
f"f#é?f

y E U ;,p E L ' E X I L I

CATA LA

R E P Ú B L I C A

N° 40 11 de seternbre de 1 9üü L'Assalt de Barcelona 1'11 de
de ! 714 #

(D'un dibuix de J« Kigau)

s e h R ni b r e

1 1 de seternbre
Diada nacional de Catalunya

Quan s'ha perdut la batalla, és el combat el que compta.
Les nacións es forgen, históricament, en els combats.

El poblé cátala reivindica la data de la pérdua de la sobir
catalana - *1' 1 1 de seternbre de 1714 - com diada nacional- Avu
dia tates les tendéncies polxtiques catalanes convergeixen ver
recuperacio de la independencia.

a m a
i
s la

6 d'octubre de 1934

El govern cátala de Lluis Cbmpanys participa en el moviment
d' insurreccio' del proletariat asturiá i de les esquerres republi-
canes espanyoles en defensa de la República. Lluis Companys pro­
clama a Barcelona l'Estat caJ;nlá dinc de la República Federal es-
panyola.

El CADCI és bombardejat per la tropa a les ordres del govern
_ de Madrid : hi moren els patriotes catalans Jaume Compte, Manuel

González Alba i Amadeu Bardina.

Per no ser republicans....

Per a nosaltres, els exiliats de la nos-
tra guerra, és enfurismador veure com molts
compatriotes nostres , ara, en aquesta "de­
mocracia espanyola" de la que es planyen,
per no estar amb nosaltres, amb els repú­
blica ns, malmenen la nostra historia.

Picasso : esbós
del "Guernica":

detall

Si.diuen, amb tota la rao, que el fran-
quisme, amb l'arrel del falangisme espanyo-
lista, va fer la guerra al nostre poblé,
al poblé república, per destruir-hi la ca-
talanitat, parlen de l'exércit de Franco
com d'un "exércit espanyol", oblidant que

el nostre exércit - exércit popular - era el de la República.

Per no ser ara republicans, volen també fer-nos creure que
han "oblidat" que la proclamado de la República catalana, un 14
d'abril, va ser un acte de restabliment de la sobirania del poblé
cátala i que aquest acte va ser tan important que Catalunya va ser
el fonament mateix de la República espanyola.

L'exércit de Franco, dit "los nacionales", era un exércit hete-
rogeni del feixisme internacional, i va atacar, no sois Catalunya,
sino' tots els territoris de la República.

- 2 -

A Catalunya, avui dia, li resta aquesta seqüela del régim que la
va oprimir : el no-republicanisme. Aquest "otílit" del seu passat eman­
cipador, 1^ impedeix la victoria damunt del seu esclavatge.

El

El "Mil.lenari" de Catalunya

senyor Miquel Giralt Fernandez, batlle de La Vajol (Alt Em-

pordá), ens escriu :

"... Adjunto dibuix alegbric de la
celebracid* del Mil.lenari de la inde­
pendencia política de Catalunya. El q
hauria pogut ser un ány reivindicatiu
de la nostra sobirania s'ha convertit

serie de festeigs inaugurats i

vegada mes la Hepi
lloc de caminar envers
cuperaciafd'unes institucions sobira-

camí de la re­

nes de la nostra
cada vegada mes,

Nació, anem
ii

retrocedint

Ja. tenim "reí"!

Catalunya, el senyor Miquel
en l'acte dedicat al Mil.len
"Juan Carlos I", li digué :
i heroic antecessor, el nost

No ho sabien, els catalán
tar el seu avi Alfons XIII d
descendent de Felip V, tan e
de Lluis XV, rei de Franca.

Com "vassallatge", n'és u
politicament una submissio a
volen fer-la compatible amb
cobert "un miracle historie"

Catalans, ja tenim "rei

Roble de Cat
ho anunciin, ja
molt nostre, qu
nissaga que no
propi descenden
que en 9Ü8 "va

Ho ha dit, mo
pi Honorable Pr
Coll i Alentorn,
ari de Catalunya
". . . durant el g
re comte Borrell

s que un 14 d'ab
e borbef, que, si
stimat deis cata

alunya,
tenim "

e no pot
pot ser
t del co
fer néix

lt "ofic
esident
en aque
, quap,
overn de
I T "

r i 1 a j u d
no ens

lans, qu

que les campanes
rei"! Un "rei"
ser-ho mes, de
mes catalana, el
mte Borrell 11 ,
er Catalunya".

ialment" el pro-
del Parlament de
st mes de maig,
adregant-se a
1 vostre il.lustre

aren a foragi-
equivoquem, era
e era nebot

n! Catalans turiferaris, per justificar
ls "espanyols" - que no en demanen tant -
la defensa de la catalanitat. Han des-

» i

"Els grans absents"

Copiem d'un text d'Emili Valls Puig :
'... quines poden ser les causes que fan possible, avui encara,

omissions que mutilen la integritat de les lletres catalanes contem-
poránies.

Els gransabsents - figures de l'exili - com han estat, entre
altres, Alfons Maseras, escriptar i poeta que honora Catalunya i que
morí a l'exili en una solitud i abandó' absolut?; Ambrosi Carrion, poe­
ta i autor teatral de gran abast i que també morí exiliat a Franca;

- 3 -

Serra Hunter, filosof que deixá una obra important i que morí a
Méxic; Diego Ruiz, metge, pedagog, filósof, erudit del Renaixement
italiá i crític de valor ineatimable, morí a Tolosa; Josep Fontber-
nat, home d'accio' cultural catalana infatigable, que dorm en el
cementiri d'Andorra la Vella; Móssén Llorenc de Lleida, cristiá
exemplar, musicoleg prestigios i escriptor, autor de "L'Església
contra la República", enterrat a Labastide (Tarn i Garonne); Lluis
Capdevila, "Forjador de pobles" i "Voltaire cátala", segons el seu
amic Diego Ruiz, podriem preguntar-nos qué pot justificar que avui
Catalunya els mantingui allunyats de 1'actualitat.

D'aquestes personalitats esmentades, una de les obres mes con­
siderables que, en mans d'editors i responsables de la cultura cata
lana d'avui ja hauria d'haver estat publicada, és la de l'escriptor
Lluis Capdevila, mort també en el seu redos d'exili a Andorra 1'any
19 80.

V o c a c i o
E l c o m p a t r i o t a s e n y o r F rancesc B o n e l l ,

d e l Guiñando (B a r c e l o n a) ha v i s t amb e l seu
t e l e s c o p i - i f o t o g r a f i a t - e l p l a n e t a Mars

Ens p r e c i s a q u e " l a l l u n y á r i a és de mes
de 392 m i l i t i n s de kms'.' E l n o s t r e amic a s ­
p i r a a mun ta r un O b s e r v a t o r i Amateur pe r
C a t a l u n y a .

N o s a l t r e s reco rda ren) l ' a n t i g a v o c a c i o '
de B a r c e l o n a i de C a t a l u n y a pe r l ' A s t r o n o -
mia p o p u l a r i pe r l a seva v u l g á r i t z a c i o " .

Recordarem l ' i l . l u s t r e as t r onom
c á t a l a en Josep Comas i S o l a , v u l g a -
r i t z a d o r de l ' A s t r o n o m i a i m i l i t a n t
de l a v o c a c i o ' p o p u l a r . E s c r i v i a bons
a r t i c l e s a "La V a n g u a r d i a " en e l s anys
28 -36 i e r a d e s c u b r i d o r d ' u n p e t i t p l a ­
n e t a , " B a r c e l o n a " . Quan e l s e s d e v e n i -
ments de 3 6 - 3 9 , a i s que no va s o b r e v i u -
r e , va é s s e r un c i u t a d á i s a v i a n t i f e i x i s t a

Mars
Es p o t c o n t e m p l a r - n e l a t í p i c a

t o r m e n t a de p a í s .
(E l s t r e s p u n t s n e g r e s son

e s p u r r i a l l e s de p o l s de
p l u j a c a i g u d a s o b r e l ' o b j e c t i u

d e l t e l e s c o p i) .

"Ja soc aqui1

Es el crit que va Henear en
sident de la Generalitat de Catalu
sentant a l'exili, quan, abandonan
me, mort Franco, después d'haver r
los, anomenat "rei d'Espanya", s'a
mig de catalans el 23 d'octubre de
nova Generalitat, "recuperada" dig
narquia.

Va mostrar "seny i compromis"
Es que, historicament, va ser un "
Si Petain va capitular de la pátri
almenys, del seu republicanisme, e
blicá". La farsa monárquica va fe

De fet va deixar-nos, ais repu
tre desti, per servir ell, el conf
Franco, no volien trasbalsaijel cur.

Els grans homes aprofiten "el
ferma sobre ells i el seu poblé. P

Josep Tarradellas, el nostre Pre-
nya republicana, el nostre repre-
t oficialment el seu republicanis
ebut "la benediccio"" de Juan Car-
drecá a una multitud de miliof i
1977. Va ser president d'una

uéren, institucio de la nova mo-

, qualitats que diuen catalanes,
capitulador" com Petain a Franga?
a, Tarradellas va capitular,
ncara que digué ser sempre "repu-
r d'ell "un marqués".

blicans catalans, seguir el nos-
ormisme deis catalans que, mort
s de la historia del franquisme.

vent de la historia" quan es des
otser en aquell anys 1977 "el ven

de la histdria' no

- 4 -

existx per el poblé cátala.

Josep Tarradellas lori el 1U de juny'de 19B8 a Barcelona,

Tarradellas iblidat
•* • Hem llegit a "Le Monde" del 31 de maig un comentari del perio­
dista Thierry Maliniak sobre el resultat de les eleccions recents
al Parlament de Catalunya. S'hi presenta Jordi Pujol, vencedor,
com representant d'un catalanisme, si bé "moderat", sempre "ferm".
La catalanitat de Pujol preval ais ulls de la societat catalana.

Pero un detall ens ha sorprés, i és que fent la biografia-elo-
Jordi Pujol, sembla veure-hi el sol presi-9*

dent. ti periodista "oblida". senzillament l'al-
tre president, el primer de la "nova" Generali-
tat.

er q ué es 'oblidat" Josep Tarradellas? Deu
;er perqué l'electorat cátala, ell sobretot
l'ha "oblidat1 'er íue ü xrem la nostra:

Josep Tarradellas ha e9t,5Ít President d una
institucio republicana en la guerra i en l'exili

leívind xcacxo

L ' "Associacio Catalana d'ex exiliats politics'
de Barcelona ha adrecat el 6 de juliol a la Se­

cretaria del govern de Madrid la següent reivindicacio :
"... desitjant esborrar dignament la taca negra que pesa en la

historia d'Espanya, quan es vol desconéixer la vida i la tragedia deis
defensors de la Llibertat, Demacrácia i Justicia 5ocial, injustament
llengats a l'exili durant décades...

li exposem els següents punts reivindicati us
1er. (Jue els anys d'exili siguin tinguts en compte pels beneficis

de Seguretat social i per la jubilacicf.
2on. Compensar o indemnitzar els anys d'exili per cobrir almenys

parcialment el que se'ns va sustreure.
3er. Una pensid per poder subsistir decentment, tenint en compte

que som persones d'edat avancada.
4rt. Si possible atorgar-nos una vivenda on aixoplugar-nos els pocs

anys que ens resten per viure, ja que en emprendre l'exili vá-
rem perdre tot el que ens pertanyia, que passárem la frontera
amb manta i farcell per ésser llencats en camps de concentrado

No és molt demanarrpels qui ho donaren tot per una societat mes
justa i avui dia historia vivent d'Espanya.

GLORIA ALS NUSTRE5 M0RT5! "

5xt l'exili república va ser 1'expressio* histórica d'un pable
<Tue, captiu a dins, a fora ha havia perdut tot, tof'menys l'honor"
de defensors d'una causa justa.

Ara, a dins som una feu no percebuda", oblidada. La historia
no ha reintegrat l'exili de la nostra guerra, la historia no ha TE

trobat la normal continuitat, no ha esborrat "la taca negra", des-
coneix"la vida i la tragedia deis defensors de la Llibertat'
les llibertats republicanes.

de

Llegim a la premsa francesa el 4 de juliol :
"La comissid consultativa deis drets de l'home condamna les cío-

dalitats de l'expulsid" en urgencia absoluta".
"... una mesura d'expulsio (deu) ésser acompanyada d'una assig-

nacio a residencia."

- 5 -

"... cap text internacional o nacional no comporta per els refu­
giáis una obligado de reserva o neutralitat política."

cap excepci it ésser tolerada al principi de no-rebut-
jar t 'i "compres a la frontera, d'un demandante d'asil cap el seu país
d,'origen o cap ur país on seria amenacat

Els governants del post-franquisme, que aspiren a ésser "europeus",
és que son capacos de comprendre els principis de l'asil politic?

Semblances : Pinochet i Franco
Pinochet, el militar dictador de Xili, el militar que realitzá

el cop de 1'11 de setembre de 1973, assassinant el president Salvador
Allende, es prepara a ser "plebiscitat". Ja fa mesos que está en"cam-
panya electoral' J a se sap que el "plebiscit" és un arma sovint uti-
litzada per les dictadur es Franco no la va emprar i a la seva mort

per sortir de la.situació' insuporta^-ble en que
es trobava el país, les "cancelleries" varen
aplicar el pía preparat per Franco mateix, de
restabliment de la monarquía borbónica. I Fran­
co guanyá una batalla mes contra el republica-
nisme ' els homes deis partits de la República,
veient una "porta oberta" a una "sortida demo­
crática',' s' h 'i enfonsaren, hi adheriren i fins
ocuparen l'espai polític ofert "graciosament".
Abandonant llur republicanisme, perderen, si es
pot dir, llur "ánima". Com s'ha dit, si Franco
va ser rebutjat peí poblé, aquest "no el va ma­
tar". Si la amenaca militar, propia al fran-
quisme, resta present, molt present en els anys
següents, si hi hagué un "23 de febrer", el
temps passá i el perill militar es va fer oblidar.
Tothom creu que Juan Carlas, l'anomenat "rei", és la cuirassa que
preserva la societat civil.

El mon sencer esti gue molt satisfet d'aquesta "sortida democráti­
ca" que evita una temuda revolucid popular i l'"exemple espanyol
amb la "jove democracia" va ser pres com model per sortir sense dany
de situacions de dictadura.

Sembla que Pinochet, trobant-se en dificultat, es prepara a seguir
un cami semblant. Llegim que ara - estem en el mes de juny - ja ha
aconseguit un éxit táctic sobre "les oposicions" quan aqüestes han
entrat en el seu joc aconsellant els xilens a inscriure's a les llis-
tes electorals.

Hi haurá a Xil(com a Espanya, 'joc de la transició »7 Uui
succeirá a Pinochet? Eli mateix? Un "civil"?

A Xile un o
Allende no estava acabada'

posant ha pogut dir, a la TV : "L'obra del govern
No podriem aplicar la frase al nostre

cas? : "L'obra de la República resta inacabada".
Si a Santiago una cantant en el carrer "plorava els desapare-

guts, els afusellats, els oblidats i cridava que demá seria l'espe-
ranca", que no podem dir nosaltres, els republicans? LJuina és la nos-
tra esperanca per demá?

Hi ha a Xili com a Es
o bé la historia fará justicia.

panya, un 'crim historie' será "esborraf

BUNE5 PAGINES
Continuacio de les "Memories d'un cátala parisenc". V.E. - XV.

... pels altres surveillants. , portava leggins, una boina i un cali
de cel.luioide, d'aquí el seu nom.

0 03
01 C

X U)
C rt

n
< H*
(-. 01
3 M

<< P-
CD cu
01 3

f0> P-
n o .

« i

t x Q i n 3 D " (— 3 (i h c a < n i T i a r t - - ^
H H - a i c D O o > C 3 P 3 i - i a i 3 a i c o o c
co (t 3 3 h t - . T J co ni (I I D U 3 <+ 3

n H
mtn H P- rt « + Q i n i ' i n c n o) o n) l < < + u) n - D

01 o a H
01 01 P- 3 3 CL CD CD

3 01 3 3 O H P - CD

P- C O 3
co en co

^ C i O C I I ^ H I l l l O H

3 C0> «1 0) m rt- a .
I 1 a m H m oí o
3 03 rt- O. 3

<o ai 3 Cv.0) ni n cr
oí o < oí tn 3

ui n a -Q 01

O 3 p . rt- CD TJ O c_.
a C P- H 3 01 re ro 01 U) 01

ni «•••> ui c + n o s n i M H o a
3 rt 01 3 rt P- < ro

P- 3 C
H CD H CD CD -•)

oí j2 a
C P-

H H U a H co
< h-

0) CD CD 01
P n <—. H m P TJ C OI

3 (D H IÜ 01 m

O C 0) 01
CD 3 H 3 3

3 D P- O 0)

3 n CT3 • i o n
r t cr n i) H' h o n m p-> a c x (0 01

i a h o co oi co

(t O 01 p . 01 0) p- o
rt3<Hrt-<HCDP3

CU O •

H 01 01 3 c O
M" 3 H O C D P 3 P ' C D C D O 3 < C 0 3 < a) C D P 0 I C

i - 3 H O . n) c + < c r o Q) i Q H - o i a i - ' f l)

01
H m co
01' 01 3
—-a o ,

0) U)

CD 3

0) < 0 I P C D P - C 1 J 3

(D 01
0) rt
H< H
01 01
01 TJ
• 01

P-

9 H H 0 « 3 *•»•
P - < a) ü l r t - p J C D T J Ü) Q) r) 3
0) 0)

x i cr ai 3

Q. 3
Ü) H f + B • rt 0) CD H (0 H ' O
H . (D H 0 Q - H - 0 C 3 " O

n oi . m i i (i (Ü n : n o / »
a t - p . l D l i U l H l l
C U)

P 3 C Ul TJ H
ro o CD c -+> p . CD I n o i

co p- o
rt-H'O C L T J 01 rt D

01 CD CD 0)
I d B 3 O I I H H l 3 » 1 3 H i t H a t
C ! T t t 01 H f t O ' l l 3 h H ül H . p . CD 01

3 P- H ' 10 B 01
Q l P - c + " D Q) Q l C 0 1 O Q l
a. a. H ai n 3 3 < H

0 1 • H H> 1
M < cr oí Os a ro n

o 0) 3 ai

a in ai O Q) o i r + r o
rt- B H a o

P- 3 H P- O- CD 01 rt- CD
u i < H - u i i a o i 3 t n - i —

O rt- "O O 0)
- T J p - 3 r t - r t P - ' U l O < C T 3

rt- H C C Q 1 C B 3 H - H H Q)
C D 0 1 C D 3 3 P 3 a i C 0 P - O

H O P CD
a 01 H 0) 3

Ul 01
3 a. o.

n 3 Q l 0 1 Q . C D a r t -
n H- -b H- < til CD 01 01 o

CD •*• CD rt) O l-j p . O. .0) 0) (1 p p 3 3 a
Q. rt- < O 3
P- 01 CD H

01 CD rt
rt- \- 01 rt-

m 3 n X 0 l H C _ a > a i r t - H T J
P rt p- 0) C CD O

3 U) <
CD

P- H 0) » CD 03 3
CD

0) CD CD C
01 03

T í H
C D 3 3 H - T J Q) Q) Q 1 C Q 1 > Q 1 C D

3 a 3 m H-
O H 01 Ul CD

3 01

3 n
3 C Q O < < CO < TJ H TJ 01
e+ i - . . P-> O Q . Q i a H - O l Q j U l C D Q l C D H - O l t - '
H 01 rt- O H-

TJ CO
CT 01 01 3

P- 01 rt o a a x
rt- rt- 01

CD P- rt H P- H P..TJ p-

CD TJ CD M W- H H H
01 CD ro CD 3

I— CD 3 rt- 3
01 O H -O 01 CD

h o TJ P-
CD CD rt- 01 CL • Q l Q l C n 3

CT h ro
P Q.

0 i n c D 3 a 0) C D < h - , > H
CD 01 •

CD p- J3 3 P- CD
O a rt CD H 3 O P H c < a

H C p* rt k- 03 3 01
3 h C T J H P P J 0 1 O 3 r) P P < a i 0 1 p - T J
n i ai i— P- 01 rt- CD 0) CD cjQ 0) -4)

01 3" 3 CD CD O
TJ O rt- H h rt- ÜI

01 < 3 (— CD CD
Q i n C D 3 0 1 3 - Q) r t -

CD 01
y— i «* a . a
01 01 CD I

P- 0) 01
01 TJ

0) 3
< rt

M Ü) CD H-TJ a o 0)
3 a 01 3 —I 01 rt

3 H CD 3 a
CD Q CO < rt cQ

CD 01'
H- en < <

s n 3 3
0) o

C 01 H \ CL (0 CD
P- 3 C
ro

T J Ü) r t C D T I 3 r t C D
rt 0) rt¡ CD rt- O

CL H t-> CD H I rt- M
t— 01

ni n oí oí H-
X I i d 01' oí <-•. H
C H 0 1 H 3 : C i Q
H- C rt I H- C_ 3 CD

TJ TJ H- 0) CD rt 3
(O ro co oí rt-

CD CD • • H 0) - H-
ai rt 3

h XI Q
3 K C >

TJ rt 3> i-i
0) 01 p .
3 < X M O

<< 0) O ' CD H X: 01
O 01 rt C Q.
(-" P- 3 CD O P"
- 3 - CT 3" 3 3

rt, 3" H C rt- 01 3 -
X) C D 0) O 3 C < O
C 01 3 H- 0) H
CD rt- 3 CD H 0)

01 O 01 H- 01 C
rt, rt- 01
CD'

m 3 a.
rt a 3 a

H- a H
01 CD 01 ai

rt- H - T J I—

a =
rt X I < H H

c co a . co oí
H - n C C D C C h J 3
H T J 10 H t- X
H- H- 01 rt-CD 3

i a < tu a
re oí n <->• cr i—» co •_
3 rt o o c ro
n o o i < r t) a r t) i —
p- en oí co co ro o
0) 3 rt- H 3

H- O) CD h- rt- H-
a. H- 3 o (—. oí ro <n TJ CT 0)
< TJ o H i i -n

01 ü .

0) CD H CD
3 h rt

H CT 0)
01 01 c -

oí ~n H . 3 -o
n 3 H x n CD
O rt ni H » ro i
1 - 3 3

1— n 01 H a H T J TJ H - 3 > H rt X H- X TJ ai H 3" 1 rx rt, r*- Q. T I

01 a c (S ro 01 H CD H - H O c CD c 01 3 H P - c H ro 01 ro 01
Ul <+ rt- BV rt- 01 3 O H ro CD I r - rx 0) 3 P - P - CL P- T I

n rt- O* H. a n CD H- n < H - 3 01 n ai < 3" p - 01 ni CB P ' >
01 01 3 O 01 ai rt O 01 a . a 01 <• ai 01 tn ai ai n 3 0 1 , c_ a, X
a. rt- 0) rx ex 3 [1 en 3 01 c CL H • p - 0) < p. D . c c
ro- rt- ai H - H -

[1
Ul H ai n P- 3 - 3 n p - TJ P - CL Mf 3 TJ es

3 D . ro h I-1 3 3" a x o X I O <• QJ 0) P- 0) ro 0 01 ai h P- << ID 01

n ro CD H - 01 ai CD C M c T J h- 3 3 H H 0 3 H ri-
H> * ro rt a < rt-.fD 01 CD P - ai 0) rt- O p - M to a tS
ai t-< H - 0) a 01 01 3 3 co 3 H T J Ul (0 h - C L 0 3 3 co 01 3

01 3» 01 ci ­ H h - 3 " CD CD ro CT tu (0 P - «• I r - P - CD tu 01 r+ 0 0 3

a. H - ro H CD 3 y- H r~ H rx n tn rt- 01 H B H - —* CD

CD n X 01 to 0) T) 01 rt c 01 01 • y en 0) a H 0 \G m 3
H tu H - 1— H H T J a- > 3 0) h-« p- ai rt) 10 < 3 £>. 3 rt-

H rt- 01 3 ro X 01 H o H n P - m I r - co CD 1 g CU a 0)

ta H Oh H 0) Ul C H 01 w cía l-l 0) T J 01 I r - ar r* c n o p - a • H CD
H a tn CD rt- 3 CO I— n 01 ai a. ro < 01 H T I rt- 3 " p - es H
C ri- 01 cu H - M 01 T J 3 3 p - C ai X < 01 CD 0) P - H Ul n 0) CD

TJ ro XI 3 rt) • 0) rt 01 CD rt X CD' c p- co h rt- C tu 0) H 3

• H c JD n ai ro H H P - o H EX 3 es 0) >• TJ • H 3 TJ H
01 CD C (O 0) H - 3 a rt 01 3 01 ro ÍD> 0 3 c f CD rt) CD

m ro h rt 03 cr ni 0 p- •• tn Ul rt) 3 ro Ul n ro Ul h ex H 3
XI 0) 01 C M 1— a rt 3 «• es CO en 0) 01 tn 3 p - O n

TJ c n 3 < ai CD CD 0) ro U! tn Q . p- 3 rt a 3 0) p 3 0
a cu o V CD 3 rt M H 3 c p - CD P - 0) •< 01 eo 0) • T J X rt- rt)

H tn 3 3 n M H tn rt) 0 3 tn • Ul CS c £1 «• c
0 ' H - rt X 01 01 01 CT 0) P - c y- 0) a a. n m H CD c H

H - C a h * < t - , . D rt- < n p - - I r - CL p - c_ : > H <y 01 CD P - 3
0) c+ 3 CD a 01 c ro 01 <• P - H* 01 3 CD H 0 rt- 01

ro O C 3 3 H- n n aa ai c en tu» c+ 3" 3 Ul 01 h- 3" rt-
3 rt- DJ ro n rt rt n P- 3 3 n 01 H rt 0) ro P - O p * ro P - 01

TJ 0) < I-1 tn 01 a co n 01 H rt- 01 O ro H 3 Ul 01 (1 CO •
H ro H - - H h-> 01 H p - rr CD 01 rt- rt- rt- ro O n
CD 3 3 X H • j 01 CD H- < CD CT, X ai Q) rx < 0) ro H y- H e+ o X

O c (0 CD o 3 ai CD 3 01 I r - 01 01 < 3 ¡D 01 h - 01 3 c
01 tn n ro Ul ua H - 0) 01 3 0) a t r ­ H y- ai P - 0) H rt CD

3 ai ai H 3 h - a cu « X o i ­ H 01 H 01 3 0 3 P -
D" h - 3 0) 0 3 ai n 01 3 c CD H ol 3 ai 0) P- O a ro 3 3 "

rt- H - • 0) H X ai TJ 01 H ro» 0) y— 3 P- rt- ro 01 C 01
ro H 3 ai 3 X CO C TJ h CD H X " rt) 0 3 Ul 01 rx C O 01 fli <
H ro ai rt- (0 c H (CD CD H p - 3 P - 0 1 ' H 3 rt- X a < P -
tn tn 3 C 01 (0 CT H 3 O rt Ul 3 H TJ 01 3 (0 0) t - i . rt- c - ro CD

rt n H 3 01 ro» ai Ul P- ro n r - 01 ro 01 ai 3 3
0) c ai a CD CD CD m 01 «+ a 01 3 a a H 3 3 rt- H
H N 3 < - 3 01 3 H - H — 3 o« p - h- 3 |*M ro 01 4 P - a 0)
e+ H - ro ai c • n 3 H - H p- ai ro» a. Ul 3 h - 0) P - 3 3 to 3 01 n
H 3 n H a H - n tn 3 tn ro 01 p - C rt- rt- w ro tn n
ro 01 ' W 3 H - co en o CD 3 ro ai H ro 3 3 ro C 3 TJ co
tn < 3 o 3 H- O 3 3 CD» *+ 3 a CD H P - ro 0 3 H ro 3 0) rt- P TJ

w tn H - ai 01 H H - CL Ul 01 ai 3 c*- 0) rt 3 0) ai » DJ 0) CD' rt
3 n TJ H 3 rt- H " 3 X y- H 0) • H 0) H n Ul 01

TJ ai o • H - 01 0) y- P- C p - y- CU TJ 3 3 Ul 1— p- rt
ro n 3 t x n CD l-l • y- ro 01 Q|/ C_i. H P - -o Qjy ai P - P - c o a
H 0) lü H - T J 01 3 01 c 3 3 0) ro P - ro p- -• U3 p • 01

3 3 ai ro rt) 3 rt- M a n 3 3 h TJ ro 3 ai X
3 H - rt- H Oh CD C << cr P - 1+ ro rt- n 01» 0) rtj 01 P - TJ P p- c
O 3 rt- CC • 1 - 3 • p- rt- H CD p- en n H ai n rt) H to 01 ID

01 n O n 01 CD r~ • TJ Q CT-ex o P - 0 3 to
T J 3 o H M a 3 a m p - rt- ro 0) ai 3 H H n rt, a c¥
ro rt- 3 3 « c 01 - 01 n # rt tn m 1— 3 TJ e+ p - X 01 P- a ro 0)
M w 0) n H rt 01 H 0) 3 3 rx 0) H n 01 n rt- p - Ul

a C H tn 0) H - . X «+ ro n 3 r* ro H ro 01 a p - • TJ rt, O
H ai 3 rt 3 c C+ rt* c rt- CD ro 3 H ai rx CL o Os a 01 O
CS h- 0) ai 0)

rt-
rt- a co

CD 01
ai
1

nr
U)

ro
1 a.

n
1

rt,

0)
rt ai n

p-

ai
l

ai N
n m

Ul

Ul
p - 0)

c

01 rt
1 0)

• ro n
i

O v
2 *

ai 1

as

	veuexicatrep_1988_09_11_n40_001.pdf
	veuexicatrep_1988_09_11_n40_002.pdf
	veuexicatrep_1988_09_11_n40_003.pdf
	veuexicatrep_1988_09_11_n40_004.pdf
	veuexicatrep_1988_09_11_n40_005.pdf
	veuexicatrep_1988_09_11_n40_006.pdf

