
' ...
BOLETIN INTERN DETH PART~T NACIONALISTE ARANES

TA US EXCLOSIU DES MILITANTS JUNHSEGA 19 9 O

.N lTAT D'ARAN se trape ena disjuntiua imperiosa d'auer de
"'~..ap~lL. , ' .. ci f:.:· r·t;~v i r::;¡::~r .. en quin par·çt::'H1 dera SL.la normal i sac i on ei plaçada

~:'- a 1 E?f'I·J 1 l·~' <'-Jll''' ane~:;;¿:~ E0f'li:':\ 1"1 òsta !i:>OC: i etat e, sustot, eth SÒn ensenhament
21·1e s nós l.t:'? :~ esc:ólt:~s.

A còp de uelh vedem que actuauments s'impartís enes madeishes
condicions que en sòn començament. Ei a díder, dues ores ara setmana
::oma se cJ'Llé:\ "Mar· ia" se traC'l:èsse . Açò vò d:lder, que arren a hèt er
esfòrç entà sope~ a~ aguest lfmit imposat pera Generalitat. Clame ath
c èu qu 'es a~anesi mes conformegam en beneplàcit des autoritats e non
sigam capaci de lutar entà qu'era nòsta lengua ocupe eth lòc e era
dignitat que li correspon . A Unitat d'Aran li corresponera, un còp mès
r adical isar eth sòn nacionalisme per çò qu'ei era nósta principau
~enhal d'identific:acion nacionau, Era nòsta lengua!.

===

I

AIGUAMOIG NAUA ENTRADA ARA ESPECULACION

Eth Sr·. t1aroto coma se si guesse "eth r·ei 11 d • Aran, a decidit
peth sòn conde ofertar era ribèra d'Aiguamoig coma ua possible tercèra
entrada ath Parc Nacional d'Aigües Tòrtes. Coincidint damb açò auem
noticies cèrtes dera compra de terrènos privats ena part nauta dera
r i bèr ¿-\.

I
I

J
lj

1

..
Con ei shent. r.~tl"l tc::\1 <:\rlt "democ:r-.i\ti e: 11 deth Sr. · Mè:\roto, E? des I

"asesor-<.:;" que a ath 1:;;òn c<::>stc::\t, e es sues acr.:ions des de qu'ei Alcalde)
deth Naut Aran , podem pensar sense massa pour a enganhamos qu'aguesta ~

propòsta embarre escuri interèsi que a ben segur non son precisament
públi cs o sociaus, e que poderi~n anar peth camin dera pura
especulacion urbanistica.

Sense aprofondi r en aguesta question, non ei qui eth Sr .
:1aroto entà hèr aguesta propòsta. Es montanhes son comunaus e er únic
que pòt decidir ei ath plena der Ajuntament, prèvia era exposic:ion
pGb lica e era resolucion des alegacions que s'i presenten.

Auram d'èster vigilants en aguest asumpte se non volem veir
mBumesa ua part importanta deth nòste Pafs

\¡ ~= ·· - =- ===;,================

ERA LEcON APRENUDA EN NAUT ARAN ---··· .. - -Z..::::..--------·----·---.. ·--·-----·--

M' a n demanat ua valorisacion o explicacion sus eth problèma
JeU 1 ¡·.:¡.., L.J'(,f~H(.:~Ii\1, ~:~i di-ficil dJ:\· .. ·1.::\ en pòques lin~1es, mès lèLl aLlria de
besonh quauqui capitals entà que podessetz digeri'c sense problèmes.
CreiguL q1..1e rnès qu ' E?xplicé~r · c~l'"i:"\ istò,~ia, de moment considèri mès
i mpor t.cl1·1·r. dar a e cm e.• :i sher· E?!S ccm c l usi ens as que se arri be dempLlS d · ua
fatigo~a luta contra eth SISTEMA.

Ei segur que toti auem clar qui mane, e aguest non ei un aute
qu' er e nemic nero 1 d'Aran, parli de CiU, eri an estat es qu'an
aconseguit separar eth nOste pais, en votjar gent aranesa tà ues idees
que a f avorisen en Aran, era entrada d'un capital que artenh un 1
desajus t tant gran, que se non i auesse ua iniciatiua clara per part
dera ge nt d'Aran (Unitat d'Aran), acabaríem per desapare isher, pera
i mposs i bilitat qu ' auriem d'auer un equilibri just. Profondisant un
s hinhau entà que pogatz entener, diria que degut ara totau depenencia
dera Ge neralitat <CiU) , supOse réber tot eth pes polític, econòmic e
sociau pera sua part, sense cap dubte lutes contra un gigant que
establí s eth SISTEMA.

Entà acabar dider que tamb açò ¡non voi amaga-me d'arren, senan
avisar a aqueri que coma nosati se pOden trapar tamb un muro semblant,
suportatz, es causes nobles acaben vencent s'èm constants.

--
ER EISH OCCIDENTAU

Des de hè long temps es aranesi entenem a parlar deth famós
èish accidentau. Un èish qu'a coma finalitat era permeabilitat des
Pirinèus. D'abòrd aguesta question semble pas negativa, sustot s'ac
guardcun d~::s det)·¡ er· i tèr i si mp 1 i s te den:\. e::~dmi ni s trac i on catalana e es
s Ons representants aciu, d'enténer que comunicacion equivau a
progrès .

Ara ben, quan un se met ena pèth det aranés de a pè, e pense
que agLlest p1··oj èc:te ti:.'l.nt. de·f en ut peth "nòste" P1··esi dent supOse era
desaparicion dera Val <geograficament parlant) dejós d'ua cocha de
gondron, que a mès a mès servirà tà pas d'uns inmensi camions damb eth
són corresponent hum e tapatge, er interès d'aguest projècte entath
nòste pafs comence a èster fòrça dubtós.

r

Ei plan per aquerò que quan un tire deth camishèt, descorbfs
darrèr der ahèr es interèssi tant luenhans as nòsti, com es dera
Camara de Comèrç de Lhèida o . es indústries dera periféria tolosana e a
shivau de toti eri, ua política de CiU que prenen era espasa deth mès
fòrt e mos vOlen hèr a creir que son ath costat deth nòste progrès .

I !

Es alternatiues son, donques, plan simples : AUTOVIA entà que
passen es auti per a on antes i auie ua Val e i viuie un pòble, o
CARRETERES en condicions entà vier entà Aran e poder demorà-i com un
J ÒC: éi 01"1 l'l CJ I"l .i. Ci:':\U c':\rli':J.I'" de p~:x~¡;¡,.

Eth projèc te ei encara verd, mès n'i a que se n'estan cuedant
de hè-lo madurar e de promocionar es declaracions d'ajuntaments vesins
(t a n t costat e spanhòu com francés) ena reclama d'aguest èish. Per
tant rn::.< ll p ociE-~ m c••~P badc:.':\1~ e c'"'u ès·ter· pr·e~vengLtts d' ¿\qLleri que dc~s de
laguen s d ' Aran de fenen uns interèssi que non son es nòsti.

¡

¡

' I
I 1

}

	Pàgina 1
	Pàgina 2

