p a p e r d i r i g e n t de «a c l a s s e o b r e r a c o m a g u i a d e
l ' E s t a t de d e m o c r a c i a p o p u l a r t r o b a t a m b e la
s eva e x p r é s s i ó en l ' a p r e c i a c i ó t o t a l m e n t f a l s a del
p a p e r i d e la á g h i í i c a c i ó de l F r o n t P o p u l a r . C o m
s a b e u , el F r o n t P o p u l a r , a l c o s t a t d e i s o b r o r s ,
a p l e g a i g u a l m e n t p a g e s o s i i n t e l . l e c t u a l s p r o g r e s -
nius, r e p r e s e n t a n t e d a s p a r t i t s b u r g e s o s . E l s d i r i ­
g e n t s de l P .C . I . n o vo len r e c o n é í x e r , p e r o , q u e el
p a p e r d i r i g e n t e n el f r o n t P o p u l a r p e r t o c a a l a
c l a s s e o b r e r a . L a n e g a c i ó de l p a p e r d i r i g e n t d e la
c l a s s e o b r e r a h a fe t q u e la seva a v a n t g u a r d a , el

' P a r t i t C o m u n i s t a , es vegi i u n a p o s i c i ó
s e m i l e g a l . E l s l i d é r s del P .C . I . a r r i b e n f i n s i t o t
a t r a c t a r e l s S i n d i c a t s c o m a o r g a n i t z a c i o n s
p o s a d o s a r e m o l e de l F r o n t P o p u l a r . E ls S i n d i c a t s ,
c r i d a t s a é s s e r « u n a escola de col nan i smo » (Len in) .
e s v e u e n r e d u i t s a fe r n o m é s ei p a p e r d ' o r g a n i t -
z a c i o n s d e t e r c e r o r d r e , l 'activi¿alt d e les, q u a l s és
l i m i t a d a f i n s i t o t e n a ü ó - ' q ü e ' c s i e t ' e r e i x a l a
c o n v o c a t o r i a d e les r e u n i o n s .

• Es complclumcnt tais ¡ ahsuril '
l>Ulas el ir, in ; I 'I 1011 - 'ic convocar reunions
sindicáis al marge de les Msemblecs del Front
Popular , eto Cal convocar les plegades. per tal
com els Sindicáis f o rmen t ipa r t igualment del
Front Popular . »

MotNa P i a d o e s c r i v i a fa poc que els S i n d i c a l
é s a d i r . la c l a s s e o b r e r a —, n o há j i j u g a t c a p p a p o r
en la l l u i t a a í í i b e r a d o r a a i u g o s l á v i a i, p e r con-
s e g i i e n t . n o s o n la f o r r a d i r i g e n t e n el s i s t e m a del
P o d e r e s t a t a l a I u g o s l á v i a . El t r e n c a m e n t a m b el
m a r x i s m o - l e n i n i s m o mi el p r o b l e m a e s s e n c i a l f a
q u e els d i r i g e n t s de l P .C . I . n o e f p r e s s e n eis i n t e -
r e s sos d e la c l a s s e o b r e r a , q u e nc{ v o l e n r e c o n o i x o r
l ' h e r o i s m e de l q u a l la c las«e obrera , h a d o n a t p r o v e a

e n la l l u i t a a í í i b e r a d o r a i l ' ed i f icac ió d e l a n o v a
a v i a .

L a q u a l c a s a s i g n i f i c a p r á c l i c a m e n t u n a t r a i c i ó
r e s p e c t e l a c l a s s e o b r e r a .

Cap a la formació
d'un partit populista de culacs

N i i-ANT el p a p e r d i r i g e n t d e la c l a s s e o b r e r a en
n o c r á c i a p o p u l a r i a f i r m a n t q u •

els p a g e s o s c o n s t i t u o i x e n « la b a s e m e s
so l ida » do l ' E s t a t i u g o s l a u , e ls d i r i g e n t s de l

C C . de l P .C . I . p e r p e t ú e n el p a p e r de i s « afnics de l
pob l é » t r i s t a m e n t cé leb res , és a d i r , d e i s r ep re se r t -

déi vell s o c i a l i s m e a g r a r i . A q u e j t s d i r i g e n t s
a b a n d o n e n el c a m i de l m a r x i s m e - l e n i n i s m e p e r

a r e el del p a r t i t p o p u l i s t a de i s c u l a c s .
N c g í i x e í x o n aqUelleS í n ü í e a c i o m s d e L q n i n q u a n
de ia q u e n o m é s c n l a c l a s s e o b r e r a és c n l a d e m o ­
c r a c i a p o t t r o b a r u n s o s t e n i m e n t .sonso r é c e n o s .
N o m é s s o n f o r m s c o m b a t e n t s a q u e l l s q u e r e c o l z e n
e n a q u e s t a t es i i n d e s t r u c t i b l e de l m a r x i s m e . E n
c a n v i . a q u e l l s q u e es p e h s e n q u e s o n c o m u n i s t e s
¡ cons t ruc to r . ? del s o c i a l i s m e i c e r q u e n l ' a ju t pTin-
c i p a ! e n la p a g e s i a i n o e n l a c l a s s e o b r e r a , s o n
déb l i s i i m p ó t e n t s . L a d e m o c r a c i a p a g e s a n o h a

í d r a t m a i a l t r a cosa q u e la s e v a p r o p i a des -
fació. A i x ó h a e s t a t d e m o s t r a t p e r l a h i s t o r i a

d e i s p o p u l i s t e s r u s s o s , e l s q u a l s v a n a r r i b a r f i n s
i tu t a defensa: - eis i n t o r e s s o s d e i s c u l a c s i d e la
f racc ió r i c a do la p a g e s i a . P e r la lóg ica i m p l a c a b l e
de i s fo ts , e ls d i r i g e n t s de l P C I . s ' o r i e n t e n e n a q u e s t
m a t e i x s e n t i t

L e s o p i n i o n s e x p r e s s a d e s pe í c o m p a n y T i t o n o
s o n p a s n o v e s , a n a a l c o n t r a r i , r e p r e n e n els d o g m e s
del r e v i s i o n i s m o fa a n y s r e í u t a t p e l s m a r x i s t e s , la '
q u a l cosa és c o n e g u d a p e r t o t h o m q u e t é a l g u n a
:dea do la h i s t o r i a d e l m a r x i s m e . E n o í s e u l l i b r a
<i El p r o b l e m a p a g é s a F r a n c a i A l c m a n y a », e s e r i t
el 1894, F r e d e r i c E n g c l s h a c o n d e m n a t d e c i d i d a -
m e n t els i n t e n t s d e i s s o c i a l i s t e s f r a n c e s o s d ' i n c l o u r e
e n el p r o g r a m a do N a n t e s u n p a r á g r a f r e f e r e n t a
la d e f e n s a d e i s i n t o r e s s o s d e la p a g e s i a e n el s e u
c o n j u n t . E n g c l s d e m o s t r á q u e o r a u n a v i o l a c i a

ta « ...del p r i n c i p i e s s e n c i a l de l s o c i a l i s m o en
g e n e r a l . . . » Q u a n a l C o n g r é s de l P a r t i f soc i a l -
d é m ó c r a t a a l e m a n y a F r a n c f o r t , el r e v i s i o n i s t a
V o l m a r « es p r o p o s a v a a t r e u r e ' s e l s p a g e s o s », e l s
c u l a c s c o m p r e s o s , t o t p r o m e t e n t - l o s d e f e n s a r l l u r s
mte ressa 1 : , E n g c l s r e p u d i a c a t e g ó r i c a m e n t u n a s e m -
b la r . t a c t i t u d i d e c l a r a q u e « a q u e s t a t e s i n o p o d i a
a c c e p t a r s o n s o a b a n d o n a r els p r i n c i p i s ossfnciaLs ».

T a n n i a t o i x fa o s t r a n y do t r o b a r , a l c a p d e m i g
spgio, c o m u n i s t e s q u e c o n s i d e r e n la p a g e s i a « c o m
el s u p o r t p r i n c i p a l » e n el p e r i o d o do la t r a n s i c i ó
de l c a p i t a l i s m o a l s o c i a l i s m e . El c o m p a n y T i t o 1
a l g u n s a l t r e s d i r i g e n t s de l P .C. I . n o es l i m i t e n a

ir el p a p e r d i r i g e n t d e la c lasse obrera. , s i n o
q u e t e ñ e n c o n c e p c i o n s a n t i m a r x i s t e s r e s p e c t e l a
n a t u r a l e s a do la c l a s se p a g e s a . C o n s i d e r e n la p a g e s i a
c o m u n t o t h o m o g e n i i n o v e u e n c a p d i f e r e n c i a

* n S a g c s o s P ° b r p s . m i t j a n s i c u l a c s . E l s d i r i g e n t s
de l P .C . I . t e ñ e n á d h u c p o r d e p r o n u n c i a r el n o m
d e c u l a c . O b l i g á i s a p a r l a r d e l a n a t u r a l e s a s o c i a l
de la p a g e s i a os l i m i t e n a u n a f r a s e b u i d a do
s o n t i t i p a r l e n de is p a g e s o s a c o m o d a t s . F a n d e s d o n y
do la d o c t r i n a m a r x i s t a - l e n i n i s t a s o b r e la n a t u r a -
l e sa d e c l a s s e d e l a p a g e s i a i la s e v a d i f e r e n c i a c i ó .
E n a q u e s t p r o b l e m a , c o m en m o l t s d ' a l t r e s .
d i r i g e n t s do I u g o s l á v i a a b a n d o n e n el marx i s i r i !
l e n i n i s m o i desCórieixeri la g r a n e x D é t i e n c i á h
r i c a d e l ' ed i f icac ió s o c i a l i s t a a la U . R . S . S .

E l s g r a n s c r e a d o r s del c o m u n i s m e . L e n i n i
S t a í i n , h a n d e l a r a t d ive r sos v e g a d e s q u e la r i c a
e x p e r i e n c i a de l P a r t i t B o í x e v i e t e n i a u n a i m p o r
t á n c i a p r i m o r d i a l p e r a les f u t u r o s r e v o l u c i o n s
s o c i a l i s t e s .

H e u ' s ac i a l i ó q u e e n ei t e r c e r C o n g r é s ,d<
I n t e r n a c i o n a l C o m u n i s t a L e n i n de ia eri el son in­
f o r m e s o b r o la t á c t i c a de l P a r t i t C o m u n i s t a R u s :

« Sola el punt de visla internacional es un
progrés ¡mm»ns que cerquem a definir lea
relacions entre el nrole tar ia t que ocupa el
Poder dq l 'Estat I la da r r e ra classe capital is ta,
la base mé3 profunda del capitalismo, la netit,:
propictat , el petit productor . Aquesta questio
s'ha plante ja t práct icament a ra davant nostii-
Cree que nosaltres sabrem reSoldro aquesta
tasca En tot cas, la nostra experiencia scia
útil a les tu lures rcyolucions proletarios si
aqueste^ sallen (Prepararse, técnicamcm mTFIor

N per a resoldre aquest problema.

E n a q u e s t i n f o r m e , L e n i n d e i a , e a r a c t e r i t z a n t la
p a g e s i a c o m « ia d a r r e r a c l a s se c a p i t a l i s t a ». q u e
por a m a n t e n i r el seu p a p e r d i r i g e n t i el P o d e r
d e l ' E s t a t . la c l a s s e o b r e r a h a v i a d ' e n f o r t i r , p e r
t o t s e ls m i t j a n s , F a l l a n c a de is o b r e r s i d e i s p a g e s o s .
N o h i h a c a p c o n t r a d i c c i ó e n a q ü e s t e s t e s i s d e
L e n i n . Q u a n L e n i n d i u q u e la p a g e s i a és « la
d a r r e r a c l a s s e c a p i t a l i s t a », vol d i r q u e l a p a .
>\s u n a c l a s se p a r t i c u l a r q u e b a s a la s e v a e c o n o m í a
r o b r e la p r o p r i e t a t p r i v a d a de i s m i t j a n s d e p r o ­
d ú c e l o i q u e d i j e r e i s , p e r o o n s e g ü e n t , d e l a o
o b r e r a l ' e c o n o m i a d e '.a q u a l e s b a s a s o b r e l a p r o ­
p i c t a t s o c i a l i s t a i c o i l e c t i v a d e i s m i t j a n s do p r o ­
ducc ió . Al m a t e i x t e m p s , L e n i n c o n s i d e r a q u e « la
p e t i t a p r o d u c c i ó e n g e n d r a c o n t i n u a m o n t el e a p i t a ­
l i sme i la b ü r g e s i a , c a d a d ia , c a d a h o r a , d ' u n a
f o r m a e s p o n t á h i a i c n v a s t e s p r o p o r c i o n s ».

Es e v i d e n t q u e a i x ó n o c o n s t i t u e i x p a s u n oBSta-
cle i n s u p e r a b l e p e r a o r g a n i t z a r l ' a l i a n c a
o b r e r s i de i s p a g e s o s , p o r o d u r a n t la t r a n s i c i ó del
c a p i t a i i s m e a i s o c i a l i s m o . l 'a 'Manca d e
o b r e r a a m b la p a g e s i a n o és p a s u n a • M m e a a m ' i
t o t a ta p a g e s i a . L ' a l i a n c a do ia c i a s so o b r e r a
els p a g e s o s és ua a l i a n c a a m b les m a s s e s t ré l
d a r o s de la p a g e s i a . A q u e s t a a l i a n c a Súpose,
¡ h u t a d e c i d i d a c o n t r a oís e l e m e n t s c a p i t a l i s t o s , u n a
l l u i t a c o n t r a els c u l a c s .

D e s e n v o H i p a n t a q ü e s t e s t e s i s d e L e n i n r e s p e r í e
l ' a l i a n c a d e i s o b r e r s i d e i s p a g e s o s d u r a n t la
t r a n s i c i ó de l s o c i a l i s m e a l c o m u n i s m e , S t a l i n h a
d i t :

« Es t r ac ta d u n a forma •jarücular (k:
I al ianca do la classe obrera anib les masses
t rcbal ladores de la pagesia que es pronosa com
a objectiu a) enfortlr les ,posicions da la
classe obre.-a : b» assegurar a la classa obrera
un paaer d i r í sent en el s¡ ci'aqunsta al ianca ,
c) supr imir les 'classes i la societat de classes.
Tota a l t ra concepcló de I al ianca r!e!s obrers
I deis pagesos es oportunisme. menxevisrr.»
socialrevolucionarlsme. tot alio oue voidreu,
pero no pas ma.-xisme, leninisme. »

Els d i r i g e n t s de l P a r t i t C o m u n i s t a d e I u g o s l á v i a
n o s a b e n e v i d e n t m e r i r e s d e t o t a i x ó , p u i x q u e en
l lu r i g n o r a n c i a d e ! m a r x i s m e - l e n i n i s - m e h a n p r o ­
c l a m a ! la p a g e s i a , e n el s e u c o n j u n t . c o m el s u p o r t
p r i n c i p a l a l c a m p , - t o t o b l i d a n t la l l u i t a c o n t r a
els c u l a c s .

f

http://dj.retla.menl
http://tne.ro
file:///ftrrsiiall
http://deaat.ro'
http://nlc.se.-i

Els Comunístes estem a l'avantguarda [|$ pniHOPS É 15 íí!0£peíÍÉS¡CÍ2 í de \i Hñ0\\M
de la lluíta antifranquista acompanyen la Crida de Llevant amb la intensiti-

cació de llurs accions d'un cap a l'altre del país
' La justicia guerrillera

ELS Iladres criden « Agafeu-ios ! > ,
perqué no els agefin a ells. Aques­
ta práctica tan corrent en el camp
d e la del inqüéncia . alguns també

n'han fet llei en el terreny de les
condueles polit iques.

O aquesta mena de delinqüéncia po­
l ít ica, n'hi ha un munf d'exemple.s prou
recents. Fent-ne üs i abds excel.lí el
hitlerismo i e l seu máxim propagandista
Coebbe ls . La consequéncia d 'a ixd fou el
que mes tard tota la trepa mes caracte­
r i z a d a de delinqüents hiflerians es tro-
bessin amb la corda al coll o rostits al
Reichstag, empori i simbol d e I ant i -
soviefisme i de I antícomunisme.

Aquest escarment exemplar es veu ,
pero, que per alguns els ha passat des-
apercebut i persisteixen en la malévola
delinqüéncia política d'acusar altri d a l l ó
que ells fan .

Seíns acut fer esment d 'a ixó . davant
la cínica i provocadora campanya que
certs cercles ¡mperialistes i llurs agents
capituladors duen a cap , acusant la U n i ó
Soviética i els comunístes d'ésser els
interessats en el manteniment del régim
franquista a Espanya.

Darrerament encara i abundan! en el
t e m a . un periodista luxemburgués,
Troel ler , ha repeti t , per encárrec. la
mateixa infamia, la qual ha estat imme
diatament acollida amb fruicio peí grup
de capituladors i llurs órgans de premsa.

Nafuralment que a qualsevulla per ­
sona honesta no li és gens difícil com-
prendre que el que diuen no té cap
mena de consistencia. Es suficient un
examen objectiu deis fets per a desfer
aquesta idiotesa.

1 els fets, pesi a aquests difamadors,
son uns ¡ solament uns.

Els que de manera esclatant palesen
com ha estat sempre la U n i ó Soviética
la que ha mantingut una conducta ferina
i conseqüent contra el régim franquista,
la primera a reclamar de l ' O . N . U , , per
exemple , una acció susceptible de con­
tribuir decisivament i rápida a l 'anihila-
ment de l feixisme a Espanya.

Aquesta conducta de la U R S S . ,
junt a la conducta d e les noves demo-
crácies populars i del moviment obrer

en general organitzat en la F .S .M . , son
iestimonis irrefutables que posen de
rel leu la nreséncia deis veri'ables amics
l defensors de la causa democrática i
republicana deis nobles klspknict.

Ver i tat aquesta que ningü no pet
negar, com tampoc no es podrá negar
el fe t que son els comunistes els que
arreu ocupen un lloc d'avantguarda en
la lluita contra el feixisme i l ' imperia-
lisma

I aquest lloc d'avantguarda e!s comu­
nistes l 'ocupem també a Espanya en
menar una lluita intransigont contra el
régim franauista ; vessant a dolls 'a
nostra sang per acabar com mes aviat
millor a m b la dictadura hitlero-falangisla
que está poriant el postre país a la
miseria i a la ruina, a la ieva mort com c

a país independednt i sobirá.

Pre tendre . dones, fer creure que els !
comunistes volem perllongar l'exisléncia
del franquisme, quan sabem que aixó
significaria mes vides segades deis que
mes hom donat i donem per la llibertat
de's nostres pobles. és una infamia « » • •
no té nom. Es un u.'fralge * ¡a memora
deis milors de comunistes caiguts perqué
Espanya visqui. a l'heroisme exemplar

• • — r ' "

deis Larranaga, Diéguez, Assarta, Roza
Castro. G i rabau , Roca, V i a , Cristino
Garc ía . . . ,

Per obvia, dones, mes que justificar
una conducta de tots els que son els más
abrandats líuitadors de la nqstra causa
republicana i antifranquista, períoca ex­
plicar a'ló que significa aquesta insidiosa
campanya que determinats cercles ¡mpe­
rialistes i llurs agents capituladors re-
al i tzen.

Per qué fan aixó ?
La resposta no és di f íc i l . H o fan per

tal de cobrjr llur propia malifefa i llur
complicitat en el manteniment del f e i ­
xisme a Espanya llur propósit del ibera!
d ' i m p e d i r . d e totes passades el que els
nostres pobles amb la seva lluita puguin
donar-se una vida auténticament demo­
crática i republicana.

Aquesta és la greu responsabilitaf q u e
pesa sobre la conducta de la trepa d e
capituladors, miserables agents de l ' im-
perialisme, dífusérs de les campanyes
antisoviéfiques i anticomunistes, a t rafe-
gafs a amagar llur traició al nostre poblé .

Fan correr que la presencia del régim
franquista al imenta i fa créixer els comu­
nistes i que per aixó nosaltres estem
interessats a mantenir - lo . Quina baixesa '

Els comunistes creixem i som forts perqué
hem estat, som i serem sempre fidels al
pob lé , perqué ocupem un lloc d'honor
i d 'avanguarda en !a lluita. Aquesta és*
la nostra forca i el nosfre orgull .

Si el que ells propaguen fos cert, la
cosa és ben senzilla. Si llurs amos impe-
rla'istes vo'en barrar el pas al comunismo,
per qué no treuen Franco, per q u é no
aluden la democracia ?

Es que no existeixen exemples mes
aue suficients de com els imperalistes
anglo-saxons no teñen cap mena d e
manía a intervenir, descaradament. b ru -

talment, en la vida interior deis altres
paísos ? Está, ciar, pero, que cada vega­
da que fan aixó, no és per ajudar la
democracia, sino per o fegar - la .

I en aquest ordre Espanya no és una
excepció a la reala deis imperialisfes.

E!s imperialistes i liurs agents capitu­
ladors no teñen cap mena d interés en
ajudar a instaurar fa democracia a
Espanya . els fa por quan aquesta demo­
cracia significa acceptar i respectar la
voluntat lliurement expressada deis po­
bles. deis nostres pobles.

N o es tracta, pero, únicament d e
sober descobrir i desemmascarar els
propósits q u e al imenten els imperialistes
i la colla de capituladors. Ca l , — i aixó
és el fundamental — , cembatre'ls,

I es combaten i serán definitiVament
destrocáis en la m a t e x a mesura que
l luitem que avancem en el camí d e la
lluita i en la mesura que siguem capacos
d'eixamplar i reforcar la nostra unitat
combaten!.

El nostre secretan general, company
Comorera. ara fa un any a Perp inyr .

proclamava justament que « la lluita és la
llei d'acer deis notres femps » . Amb la '
seva heroica lluita, 'a Unió Soviet!.% va
salvar la humanilát de l'amenaca hitlero-

feixista ; va obligar els seus aliáis a fer
la guerra de debo obrint el segon front.
A m b la seva iluila els pobles de les
democrácies popu'ars i d altres paísos

van contribuir a alliberar-se i a l'assoli-
ment del triomf general .

Amb la seva I lui la , els nostres pobles
han impedif l'estabilització del régim
franquista i l 'amenacen de mort.

L'opció és clara per tant. Si l 'uifem.
reduirem el camp de maniobra deis
enemics. canviarem la siluació interior i
exterior i, fent - la cada cop mes favorable
a nosaltres, aconseguirem la victoria.

Un c'ombat a Cangas de
Onis entre patriotes i una
partida contraguerrillera

•l i m i angas de Onlx, pro­
vincia d'Oviedo, nna contrapartida
guerrillera ajudada per fortes de la
guardia civil spstirigué fa un dies
mi fon cambat <•»/(/ un grup de
guerrillers.

L'operaciá dura una bona eslona
i es enojaren un grun nomine de
trets. Els guerrillers, perú, ussoliren
retirársela llur*. posicions miilgntl
els intenté fets per les forces repres-

d'añihüjar-los.

Una locomotriu ménys per
al transport de material
de guerra i torces repres
sives

A p r i m e r s d e j u l i o ! e s r e g i s t r a
u n s a b o t a t g e al q u í l ó m e t r e 1 1 0 d e
la l ínia d e l f e r r o c a r r i l d ' A l a c a n t a
G r a n a d a e n e l t e r m e m u n i c i p a l d e
C o l i n e s .

D e r e s u l t e s d e l ' a i x e c a m e n t d e
la via so fr í g r e u s d e s p e r f e c t e s la
l o c o m o t r i u n ú m e r o 8 8 5 .

N o hi va h a v e r c a p d e s g r a c i a
e n t r e e l Persona l c ivi ! .

ELS POBLES HISPANICS
gresol d'heroisme i abnegado
« L'Espanya lleial era un-

gresol d'heroisme, d'abne-
gació, de Iliurameni abso-
hit a la defensa de la Repú­
blica. »» t)olores IBARRU-
RI. a Tolosa, juliol del
1947.

Ho era i lio v a n provar el 1936 cls
l íu i tadors de jul iol i c l s c o m b a t e n t s

que a u r a n t trt-nta dos B e s o s van
p l a n t a r cara a i s s u b l e v á i s i al fei­
x i s m e i n t e r n a c i o n a l eoa l i tzats . Ho
es avui en tre aques t s obrers que f a n
v a g u e s d e s a f i a n ! el terrorisme de
l'l s tat franquis ta , aqüestes dones
que e m p a i t e n els Iladres de T a x c s ,
c l s pagesos que es rebel í e n r o n t r a
les e x p e d i d o r a de requisa. Ho és per
la presencia deis guerri l lers , les uni-
l a l s deis qua[s e s t á n formados per
pagesos d 'Kxtremadura. d 'Andahis ia .
de (a s t e l l a . d'Ara; u>-r

larincrs di
mcta l . lürjr i i s i te tx idors d> Cata lu­
nya . ..

Per agradar ais imperialistes
"Arriba" gosa parlar
de la Divisió Blava

L ' e d i t o r i a l i s t a d '«Arr iba» n o e s
v a t o r n a r g e n s v e r m e l ! < , jan a B
j a n m e s d e j u l i o l r e c o r d a el" teté
a n i v e r s a r i d e la s o r t i d a d e la D i v i ­
s ió B l a v a a l 'a l tra p u n t a d ' E u r o p a
p e r

.-salvar la eivilizaciún europea del
peligro rrave y cierto del comu­
nismo.»

E r a l ' é p o c a e n q u é t o t el h i t l e -
r i s m e i n t e r n a c i o n a l , e m b o r r a t j a t
pe l s é x i t s e f í m e r s d e la t r a i d o r a
a g r e s s i ó d e l T e r c e r R e i c h c o n t r a la
U n i ó S o v i é t i c a , l l a n c a e l cr i t d e
• S a l v e m la c i v i l i t z a c i ó o c c i d e n t a l ! » ,
al r e s s ó del q u a l e s v o l i a f e r la m a ­
t e i x a m a l a f e i n a d e l ' tocc ' -denta-
l i s m e » q u e a r a e l s i m p e r i a l i s t e s an­
g l o - s a x o n s h a n p o s a t d e m o d a e n ­
t r e t o t s l l u r s l a c a i s i a g e n t s , la q u a l
c o s a vol d i r q u e no h a n i n v e n t a t
r e s d e n o u .

P r e c i s a m e n t al ca l iu d a q u e s t
« o c c i d e n t a l i s m e » r e f r c g i t l a r g a n
d e la F a l a n g e r e s s u s c i t a la m e m o ­
r ia d u n a d e l e s m a n i o b r e s m e s cr i ­
m i n á i s i b a r r o e r e s d e t o t a ¡a hi
r ia de l r é g i m .

P e r a i x ó d iu q u e a q u e l l a a v e n ­
t u r a f o u

(•demasiado mal interpretada por
tantos...»,

q u a n d e s de l 1 9 4 2 , D o l o r e s Ibar -
rur i , d e s d e M o s c ú , i J o a n (o m o -
r e r a . d e s d e M é x i c . v a n fixar ja , e n
t o t a la s e v a e x a c t i t u d i d r a m a t i s m e ,
e l v e r i t a b l e c a r á c t e r d e l ' e x p e d i c i ó
m i l i t a r de l g e n e r a l M u ñ o z G r a n d e s
q u e e n a q u e l l a é p o c a h a v i a p e r d u t
j a d e u mi l p e r d u l a r i s de la D i v i s i ó
B l a v a , e n v i á i s a l e s e s t r e l l e s p e r
l 'ar t i l l er ia s o v i é t i c a , m o r t s d e f a i a ,
d e f r e d i d e por . Sí , d e p o r !

U n a p o r h o r r i b l e p r o v o c a d a p e r
l ' h e r o i s m e de l s o l d a t s o v i é t i c , pro­
v o c a d a pe í d e s e n c i s a m a r g d e s e n -
C (S _ . d e i s q u e e s c r e i e n a n a r a f e r
u n p a s s e i g m i l i t a r p e r Mosci í ¡
n a r a E s p a n y a a l c a p d e t i
p e r a c o n s o l i d a r d e f i n i t i v a i m n
p o d e r d e la F a l a n g e i la subnrf í s ió
e t e r n a d ' E s p a n y a a i s mi l a n y s d e
d o m i n a c i ó naz i p r o m e s o s p e r
H i t l e r .

uCon la .División Azul»—deia Pa­
sionaria el 20 de gener del 1942—
salió de España un itrupo de diri­
gentes falangistas fracasados, que
marchaban, no con el proposito de
arriesgar la vida en los campos de
batalla, sino para aprovecharse del
sacrificio de otros y de realizar una
especulación criminal.»

L a r e s i s t e n c i a del n o s t r e p o b l é
h a v i a f e t f r a c a s s a r la F a l a n g e ,
b r e t o t e l g r u p m e s g e r m a n i t z a t ,

l ' a c a b d i l l a t p e r S e r r a n o S u ñ e r , e l s
b r a c o s mi l i tara del qual e r e n e l s I
g e n e r á i s E s t e b a n I n f a n t e s i M u ñ o /
G r a n d e s . El f r a n c o - f a l a n g i s n i e , p e r .
l ' opos i c ió del n o s t r e p o b l é , v a ha-
v e r d e r e n u n c i a r a d u r E s p a n y a a
la g u e r r a ta l c o m H i t l e r r e c l a m a v a
i F r a n c o v o ! : a .

A i x ó s u p o s a v a ; p e r o , el f r a c á s
de i s p l a n s d e i s b o t x i n s del paf3 a
p a r t i c i p a r e n e l bo t í d ' u n a v i c t o r i a
h i t l e r i a n a q u e m o l t s c o n s i d e r a s e n
c e r t a . •

I e l s s o l d a t s de l ' Imper i b lau. un ¡
i m p e r i d e s u a t s i d ' e s t r s p e r l í s l
v a n a n a r a t r e n c a r - s e l e s clent.s en
t é r r a s o v i é t i c a m a n a t s p e r a q u
c r i m i n a l d " g u e r r a M u ñ o z G r a n d e s ,
a v u i c a p i t á g e n e r a l d e Cas te l l a
N o v a , l i t ó m e q n e p e l s s e u s m é r
m i l i t a r a c o n t r e t a en la c a m p a n y a
d e R u s t í a h a v i a d e s a l v a r l ia-
el p r e 8 t i g i i la u n i t a t d e la F a l a i

C o m v a dfr el n o e t a r i
g e n e r a l , c o m p a n y J o a n C ó m o r e r a ,
e n la s e v a c o n f e r e n c i a d e l .'í <le
d e s e m b r e del 1 9 4 2 a M é x i c .

I.'lvrriit Koie, pero, va
ll iomc i la candidatura.»

desh-r

D a v a n t d e L e n í n g r a d , en e l s <J00
q u i l ó m e t r e s d e m a r x a fins a Vi-
t e b s c , e n t o t s e l s c o m b a t s flus que
v a n pasaar r e c o m p t e d e l l u r s
a X e v e l e v o . e l s f a l a n g i s t e s v a n c o -
n é i x e r l lur d e r r o t a .

U n a d e r r o t a p o l í t i c a i m i l i t a r .
q u e m a r c a el f r a c á s de l 'ac te m e s ,
qual i f i cat de la b e l . l i g e r á n c i a d e
l'K.'.panya f r a n q u i s t a c o n t r a l e s N a -
cio'ilS U n i d e s i e n el q u a l e l s d iv i
s i o n a r i s b l a n s no v a n e x c e l . l i r e n
r Itra co.-a q u e en a s s a s s i n a r r u s s o s
¡ d e f e n s o s , e n e l r o b a t o r i i c u les
v i o l a c i o n s .

A c t e s la r e s p o n s a b i l i t a t dé la
q u a l s r e c a u s o b r e el r é g i m f r a n ­
q u i s t a i <ie m a n e r a d i r e c t a s o b r e la
ban(ja d ' a s s a s s i n s d e la c a t e g o r í a
d e i s M u ñ o z G r a n d e s i E s t e b a n I n ­
f a n t e s , t o t s e l l s d e c l a r á i s c r i m i n a í í
d e g u e r r a .

P o d r á m e n t r e s t a n t e l franqui . - i
e x h a l t a r c i n i c a m e n t i p e r r a í
(¡ ' e s p e c u l a d o p o l í t i c a , P a n u c o
m u n i s m e t o m a a c o t i t z a r
q u e f o u u n a d e l e s m a n i f e s t a c i ó n a
m e s c a t e g ó r i q u e s d e la s e v a bel.l i­
g e r á n c i a a c t i v a e n c o n t r a e l s tote-

d e l l ibertat i de d e m o c r a c i a
p o b l e s .

l-'acin el q u e f a c i n . r e s n o podrá ,
i m p e d i r que s o b r e Mu.

c a i g n i i n e x o r a b l e la j u s t i c i a p o
j)ular.

I a q u e s t a s e n t e n c i a s e r á c u m p l i d a
i a no t a r d a r , a m b la n o s t r a v ic­
t o r i a r e p u b l i c a n a .

Per u n a j o v e n t u t que fa r e n u n c i a
de to tes l e s c o m o d i l a t s per tal dfi
salvar la patr ia i la llar.

I es c o m b a t i e s n ior si cal darrera
u n a pedra í e n t p a g a r cara la v ida
ais nicrcenaris del reg im, es fa el
sacrífici de la l l ibertat i de la vida
a e iutat , al c a m p , a la m u n t a n y a .
vora Ja m a r blava i s o t a u n sol
d'or. Cada p a m de térra h i s p á n i c a
h a es tat i é s teatre de la re s i s t enc ia
d'un poblé que n o vol c a d e n e s , que
n o h a n a s c u t per ésser esc lau .

í'.ls pobles h ispánica son de p u n t a
a punta tina torna 1 sempre cncesa
en es forja l 'arma que ha im|,o>>;-
bi l i tat e l franquisme dYstabüi tzar-se .

I'er a ixó els no tres pobles vence­
rán. Vencerán perqué, entre cls m -
lers d'hrrois a n ó n i m s del 19M al
]y3í), v a m c o m p t a r a m b h o m e s del
t r e m p drj m a r i n c r c á t a l a f'oll i del
p a g é s de l l ó r a l a de T a j u n a Celes­
t i n o Garc ía , e l s pr imers a n t i t a a q u i s -
tes de la s e g o n a guerra mundia l .
V e n c e r á n perqué en a q u e s t s do lze
a n v s Kspanva i la Repúbl ica l ian

10 C a r e z a 1 K a n w n \ ' i a
clu-z Hii-tlina i el i v n i t i s t a M n a í i r
Franco. . .

A m b aques ta pagesa g a l l e g a >In-
nue la S á n c h e z . I 'heroína d'Arres, de
la n i s s a g a de Manuel Ponte , la qual
es va fer m a t a r per cobrir la reti­
rada d'uns guerr i l l ers ga l l e e s q u e
s 'hav ien a i x o p l u g a t en la seva mtse-
1a teu lada . A m b el ¿ove soc ia l i s ta uni -
f icat el c á t a l a Roca, el qual , c o n -
d u i t per la policía franquis ta a l l'oc
de la c i ta a m b altre.s l íu i tadors con­
tra el régim. es va fer e sc la far per
u n autobús a B a r c e l o n a per evi iar
q u e els seus c o m p a n y s ca igues s in en
m a n s deis esbirros de F r a n c o .

A m b aquest l luitador que, amb
una m a l e t a p l e n a de bombes , fa un
a n y que al bell mig de la p laca de
C a t a l u n y a de Barce lona n o es va
(¡eixar a g a f a r i va tombar quatre po-
l ie ies i s'obrí pas per entre u n al lau
d"esbirros i cobert per una mul t i tud
d e c a t a l a n s que li ap laud ien e n si-
l ene i el gest .

A m b el patr io ta Pulido, un pajes
d'Espiel, a la provinc ia de Córdova,
fami l iar d'un guerri l ler q u e opera
e n aquel la z o n a i que, d e t i n g u t per
la guardia c ivi l , fou obl igat a indi­
car el refugi deis guerriller.-. I que,
u n cop s 'acos taren al lloc on Pul ido
sabia que h i h a v i a el c a m p a m e n t ,
es posa a cr idar per avisar c l s sol­
dats de la Repúbl ica , a m b la qual
cosa el p r i m e r tre l deis gúard ic s ei-
v i l s fou per a cll. a s sas s ina t a ere- j
m a d e n t .

A m b aquest a l tre patr io ta a s t u r i a
del qual d o n a v e m not ic ia en la nos­
tra darrera edició, F e r m í n Loreda
Rodrimiez , l'heroi de Pola de S iero ,
que h a fet el saerifici de la seva
v ida per salvar, u l tra la v ida d'uns
a l tres compatr io t e s , la d'uns h o m e s
que a g u a n t e n al tres t a n l s íuse l js
c o n t r a el rég im es tranger i d'iniqui-
tat que encara impera al nostre
pa í s grác ie s a l'ajut i a la to lerancia
do 1' imperial isme i la r e a c c i ó m u n .
dials .

Que c o m p t a a m b els r ioms que un
día no I l u n y á sabrem de tot un
poblé que no es doblega, que n o fa
e a p i n d i g n i t a t , que le al d a v a n t una
e lasse obrera tan c o m b a t i v a c o m la
no.'ira, que ié a l ' a n v a n t g u a r d a oís
c o m u n i s t e s . que té h o m e s i dones
que van Cuitar en les barr icades de
iul.iol, so ldats de les t r inxeres de
Madrid i de l'Fbrr i que e n aquel les
epopeics v a n aprendre a fer la guer­
ra que encara dura a m b l a n t s epi-
todU magín) ies, a m b un devesa l l
d 'heroisme diari , a m b u n a a b n e g a -
ció que contras ta a m b la covardia
deis mercenar i s de Franco , h o m e s
que i m p r e g n e n de l lur esper i l t o t s

els c iutadanj que no s 'avcnen a m b
la Urania <kl f ranco- fa langismc.

El darrer saerifici d'aquest Fer­
mín Loreda, g e r m á del de Roca i
Manuela Safchez , del de. Pul ido i el
de t a n l s d'i |(rrs i g n o r á i s encara,
son espurnei del gran ineendi pa-
triótic que ajrusará el f r a n c o - í a l a n -
g i s m e per i l c o m la n o s l r a raca
és una r a c a d e gegants .

Cna raca be forma un poblé que
es m a n i f e s t a a m b les a r m e s a la má ,
amb el s a b o t a g e s i s t emat i c en t a n l s
e n g r a n a t g e s de la m á q u i n a estatal
del f r a n q u i - í e c o m po! , e n les vies
de c o m u n í c a l o i contra I'acció deis
guardadors p [' «ordre», contra la
producció er to te s les branques de
l ' c ionomia <•] pa í s robada , per la
F a l a n g c . Caí ¡¡ l 'heroisme deis gue­
rri l lers i del que els s ecunden , cal
afegir e! de e s m a s s e s obrcrcs que
per les fábr |ues , les m i n e s i e l s
tallcrs de 1° E s p a n y a m a n t e n e n el
front del tr<a!l a un nivel l de pro­
ducc ió i n f i n a m e n t m o i t m e s baix
que ei í e a ^ ^ . K pagesos , igual en
t o t ^ (' l í í n i a í K-''1>..HliíCi
t r ^ í d f f ^ F / a r ' l a V " d e cap i tu lar '
mtm peus 3f í .^xacals del Pardo , no-
mes u n s pol i 'castrcs a m b a n i m a de
criat i enem«s del poblé no saben
percebre en tquests exemples diaris
de la Huita W s nos tres poiiles, e n
els sacrif icis d'una m a s s a a n ó n i m a
I mil .yegade- heroica el tresor que
to ' s e l l s repí 'senten en la tasca de
sa lvar la pátr¡a i d'obrir-li de bat a
ba l les portfS d*un derna cada cop
m e s próxim ¡ fet de totes les p r o m e - ,
«os d i ; n a nibcrtat que esborrará el I
m a l s ó n d'avii'-

Pobles aml' homes c o m cls n o s t r e s
son invencibles I

Una topada entre guerri=
Hers i forces de repressió
a Astíiries

A Vetarles, en un Une anomennt
M u ñ e r a , del le rnie rnvuiicipal ele M<*
r e d a , hi h a h 'agul u n a t o p a d a e n t r e
im g r u p de g u e r r i l l e r s i (orces de la
guard ia civil. Es d e s c o n e i x e n , de m u
mei i l , si hi lia h a g u t ba ixes .

Dos guárdies civils ferits a
la Conniva...

A la zona de Mugardo , p r o v i n c i a
de la Corunya, un d e s t a c a m e n t de la
guard ia c iv i l que a n a v a d a l t d'un
c a m i ó va topar a m b dos guerri l lera.

Els guerri l lers obriren el foc, im-
medratament , proteg int - se deis g u á r .
d ies civi ls . Aquests , sorpresos per la
rápida acció deis dos s o l d a t s de la
l l ibertat i creient , s e g u r a m e n t , que
eren m o l t s m e s , fug iren d e s o r d e n a -
d a m e n t . Com a c o n s e q u é n c i a de la
topada resulta ferit el guard ia con­
ductor José Espinera i un a l l re g u a r ­
dia civil el n o m del qua l deseo-
n e i x e m .

...i un altre a Sevilla
F a u n s dies que a la p r o v i n c i a de

Sev i l la , al terme de Alan i s , prop de
la casa de c a m p a n o m e n a d a «El S e -
n a d a l » , h i hagué u n a t o p a d a e n t r e
u n d e s t a c a m e n t de la guard ia civi l
i u n grup de guerri l lers deis que
o p e r e n per aquel la regió .

Es ereuaron forca trets d'un cos ta t
i de l'altre i resulta ferit el c a p o r a l
de la guard ia civil A n t o n i o D o m í n ­
guez . Els guerri l lers , per l lur par t , n o
v a n h a v e r de l a m e n t a r ba ixes i v a n
poder retirar-se a l lurs bases .

Les accions guerrilleres
obliguen a suspendre tots
els permisos donats ais
guárdies civils de Cuenca
H i ha tants guerrillers per les munlo-

nyes de Cuenca, que la Commandáncía
d e la guardia civil d'aquesta provincia
va donar ordres el dia 2 4 d e juliol da
su-pendre tots els permisos d'estiu entra
els'oficiáis i la tropa q u e ja havien sor-
iit de vacances.

Aixi fou cridat amb tota urgencia el
t inent Camilo Pajuelo Arteaga. que ha­
via anat a Jaca a casa deis seus fami -
liars. I igual que e l l , tots els altres caps,
oficia's i números d e la 2 0 1 Coman­
dancia.

Un alcalde falangista al
qual han passat els comptes

i velos del poblé d ' A h a g a , p ro­
vincia de Tero l , l eñen ¡a d i s so r l de
t e ñ i r per a lca lde un mnl sub jec te , fa

j is ta i l ladxe a n o m e n a t el «Zorro-.
Des de leía l e m p a , els g u e r r i l l e r s

¡1 g a n e s de a jus tar - l í els c o m p t e s
i fer-li p a g a r els seus c r i m s . Fa u n s
dies que s ' a s s a b e n t a r e n que aíjutrst
Individu, ¡uní a m b un- a l t r e s talan-
gistes de ¡a loca l i la l . hav ia de p a s s» ' '
p e r la c a r r e t e r a pe r a n a r al pob lé del

it. M a u l a r e n u n a e m b o s e a d a '
q u a n el co txe 6 ' a p r o p a , els [a l a n í l s
tes, donan t - se c o m p t e que hi huvfn
g u e r r i l l e r s , feren foc. l i ls gue r r i l l e r»
c o n t e s t a r e n a m b e n e r g í a i e ls Talan-
g is tes es van veure o b n g a t s a tugi r ; el
*Zorro% resufta g r e u m e n t feril i e ls
Bt ier r i l lers i ncend i a r en el cotxe.

l ' e r e t o r n a A l i aga , (' a lca lde falan­
gista i e's seus a m i c s , a v e r g o n y i t s de
l lur c o v a r d i a , exp l i ca ren que baviwi
sofe i t un accidenl au tomobi l i sUc . '

Dos traidors penjats
Els guerr i l l ers ga l l ees que operen

a la prov inc ia de la Corunya , u n cop
v a n conf i rmar les d e n u n c i e s q u e e l s
h a v i e n es ta t í e t e s sobre la c o n d u c t a

de dos t ra idors a la pa tr ia , v a n de­
cidir d o n a r l ' e scarment mer&scut a
dos subjec tes a n o m e n a t s A n d r é s
Cort izas , del poblé de V i lacha , i R a ­
m i r o Várela Arnoso , de D o r o n a Vi-
l l a m a y o r .

L'acte d'ajust ic iar aque l l s dos t ra i ­
d o r a va t e ñ i r l loc el 19 de juliol .
P e n j a t s d'un arbre v a n serv ir d'ad-
v e r t i m e n t a t o t s e ls e n e m i c s d e l po­
blé i de la Repúbl i ca q u e e n c a r a po ­
den creure en la i m p u n i t a t de i s ac ­
tes c r i m i n á i s c o m e s o s c o n t r a la p a ­
tr ia i e l s que la d e f e n s e n a m b t a n t
d 'heroisme

Els guerrillers vigilen
Un provocador falanqista anomenat

José Martin Rene , ex-voluntari de la
Divisió Blava , s ' incorporá a una uni
tat guerri l lera del Pr imer Bata l ló de

la zona de Terol , per tal d'actuar
d'espia, desmoral i trar e l s combatents
de la República i realitzar mal i fe tes
contra els pagesos per a desprest igiar
aixi e l s guerri l lers .

La vigi lancia deis guerri l lers, pero,
el desemmascará rápidament i fou jut-
jat per u n Tribunal . Confessá que ha­
via estat enviat per a realitzar una
miss ió de provocació i espionatge i
fou condemnat a mort. La sentencia
fon executada per un destacament
del Primer Bata l ló .

La descomposició del franquisme

Evasions del camp de con=
centrado alavés de Nan=
clares de Oca

F r a n c o n e g a que t ingu i c a m p s de
concentrac ió , fora el d 'Aranda de
Duero . P e r o a a q ü e s t e s hore:; la
guardia civi l de Vitoria r e g i r a la
prov inc ia per trobar e ls s e t p r e s o s
que v a n fugir del c a m p de N a n c l a r e s
d e O c a la n i t d e l 27 de juliol .

D e s e o n e i x e m per q u é e s t a v e n in-
m o s t r a r c o n r ei i j u v e r n t ranquts ta
m e n t e i x q u a n d e c l a r a que a E s p a n y a
h a n e s t a t abo l i t s e ls c a m p s d e con ­
c e n t r a c i ó , ul tra els d e s t a c a m e n t s pe-
n i t e n c i a r i s do treba l l s for?at s i e l s
pres id í s on es t o r n e n t u b e r c u l o s o s
t a n t e a d e s e n e s de mi lers de pa tr io - j
tes.

S i la guard ia civil h a rebut orare
de c a p t u r a r a q u e s t a i n t e r n á i s é s que
el c a m p de N a n c l a r e s n o é s p a s el i
fruit de la i m a g i n a d o de c a p e n e -
mic d e l r é g i m cr iminal de F r a n c o ,
s i n o u n a tr is ta i do lorosa r e a l i t a t
del terror que el r é g i m franqui s ta ¡

h a i m p l a n t a t a E s p a n y a

ADHESIONS A LA CRIDA
GUERRILLERA

/u

LA FEDERACIO CA=
TALANA DE TRE=
BAIXADORS DE LA
TERRA (U.G.T.).

I-;i 1 1 (le la r ' eden i -
ilors de ¡1

T c r m li;i bel p ú b l i c a una ri
i l 'adle ; gue r r i l l e r a en

. es din :
„ , | . i,1 ir- per ti nosaltres.

¡mi inlefranl de la fiagesia
.

i u •]• i ,ri„, la / ' di rució tul/llana de
Ti tlnillatbrs de i„ Terra I .C.T.) :
atUiereix,

\ 1,11 ells tlf I*1'-
a de Cala-

lumia Me/' '" I"'''"'
constuitl a I'" •• • tviitrihuir
eficurniejft 11 1 rea} el Consell Sacio-
nal d : ''''' 1 a I <i I un !í"-
que. una al ransell ('cutral de la
llesisl '"' l!tl11" orga-
atizada ''' cutilra Franco

(uladors, •¡ii'' TI.S per.nii '1
, / / (. , a liepiíblica, les
Utberta i'ulalunija 1
deis allret pohleg hispáitics,
c el ' 'ais de la pagesia
proletaria^ 1 atices tupe

• -

el

Casal Cátala
de Montpeller

Se 'ns c o m u n i c a que. el prop-
passat dia lá de .juliol va teñir
l l oc u n a R e u n i ó G e n e r a l e x t r a ­
ord inar ia deis a s s o c i a t s del C/j-
sal (á t a l a de Montpe l ler . e n la
qual fou n o m e n a l el nou Con­
sell D irec t iu , i n t e g r a t pels se-
p ü e n t s c o m p a t r i o t e s :

Pres ident: F r a n c c s c Torrents ;
Vicepres ident: Gili Junqueres ;
Sccre tar i genera l : J o s e p Plaza:
S e c r e t a n de Cultura: Sergi

I'uie:
T n s o r e r : F r a n c e s c Costa:
Comptador: F . S a b a t e r Roig:
\ o i a l s : K a m o n Bonel l , Josep

Vaques , Franccsc Roig .
Fsperem que la s e v a g r s t i ó

será a l t a m e n t fruct í fera al ser-
vei de C a t a l u n y a i de la Repú­
blica

A BÉLGICA
ie viu

u | . iit pe r a e s lud i a r
j ,i: 1 t íuer i ' i l lera . Man

lii i han fel jiubllca
u n a resoluciu en aques l s en l i t .

que viui'ii a \ i lvorde
l ian ilecidil udl iecir—se 11 la C

. 5 de [.lev mi : A l a g o .
•Signen la resoluciu ">í co i i i pa t i i o t e s
en i r i ials bi ha eun iuu i s t e s ,

use pur t i t i \ e l l s eitu-
I

A L'AERICA
de ti3 e s p a n y o l s de diíe-

ipies an l i í i a r i -
qua l s hi lia eüinu-

liai'lit i eiiu-
que \l l leii a la

nf l de C a s a b l a n c a .
.i.-jiL ¡mib mol u del III

julio; íoi'dal adlmi ir—se 11
a e n i l l e r a

l . levanl I ATi
\111I1 DÉioliu del I'." de jul io: 1 ha

de Tt iuis lili ae l»
> " l-'-trellir

» Mundo 'i' 1 '•>" »
11 ii¡\ei ses re­

lés u n a de sa lu lu-
lera

¡ ui ' id reeada al l ' i e s ide i i l d"
1,L i; . i a l C a p 'leí

. li­
la

de

d e m a n t u i t que aqoesl
ampl ia l a m b toles les forces o b r e r e s
i r e p u b l i c a n e s que lluiten a r i n l e r i o r
del pa i s p e r la i ndependenc ia d'Efc-
p a n y a 1 p e r la Repúbl ica .

A Bizer ta i •> r'orry'ville es cele
bra ten lamín.' s e n i l e s ;i 'les n m b el
nialeix mot iu . 1 li a s s i s t i r en n o m b r o
sos ex i l i á i s d e to tes les londénc i t*
poli t iques 1 toren a p r o v a d e s resolp-
cions d ' a d h e s i ó a la Crida unen

A Al^ei- scijueixeii les ad l i es ions a
la, \ [ueste d a r r e r s d ies s ' ka t i

r e d a d a ! i envia l G noves ca r tes a m b
¡i¡ s i ^uaUí r e s d ' e spanyo lg da d ive r só*
p a r t i l s 1 o fgamtzac io i »

A BORDEUS
A iques ta e iu ta t s ' h a n reductal 1

s iguai • s d 'adhesi i
C n d a g u e r r i l l e r a . Les s ignen 55 es-
p u n y o l s ile d i f e ren t s tendóncies poli­
t iques an t i f r a . i qu i s l e s

l-;i d turoei ige d ia 18 de juliol es
irá al c i n e m a Hilen, 1 o r g a n i t z a t
1 lomité Democra t i - e s p a n y o ! de :

B o r d e u x , un m í t i n g al qual a s s i s t i r en
mes de a(,,J e o m p a i r i ó l e s de d i fe ren te
lei idénciei pol i t iques : s ind icá i s

Els a s s i s t e n t s a p r o v a r e n d u e s i e -
s o h j c i o n s , una a l'avur deis p a t r i ó t e »
deis d i f e ren t s pobles h i spáu i c s q u e
os lan a m e n a ' ; a l s de inoet 1 una a l l i a

[iiesio a ía Cr ida guer r i l l e ja ,

CANTAL
i;', espunyol - que \ i u e n a VtiriKac,

,,., n o m b r e de :>l. d e s p r e s d ' h a y e r
disoütil a m p l i a m e n l de la Cr ida
g u e r r i l l e r a , han adop ta ! una r*eo-
[iiciú en la i |ual s ' a d n e r e i x e n a m b
e n t u s i a s m e a la C r i d a .

BREST
El p a s s a t d io l'i de juliol es cele-

ul T e a t r e Nou de Urest un
; qual a s s i s t i r e n nomln

e s p a n y o l s de d i l e i e n l s pa r t i t e i 01-
g a n i t z a c i o n s . l-'ou a p r o v a d a , i>er una-

¡iiai. u n a s a l u t a s w a ,a Cr ida de i s
g u e r r i l l e r s de L levan! i A r a g ó .

A LARIEGE
Els e s p a n y o l s que viuen n L a b a s -

l ide-sur l*Hers c e l e b r a r e n , a m b motiu
,1 .] |!i de juliol, u n a r euu .n en la
. n i , I 8 'ncordii a d r e e a : Blers
de Llevant i A r a g ó u n a solu toctó "
a d h e r i r so a llur Cr ida .

NORD
f u g r u p d ' e s p a n y o l s '["<• viuen a

i fiuévrechaiji bn adrw.iat u n a c a r t a ni
P i^ s iden l de In Repübüce
e x o p s a n l li que e s t án indent i f icats
. m l l , i;, 1 1 ¡da gue r r i l l e r a i d e m n n a n l
que s ' a r r ib i a la forrljació d ' u n F ron l
Nac iona l R e p ú b l i c a i Bemocra l

Els guárdies civils de l'es=
tació de Mora d'Ebre sdn
al calabós

i-'.l dia 15 del mes passal eomencar
rcn a cumplir el rol recluí que els
fuá imposat peí oap de la [33 Cu-
niandáncia de la p i t á rd i a civil, H-
tliutíu a Ir tul. les pui riles que frica
.vene, ,l,< rniiluiiriii a iestaciú de
Mora d'Ebre.

Per bé ' / ' " ' ' " natural reserva d*
I'oficial-i tat im iiri.ni iraspuar els mo-
tius d'aqucstes detencions, en aquelles
comarques iothom les relaciona amb
els actes de sabotatg • que s'han re-
gislrat aquests darrers temps contra
rU serréis de tran^ports desttnots a
les forres repressives que aetuen
contra els guerrillers de Llevant.

En efecte. IO* Ihiti.u de restado de
Moni d'Ebre han saltai país tetefó-
ni-s. han tstat desengañáis vagoñs
de mercaderies ceerregats <.'«' mofar lo !
de guerra...

lüi fi. que alga havia de pagar la
rubia deis ¡••raiqiirs del régim i, cu­
tir altres, t'lian pagada, per 'negli­
gencia», cls guárdies civils aue esta-
1 •?(de ii'ini a Vesmenlada estaoió de
Mora d'Ebre.

Tropa de ret'resc a Terol

C o m a c o m p l e m i n t de la n o t i c i a
anter ior , p o d e ' " > " " " " ' - • a

ti lerroí-
EIs botxins de Laviana as=
sassinen un minaire asturiá

El 26 de juliol , la guardia civil que
terrori tza Astürie:. va apuntar - se un
al tre a s s a s s i n a t e n la s e v a ja inter­
m i n a b l e l l i s ta . .

La forca del l loc d e L a v i a n a dula
detinjrut el m i n a i r e M a n u e l Gut iér­
rez Fernández , a c u s a t d'ésser enllac.
d irecto de i s guerri l lers . Ell 1 la pa-
rel la que el c o n d u í a a n a v e n en ei
tren carboner de L a v i a n a a Tol iv ia ,
q u a n , e n arr ibar a l q u i l ó m e t r e n u ­
m e r o 3, e h guárdies c iv i l s v a n fer
p a r a r el convoi per 'a s imular , u n
c o p mes , la ja t a n c o n e g u d a h i s t o ­
ria d e la «fúgida» del d e t i n g u t , pré-
v i a m e n t fet m a l b é a cops de c u l a t a
per a fer-li d ir on eren els guerri­
l lers que n o d o n e n d e s c a n s a les
torces repress ives .

S e p a r a t s u n s c e n t e n a r s de metre s
de la v ia de l ferrocarri l , e l s fa t id ics
esbirros del t r i c o r n i v a n en l l e s t i r
l lur miserab le t a s c a a m b u n e s des -
e á r r e g u e s a l 'esqucna del mina i re
Gut iérrez F e r n á n d e z , e l qua l ca igué
m o r t a l 'acte.

Un altre assassinat per
Tesquena

A la m u n t a n y a del t e r m e de Gor -
ronz, la guard ia civi l de P a m p l o n a
va a s s a s s i n a r , peí t ip ie p r o c e d i m e n t
d e la llei de fugues , un pagés , del
qual f ins a r a s ' ignora e l n o m i les
c i r c u n s t a n c i e s en qué fou d e t i n g u t . ,

La m a l i f e t a de la guard ia civil va
u n i r l loc el dja 26 del m e s p a s s a t i
n o m a n q u e n t e s t i m o n i a d'aquest nou
cr im de íes forces d i tes de l'ordre,
u n ordre i m p o s a t c o n t i n u a m e n t a
t r e t s i a m b e ls m a t e i x o s , p r e t e x t a s
de sempre: que e l mort , en l lag deis
guerri l lers , h a v i a h i t e n t a t «fugir» 1
que n o h a v i a fe t c a s d e i s advert i -
m e n t s deis s e u s a s s a s s i n s .

Dos assassinats mes
tes forres tle la guardia Civil de

In Í01 t'ooiitiidftnriii o Cuenca ii'iilU-
;en nmliiiiis tissulls dr cuses de pa
gés amb el propósit de seminar el
terror enli'e els pagesos 1 impedir
que aquests ajudin els ffuerriUert.

Prosequiíil tiques!,, lasa criminal
a Huerta del Marquesado han detin­
gut una eolia de pagesos a dos deis
quals Un ¡i aplícat la setm&na dar­
rera la llei de fugues

Mes liéis de fugues
En un poblé de la zona gue r r i l l e ro

de l . l evanl . Beieía . la g u a r d i a civil
va de l en i r d a r r e r a m e n l un pages espe­
r a n ! fer-li d e c l a r a r on es toven els
g u e r r i l l e r s i que d e n u n c i e s l lu rs p u n t e
de reco¡5Kiment.

F,l pagos es nega a i n f o r m a r e ' s
b o t x i n s f a l ang i s t e s m a l g r a l que ion
l l ia l l rae la l i l o i l u r a l . i'.om que efi íkt
l i a ren c o m p t e que no en I r e ú n e n r e s .
el p o r t a r e n á l s a fores del pobló 1
1 a s s a s i n a r e n pe r P e s q u e n a .

Un detingut a la Corunya
Acusat d'un «del ic ie» igual , el

m a t e i x dia en fou d e t i n g u t u n a l t re
a la Corunya , del qual n o h a e s ta t
t a m p o c poss ible , fin.s ara de saber
d e qui es tracta .

Cal t e m e r que h o s a b r e m el dia
que les forces de la 140 C o m a n d a n ­
cia de la guardia civil que terrorit-
zen la cap i ta l de G a l i c i a li h a u r a n
a p l i c a t la ja i n e v i t a b l e llei de fugues
d'acord a les i n s t r u c c i o n s de la Di-
recc io genera l .

28 darrer v a n arr ibar c inc g u á r d i e s
m e s de noi* ingrés a la C o m a n d a n ­
c ia d e Terol , e l s quals , u l tra que v a n
a cobrir ba ixes , p a s s a r a n a o c u p a r
el l loc deis que h a n e s ta t d e t i n g u t e a
Mora d'Ebre.

N o cal dir, t a m b é , q u e p a s s e n de
v ig i lanc ia en aquel l c e n t r e ferroviar i
e s t ra tég i c , per ta l c o m h a n e s ta t
t r ia t s en tre f a l a n g i s t e s p r o v a t s

A#a bé, c o m que s o n c o n s i d e r á i s
a b s o l u t a m e n t a f e c t e s al r é g i m ani -
r a n a v i a t a engro.-sir les forces pu-
n i t i v e s q u e a c t ú e n c o n t r a e l s guer ­
r i l lers de la zona que d o n a t a n t a
f e ina a F r a n c o , a m b la qual cosa
c a l d r i a que c o m e n c e s s i n a fer tes ta-
m e n t , pu ix que r i squen de n o d u r a r
ga ire

Mes guárdies civils suma=
riats

La C o m a n d a n c i a d e ia guard ia ci­
vi l de To ledo h a obert e x p e d i e n t ju­
dicial , d'acord a l 'art ic le 1003 del
Codi d e jus t i c ia m i l i t a r c o n t r a el ca ­
poral F r a n c i s c o Cornejo S o t o i l'in-
dividu de t r o p a M a r c e l i n o M a r t i n
M a y o r d o m o .

Aques ta vegada , per n o c a n v i a r el
que ja s 'ha fet de m o d a , e l s dos
guárd ie s c iv i l s e n q u e s t i ó h a n e s t a t
s u m a r i a t s per «neg l igenc ia» e n e l s
servé is e n c o m a n a t s q u a n h a v i e n de

- í o r t i r a persegu ir guerri l lers .

m.m.XJr' ^>%^C3C9€M.

I a Lleó passa igual
A le s m u n t a n y e s d e L l e ó pa; -a

i g u a l t a m b é . D ' u n q u a n t a e t e i n p -
e n c á , s ' a c c e n t u a la sist^mátics» re ­
présa la c o t r a e l s p a g e s o s p e r m i r a r
d e d e s c o b r i r e l s a m a g a t a l l s d e i s pa­
t r i o t e s q u e n o h a n d e p o s a t \ s
a r m e s e n d e f e n s a d e la R e p ú b l i c a .

A i x i h a n e s t a t de t in i j i i t s al p o b h
• de C o l i n a s d i v e r s o - a n t i f r a n q u i s t a s ,

e n t r e e l s q u a l s f i g u e n e l s v e í n s
A l o n s o i P e d r o F e r n á n d e z , e l s m i á i s
h a n e s t a t s a l v a t g e m e n t t o r t u r a d
p e r a o b l i g a r - l o s S. f e r d e c o n n -
d e n t s .

P e r o e l n o s t r e p o b l é e s f a m a t a r
a b a t í s q u e c o l . l a b o r a r a m b e l s as -
s a s s i n s d ' E s p a n y a , U n . o p m e s , e l s
g u á r d i e s c i v i l s h a n p e r d u t el
t e m p s i s 'han c o b e r t u n a altr& v e ­
g a d a d 'oprob i .

Quatre enllacos detinguts
A Lleó el dia 26 de juliol foren de­

t i n g u t s quatre c i u t a d a n s a c u s a t s de
fer d'enl lagos deis guerr i l l ers quo
a c t ú e n per Ponferrada .

F i n s ara n o h a e s ta t poss ib le de.
saber els n o m s d'aquestes n o v e s vic­
t i m e s de i s esbirros franquis tas , e l s
q u a l s m a n t e n e n a q u e s t s d e t i n g u t s
r i g o r o s a m e n t m c o m u n i c a t s i e n pc-
rill d'ésser a s s a s s i n a t s d'un m o m e n t
a l 'altre per l 'abominable procedi­
m e n t di t de la llei de fugues q u a n
topen a m b p a t r i o t e s que n o h a n
n a s c u t per a fer de de la tors .

El regim franquista
premia els seus botxins

Un que caldrá teñir en
compte...

L a D i r e c c i ó g e n e r a l d e la g u a r ­
d i a c i v i l ha c o n d e c o r a t e l g u a r d i a
I n d a l e c i o G r e g o Q u i a n , d e s i a c a t a
la p r o v i n c i a d ' O v i e d o . a m b la c r c u
d e l m é r i t mi l i tar , a m b d i s t i n t i u
b l a n c i p e n s i ó e n r e c o m p e n s a d e i s
m é r i t s d ' a q u e s t b o t x í e n la r e p r e s ­
s ió ant i f cuerr i l l era .

N o cal d ir q u e p e r a i s f r a n -
q u i s t e s s o n m é r i t s su l ' i c i cn t s l 'as-
s a s s i n a r p a g e s o s i n d e f e n s o s , t o r t u ­
r a r p a t r i o t e s i s e m b r a r e l t e r r o r .
P e r q u é m a t a r g u e r r i l l e r s j a é s u n a
a l t r a q ü e s t i ó , no p a s t a n t fác i l c o m
a i x ó . Es m o l t m e s c ó m o d e i lucra-
t i u a s s a s s i n a r m i n a i r e s i a n t i f r a n -
q u i s t e s i ap l i car la l lei d e f u g u e s .
B e n s e g u r q u e a q u e s t s son e l s m é ­
r i t s d e P a n o m e p a t í n d a l e c i G r e g o
Q u i a n .

C a l d r á t e ñ i r e n c o m p t e a q u e s t
c o n d e c o r a t !

...i un altre de Málaga
T a m b é per mér i t s c o n t r e t s m a l -

t r a c t a n t i t o r t u r a n t patr io tes , h a
e s t a t conced ida la creu del mér i t mi­
l i tar , a m b d i s t in t iu b lanc , al guar­
d ia civil de M á l a g a J o s é Va lcnzue la
V a r g a s .

I g u a l que 1'anterior, ca ldrá tenir- lo
e n e o m p t e per apl icar- l i el m e s

a v i a t poss ib le la jus t i c ia guerri l lera .

file:///oials
file:///ells
file:///llleii
file:///111I1

	lluitaPSUC_1948_08_11_n165_01.pdf
	lluitaPSUC_1948_08_11_n165_02.pdf
	lluitaPSUC_1948_08_11_n165_03.pdf
	lluitaPSUC_1948_08_11_n165_04.pdf

