
ETH DIARI 
Numerò 38 
Dissabte 20 de hereuèr 1999 HUELHETON DIARI D 'ARAN Prètz: 50 pessetes 

UNITAT D ' A R A N C L A M E 
CONTRA ETH DESGOVÈRN DE BARRERA 

ETH PARTIT DERA OPOSICION, UNITAT DARAN, CONVOQUÈC UA 
RÔDA DE PREMSA ENTÀ OPINAR SUS ES DARRÈRES ACTUACIONS 
DETH CONSELH GENERAU. 
Eth discors dera oposicion mès dinamica 

deth país ei ciar: "Non auem govèrn, 
perque eth Conselh Generau presidit peth 
sindic Barrera actué com un gestor, mès tipie 
d'un conselh comarcau que d'un Govèrn na-
cionau coma corresponerie ath nôste pais". 
Encara, ath delà d'açô, Unitat d'Aran ei mès 
contundenta ena veu d'Emili Medan: "Non 
auem govèrn perque non se eren que son go-
vèrn. Convergéncia non a projècte de pais 
perque non a conviccion de çô qu'ei e repre-
sente Aran". 

E aguesta critica, que non ei naua entas pe-
riodistes ne entara opinion publica, en agues-
ta rôda de premsa pôrte tres nauetats. Era 
prumèra: "Eth sindic Barrera a ua desconsi-
deración e un totau mensprètz tàs conselhèrs 
dera oposicion deth Conselh Generau. Com 
pot èster que hèsque activitats en estrangèr e 
non age informat arrés; que non age amassat 
eth Píen deth Conselh?". 

Era vertat ei que non i a plens d'ençà deth 
mes de nóveme, çô qu'a arturat era 'vida par-
lamentaria' d'Aran, en tôt enténer eth Conselh 
Generau, era institución a on es diuèrses for-
ces politiques deth govèrn e dera oposicion i 
an representación, com eth fôrum de débat 

politic. "Non i a plens, non utilisen eth Con-
selh Generau tath débat e eth possible con-
sens". 
En aguest moment dera rôda de premsa i 
auec ua anécdota qu'ère er exemple de çô 
qu'acabaue de denonciar era oposicion. Ua 
periodista informée ar alcalde e conselhèr 
Medan qu'era prôplèu setmana i aurie plenari 
deth Conselh. Entà estupor de Medan e cons-
tatación des critiques d'Unitat d'Aran, era 
oposicion acabaue de saber, per vies anor-
maus, dera existéneia dera convocatoria d'un 
futur Plen deth Conselh. 

Era dusau nauetat en discors de critica dera 
oposicion ei era explica dera vedença patri-
monialista, lèu de segrèst partidista des ques-
tions de lengua e cultura per part deth Go-
vèrn Barrera. Tamb ua critica dirècta entath 
"foncionament de gestor d'activitats e mer-
chandising culturau" que hè eth Conselh. 
"Hèn activitats sense cap de planificación, 
tamb sectarisme e actuant mès coma ajunta-
ment que coma govèrn nacionau". 
Eth tresau punt de critica ei deféner un possi-
ble lideratge qu'Aran poderie auer enes Pi-
renèus. "Mès aué en dia an uns objectius de 
pôga 'volada' ", comentaue Francés Boya, 
qu'amassa tamb Joan Riu compartie era taula 

BREUS ESBAUSSAMENT ENA 
CARRETERA DE SANT 

JOAN DE TORAN 

Delagèr ath ser i auec un esbaussament de pèira e 
socs ena carretera de Sant Joan de Toran. Açô pro-
voquée que bona part deth dia d'ager demorèssen 
pôbles sense lum, era carretera bracada e es vesins 
isoladi. 

Natación sincronisada 
en Vielha 

dera rôda de premsa. "Aguesta pôga 'volada' 
mos pòrte a èster ua comarca de tercera, in-
clus i a comarques catalanes que mos suber-
passen en lideratge e competéncies, atau per 
exemple, era comarca dera Noguera gestio-
nará eth traspàs des Centres d'Assisténcia 
Primària (CAPs)". 

Eth rosari de critiques siguec dur; des de de-
nonciar er 'amiguisme' e era emboisha tà con-
tractar personau en Conselh, enquia dider 
que Barrera va entà Estrasborg o potencie ac-
tivitats culturaus entà ludement pròpri. Quan 
se li a demanat a Medan perqué non parle 
tamb eth sindic, explique que quan ac a de-
manat se li a dit qu'ère dehòra, de caça. 
Ei a dider, un autentic dialòg de shordi entre 

eth govèrn e era oposicion. Ua oposicion que 
se présentée as miéis de comunicación tamb 
ues reivindicacions e denóncies des linhes 
generaus d'actuacion deth sindic. Mès tanben 
en tôt explicitar era critica puntuau en tèmes 
com eth torisme, era question àudiovisuau 
der aranés o era tan de besonh potenciación 
dera Escola d'Ostalaria de Les. 

Tôt ei resumit en ua frase: "Barrera hè causes 
puntuaus coma poderie hèr un poder local 
quin sigue, sense auer en compde, e ath delà 
guastant, era etapa de procès constitutiu que 
viu eth Conselh Generau d'Aran. Procès 
constituent que vô dider passar de non auer 
competéncies a aué-ne". 

CONTUNHARA ERA OFICINA 
DE CORRÈUS EN LES 

A pareishèc eth perilh reau qu'era Oficina Técnica de 
Corrèus e Telegrafs de Les siguesse barrada. 

Tamb era política deth Govèrn centrau d'Aznar de rendi-
bilisar toti es servicis qu'aufris er Estât, e a compdar de 
s'ère o no rendibla era oficina de Les, se preveiguec eth 
son futur barrament. Aguestes reduccions estrategiques, 
eth govèrn centrau les hè dosificades e de manèra silen-
ciosa entà esvitar era critica sociau. 
Mès en Les, eth son ajuntament s'a auançat ath tanca-

ment previst e a forçat un compromis tamb eth director generau de Corrèus e Telegrafs, José 
Ramón Esteruelas, tà mantier en marcha era oficina de Les. 
Cau rebrembar qu'aguesta oficina ei ua oficina técnica basica entath baish Aran e dera quau 
depenen burèus de corrèus com eth de Bossôst. Tamb un volum de movement de 80.000 ob-
jèctes ar an, era oficina de Les tanben canalise eth movement postau der aute costat dera ter-
mièra. 
Der Ajuntament de Les s'a defenut era rendibilitat sociau d'aguest burèu deuant es qu'anali-
sen aguest important equipament collectiu exclusivament deth punt d'enguarda economic. 
Cau destacar qu'es locaus e era sua despena depenen der Ajuntament. 
Qu'ère logic deféner aguest servici public entà esvitar es possibles shordants desplaçaments 
que per rasons postaus s'aurien de hèr entà Vielha capitau. 

Eth darrèr dijaus se celebrèc en Palai de Gèu de 
Vielha ua exibicion de natación sincronisada 

hèta per membres deth Club Natación de Tolosa. 
Aguest grop ven de hèr un estagi d'entrenament ena 
Val pendent tota aguesta setmana. 
Era exibicion auec diuèrses parts, en tot començar 
tamb un escauhament en quau profiteren entà hèr ua 
demostración des diferenti movements. Ara seguida 
actuèren dues gojates individuament, interprétant 
dues cançons. 
Fin finau, çô de mielhor siguec era actuación en grop 
de 8 gojates que dançauen perfectament compassa-
des. 

HÈTS E GENT 

ES IMATGES 
DETH DIA 

Ei er avion de carga mès 
ran deth mon, er Airbus 
Beluga. Er unic en quau 
an pogut portar eth quadre 
Era libertat amiant eth 
pòble, d'Eugene Dela-
croix, de Paris enquia 
Tòquio, a on s'exibirà la-
guens des jornades "Er an 
de Franca en Japon". 

h * É P 
i l * 

. ! 

m¡¡f 
/ — y. 


DOCUMENT Com recuelhíem ager, es quate partits tamb representación parlamentària que signèren er 
acòrd d'Estelha -PNB, EA, EH e IU- aprovèren en Parlament Base un istorie document sus 
era violéneia e era governabilitat en País Base. 
En tot seguir tamb era linha d'ETH DIARI de publicar es documents sancèrs entà qu'eth 
lector ne pogue auer ua opinion, en favor o en contra, ara seguida reprodusim aguesta de-
claración parlamentària. 

A6ENDA 

Declaración aprovada eth 18 de hereuèr peth Parlament Base 

Déjà passadi lèu quate mesi dera celebración des eleccions auto-
nomiques e cinc dera declaración de Lizarra-Garazi e der anonci 

per part d'ETA der arrèst d'armes incondicionau, indefinit e unilaterau; 
observadi e analisadi es passi qu'an hèt es uns e es auti, eau hèr bilanç 
de çô qu'ei hèt e establir es actituds entara actuación politica e parla-
mentària pendent era legislatura. 
Era actuau situación d'Euskal Erria a generai granes expectatiues e 
illusion ena societat basca. Hè possible auançar ena superación dera 
darrèra situación e permet avalorar espacis de collaboracion entre for-
macions politiques, sociaus e sindicaus, a on era nòsta gent vò èster 
part deth sòn futur. 
Un encastre de convivéncia democratic que, en tot despassar es vielhs 
esquemes e clichés, permet abilitar esturments démocraties entà resol-
ver es nòstes diferéneies, utissi a trauèrs des quaus era ciutadania bas-
ca pòt trobar es camins apropriadi entà plasmar era sua volontat e ca-
pacitai de decision. 
Çô que sense cap de dobte arregraís era ciutadania basca ei er esfôrç 
qu'era gent de diuèrses cultures politiques, sociaus e sindicaus hèm en-
tà trobar espacis de collaboracion en diuèrsi ambits, espacis que d'ua 
enguarda escrupolosament democratica permeten alumenar un escenari 
politic ñau entà Euskal Erria. 
Deuant d'açô, se hè vedibla era absoluda paralisacion ena sua actua-
ción politica per part deth govèrn der Estât espanhòu e determinadi 
sectors politics que contunhen entestardi en mantier era situación d'a-
frontament, atau com eth bloquèg e manca de volontat ena recèrca de 
solucions. 
Era oposicion frontau a quinsevolh iniciatiua que gesque dera societat 
basca e era mantienença de situacions d'illegalitat qu'an estât pro e de-
finitiuament responudes pera societat basca son un exemple d'aguest 
plaçament contrari entà acarar era situación en clau politica e demo-
cratica. 
Ad arrés non se li pòt amagar qu'aguest procès qu'auem emprincipiat 
non se desvoloparà sense trebucs. Ei en aguest contèxte a on cau anali-
sar es episòdis de violéncia de diferent signe qu'encara i a en nòste pa-
ís. 
Ei precisament era nòsta férma volontat de despassar eth conflicte po-
litic era que mos encoratge a contunhar apostant entà bastir un escena-

ri politic e démocratie en quau se respecten es drets individuaus e co-
llectius e es décisions dera societat basca. 
Qu'ei per açô qu'eth Parlament Base acorde: 

1. Hèr ua crida entara ciutadania e tàs partits politics entà que, entre 
toti, se creen es condicions objectiues de besonh qu'amien entà un fu-
tur de democràcia e patz entà Euskal Erria e denonciar eth clima de 
crispacion que se vô installar ena nomentada classe política e mediáti-
ca. Clima totaument oposat ara grana esperança que produsic ena po-
blación basca era trèva indefinida d'ETA eth mes de seteme darrèr. 

2. Reiterar eth son plaçament ath torn dera política penitenciària, que 
s'a plasmat enes darrèrs cinc ans enes respectius acôrdi parlamentaris. 
Eth govèrn espanhôu sap plan ben qu'ua política penitenciària aplicada 
sus es principis amassadi enes mentats acôrdi umanisarie ua des conse-
qiiéncies deth conflicte qu'entre toti auem de superar. 

3. Senhalar qu'en començament d'un procès tan complicat non i a si-
tuacions perfectes. Mes aqueri qu'auem de hèr tèsta, tamb responsabi-
litat, entad aguesta escadença, en un conflicte de natura política, apos-
tam entà qu'aguest procès de negociación e resolucion se hèsque en 
ues condicions d'abséneia permanenta de totes es expressions de vio-
léncia. 

4. Garantisar espacis de collaboracion entre formacions politiques, so-
ciaus e sindicaus, e desvolopar iniciatiues, airines e escenaris entà 
qu'er assolidament d'ua convivéncia democrática sigue ua realitat tan-
gibla entà tota era ciutadania basca, aprohondint entà esvitar quinse-
volh actuación (actituds, accions) e reaccions que vulneren es drets in-
dividuaus e collectius, que non se corresponen tamb actituds e me-
tôdes démocraties. 

5. Prebotjar e assolidar un procès que, en tôt despassar eth conflicte 
politic, place Euskal Erria en un escenari definitiu de democràcia e 
patz, tamb er objectiu qu'eth patiment que i a ena societat basca despa-
reishe. Eth Parlament inste era societat entà afortir eth compromis de 
totes es institucions en desvolopament de totes aqueres iniciatiues que 
siguen de besonh entà bastir un futur de democràcia e patz entà Euskal 
Erria. 

22,30 ores 
Cine/Centre Culturau de Bossòst 
¿Conoces a Joe Black?. 

23 ores 
Cine de Vielha 
Negociador 

EDITORIAU TIRO ATH PICHON' 
Eth darrèr remoquet que cor peth país des mera-

vilhes deth mon foncionariau ei divertiti "Ara eth 
sindic s'aurà de dedicar ath 'tiro ath pichón' ". Cuelh eth 
lector era subtilitat? Segur qu'eth lector ac a entenut, 
mès coma nosati -pòg aberits- mos ac auem agut de hèr 
explicar entà entené'c, per se i auesse quauquarrés que 
non l'entenesse vos dechifraram eth matis dera trufaria. 
Revirada: "Er aunorable ca?aire aurà de disparar a bo-
ca de canon entà que non lo shorde mès eth pichón (en 
catalan coloni, colomi, Colomines... director d'un diari. 
Enginhós. 
Com eth lector pòt observar, ei deth tot besonhós ac-
ceptar eth remoquet e encaishar era critica. Ei salutós 
entà ua cultura democratica auer era sufisenta tien9a 
entara empossada critica e dera 'mala leit' dera ironia, e 
ei qu'a viatges eth personau se'n moque deth 'mòrt e de 
qui lo velhe'. A90 a sentit, senon sonque mos atermiam 
a hèr er enginhós, e atau ath delà i a un trabalh en pri-
gonditat entà bastir positiuament ua imatge, ua activi-

CARTES ATH DIRECTOR 
Es 'triperos' de Casau 

Eth darrèr dimenge dia 14 campèren en Bar Cuny es 'triperos' de Casau. 
Aguesti 'triperos' semble èster que son es amos des montanhes de Casau; resuite 
qu'eth pastor qu'auec es oelhes ena montanha eth darrèr an, regalèc un anhèth tà tôt 
eth pôble de Casau entà que podessen hèr ua minjada entre toti. Coma tostemp, apa-
reishen es madeishi tamb eth son cap e sonque se conviden entre eri e, ath delà, a gent 
que non ei deth pôble, e se'n desbremben de didé'c as qu'ac aurien de hèr. Non sai ce 
qué pensar, o non i auie anhèth entà toti o a estât ua badada... 
Senhors, se vosati vos crompatz un anhèth ben podetz hèr çô que volgatz tamb eth, 
mès se quauquarrés lo regale entà toti, non ajatz era barra de minjatz-vo'l es de tos-
temp. 
Bon profit! F M. 

mms 

tat, un programa o ce que sigue. 
Tota aguesta istória ven pr'amor dera reflexión constan-
ta deth própri papér d'aguest diari ena societat aranesa. 
En actuau moment istoric d'Aran ei possible hér perio-
disme en aguest país? Der un ath détz, ém dejos de 
cinc. 
Eth prumér enemic d'ua premsa liura aranesa son es 
clans deth país. Ei plan vedible qu'aijó non ei pas Sici-
lia, ne tanpóc Escocia. Més i a un jóc d'interessi e in-
fluéncies qu'ac condicionen tot. Des negócis, era políti-
ca, enquias relacions personaus deth dia-a-dia son con-
dicionades pes depenéncies deth clan. Ei ciar que pas 
toti son iguals: i a des deth clan liberau enquiath clan 
dera república bananera. 
Pót subervíuer un diari senon ei ath servid d'un clanl 
Qué ei 90 que més preocupe as qu'ac vólen tot ben esta-
cat e tamb possibilitats de controtlar era situación? 
Donques era información. 
E curiosament quauques persones an descurbit er eféc-

te diferent qu'a aufrir ara 
opinion publica aranesa 

; ua información escrita 
des d'un periodic provin-

I ciau lheidatan, que 90 de 
madeish sigue explicat 

t pera premsa nacionau 
(aranesa, que per rasons 
j obvies tostemp condará 
¡es causes tamb més de-
talh. Qo que passe ei 

| qu'eth minim detalh pót 
ahiscar es ires deth clan, 

e er 
de 

deth lidèr 
assa lar iat 
toni. 
Era politica ei 
a u c i r e t h 
messatgèr e, en 
nòste cas, ath 
delà, era practi-
ca ei abroncar 
quinsevolh tra- „ 
balhador que si-
gue implicat tamb eth diari. Hèr de periodista e d'em-
presari de premsa en Aran qu'ei ua practica de risque. 
Risque professionau, risque flnancèr, risque relacionau 
e, demoram que jamès ne sigue, risque fisic. Aucir eth 
messatgèr ei facil , cargà-se eth diari ei pian aisit... Toti 
n'ètz segurs que se deman barram, Aran en conjunt non 
aurà perdut ne ua decima de libertat? Saben es politics 
90 qu'ei era responsabilitat ¡storica? 
Entà desdramatisar acabaram tamb un remoquet: 
Saben aqueth que ditz qu'un sindic auec un atac de lho-
caria e un bon dia comencèc a ajudar ara premsa inde-
pendenta e plurau deth país hèta en aranés. Prumèr les 
autregèc era denominación d'activitat d'interès gene-
ran, dempús les placèc en ua linha d'ajuda economica e 
fin finau les presentèc, hènt-los d'avalador, en un pro-
grama de supòrt dera Union Europèa. Era hemna deth 
sindic, preocupada per aguest 'subte' deth marit. tele-
fonèc ath metge de Barcelona e alavetz eth 'metge' Pu-
jol li diguec que non li passaue arren, simplament 
qu'auie madurat democraticament e que non auesse 
pòur d'apegar eth mau as sòns companhs de partit. FIN. 

Edite E T H DIARI 
Familia Colomines 
Centre d'estudis VIVENCIA ARANESA: 
Aula Europa des Pirineus (Val d 'Aran) 
Carrér Doctor Manel Vidal 
locau num.5 
(Darrér edifíci/ Ath cant der Espitau) 
25530 Vielha-Val d 'Aran 
Telefon: 973641772 
Fax: 973640871 
E-mail vivenciaaranesa@ctv es 

Editor e director : Joan-Ramon Colomines-Companys. 

e-mail: jrcc@apdo.com 

Informática e dessenh: Marc Colomines i Nadal. 

Equip de correctors: Pilar Barés e Xavier Gutierrez. 

Equip comerciau: Ramon Agulló i Teixidor. 
Impression: Xerox s Document Center 220 .S7d'ETI I DIARI 

en Vielba. Tirada: 1000 exemplars. 

mailto:jrcc@apdo.com

