
T e r r e s
Catalanes

POTESTAS, N O N VERITAS.

FACIT LEGEM
periotíic de TOTS els Catalans

T R I M E S T R A L
LA FORCA. NO LA

VÉRITAT, FA LA LLEI

ANY V N- 17
PRIMAVERA 1975
PREU : 2 francs
En Espanya : 30 ptes.

ABONAMENT ORDINARI : UN ANY
Estat Francés - Estat Espanyol - Altres Estats
i Andorra 7 F 100 ptes. 10 francs

Abonament de protector : LA VOLUNTAT
Canvl d'adreca : 2 F

Redacció Administrado
Carrer Sant Mateu, 2

66000 PERPINYA - Tel. 34-80-40
C.C.P. 1-180-43 - MONTPELLIER

Publlcitat :
Agencia Havas

66000 PERPIGNAN
Teléfon : 34-84-61

EDITORIAL

Sóc Cátala, mes no catalanista
Sbc catalanista perqué n'om
deixen ser Cátala.

Heus aquí dues expressions corrents en Catalunya-Nord; la
primera molt mes que la segona. En efecte, son molts els Nord-Cata­
lans que's declaren Catalans, mes no catalanistes. Diuen que son i
volen esser Catalans ; empero, no veuen la necessitat de proclamar­
se catalanistes puix que ja son Catalans.

De dret, teñen, perfectament, rao; son, ja, Catalans. Mal ningú
no els ha prohibit ni impedit de proclamarse tais. Mai la senyera
« sang i or » ha estat interdita enlloc, en les comarques catalanes
de Franca ni en llurs desplagaments esportius a travers l'Hexágon.
Mai se'ls ha defensat de parlar cátala, llevat d'aquells temps deis
vergonyosos rétols que deien : « Parlez propre, parlez trancáis ».
Estaven tan convenguts que eren i podien proclamarse Catalans
que, la majoria no va veure cap malicia, cap insidiosa maniobra
d'unitarisme francés en aqueixa invitació-comanament a parlar
francés. Comanament era, car ningú no ignora que hi havia sancions
a no seguir l'endoctrinament per la base — el mes eficac — que
practica l'Estat francés. Fou inclús, tan eficag que ja — / des fa
temps — no és necessari d'invitar cap Nord-Catalá a parlar francés.
El condicionament llguístlc dona els resultats que tothom pot
constatar avui en dia. La premsa, l'edició, la radio, televisió, etc..
han acabat de fer el pes. Ara, de la ¡lengua catalana, a Catalunya-
Nord — mes antiga de varis segles, que la ¡lengua francesa —
ja no'n resta mes que'l record per molts, vagues nocions per d'altres
i escás mitjá de comunicado en els medis rurals. Sort n'hi ha de la
fidelitat d'aquests i de certa intel.lectualitat qu'es desvetlla, per
atestar que la llengua catalana, a Catalunya-Nord, encara no está
morta del roí.

De dret, dones, els Nord-Catalans que no volen pas esser cata­
lanistes, teñen perfectament rao. Mes, de fet, teñen un tort immens
car, a torga de creure's Catalans i d'anar empassantse tot el
condicionament unitarista i centralista francés, tan linguisticament
com administrativament i económicament, han acabat contribuint
a la forasterització, a la despersonalització de Catalunya-Nord, on ja
res no és cátala, o quasi. Si encara aixó hagués fet possible un veri-
table unitarisme i centralisme francés, no hi hauria materia a crítica.
Mes, malhauradament, el francesisme només és normal i natural
pels Francesos de raga; pels Catalans, pels Occitans, Bretons,
Bascons, etc., no és, no será mai possible, justament perqué s'ageix
de quelcom de no normal, de no natural. Dues natures — peí cas
present, la francesa i la catalana — no's poden confondre, simbio-
sar, interassimilar, peí sol fet que son inassimilables, perqué dife-
rents. Podrem fer go que voldrem ; podran fer go que voldran, una
natura no és intercanvíable; no's pot canviar de patria, de la ma-
teixa manera que no's pot canviar de mare.

oOo

Llavors, son els que's proclamen « catalanistes perqué no'ls
deixen esser Catalans » que teñen rao ? Sembla, efectivament, que
sigui així. S'han de declarar catalanistes per afirmar IIur dret a esser
Catalans « á part entiére ». Llur dret a esser amos de casa nostra,
de les nostres terres, de les nostres riqueses naturals. Llur dret a
administrarse per si mateixos; a resoldre llurs propis problemes
económics, polítics, socials, religiosos, linguístics, culturáis, etc.

oOo

Es evident que si poguessin esser Catalans disposant d'ells
mateixos, com suara exposat, no hi hauria cap necessitat de procla­
marse catalanistes, car és una aberrado d'afirmar una cosa inne-
cessaria. En resum, dones, el catalanlsme no existiría si els Cata­
lans poguessin esser Catalans « a part entiére ».

au grenat
les plus beaux bijoux ^ /

CEQO<P

Artisans spécialisés de pére en fils
QJ*¿&2*

4, rué Maréchal Foch
PERPIGNAN Tél. 61 01.06

INICI DE LA FEDERACIO DELS PAISOS CATALANS

ENTRE PALMA I PERPINYA...
...UN VAIXELL AQUEST ESTIU...

La Companyia de navegació Asnar dona ocasló de recordar ais
Nord-Catalans, els estrets lligams de conciutadania i germanor,
nascuts i enfortits al segle XIII', amb la creació del regne indepen­
den! de Mallorca. Recordar, per conseqiient, que entre un i altre
Poblé cátala ja havia existit aquesta línia marítima i que ara, en
el segle XX" «hom» retroba el vell camí, les velles fonts histó-
riques. Gatge indubtable d'un esdevenidor de futura federadlo.

Per entendre el concepte de Paisos catalans federats, íncloint-
hi naturalment, la Catalunya-Nord, ens hem de referir a la Historia,
i a una aria geográfica determinada per l'ús i la práctica d'una
mateixa i única llengua.

Investigada amb rigor la primera, reconeguda la realitat física
de la segona per la vitalitat i respiritualitat de l'exprcssió vernacular,
queda facilitat un plantejament polític modern. El qual, dins una
auténtica Federació de pobles europeus, no deixa pas a cap inter-
pretació o presumpció de caire nacionalista-xovinista.

Tractarem dones d'un cas concret :

MALLORCA-ROSSELLO :

Fites histdriques

Si els historiadors cotncideixen asse-
gurant que no foren els Ibers, els
primers pobladors de la Península dita
ibérica, i si , com ho escrlu l'excels F.
Soldevila (Hesum d'histor ia deis Paisos
catalans) : « A Mallorca i a Menorca
entre el 1500 i el 1200 a. J.-C, trobem
ja testimonis abundosos de poblado,
amb alguna inf luencia sarda ». Ara per
ara, per lo que Interessa, deixarem de
banda la prehistoria, f ixant-nos á l'any
874 (des. de J.-C). Any on comenca
veritablement la Histor ia de Catalunya,
amb Guifré el Pilos.

EXPANSIO MIL ITAR

Des de l'any 874, foren els Infants i
els genets de Guifré qui estengueren el
patr imoni cátala i, al l larg deis segles,
forjaren l ' instrument pol i t ic I mi l i tar
que permetria al rei Jaume l ' ! la
conquesta de Mallorca.

El 6 de setembre del 1229, fou el dia
de la majestuosa sort ida deis cent cin-
quanta cinc vaixells de l'esquadra de
Jaume I " fent v ia peí mar en dlrecció
de l ' l l la major. Després de combats
ferotges i acarnissats del reí moro,
Jaume obtingué la rend ido. Mallorca fou
catalana el 31 de desembre del 1229.

S'incorporá d'aquesta manera dins el
reialme de la federació poblant-se, en
bona part, pels minyons de Catalunya-
Nord : de Cerdanya, Vallespir, Conflent
i Rosselló.

El rei Jaume I " , ais selxanta vu i t
anys d'edat, cansat de tantes Multes i
greument malalt , comprenent que s'atan-
cava la seva f i , maná que fos d lv id i t el
seu reialme entre els seus dos f i l is
Pere i Jaume.

Pere obtingué Aragó-Catalunya I Va­
lencia ; en quant en Jaume, les l i les
Balears, la Baronía de Montpeller, el
Vescomtat del Cariados I el Rosselló.
Alxí nasqué l 'efimer reialme de Mallor­
ca. A l ' in lc l d'aquest regne independent
ja es podia presagiar com tráglcament
f in i r ía (1276-1344).

PERPINYA, CAPITAL

DEL REGNE INDEPENDENT

1276 —i En Jaume l' ' r, Jaume 2 segons
els Catalans (que continúen comptant a
comenpar d'EI Conqueridor) primer reí
de la nova dinastia, edifica el Palau,
el mateix any.

Encara que malmés I sempre en vía
de bones intenclons d'acabar-ne la res­
taurado, el Palau es un marevellós
test imoni monumental d'un gótlc cátala
inspirat peí Regne. Tant les - esveltes
columnes com tots els elements decora-
t ius que adornen pat l , sales I capeiles,
foren tal lats i cscolplts dins la pedra
de la famosa cantera de Santany
(Mal lorca).

1311 — El f i l l segon de Jaume succci
a son pare. Conegut per les seves qua-
l i tats de bondat, d'energla, peí seu amor
de la pau, ho és també per haver posat
la primera pedra, el 27 d'abr l l 1324, de
la nova col.legial I fu tu ra catedral de
St. Joan. De salut precaria, morí el 4
de setembre del 1324 a Formlguera on
havia anat a passar l 'estiu. Fou enterrat
dins la ñau central de St. Joan el Vel l .

Poc durar ia, a comptar del 1324, el
reialme deis reís pr ivat lus. L'any 1344,
Jaume I I I només posseia Montpeller i
el seu f i l l Jaume IV mal no va regnar.
Pere el Cerimoniós aconsegui unir nova-
ment a Catalunya en 1349, aqüestes
terres que mal no haurlen hagut de ser
separados.

Només 73 anys de regne Independent
no podien fer descuidar ais Catalans
(8iguin del nord, del sud o de les l i les)
que Catalunya era, per a tots, la Patria
I la Nació (1276-1344). Pero aquests 73
anys crearen entre Mallorca i Perplnya
uns Indestructibles l l igams afectlus.

TRACTAT DELS PIRINEUS :

MUTILACIO I SEPARACIO

Passaren 300 anys amb ses guerrea,
sos vicissituds. la f l de la dinastía
catalana, la pérdua de l ' ldent l tat cata­
lana en quant a sa soblrania I Indepen­
dencia. Fins arr ibar la mu t i l ado de
1659.

(segueix página 2)

2

(continuado de la primera página)

Mallorca « cspanyola » I Catalunya
Nord (i francesa » per dret I rao de
conquesta militar, mes una I altra son
sempre catalanes. Una I altra es retro­
baren el 19 de juny del 1966, per damunt
d'una falsa I estúpida frontera política.

OFRENA

DEL COMITÉ MALLORQUI

Aquest dia, Perplnyá fou, de bell nou,
la capital del relalme de Mallorca, quan
es cumplí un gest d'estimaclo, de ger-
manor, de recordanca histórica. Un gest
noble que abolía la frontera,, el temps,
l'espal I la presencia deis a oficiáis »
que representaven els qul ens separaven.
Gest concretat per l'ofrena del gesant
del rei Sane.

Esplendida obra, d'un flnit insupera­
ble, de l'escultor cátala, Federic Mares,
fill de Port-Bou I creador de l'admirable
Museu que duu el seu nom. Esculplt
dins un marbre mallorqui, el gesant
pesa, aproximadement, 2.000 kilos I el
scu valor duaner fou estlmat a 150.000
pessetes l'any 1S66.

Interessa saber que si hi hagué conatl-
lucio d'un Comité mallorqui per a
decidir ofrena I homenatge, fou el poblé
de les liles el qul, per mitjá d'una
subscripció púullca, feu posslble l'inl-
clatlva.

SI ho recordem bé, els germans I
compatrlotes mallorquína que formaven
part de la comitiva, foren regracíate
amb un parell de discursos molt « afran­
cesáis » I amb un aperitlu en el patl
de la batida de Perplnyá. La festa fou
discreta, sino escamotejada I... no hl
participa el poblé rossellonés. Posslble-
ment que els « oficiáis » no volgueren
arriscar un desvetllement afectlu si mes
nos patriótic, que podía recordar un
passat sense fronteres estafáis forasteres.

Pero... pero... a desgrat tots els som-
nifers concienclosament dlstribuits, ad­
ministráis — com si vlsquéssim encara
al segle XIX* — la futura Catalunya deis
Paísos Federats entre si, nalx I és
nodrelx d'uns actes tais.

«Ethnles ele Frcmce,
unissez -vous»

LA)t CHAINE DE LA TELEVISIÓN
pourrait devenir votre Tribune

Cinq jours par semaine et pendant
qulnze minutes par soir, la troisiéme
chaina de la televisión francaise. dif-
fuse une « Tribune libre » oü sont
traites d'une facón plus ou moins
libre, des problemas, des Idees, des
religions, des partís, des groupe-
ments, des mouvements philanthro-
piques, phllosophlques, etc.

Nous pensons que les ethnles non
francaises de l'Etat trancáis devralent
se concerter pour demandar á pas-
ser sur cette Tribune afin de porter
á la connaissance du publlc les pro-
blémes qul sont les leurs. Elles
devraient, mime, obtenlr un passage
périodique, mensuel, par exemple,
afin que les tólóspectateurs Intéres-
sés pulssent sulvre leur évolutlon.

De la sorte, outre les Intéressés en
question, la grande masse des Fran-
gais pourrait suivre et étre éclairée
sur ees problémes au sujet desquels
elle n'a, aujourd'hui, que des Informa-
tlons fragmentalres et, souvent,
dénaturées.

Paul DEVY
DOCTEUR EN PHARMACIE

32, cours Lazarre Escarguel

PERPIGNAN T. 34 2142

De la matelxa manera, 1 obeint a un
subconscient sempre manifest, a l'ocasió
de la inaugurado (15 de maig proper)
d'un creuer entre l'Alcúdla I Port-
Vendres (4 a 5 vlatges per setmana),
s'está creant ací un comité per a dre­
nar una obra d'un artista de Catalunya-
Nord a la Ciutat de Palma. Mitjancant,
naturalment, subscripció publica.

A hores d'ara, mentre escrlvlm l'arti-
cle present, ens és difícil donar dates,
precisions I noms. De moment, mes que
res desitgem suggerlments, adhesions i
bones voluntats organltzadores.

L'acte solemne peí qual es conviden
totes les entltats catalanes culturáis,
osportives, etc., respon avul dia a unes
necessitats afectlves, económlques I,
diguem-ho, politiquea en sentit de
Federado europea. Les agressions mi­
litara, les conquestas territorials amb
vlsíons Imperlalistes, aixi com els
separatismes shan acabat. Ara es tracta
d'unir, d'« ordenar », de programar,
segons, pero, la naturalltat de les velles
regions europeos, históriques, cultúrala I
llngüistiques.

La Catalunya insular (Mallorca, Me­
norca, Eivissa, Cabrera I Formentera I
totes les petites liles que voregen)
coneguda peí nom de Baleare, luga
igualment un paper Important dins el
conjunt de la nostra historia catalana
en el passat. Crelem de debo que demá
será, altra vegada, cridada a un paper
important ; será un deis elemente deter­
minante dins el conjunt de la formu­
lado federativa deis Paisoa catalana.

Del dia de la conqueata de Jaume I
(1229) fina avui, haurán passat, galrebé,
7 segles I mlg. Podem estar segure que
lo que no han pogut desfer I eaborrar
746 anys, és la garantía de les nostres
esperances.

Ofrena i homenatge de Palma a Per­
plnyá i vice-versa... Sovlnt, alxl camina
la Historia d'un Poblé, deis Poblea...

P.F.E.C.

chai'cuterie de Cerdagne
12 bis, rué Fierre Lefranc PERPIGNAN T. 34.56.37

MdiSOn J. PALAU
cAux linó gourmetó, la C»arcuferie de (^erdagne

egr« i JAMBONS, SAUCISSONS & PATÉS

Spécialité de jambons & saucissons pur porc du pays

R. NIXON

IEIIVRE DE IA HONTE... MAIS \l N'EN A P A S !
La presse a annoncé, derniérement, que l'ancien président des Etats-

Unis, Richard Nixon, a regu une avance de 500 000 dollars (quelque 250
millions d'A.F.) d'une maison d'édition américaine, sur les droits d'auteur
du livre qu'il va écrire sur sa présidence. Son agent littéraire, M. Irving
Lazar, estime qu'avec les ventes intemationales, les droits d'auteur de.
M. Nixon vont atteindre environ un millard 250 millions d'A.F.

De telles nouvelles coupent le souffle et révoltent les honnétes geris.
Car, enfin, voilá un homme qui a subi la plus grande humiliation qu'on
puisse infliger á un président des Etats-Unis et, contrairement á ses
prédécesseurs — quelques-uns fort glorieux — qui sont rentrés dans
l'anonymat de l'histoire et de leur peuple — lui, va recevoir une fortune
colossale pour prix de ses mensonges et son abus de pouvoir.

Les marchands de tout et de rien, ici les marchands de papier, voient
l'affalre du siécle de l'édition dans la publication du livre de Richard
Nixon.

Si le publie américain (et d'ailleurs) voulait étre á la hauteur
morale de l'événement qui a contraint Richard Nixon á démissionner, il
devrait s'abstenir, absolument, d'acheter le moindre volume de cette
scandaleuse édition en préparation. Ce serait la meilleure replique á son
auteur et, surtout, aux marchands de papier en question qui, vont, eux
aussi, s'enrichir en donnant en páture au publie un livre qui, du point
de vue moral, sera parmi les plus bas de tous ceux qui ont été publiés
depuis que l'imprimerie existe.

Ces fortunes colossales, dans l'édition, sont d'autant plus ignobles
quánd on sait tout le mal qu'ont á se faire éditer de véritables auteurs —
parfois de véritables génies — dans les domaines nobles par excellence
des arts, des lettres, des sciences et de la découverte.

JA MIL ANYS HAN PASSAT AL PEÜ DEL C A M A L .
Un malaurat oblit de compagina­

do, en el nostre número precedent,
féu que no paregués el signe
següent :

Per la bona comprensió del texte,
aquest signe havia de figurar en la
página 2, segona columna, al comen-
cament del darrer parágrai.

1474, ASSASINAT DE BERNAT
D'OMS PER LLUIS XI.

Simple coincidencia dirán alguns l
pero en 1474, Andreu Bosch, a la pág.
51 del seu llibre « Tltols d'honor >,
publicat en 1628 i estampat a Perpi-
nyá, ens declara que Bernat d'Oms,
gobernador deis comtats del Rosselló
i de Cerdanya : « El prengueren a
Ulna i el portaren lligat al Castell de
Perpinyá, on Lluls XI, mana de
degollar-lo, posant el seu cap al cim
d'una ¡lata >.

21 DE GENER 1475 ; DES DE
GIRONA, JOAN II DONA A PERPI­
NYÁ EL TITOL DE < VILA FIDELÍ­
SIMA ».

Durant el memorable setge de Per­
pinyá per les tropes de Lluls XI, els
Perpinyanesos menjaren rates i també
carn humana, sembla.

Joan Blanca, el consol en cap,
lemaná al seu fill de sortir de ¡a
ciutat per encontrar queviures. Pres
per l'enemic aquest proposá a Joan
Blanca :

— * O dones les claus de la vila o
matem el teu fill >.

Amb molta dignitat, Joan Blanca
va veure matar el seu fill per les
trops franceses.

Després d'haver resistit encara
durant uns quants mesos, Perpinyá se
velé obligada a capitular.

Joan Blanca fou decapitat i la seva
fortuna donada al senyor de la Ches-
noy, gobernador de Montpeller. Tot
aixó a causa de ¡'infernal política de
Lluls XI el qual transforma el Castel-
¡et en presó d'Estat.

1674, MORT HORROROSSA DEL
BATLLE DE VILAFRANCA DEL CON-
FLENT I DELS PATRIOTES CATA-
LANS DINS EL CASTELLET.

Aquest any mateix és, per a nosal-
tres, Catalans, el tercer centenari de

¡'odiosa repressió perpretada dins del
Casteüet contre els nostres germans,
en nom de Lluls XIV, d'un Pere de
Marca, ja esmentat i d'un mal Cátala,
Frúncese de Segarra, col.laborador
deis Francesos, a¡ qua¡, e¡ sistema
posat en placa, ha confiat l'horrorossa
tasca d'arrestar ais seus propis ger­
mans tal com ho han fet no ía molt
temps els col.laboradors deis Alema-
nys. I és aixl que Segarra, Cátala de
Lleida, nomenat per Pere de Marca,
président del sobirá consell del
Rosselló, és anat torturant ais seus
germans catalans dins el Casteüet,
arribant a posar llurs caps dins una
gábia de ferro i penjant aquesta
gábia a ¡a Llotja de Mar, al cor del
vell Perpinyá, per tal de convidar
altres a ésser prudents.

En aquest moment hem vist una
auténtica santa de casa nostra,
nascuda precisament dins aquest barrí
vell de Sant Jaume, mare priora del
convent de les Clarisses, posada
defora dei seu convent (¡'actual
presó) amb les seves germanes... Aixl
hem vist eí « Déu-ordre > de Lluls
XIV que pretenia ésser, en tota « hu-
miiitat >, eí lloctinent general de Déu
sobre ¡a Terra, posar defora del seu
convent l'auténtíc * Déu-amor » de
Maria Antigó, providencialment con­
servada, tal un vell pergami, en el
seu convent actual de l'avinguda
Mariscal Joffre...

Per donar bona conciencia a aquest
mateix Segarra, el « Déu-ordre > d'en
Lluis XIV ¡'ha fet nomenar, regidor
de la confreria de la Sanch, peí « brac
militar > !... contráriament a l'esperit
del fundador Sant Vicent Ferrer,
dominica, en reacció contra la Inqui-
sició, canonitzat com « apóstoi de la
Pau », mort a Vannes, a Bretanya
en p¡e cor del « probléme bretón >
actua¡ i enterrat en la catedral, per
ta¡ de ¿emanar a¡ rei d'Anglaterra de
posar pau a¡ reiáíme de Franca, al
final de la guerra de cent anys.

* *

21 DE GENER 1793, LLUIS XVI
FOU DECAPITAT.

Lluls XVI fou decapitat exactament
el 21 de gener, dia de la rebuda del
tltol de « Vila Fidelíssima » que Per­
pinyá porta encara avui.

1974, MILENARI DE LA FUNDACIO
DE L'ABADIA DE SANT MIQUEL
DE CUIXA.

Després aqüestes coincidéncies de
dates que son ¡a foscor de ¡a nit,
arribem en 1974, a la commemoració
del milenari de l'abadia de Sant
Miquel de Cuixá. El Canlgó, vestit

(Continuado del nostre
número anterior)

de Mane, ha participat a la festa /...
en aquest retrobament del passat,
del present i del futur del nostre
poblé cátala i de tots els pobles de
¡a térra, calia descubrir a Vinca, la
taula primitiva ! ha estat fet / i,
simbólicament, el dia de ¡a comme­
moració, han inaugurat ¡a pedra
milenaria desapareguda durant la
tempesta revolucionaria que havia
tan bé preparat el « Déu-ordre » d'en
Lluls XIV...

« Aixó és el pa... aixó és el vi...
seieu tots companys meus », ha dit
el Senyor >, sentat a la taula el dia del
Sant Sopar... Aixó ha volgut dir tam­
bé, simbólicament, la « Sardana de
la germanor » bailada amb els sacer-
dots, al moment de la missa conce­
lebrada.

Pero després de mil anys, durant
la concelebració d'aquesta missa, no
podiem ens empatxar de pensar al
seny i a l'amor del gran abat Oliba
que ha pensat, fa mil anys, ¡a « Pau
i Treva del Senyor >. Tal com ho ha
escrit ; recentment Joan XXIII dins
ei seu : € PACEM 1N TERR1S > quan
ha escrit : « Importa ais homes de
bona voíuntat de restablir l'ordre i la
veritat entre individus, agrupaments
humans i nacions dins l'ordre establit
per DEU I >.

Després de mil anys, les pedrés
primitives, la taula milenaria de Cuixá,
simbol veritable de ¡a taula del Sant
Sopar de¡ Senyor, semb¡a condulr els
pobles i els Estats...

Si voien compendre i mes particu-
larment e¡s Catalans, sobretot, en
aquest any de « reconciliado », cap
la ¡Hure i ampia confederado deis
pobles de ¡a vella Europa dins la qual,
a¡ final de tot, els pobles deis paisos
catalans podran viure en « orare i
veritat > (lluny deis centralismes esgo-
tadors i despassats deis « Borbons >
de París i de Madrid) dins llur veri­
table, étnica i histórica regió humana
que és la gran Catalunya... No per
a separarse (com diuen tan fácilment)
sino per unir millor i mes fraternal-
ment aquesta porció d'Europa.

...Ja, mil anys han passat, al peu
del Canigó I... Mil anys que es
poden resumir admirablement dins
aquests dos versos de Mossen Cinto,
dins « els dos Campanars > del seu
poema, « Canigó > ; versos que, molt
judiciosament, els nostres germans,
els monjos de Cuixá han encapcalat
a la primera página de la llibreta-
record del milenari :

« Lo que un segle bastí...
[l'altre ho aterra.

Mes resta sempre el monument
[de DEU >.

E,^ B,M,MM&WM %

L'accent, un produit du sol natal?
« L'accent qu'on attrape en nalssant

du cote de Marseille », dit une chanson
que chantalt Mirellle Mathleu.

C'est rare de trouver une vérlté dan*
les paroles des chansonnettes. Mals, dans
celle-lá, II y en a bien une, vérlté qui
nous Intéresse partlcullérement parce
qu'elle n'est pas seulement valable pour
ceux qui nalssent du cote de Marseille ;
elle est valable pour tous ceux qui nals­
sent dans un pays dont la langue au-
tochtone a été remplacée par une autre.

C'est le cas de la Provence, qui avalt
une langue — qui l'a toujours — mals,
helas, elle survlt tres mal, écrasée qu'el­
le est par la langue francalse. Cette
langue des Provencaux, produit naturel
du pays et de ses habitante, s'étalt faite
á travers les siécles, devenant une gran­
de langue littéraire, vivante, rlche, plelne
de verbe et de solell, a l'lmage du pays
qui l'avait faponnée.

La langue francalse a écrasé la lan­
gue des Provencaux. Mals, étant donné
que le trancáis n'est pas la langue natu-
relle du pays, les Provencaux parlent,
forcement, le franpals avec l'accent pro-
vencal, « accent qu'on attrape en nals­
sant n, comme dlt, si bien, la chanson
de Mirellle Mathleu.

*
AH, CET ACCENT 1

Nous, les Catalans, nous sommes bien
places pour savoir qu'il en est bien ainsi,
puisque l'accent que nous avons — quand
nous parlons le francais — a été)ugé
terrible par les Parisiena.

Mais, a l'lntérieur de l'hexagone, II n'y
a pas que les Provencaux et les Cata­
lans qui parlent le francais avec accent.
En effet, tous les peuples pérlphérlques,
annexés a l'Etat franpals, parlent, aussl,
la langue francalse avec accent : Cata­
lans, Occitans, Corsés, Basques, Bretona,
Flamands et Aísaciens-Lorrains notam-
ment.

*
DES ACCENTS PARTOUT

Etant donné, done, qu'il s'agit d'un
phénoméne naturel — comme nous le
dislons au commencement — propre a
tous les peuples auxquels on a imposé
une autre langue que la leur, II n'y a
pas qu'en France qu'il y a des accents.
Tous les Etats, qui ont assemblé nom­
bre de pays dans leurs frontléres adml-
nistratlves, se trouvent dans le méme
cas que la France. C'est ainsl qu'il y a
pluslcurs accents pour l'anglaia, dans
les ¡les Brltannlques, parce que Gallóle,
Mandáis et EcossaiS, notamment, ont
leur propre langue. Qu'il en est de méme
en Allemagne, en ¡talle, en Espagne, en
Union Soviétique. etc.

Méme les langues expórteos flnlssent
par ne plus étre parlées avec l'accent
d'orUínc, comme ce fut, d'abord, le cas
pour le latín, dans tous les pays conquls
et souinis á l'emplre romain ; par l'espa-
gnol, le francais, Tangíais, etc., ensulte,
au hasurd de leurs conquétes coloniales.
Pour le cas de Tangíais aux Etats-Unls
¡I n'y a pas un accent amérlcaln slnon
des accents américalna ; quant á sa deno­

minaron en tant que langue, on dlt de
moins en molns Tangíais et de plus en
plus Camérlcain tout court.

Pour ce qui a tralt á Tespagnol, les
pays hispano-amérlcalns, contlnuent á le
nommer le castillan, nom qui corres-
pon il, effectivement, á Corlglne de la
langue : la Castillo ; mals, pour les
accents, II y en a autant que de pays
latino-américains, solt une vlngtalne I
Et, ce qui est le plus curleux, par rap-
port au berceau castillan, c'est qu'en
Espagne, cette langue a subí — a posté-
rlorl — une Influence phonétlque árabe,
notamment les lettres c, g, j , s, z, In­
fluence que n'accusent pas les hispano-
amérlcalns dont les premlers emigres
furent, pourtant, postérleurs á l'expul-
sion des derniers Árabes de la pénlnsule
ibérique. Cette surprenante constatatlon
serait dúe au falt que les évolutlons
linguistlques constltuent des phénoménes
fort lents. En effet, les Árabes chassés
de la pénlnsule Ibérique lalsseront, der-
riere cux, une influence de sept siécles
dans beaucoup de domalnes. Celul qui
a trait a la phonétlque ne commenca
á se manlfcster que bien aprés leur
départ. Quant aux Castillans qui colonl-
serenl les Amériques, le n substrat » qui
domina fut celul de leur nouveau terrolr,
donnant ainsl nalssance aux accents
hispano-amérlcalns en questlon.

ET L'ACCENT « PIED-KOIR »?
Mais, le cas le plus curleux et qui

demontre bien Tlnfluence du terroir dans
Tapparition d'un accent, nous est fourni
par les n Pleds-Nolrs » d'Afrlque du
Nord. Ces Franpals, de race, de langue
et do religión, transplantés ou nés dans
un pays de race, de langue et de reli­
gión différentes, contlnuent, évidemment,
á parler franpals, langue, d'allleurs, offl-
cielle dans leur nouveau pays. Mais,
petit á petit, Insensiblement, un accent
prend nalssance chez eux, l'accent « pled-
noir I I , accent bien caractérlstlque, sans
équivalent dans l'hexagone. Et, ce qui
est le plus surprenant c'est que, tous les
Franpals d'Afrlque du Nord ont un
accent alora que leurs origines francal-
ses ne sont pas les mémes pour tous.
En effet, II y avalt, en Afrlque du Nord,
des (i Picds-Noirs » qui provenalent de
toutes les réslona de Thsxagona ot , on
l'a vu, II existe une grande varíete
d'accents du franpals ; mals tous ces
Franpals perdalent leurs accents d'orl-
gine pour attraper l'accent pled-nolr,
commun á tous.

On pourrait, done, conclure que l'ac­
cent est bien un produit du sol i d'au-
tant plus que les « Pled-Nolrs » nous
fournissent, encoré, un autre exemple
alian! dans le méme sens : leur accent
est un accent á « cacophonle » árabe.
Etrange influence qui falt naftre un
accent á Intonatlon arablsante á des
Européens qui voulaient rester tela en
race, en langue et en religión, ne coha-
bitant avec ler Árabes que pour des
raisons de service, la langue francalse
restant leur langue de communlcatlon
entre eux et avec les Indígenos. *

R. BOIX.

Elna Lotus.
la premiére machine a coudre compacte.

Elle est tres légére, tres pratique et sait coudre tous les tissus

•elna lotus
La tranqulllité Suisse.

Andorra la Vella
o Andorra la Vila P

Recherche correspondant dans le Département

Renseignement 116, Rué Mail ly 66000 Perpignan

TéJ. 34.76.39

Voldrlem suggerir que els erudits
andorrans cerquessin quan i com se
vingué a denominar Andorra la Vella
a la capital de les Valls d'Andorra.

Avui i des de fa ja temps i temps,
tothom diu i escriu Andorra la Vella ;
ningú, o quasi, se n'estranya que se
pugui dir aixl. No obstant, per qualcú
que hi reflexioni un instant veu, tot
seguit, que hi ha quelcom d'anormal
en aqueixa denominado. En efecte,
en principi, quan un vilatge o una
vila pren el nom * de Baix » es que
hi ha, o hi ha hagut « de Dalt ». Per
exemple : Martorelles de Baix, Mar-
torelles de Dalt ; Sant Feliu d'Avall,
Sant Feliu d'Amunt, etc. Igualment
succeeix amh « ve// », f « nou ». Si hi
ha Andorra la Vella és que hi hauria
d'haver també Andorra ¡a Nova. Mes,
el curios del cas és que hom diu bé
Andorra la Vella sense que existeixi
Andorra la Nova.

Aquesta anomalía tindria, potser,
una altra explicado : Es que, en lloc
d'Andorra la Vella no s'hauria de dir,
no se deia, en el passat, Andorra la
Vila ? Si fos aixl tindriem una deno­
minado perfectament correcta : An­
dorra la Vila per la capital de les
Valls per distinció d'Andorra les Valls
o Valls d'Andorra, peí conjunt del
país.

Es, precisament, aquesta mena de
distinció que adoptaren els Europeus,
colonitzadors de les Amériques (tant
els llatins com els anglo-saxons) :
Méxic-ciutat - Méxic-Estat, Guatemala
ciutat • Guatemala-Estat ; Kansas-city -
Kansas - Estat, New York - city New
York-Estat, etc. Tenim encara un
exemple que ens toca mes d'aprop :
Valéncia-cituat Valéncia-regne o regne
de Valencia.

Si tos així, en el cas d'Andorra,
no seria altra cosa mes que el fet
d'una corrupció fonética : En efecte,
la diferencia fonética entre Andorra
la Vila i Andorra la Vella no és gran.
Com que, a mes a mes, almenys
abans de la invasió turística, Andorra
la Vila era, veritablement, forca vella
i, probablement, felic d'esser-ho
(potser mes i tot que ara que és gai-
rebé tota nova, artificialment) fou
insensiblement que hom pronuncia
vella en lloc de vila acabant per
passar dins de la realitat parlada i
escrita, tant mes que, en lloc de dir
Andorra la Valí o les Valls, hom ana
dient Valls d'Andorra.

Sigui com sigui sembla que seria
millor, mes conforme a la realitat,
puix que no hi ha Andorra la Nova,
de canviar l'adjectiu actual de Vella
peí de Vila i de nomenar-la, dones,
Andorra ¡a Vila.

Qué en pensen els Andorrans ?

CAMPRODON o CAMPRODO ?
Un altre exemple probable de cor­

rupció fonética deu ésser el del nom
de la vila de Camprodon. Tothom diu
i escriu Camprodon quan sembla que
caldria dir i escriure Camprodó.

En efecte, Cam-pro-dom no té —
per una vila i contrada tan catalana
— cap significado etimológica. En
canvi, si pronunciem Camp-ro-dó tot
és mes ciar. Camp-rodó /

Si aquest fos el seul nom veritable,
deu teñir una ben interessant historia
local o comarcal que els erudits
autóctons ens farien un gran plaer
de comunicar-nos.

PORT-BOU o PORT-BO ?

Aquesta altra simpática vila pire-
nenca deu, també, teñir una defor­
mado fonética. Totohm diu i escriu
Port-Bou. Els Francesos i els Nord-
Catalans pronuncien Port-Bu ¡ els
Espanyols i els Sud-Catalans pronun­
cien Port-Bou.

Sembla que tots estañen en error
de resultes d'una influencia occitana
deformadora de la pronunciado. En

efecte, els Nord-Catalans pronuncien
bu en lloc de bo. El nom veritable de
la vila seria Port-Bo (contrari de
dolent).

Com a conseqüéncia a la influen­
cia occitana de pronunciado, quan
els Francesos anexaren Catalunya-
Nord, escriviren Bou en lloc de Bo ;
com Toulouse en lloc de Tolosa, com
s'escriu en occitá ; com Toulouges en
lloc de Tologes, etc. (1) / com que
pronunciar bou és fácil, tant en cá­
tala com en castellá, la influencia
francesa sus Espanya téu perpetuar
el canvi ortografié i fonétic.

Actualment tot porta a creure que
Port-Bou vol dir el port del bou,
másele de la vaca, quan, en realitat,
vol dir Port-Bo, contrari de dolent.
fou una gran sort que els fanütics
íspanyols que volien descatalanitzar
Catalunya ni imposessin Puerto-
Buey...

(1) També escriviren Cerbére en lloc
de Cervére (Cervera) perqué, contrá-
riament ais Francesos, els Catalans
no fan la distinció fonética entre la
b i la v.

MALLORCA o MAJORCA ?

Es també una deformado fonética
la que hauria donat lloc a una defor-
•vació ortográfica, en el nom de ¡'illa
major de l'arxipell de les Balears ?

Tothom diu i escriu Mallorca de
l'altre costat del Pirineu. Es, només,
en la Catalunya de Franca que hom
diu encara Majorca. Diem encara
perqué cal suposar que, temps i temps
endarrera, hom deia i escrivia, pertot,
Majorca o Majórica en lloc de Mal­
lorca.

Majórica és el nom que porta Villa
en un mapa antic que publica, fa poc,
la revista baleárica < Lluc ».

Tant si escrivim Majórica com Ma­
jorca encontrem el radical major,
cosa que sembla lógica al comparar­
la al radical menor que porta Villa de
Menorca ; és a dir que els noms indi-
caven Villa major, Majorca i Villa
menor, Menorca.

Peí que fa referencia a Menorca no
hi ha havut deformado ni de pronun­
ciado ni d'escriptura. En canvi, la
deformado, fonética i ortográfica apa-
reix en Villa major, passant de Major­
ca á Mallorca.

Quin seria Vorigen d'aqueixa defor­
mado ? Es difícil de poder-ho afir­
mar, mes sembla que seria degut a la
influencia de la llengua castellana.

Els Castellaas teñen una certa difi-
caltat a pronunciar Majorca, major-
quines ; o, mes ben dit, en lloc de
dificultat seria, mes aviat, un efecte
cacofónic. Potser radicaría ací Vori-
gen de ¡a deformado.

Sigui com sigui, si és Majorca, en
lloc de Mallorca — com se diu en el
Rosselló — caldria generalitzar-lo en
tots els paisos de parla catalana,
almenys en la lengua escrita.

A Perpinyá no hi ha cap dificul­
tat ; tant és així que, recentment, un
deis mes antics i millors hotels de la
ciutat, ha canviat de nom per nome-
nar-se Hotel Majorca ; aixl, en cátala.
Cal dir que, en el Rosselló, se conser­
va viu el record d'aquell efímer réial-
me de Majorca, amb capital a Perpi­
nyá — el centre geográfic mes facti­
ble, entre les Balears i la baronía de
Montpeller, conjunt del reialme —.

El palau deis reís de Majorca exis-
teix encara. Es una ciutadella de grans
proporcions, bastida en el punt mes
a't de la ciutat. Els nostres avant-
passats ¡a nomenaven el Castell, per
diferenciado del Castellet, principal

imposant entrada en la part mes
baixa de la citutat emmurallada. Amb-
dós edificis fan Vobjecte de la cura
amorosa deis Perpinyanesos i de les
autoritats rosselloneses.

R. B.

Cátala a leseóla, no !

Escola en cátala !

Pierre GABARROCA
Magnétiseur-Télépathe
6, Rué Marché de-Gros Perpignan

TéL 61.24 kO

^e<}&¿6 anee occ dañó tendefy-'Waó

Les lundis, mardis, mercredis de 10 á 20 h.
Maladies nerveuses, Troubles respiratoires,

Troubles intestinaux, Foie, Ulcere, Variqueux
Rhumatismes, Arthroses Lumbago, etc..

NACIONALISME APOLITIC ?
Evidentment, el Sr. Macip té rao en dir que no cal polititzar els naciona-

lismes. Empero, quan diu que el catalanisme té d'ésser apolltic, aleshores
no hi estic pas d'acord.

Els nacionalismes son, generalment, apolltics ; pero n'hi ha que son
polítics ; és el cas deis Hebreus, deis Kabiles, deis Catalans.

Mostres ? El tractat de Tologes on, s'ignora tota autoritat, reconeguda
o no, deis emperadors, i reís d'Espanya, Franca, Roma o Bizáncia. El Consell
de cent (de cent oficis) de la ciutat de Barcelona. Els Capítols de Tolosa ;
les liéis socials catalanes de l'Edat mitjana ; la « formado » del poder
cátala en comparanza amb els nostres veins ; la repartido de la térra en
cas de conquesta exterior, comparativament a les modes europees de l'época ;
la nostra organització federativa (com Israel, Helvecia, les federacions
hel.lenes) comparativament ais nostres veins centralistes.

Pero la prova mes gran de que Catalunya és política, ens la mostra l'eterna
traició deis capitalistes, grans borgesos i alta clerecia deis nostre país.

Recordem el tractat de Casp, on, amb l'ajut de les forces armades castel-
lanes, se decidí el canvi dinástic qu'ens ruma. Recordem la propaganda
francesa deis capellans occitans poc abans i durant la croada. Recordem
la traició d'Enric III de Bearn, convertit en « Henry IV de France ». Recordem
la traició de tots els Borbons i diguem :

Qui és mes Cátala, el rellotger emigrat Pep Ventura, o el gran « músico >
Isaac Albéniz ? El renegat Ramón Godo o bé Ángel Guimerá, fill de mare
andalousa ? El grapat de Murcians morts defensant la darrera senyera
catalana, en 1936, a Hospitalet o el general Moscardó ?

De la revolta deis bagots fins a Puig-Antich hi ha una constant histórica
i si, malgrat la natalitat regressiva i l'emigració massiva deis Catalans, hom
pot dir que Catalunya catalana ha passat de cinc a prop de vuit milions en
quarcnta anys, és en rao d'aqueixa historicitat.

MaragaJl ens ha donat una idea de lo qu'és la nostra línia política ;
potser no és pas Túnica, pero és bona. L'oblit de la nostra idea histórica
no pot dur-nos mes que a les idees deis altres, car l'home és un animal
polftic. I les idees deis altres ja les coneixem...

La nostra organització comarcal i multiestatal ens permet una varietat
política enorme dins una unitat exterior, sense guerres civils ni divisions.
Si deixem la política per després, deixem també les divisions, per després ;
les guerres civils com a Biafra-Nigéria, com a Bengala-Paquistá, com a
Katanga-Congo, etc.

Resolguem, dones, les nostres diferencies abans que esdevinguin les
nostres divisions. Els que no están d'acord, ja han escollit : Puigsagou, Godo,
Moscardó i tants i tants d'altres...

Josep IRANZO.

Le Mouvement ecologique catalán est né

Le programme nucléaire f raneáis:
une dangereuse ¡Ilusión

L'implantation d'une céntrale nucléaire á La Nouvelle — d'une puissance
jamáis atteinte — est un probléme qui concerne, bien sur, les populations
locales (La Nouvelle - Sigeari), mais aussi les habitants des régions comprises
dans la zone de sécurité (vers Narbonne et Béziers et vers Perpignan et la
Cót^ Vermeille).

11 est certain que seule une action concerlée peut faire pression efficace
sur les responsables méridionaux (oh ! combien muets I) et nationaux.

On a mis sur pied un programme qui constitue un parí criminel visant
notre vie et- celle de nos eníants. 400 scientifiques viennent de le dénoncer

partout en France.
Le M.E.C. va s'etforcer de suppléer a la carence d'information de la part

des pouvoirs publics par tous les moyens a sa disposition. D'ores et déjá, une
exposition itinerante va parcourir les villes et villages de chez nous. D'autre
part une serie de réunions-débats, animes par des scientifiques du Centre
universitaire de Perpignan, va débuter incessamment.

Enfin, le M.E.C. est d méme de démontrer la dangereuse illusion du pro­
gramme nucléaire. Voici trois points précis qui ne pourront pas élre sérieuse-
ment démentis :

1. — L'électricité nucléaire ne sera effectivement une source d'énergie que
vers 1980/1985 ; car d'ici lá la construction et le fonctionnement des centrales
ainsi que la production d'uranium enrtchi qui leur sera nicessaire consommé-
ront plus d'électricité que ne produiront les unités déjá en service.

2. — les faibles ressourecs en minerai d'uranium de la France, ainsi que
les difficultés á enrichir cet uranium, obligeront, tres vite (1980) l'E.D.F. á
faire appel á l'uranium enrichi importé des U.S.A. De plus, ¡es nouvelles
centrales sont construites en France sous licence américaine (Westinghouse)
surtout : oú est done notre indépendance énergétique promise ?

3. — Malgré l'apport d'énergie nucléaire et compte tenu de l'accroissement.
de la demande du systéme économique trancáis (capitaliste), la part d'énergie
issue du pétrole pour ¡es prochaines années, si elle ne s'accrott pas, reitera
au méme niveau. Dans cette perspective également notre indépendance énergé­
tique subsistera toujours.

A PROPOS DE LA
M A J Ó M E SILENCIEUSE

Entre notre derniére parution et la
présente, la « Tribuna libre » de
• Iindápendant » de Perpignan, se fal-
sait Techo de la majoritó silencieuse
relativement au catalanisme.

II est difficile de parlar au nom de
ladite majorité silencieuse car, malheu-
reusemem, c est toujours elle qui est la
plus mal informée, ia plus aiienée.

Mais, au falt ; que revendiquent, en
somme, les Nord-Catalans ? Tout sim-
plement, un droit natural, commun á
tous les etres vivants, done et surtout
i nomine. En etfet, toutes les bates sont
farouchement fideles á leur terroir
a origine, a leur niche, á leur case, á
ieur pouiailler, á leur terrier, etc. C est
bien, par conséquent, dans la natura
ues choses qu'on veuille bien étre Cata­
lana avant toute autre chose. Je dirais,
méme, qu'on ne puisse pas étre Franjáis

uisqu on est né Catalán et l'on ne peut
pas avoir deux natures.

Citoyens francais nous le sommes
,a* et ¡i n'est paa question de changar

cette citoyennete pour toute autre qui
serait encoré pire. Mais, qu'on le
veuuie ou pas, nous sommes des
CiTUYENS FRANCAIS DE NATIONA-
LilE CATALANE, car l'Etat et la nation
sont deux concepta tout á fait dis-
tinets.

Alors si un Catatan, un Basque, un
Occitan, etc., se proclame trancáis, II se
dépouille de toute sa personnalité ¿'ori­
gine sans, pour autant, devenir Fran­
jáis á part entidre car, de méme qu'on
ne peut étre que le flls de sa mere
(pas de deux méres á la fois), on ne
peut pas étre de deux patries & la
rois, puisque la France — comme la
üatalogne — elle existe, séparément de
l'Etat trancáis.

Si la nation francaise a constltué un
Etat, pourquoi la nation catalana
n'aurait-elle pas droit á avoir le sien ?
Elle l'a eu dans le passé. En effet,
aujourd'hui, partout dans le monde, le
retour á la personnalité de chaqué peu-
pie est á l'ordre du jour, depuia les
colonies libérées jusqu'aux peuples sou-
mis. On ne doit done pas considérer ce
renouveau comme des querelles medie­
vales et moins encoré comme de
¡a préhistolre. Cela non plus, n'est pas
en contradiction avec l'Europe et les
concepta mondialistes car personne n'est
plus européiste et, méme, mondialiste
Huu ceux qui, comme les Catalans cons­
ciente de leur responsabilitó, deman-
dent réparation des injustices du passé.

Les Catalans, consciente de leur res-
ponsabillté, veulent leur épanouissement
éthique, mais aussi celui de toutes les
ethnies — l'ethnie francaise y compris
— sans aucune imposition. lis veulent
une véritable Europe libre qui n'a ríen
á voir avec la vlngtalne d'Etats d'aujour-
d'hui ; lis la veulent avec la centaine
de nations européennes soumises á
cette vingtaine d'Etats.

Les Catalans, consciente de leur per­
sonnalité, veulent une Europe a l'image
de la Suisse d'aujourd'hul oü chaqué
groupe ethnique s'administre lul-méme
dans le cadre d'une confódération euro-
péenne.

G. P.

Sobre la
cultura nacional

La cultura és la síntesl dinámica, a
nivell de la conscléncla Individual o
col.lectiva, de la realitat histórica,
material 1 espiritual d'una societat o
d'un grup huma, síntesl que inclou tant
les relacions entre l'home i la natura,
com les relacions entre els homes 1 les
categorles socials.

Les manlfestacions culturáis son les
dlstintes formes que expressen aquesta
síntesl, individual o col.lectivament, en
cada etapa de l'evolució de la societat
o del grup huma en qüestió.

Del que acabem de dir es desprón que
la cultura és el fonament matelx del
movtment d'alllberament nacional, i que
només podran mobilitzar-se i llultar peí
reconeixement de la seva personalltat
nacional aquells pobles que aconse-
gueixin dé mantenir viva la seva cultu­
ra. Aquesta, qualsevulga que siguin les
seves característiques ldeológiques de la
seva expressió. és un factor fonamental
del procés historie.

En la mesura que una sltuació
d'opressió nacional és la negacló del
procés historie de la societat dominada.
també forcosament ha d'ésser la negacló
del seu procés cultural.

Es per aquesta rao, i perqué tota
nació que ha aconsegult el seu allibe-
rament s'endinsa pels camins ascenderás
de la seva propia cultura, que la lluita
per l'alliberament nacional és, fonamen-
lalmont, un fet cultural.

Pero no pas per aixó hem de deixar
de banda que la lluita d'alllberament és
albora un fet politlc. Cal, dones, emprar
molodes polítics al llarg del seu desen-
volupament. La cultura no pot ésser
només una arma o un métode de mobi-
lització de la nació en contra de
'.'opressió de l'ocupant ; cal que siguí
ciuelcom mes que tot alxó. L'elecció.
¡'estructurado i el desenvolupament deis
rnótodes niés adients per a la HuUi
es basará en el coneixement concret de
la realitat local i, sobictot, de le reallta'
i'ultural.

La cultura nacional no és el folklore
on un popularisme abstráete ha cregut
descobrir les arrels populars de la
nació ; la cultura nacional ús el conjun'
d'esforcos fets peí poblé e.i el pía del
pensament per tal d'afirmar, descruire
i definir l'acció a través de la qual el
poblé s'ha constitu'ít i ha persistit ; es
per aixó que cal situar-la al centre cío
ín lluita d'alliberament nacional.

Una situació d'opressió nacional para
Htza el desenvolupament de la cultura
autóctona. No pot haver-hi cultura
nacional, vida cultural nacional, trans-
formacions culturáis nacionals, en el
marc d'una sltuació d'allenació nacio­
nal ; en aquesta situació, la cultura,
privada del recolzamen!. de la nació i
úe l'Estat, es decandoix i pot arribar
a desaparéixer. La condició de 1'existén
cia de la cultura és ralliberament
nacional i el renaixement de l'Estat.

Es evident que la lluita per la defensa
de la nostra cultura implica de retruc
la nostra contribució concreta a ¡'exis­
tencia de les condicions que permetien
a aquesta cultura descabdellar-se, és a
dir. a una situació de llibertat nacional.

L'existéncia de ia nacró no és només
la condició per a l'existéncia d'una
cultura nacional, sino a mes a mes la
rao de la seva continua renovado i del
seu aprofundiment. Es tambó una exi­
gencia. Es l'exigéncia de la lluita per
l'existéncia nacional el que desvetlla la
cultura, el que 11 obre les portes de
la creació. La nació reuneix per a la
cultura els distinta elements indispen­
sables, els únics que II poden donar
credibilitat, validesa, dinamlsma 1 creatl-
viiat. Tanmateix. és el seu carácter
nacional el que fará a la cultura per­
meable a les altres cultures, i l'. purme-
tra d'influír i penetrar en d'altres
cultures. Cal, pero, de bell antuvl el
restabliment de la nació doni vida, en
ol sentit biológic del mot, a la culturn
nacional.

La lluita organilzada i coi.sJ.ent de
les classes populars per tai d'aconseguir
ol seu alliberament nacional és la mani­
festado cultural mes pregona que
e.xisteix. La matdxa Hulla, en el seu
descabdellament, en el seu procos
infera, desenvolupa les dlstintes direc-
cíons de la cultura, i n'assenya'a d'al­
tres. La lluita l'alliberament no retorna
la cultura nacional ais SPUS antics
Motiles. Aquesta lluita, que tendeix n
uns reestructurado fonamental do los
relacions entre els homes, no pot deixar
intactes ni les formes, ni els cotulnguts
culturáis.

En havent acabar la lluita no només
desaparelx l'opressió, sino ádhuc l'home
oprinüt.

La responsabilitat de l'intel.lectual, de
I'artista, de l'escrlptor cátala, no és una
re sponsabilitat enfront de la cultura
nacional, sino una responsabilitat global
de la nació, de la qual cultura no és
en definitiva sino un aspecte. Cal que
l'intel.lectual s'adonl que no es forja
només la nació mitjancant la cultura,
sino en la lluita de les classes populars
en contra de l'Estat opressor. En darrer
terme llultar per la cultura nacional, vol
dir llultar per l'alliberament nacional,
car és a partir de la nació que és pos-
slble la cultura.

(segueix página 5)

LmeQkb

Jeunes Cens
Ksoles (ees)

couules
Solitttíres

UN RENSEIGNEMENT
NE COUTE RÍEN

Consultez-nous |
41, rué Maréchal-Foch
66000 Perpignan
Tél. 34-41 19

(continuado de la página 4)
Cal crear una literatura de combat,

en el sentlt que convoqui les classes
populare a la llulta peí seu alliberament
nacional, literatura de combat" perqué
emmotlla la consciéncla nacional 1 11
obra noves perspectives bo 1 responsabi-
litzant-se*n.

La cultura nacional és una arma
poderosa per a la revolucló socialista
d'alllberament nacional. Abans de la
revolucló prepara a les classes populars
ideológicament : durant la revolucló és
un factor Important 1 Indispensable en
la llulta.

Els nostres escrlptors, Intel.Iectuals i
artistes s'han de vincular a la llulta
d'alllborament. han de passar gradual-
ment al costat de les classes populars
catalanes, 1 enmig d'ells Ilancar-se al
cor de la llulta práctica, estudlant la
noslra cultura 1 la nostra realltat na-
clonals. Només alxí tlndrern una litera­
tura i un art que puguln servir de debo
al nostre alliberament nacional i de
classe.

Cal que la nostra literatura i el nostre
art serveixin a la llulta d'alllberament
nacional, és a dlr, serveixin a les classes
populars catalanes en el seu desvetlla-
inent nacional.

S'ha do fer per manera que la litera­
tura i l'an s'integrln dins la llulta de
les classes populars peí seu alliberament
nacional 1 de classe, que esdevlnguln
una arma poderosa peí nostre allibera­
ment. per atacar 1 anorrear l'Estat
opressor.

Pere SANAUJA i PINYOL.

IA ROSA I LA VIOLETTA
Hl ha Catalans que fan com la rota :

s'exhibelxen, fent veure, pa I Ha, que
son patrióles, que fan co I lio peí bé
deis país en el qual han nascut.

En aquelxa mena de Catalán* hl ha,
sovint, com en la rota, darrera l'otclat
fugltlu, les espines de l'acclo mea o
inenys intercssada.

Hl ha Catalans que fan com la vio­
leta i no a'exhlbelxen, no fan veure,
ca i lia, que son patrióte*, que fan co
• lio peí be delt país en el qual han
naacut.

En aquelxa mena de Catalán* hl ha
el doctor Pldell de Perpinyá I, com en
la violeta, l'eaclat no es fugltlu ; és
pacient, conseqüent, modos!, podtlu.

El doctor Pldell, admlrablement secun-
dat per la «eva xamo*a esposa i la teva
mare, van fent, fa Ja tempt, una tatca
molt positiva.

Es, son, pattionat* de música, de la
óona, de cant, del mlllor.

No vluen de cara a Paria o Montpel-
ler ; vluen de cara al Plrineu I Barce­
lona. E* en aquelxa direcelo que hl ha
la bona mútlca, el bon cant cátala. I el
fan venir fina a Perpinyá, a llur caaa,
on Inviten compatriota! Nord-Catalant a
anar admirar belleaea que la nostra
cultura alienada no ent ha permét de
conélxer.

Et molt original aquetta tatca patrió­
tica, ét, flnt I tot, un exponent únle al
qual nomét veiem un defecto ; el d'étter
massa violeta, matta modetta.

Tot I cssont partidaria de la modéttla
de la violeta, enfront de la fatxenderla
de la rota, detitjarfem que aquelxet
manifestacions del Mas Depere, foaaln
una mica mea « roaa », volem dlr que
mereixen que tlguin conegudea mea
amplament de tot Perpinyá, de tota ela
p.iisos catalant...

u
C0THAN4

Ad
MT£OU

Carrer de la Muralla

POLLESTRES Tel. 36.7046

Treball acurat

Escurament - Neteja
Entreteniment
Despanatge

de xemeneies, calderes i instal.
lacions de calefaccio central
amb material i personal

especialitzat

Presidents d'amicals, desocietats

esportives, culturáis, folkloriques

casáis, omniums, cases de joves,

¡nviteu els vostres socis, adhe

rents, a llegir i protegir

"TERRES CATALANES"

I m M E S CANARIES
TAMBE!

Ouan se parla de les étnles que conté
l'Estat espanyol, hom fa mencló, general-
ment, de Castella, Bascónía, Catalunya I
Galicia. Hom oblida, massa sovint, de
mencionar també les liles Cañarles les
quals, amb Bascónía son, étnicament, les
mes origináis, les mes allunyades de
Castella.

SI les ¡lies Balears son d'étnia cata­
lana, les Ules Canáries no se poden
emparentar amb cap altra étnia de l'Estat
espanyol.

Les liles Canáries teñen per conse­
qüent, perfecte dret a revendicar llur
propia personalltat. I els Canarís mes
consclents fa ja anys que batallen, no
solament per I'autonomía de llur arxi-
pélag, sino que Multen per obtenlr ¡'In­
dependencia.

No cal dlr com, a «Ierres Catalanes »,
estem al costat deis patrlotes canaris
que lluiten peí recobrament de llur per­
sonalltat. En som tant mes partidaris que
l'anexió espanyola ha Impedit l'expansió
de la Mengua I de la cultura canáries,
Mengua I cultura que constituelxen un
monument molt important, un deis mes
Interessants, no solament de l'Afrlca
septentrional — a la qual les liles Ca­
ñarles foren estretament lligades en el
passat — slnó que s'ageix d'un tresor
cultural i Mngüístlc deis mes origináis de
la humanitat.

Ouan sabem com han acabat els inte
ressantíssims tresors culturáis I Mngüís-
tlcs deis Amerlndis, pensem no exagerar
en temer que no passi igual amb els de
les Mies Canáries.

Abans que no siguí massa tard,
deixem ais Canaris operar llur propia
renalxenca. La cultura del futur sabrá
apreciar el gest deis qul ho feren
posslble.

INTERET PUBLIC OU PRIVE

UN ACCES ROUTIER DANGEREÜX
Est-ce que les champs á salude

bordant lacees á la zone industrielle
sud, sur la route du Soler, sont-ih
tabou ? On serait tenté de le croire
vu qu'on n'a pas aménagé un carre-
(our mínima d'accés á la díte zone
industrielle.

¡I apparait, en effet, pour le moiiis
surprenant, qu'on puisse prévoir une
voie d'accés á gauche, venant de la
ville, done tres dense en trafic, sans
aménager, ne serait-ce qu'une voie
céntrale d'attente. Cela á seule tin de
ne pas perturber la circulation sur
les deux sens, sur une route qui
recoit, outre le trafic de la zone
ndustrielle en question, celui de la

banlieue perpignanaise qu'est devenu
• e Soler. A noter que tout le trafic
de la vallée de ¡a Tet, Cerdagne, etc.,
vient encoré s'y ajouter.

Pourtant, l'aménagement d'un car-
refour d'accés, á l'endroit ci-dessus
indiqué, ou, tout au moins, d'une
voie céntrale d'attente, est particulié-
rement tacile s'agissant d'un terrain
parfaitement plat et dégagé.

Les imprécations des usagers —
enerves par ees atientes et embouteil-
lages — n'arrivent pas, évidemment,
aux oreilles des responsables d'une
¡elle carence. Peut-étre attend-on —
pour se décider á aménager cet accés
— qu'il y ait des morts et des blessés,

ar cela finirá, fatalement, par arriver.

Ce n'est pas, malheureusement, la
premiére fois que, pour porter remé-
de á un point noir de ¡a circulation,
on attend que le sang coule. Espérons
qu'on n'ira pas jusqu'á cette extré-
mité et que, sous peu, ce point noir
aura disparu.

Georges PUJOL.

L'ART I LA MANERA DE MATAR UN POBLÉ
Quan hom vol conquerir una térra que no és «eva, I mes ai aquetta térra fa

retiténcia, ei conqueridor fa un pía que se sol desenrrotllar en trea etapes, de
vegades en quatre.

LA PRIMERA FASE consisteix en provocar, crear dlssenclona, dlveralona,
contradlcciona, Multes inteatinea per tal d'atabalar, de desmoralizar el poblé. Ea
aixi que procedien Francesos i Castellana, segons el famós llibre de Joaep Sanabre,
« El tractat deis Pirineua i la mutilado de Catalunya », obra que tot bon Cátala
hauria de llegir I teñir com llibre de capcalera. Una vegada el terreny « madur »,
amb la compffcftat de tota classe de renegáis I malfrats de tota mena — l'esgléaia
en particular, que tan horrores papér jugá en contra de nosaltres puix que «e va
fer la principal cómplice de la nostra mutilació.

LA SEGONA FASE és la de la violencia (guerrea) fetea aovint en nom del*
grana principia (guerra deis Albigesos, guerrea europeea) I també a base de
robaments, Incendia, viola, disbarats i esquerradures. Lea darrerea guerrea coloniala
son la mostra palesa de l'eaperit de domlnació i d'opressió de cert* poblea.

Quan tots els nuclis de resistencia están arasats, els cabdllla deaterratt o
executat3 - com el caá del nostre Bernat d'Oms I d'en Soler de Vllafranca de
Conflent, sense comptar ela milers d'altrea victimes — el poblé se troba deaemparat,
abandonat, completament deamoralitzat. Es el moment qu'hom eacull per fer-lo
posar de genolls i de sotmetre'l a la llei del mes fort.

Aquesta llei del mes fort no pot, empero, fer desaparéixer tot el patrimonl
histérico-cultural del poblé sotmes.

Es aquí que intervé LA TERCERA FASE que és la impoaició cultural (enaenya-
ment, administrado, premsa, radio, televisió, etc.) per mor de desmoralizar, dea-
per8onalitzat, desculturar (ridlcularització deis costums, tradiclona, usos, creant
aixi un complexe d'inferioritat) i fer d'aquestea poblaciona una rapa de moltona,
uns esclaus, una cira-botes i, carn de cañó, quan se fa necessarí, per aalvar ela
interesaos del poblé dominador.

LA QUARTA FASE consisteix en trencar, ruinar, araaar tota l'economla delt
pa s sotmes, afamar els habitante, fent-los dependre de l'economla central.

En aquesta fase, el país dominador está ajudat per la borgesia local la qual,
posant-se al aervei deis dominadora, perd el seu esperit de germanor racial
acabant, de fet, per esdevenir el negrer de llura propis germana. No manquen
exemples a casa nostra ; i no som sois en aquest caá...

Roger GIRAL.

Pues conferencies del Pr Batista i Roca

LES ÍNSTITUCIONS CATALANES
MODELS de TOLERENCIA I PROGRES

Els 7 I 11 de febrer última, al pro-
fessor Batista i Roca, de la unlversitat
de Cambridge, dona dues conferencies
en la Biblioteca municipal de Perpinyá.

En la primera, el conferenclant estu­
dié, duna manera molt amplia, lea Instl-
tucions mercantils catalanes da l'Edat
mitjana. L'orador féu remarcar la Impor­
tancia considerable que assolí Catalunya
en aquella época I la manera de com la
seva Influencia se traduf en ínstitucions
I codis entre els quals se destaca el
famós Consolat de mar.

En la segona conferencia, l'il lustre
professor desenvolupá llargament el
procés de les Ínstitucions polltiques ca­
talanes en l'Edat mitjana, de les quals
n'elxf la mes liberal forma de govern
d'aquells temps I que avul estaríem ben
contenta de poguer-ne aplicar ela prin­
cipia democrática. Nalxé, tambó, la
confederado de paísos (Corona d'Aragó)
la qual ha estat Imitada mas mal supe­
rada en liberalismo I democracia.

L'orador aubjugá I'auditor! passant an

revista totes les fases hlstórlquea que
fan deis Catalans un poblé eminentment
democrátic, federalista I progressista.

Un fet simpátlc a remarcar fou que
aqueixes conferencies foren presididas
per dos joves batlles rossellonesos que
saben I volen marxar amb el temps I
l'evolució Irreversible del retorn a lea
étnies d'origen. Volem parlar del senyor
Batiste, (curlosament slnónim del confe­
renclant) batlle de Peyrestortes, vilatge
tocant a Perpinyá, I del senyor Joan
Martí, batlle de Cervera de la Marenda.
Recordem que el Sr. Martí fou el primer
batlle nord-catalá, segult per tot el aeu
consell municipal, a demanar que l'en-
senyament primarl ae fes en cátala en
lloc de francés.

Un tercer batlle nord-catalá copresldí
tambó : al senyor Abelant de Tologes,
vila histórica, veina de Perpinyá, on
tingué lloc la primera assemblea de
« Pau I treva », assemblees que donaren
nalxenca a lea Corta catalanes, primer
parlament d'Europa.

DELOHCLE

APOTECARI

Carrer d'en Lluciá, 2

PERPINYÁ

« LES PENSEES DE MAO »

« El primer deure, d'un
poblé oprimit, és combatre
per ('independencia
nacional. »
Pensament molt conforme, amb
la posició de « Terres Catala­
nes », per obtenir una veritable
regionalització : Un sol combat,
un sol moviment o partit, fins a
l'obtenció de la llibertat de poblé

¡ que gaudirem en el passat.
Ja hem dit que si fóssim capacos
d'una tal unanimitat, obtindríem
aquelxa veritable regionalització
tot seguit car, contra l'unanimi-
tat d'un poblé, no hi ha repres-
sió possible.

PER UN GRAN APIEC
A ST-MARTI del CANIGO

El día 30 de desembre darrer, una
emocionan! reunió tingué lloc en el
inuseu del Castellet de Perpinyá. El seu
conservador, Josep Dcloncle, inaugura
una vitrina en honor del bisbe extra-
ordlnarl que fou Monsonyor de Carsalade
del Pont.

Mai, en efecte, el bisbat d'Elna-
Perpinyá lia tingut un blsbe que hagl
sabut tan bé comprendre sa mlssió
cspi'iitual 1 sa mlssió humana. Carsalade
del Pont fou un gran bisbe 1 gran
homo al qual. els Nord-Catalans no han,
encara, retut l'homenatge que se 11 deu.

El millor homenatgo a Carsalade del
Pont esta per fer : consisteix en tras-
lindar — segons el deslg del flnat — les
seves reates a Sant Martí del Canlgó.

Pensem que 1'Infatigable conservador
de la Casa Palral vencerá totes les difi-
lultats i que aviat, aqueix trasllat será
una realitat. En tot cas, el Sr. Delonclo
.sap que podrá comptar amb l'ajut i
l'eritusiasme. no solament de la immensa
majoria deis Nord-Catalans, sino també
amb la immonsa majoria de tots els
hahltants deis altres paísos catalans.

Car, amb altal memorable trasllat, un
immcns aplec se podrá concentrar tot
entorn d'aquelxa magnífica abadía de
Sant Martí del Canlgó, honorant atri,
dlgnament, la memoria del seu hone-
mérit restaurador.

Cretenta i no creients, tots volem sal­
var el nostre patrimonl artístic. Tots
hem de contribuir al succés d'aquest
mague aplec í provar olxl que sabem
agrolr la tasca immonsa que porta a
cap aquell gran blsbe, que s'nomonava
Carsalade du Pont.

Vn aplec que reunirá de Salses a
Cuardamar 1 do Fraga a Maó, els mll-
iors represeniants d'una mateixa cultura

CATALUNYA-NORD
I L'HEXAGON

LLÍVIA, CAPITAL PIRINENCA
En els números anteriors de « Terres

Catalanes » vam veure que Llívia fou,
des d'un temps molt antic, la seu pirL
nenca i esdevingué la mes gran forta-
lesa del Pirineu.

Amb el comte Sunifred I i els seus
descendents, Llívia continua essent la
capital del comtat durant cert temps.
Pero la familia de Sunifred era origi­
naria del Conflent. Posse'fa el castell
d'Arriá que mes tard fou propietat
deis Comtes de Barcelona i després fou
donat a l'abadia de Sant Miquel de
Cuixá.

Sunifred i els seus descendants par-
tien llur temps entre el Conflent i Llí­
via on les fortificacions no es trobaven
en molt bon estat després de les lluites
deis Visigots.

Els comtes de Cerdanya construiren
a l'entorn unes noves fortificacions
molt extenses. Altra vegada Llívia fou,
així, la fortalesa mes gran deis Pirineus.
Pero aqüestes fortificacions la tanca-
ven al cim del turó, l'allunyaven deis
conreus i impedien la seva extensió.

El primer comte-rei de Catalunva-
Aragó, Alfons I, va escollir aprop d'Hix
per a construir-hi una poblado, el ma-
teix lloc de l'antiga poblacio ibérica i
romana destruida en les lluites entre
els Romans i els Gods. S'anomenava
« Mont Ceretaniae ». El poblé nou fou
anomenat Podyceritani (Puigcerdá) La
construcció fou acabada el 1176, era
de forma circular i fou voltada de for­
tificacions. Una vegada construít « Po-
dyceretania » la gent d'Hix va trans-
portar-s'hi i a la fi del segle XII es
suposa que la poblacio comptava uns
6 000 habitants.

Pero malgrat el que diuen certs his-
toriadors, no cal pas creure que la
gent de Llívia estava contenta. « Pody-
ceretani » esdevenia la seu del comtat.
Protegida peí favor reial, pensava teñir
tots els drets. El poblé de Llívia va
conseguir del rei Alfons I, I'autoritza-
ció de construir cases fora de les for­
tificacions i aprop deis conreus. Pero
el rei els va fer prometre que conser-
varien en bon estat llurs cases del turo
en cas de periJl.

Una rivalitat entre Llívia i Puigcerdá
va náixer i perdura tot el segle XIII.
Les pastures punt tan important per
ais muntanyencs foren sobretot un sub-

L'association de la Biblio­
teca Catalana organise
une exposition de livres
catalans du 24 au 31 mai
á la salle Arago

Pour clore les exposition* du 5* cente-
nalre du premier livre Imprimé en langue
catalane, commémoration qul a été célé-
brée partout en Catalogne et récemment
á Toulouse, la Biblioteca Catalana orga­
nise une exposition qul recevra des
livres des auteurs « del País Valencia »
envoyés par l'Omnlum Cultural de Bar-
celone.

Toute la Literle

J.COLOMER

ARTISAN TAPISSIER
SPECIALISTE DU MÁTELAS

I4, Avenue Victor-Dalbiez
PERPIGNAN Tél. 34.28 28

jecte de discórdies. Malgrat aquesta ri .
valitat, Cerdanya vivia el seu temps
mes bonic, un temps de pau, un temps
de Uibertats democrátiques que ara ens
son desconegudes. Malauradament, els
Francesos de Lluís XI hi portaran aviat
una destrucció sense pietat i comen-
cará el despoblament.

Hi ha moltes coses a dir sobre el pe-
ríode que va precedir les guerres de
Lluís XI i sobre aqüestes guerres.

Es una pena de veure com els histo-
riadors van tractar aquests esdeveni-
ments, no solament els historiadors
afracesats que escriuen la nostra histo­
ria tot ignorant l'existéncia de Catalu­
nya, pero també els nostres historia­
dors de bona fe que ells es trobaven en
tal punt de subjecció francesa que no
ho van veure amb ulls catalans i van
deixar de l'altre costat de la frontera
totes les referéncies que haurien pogut
trobar i que hauria caviat llur relació
deis esdeveniments.

A aquests historiadors de Catalunya-
Nord ara s'ha d'ajuntar un cert nombre
d'historiadors de Catalunya-Sud que
confonen la historia amb certa propa­
ganda política, están enlluernats per la
historia de la Revolució francesa del
1789 que és aquí ben demistificada. A
mes, Catalunya mai ha viscut amb. les
liéis de l'Estat francés i la feodaíitat
de Catalunya i d'Occitánia era ben ma-
tissada amb la democracia deis pai'sos
mediterranis. Fou precisament una rao
per la qual els Catalans rebutjaren els
Francs al cap de tres cents anys perqué
no podien suportar la feodaíitat franca.

Per a saber d'on venen aquests direc-
tives s'hauria de saber a qui profiten:
« Diviser pour régner ». Es la divisa
deis dos Estats que ens manen pero és
també la divisa deis diferents partits
polítics, que siguin de dreta o d'esquer-
ra. El que compta per a ells és llur pu-
blicitat de marca i llur hegemonía i
tots son contra la llibertat de les étnies
que no podrien continuar de controlar.

S'ha de veure com tots, amb molts
bones intencions declarades, frenen les
nostres activitats, perqué el que els
interessa és que aqüestes activitats tin-
guessin un color. La resta ve després.

(Continuará).

Margarida de Descatllar.

Oes livres d'enselgnement de notre
langue, selon les méthodes modernos,
employées á Barcelone bien avant les
écoles francaises, seront joints & cette
exposition et á la disposltion des ensel-
gnants.

Nous espérons qu'une démonstratlon
pourra étre faite durant l'exposltlon par
des professeurs entrames A ees méthodes
que nos enfants apprécient.

Des livres du G.R.E.C. et tous les
livres et rovues de la Biblioteca Catalana
compléteront l'exposltlon.

L on y trouvera aussl la liste des
livres á la dispositlon des lecteurs a la
Biblioteca Catalana, l~ liste des llvras
du sorvice de pret de l'Escola Popular
et nous espérons des préclslons tur notre
culture en Catalogne-Nord.

Une publicatlon annuncant le Bulletln
de la Biblioteca Catalana ct de l'Escola
Popular se trouvera á la dispositlon des
visitants. Une vente de livres et revues
sera falte au proflt de la Biblioteca
Catalana et do l'Escola Popular qul ont
de crands projets.

Le programma des cours de l'Escola
et du la Biblioteca, á partir d'octobre
1975, sera mis á la dispositlon du
publie auqunl nous demanderont son
avis pour les rectiflcatlons d'heure et
de lieu que l'on pourralt y apporter, en
tenant compte de l'accord avec l'Assocla-
tion Polytechnlque afin que les cours
et lecons de l'Escola et de la Biblioteca
n'entrent pas en compétltlon avec les
nenies des cours de l'autre assoclatlon,
dans le memo quartler.

Confiserie

tourrons

fruits
confite

nougats

SES SPÉCIALITÉS CATALANES ET REGIONALES

"expéditions tous pays"
25, R u é de J 'Argenter ie PERPIGNAN

LLIURES OPINIONS

EN DEFENSA D'ISRAEL
De bell antuvi vull deixar ben ciar

el mea partit pres. Considero que no
existeix la imparcialitat, car tothom
que coneix les causes i la historia
d'un conflicte no pot quedar neutral.
Ara passo a la defensa de la causa
justa del poblé hebreu.

El • sionisme és el moviment d'alli-
berament nacional del poblé jueu.
L'objectiu del qual era el retorn total
del poblé jueu a la térra ancestral :
ETETZ ISRAEL i la subsegüent res­
taurado de l'Estat nacional hebreu,
després d'un eclipsi de 2 000 anys.

El sionisme ha solucionat amb jus­
ticia l'etern problema jueu. Grácies
al sionisme, els Jueus han esdevin-
gut un poblé normal, amb el seu
Estat independent i les seves institu-
cions culturáis, económiques, militars,
socials, etc..

El retorn a Eretz Israel ha estat un
trauma per ais Jueus. Han sofert una
revolució mental de cá l'ample, per
rao de ¡a seva torturada historia
dins el «ghettos * d'arreu del món,
especialment deis d'Europa oriental;
on el genocidi perpetrat per Alemanya,
durant la darrera guerra mundial,
ha estat la traca final, la gota d'aigua
que ha fet vessar el got i precipitar
les masses jueves devers l'única so-
lució a llur problema : el retorn a
casa seva i la construcció de l'Estat
hebreu dins ¡es seves fronteres his-
tonques.

Fins ara, la panorámica histórica.
Ara passo a l'esbarzer, al terreny on
hi ha les polémiques mes abrandades.
La primera acusado que s'ha tet
contra Israel ha estat la següent :

1. — No ha estat legltim el retorn
del poblé hebreu a la seva antiga
térra, la qual varen abandonar fría
2 000 anys.

R esposta : Un poblé expulsat del
seu territori nacional i delmat, té per-
fecte dret a retornar a casa seva quan
vulgui i cregui escaient, mal que
hag'm passat 2 000 o bé 50 000 anys.
L'important és que la seva consciéncia
nacional i ¡a particularitat religiosa
s'han servet segle rera segle. Aquest
retorn ha estat legltim mal que el
seu territori ara estigués habitat per
un altre poblé. No hi fa res. El dret
de proprietat que té el poblé jueu
damunt Eretz Israel és inherent i
immanent.

2» acusado : El poblé jueu ha to-
ragitats per la torca ais Arabs que
habitaven Israel.

Resposta : De cap manera. Durant
el perlode inicial de colonització
hebrea, els Arabs no els eren hostils ;
fou a partir deis anys 30 que comen­
ta el terrorisme árab. Les institucions
jueves varen comprar moltes tenes a
llurs «propietaris > árabs. Adhuc el
contraterrorisme deis nacionallstes
jueus de I'IRGUN i del GRUP STERN
(combatents per la llibertat d'lsrael)
no tingué per objectiu l'expulsió deis
Arabs ; només es proposaven de detu-
rar el terror árab amb els seus propis
medis, respondre vida per vida.

La fúgida deis Arabs d'lsrael tou
per rao de la guerra d'independéncia
jueva. Quan els exércits árabs d'Egip-
te, Jordania, Liban, Siria I Iraq, van
atacar Israel, l'endemá de la procla­
mado de la seva independencia per

Ben Gurion, les radios árabs no para-
ven d'advertir ais Arabs d'lsrael que
sortissin del seu territori, car el toe
deis canons árabs no taña diferencia
entre un Jueu i un Arab. El resultat
d'aquesta crida fou la immediata
sortida de milers i milers d'Arabs
esporuguits cap ais Estats árabs veins.
La por d'aquests Arabs tou provocada
per llurs propis connacionals.

Quan els Arabs diuen : « Els
Jueus ens han robat el país », aquesta
afirmado, tant simplista, és una atza-
gaiada. L'antiga Palestina (nom donat
pels Romans) mai no havia estat un
país árab. Els Jueus de Palestina no
foren expulsáis totalment pels Ro­
mans ; hi restaren uns nuclís actius.
Les posteriors conquestes turca i
árabs tenien un carácter de dominado
colonial damunt la poblado nadiua
hebrea. Si els Arabs revindiquen la
térra jueva, també ho poden ter els
Tures, car també hi romangueren un
grapat d'anys, de segles. En canvi
els Tures no la revindiquen.

El parany d'Arafat és que ha tet
creure al món la viavilitat d'una
república binacional judeo-árab, previa
destrucció de ¡'actual Estat d'lsrael.
Ja no es tracta d'empényer els Jueus
al mar, ans de < viure conjutament i
en pau *. En teoría tot aixó sembla
un conté de fades molt bonic, pero
super-utópic al capdavall. El que vol
Arafat és que Israel ara H amolli el
50 % de la seva sobirania i la resta
seria guanyada per la pressió de tot
el món árab. Per aquesta rao, Israel
no pot amollar gens ni mica.

Dins els Estats árabs hi ha un futral
de nacionalidats i de sectes religioses
com son ara els kurds, coptes, drusas,
kabiles, hebreus, etc.. Pregunteu-los-
hi si son ben tractats per la majoria
árab. Ja veureu qué us diuen.

Els Jueus, dins els Estats árabs,
sempre han hestat ciutadans de segó-
na, closos en «ghettos* i amb un
cicle infernal de < pogroms*. Actual-
ment els pocs Jueus que hi ha a
Iraq, Siria, Egipte... son acusats
d'agents sionistes i mantés vegades
detinguts, empresonats i executats.

Ara la justicia internacional passa
a travers el prisma del petroli. Hom
ha perdut la decencia I la vergonya.
El petroli és el qul mana.

Vet-ho aquí I

Juli MACIP.

BUTLLETI D'ABONAMENT
A "TERRES CATALANES"

(a retal lar o a recop ian

PROTECIU, LLECIU, FEU LLECIR
Aboneu vos a Terres Catalanes

Nom

Cognom

Adreca

subscriu un abonament ordinari,
protector (barreu el mot inútil)
Indos xec (postal-bancari), timbres
especies.

Pour un CADEAU

une MONTRE

un BUOU

DUCONNUN
gui lde des or févres

23, Rué Louis Blanc
Tél. 34.35.61 66 PERPICNAN

i

FETS (vells i nous)
QUE FAN REFLEXIONAR

NO TENIM DRET A LA PARAULA !
SENSE HAVER TINGUT MAI
TELEVISIO EN CÁTALA
ARA ENS PREÑEN
LA MINÚSCULA RADIO QUE TENIEM

Quan el present número podrá pa-
réixer s'hauran ja acabat les emissions
culturáis en cátala a Radio Perplnyá,
si, entre temps, una vigorosa reacció
no ha fet anul.lar una tal decisió.

Es aixi com van les coses amb la
« regionalització » que ens han servit
i que certes notabilitats han acceptat
de caucionar.

En lloc d'anar endavant anem endar-
rera. En efecte, ens retiren la poca 111-
bertat que teníem de fer una petiteta
emissió setmanal. Es, era, ben poca
cosa, mes aquesta poca cosa els felá,
els la por que contribueixi a donar
consciéncia de poblé ais Nord-Cata-
lans.

En realltat una tal decisió produirá
l'efecte contrari al previst: en lloc de
neutralitzar l'evolució de la conscién­
cia nord-catalana, contribuirá a fer
prendre mes consciéncia catalana, a
adonar-se que, de fet, no som amos de

_Xfis a casa nostra, que tot se deccdeix,
sense consultar-nos, com si fósslm ve-
ritablement un poblé Inferior.

Un tal tractament fereix la dignitat
de tots els Catalans i no pot ésser mes
que un nou estímul per fer brotar no­
ves i actives consciéncies catalanes i
catalanistes.

ESCRIVIU SEMPRE TET, MAI TÉT
El catedrátic Enric Guiter ha denun-

ciat, en la « Revista Catalana », la
tendencia, cada día mes gran, a posar
l'accent circumflcxc damunt de la e
quan s'escriu el nom de la ribera mes
important de Catalunya-Nord : la Tet.

Estem completament d'acord amb
aquesta denúnica i les sávies explica;
cions del professor Guiter haurien dé
servir d'estímul per neutralitzar la ten­
dencia en qüestió a fi que tothom torni
a escrlure Tet, sense cap mena d'ac-
cent.

SI l'espai no ens manques, publica.-
ríem « in extenso » l'article del doctor
Guiter car és d'una lógica irrefutable.

25' ANNIVERSAIRE DE LU.F.C.E.
A l'occasion du 25" anniversaire de

l'Union Fédéraliste des Communautés
Européennes, la déclaration suivante a
été publiée :

« L'époque de la société de masses,
aprés la deuxiéme guerre mondiale est,
en sol, hostile aux nünorités et les
Etats firent également preuve de peu
de compréhension pour les problémes
des communautés ethniques et des mi-
norités.

L'U.F.C.E. peut, cependant, consta-
ter qu'une amélioration s'est faite jour.
Elle est d'avis que l'Europe ne peut se
faire, avec succés et de facón durable,
que par la base, c'est-á-dlre par les
peuples. Elle adresse un appel aux
Etats pour qu'ils respectent et favori-
sent dans son intégralité, le particula­
rismo historique des communautés
ethniques, dans l'esprit des « Principes
fondamentaux d'un droit des commu»
nautés ethniques ».

ANTHOLOGIE DE LA CHANSON
OCCITANE ET CATALANE !

De gráce, messieurs les responsables
des Editions G.-P. Maisonneuve et La-
rose ; puisqu'il en est encoré temps,
complétez le titre de votre Anthologle
ou supprimez les chansons catalanes ;
car, seuls les Ignorants confondent au-
jourd'hul l'Occitanie (grande nation
sceur) et la Catalogne.

II ne faut pas, en effet, faire preuve
d'lgnorance en appelant Roussillon la
Catalogne du nord. Seuls les gouverne-
ments centrallstes et centralisés de tout
poli ont eu et ont encoré intérét á l'ap-
peler alnsl, pour faire oublier le crime

de lése-peuple de 1659, en partageant
une ethnie entre deux Etats sans que
les lntéressés puissent s'y opposer.

Nous, Catalans, nous reconnaissons,
volontlers, que le Val d'Aran, sous
la dépendance de l'Etat espagnol, est
d'origine occitane, de méme que la
vallée de Varaita qul, elle, est annexéé
á l'Etat italien. Dans une anthologle de
la chanson espagnole, ou italienne, ou,
plus précisément catalane et plémon-
taise par exemple, nous saurlons faire
le distinguo pour en exclure les chan­
sons aranaises et varaitoises.

RASSEMBLEMENT REGIONALISTE
SAVOYARD

Du manifesté fondamental de ce Ras-
semblement, nous extrayons les passa-
ges suivants :

« Aprés huit siécles d'indépendance,
la Savole, lassée de cent ans de centra-
lisme parisién, reprend conscience de
son identité et de sa personnallté.

Groupés dans ce Rassemblement, les
habitants de la Savole, en dehors de
toute discrimination raciale, politlque
ou confessionnelle, exprimen t Ieur gra-
titude aux plonnlers de cette renais-
sance.

Déjá en 1926, les municipalltés d'Ar¿-
necy et Chambéry réclamaient pour la
Savole le maintien de sa physionomie
propre et de son indépendance admi­
nistrativo.

La Savoie, toujours victime, ne peut
accepter de se soumettre á une nouvel-
le centralisation ».

JOCS FLORALS JUVENILS
D'ANDORRA

Els VI Jocs floráis juvenils d'Andor­
ra se celebraran el 26 d'octobre sota el
següent cartell :

Flor natural, dotat amb 10000 ptes.
Englantina d'oc, dotat amb un joiell
d'or, Viola d'argent, dotat amb un joiell
d'argent.

Una desena de premis en prosa están
dotats de 4 000 ptes. cadascun.
Tots els treballs han d'ésser Inédfts,
escrlts en cátala 1 l'edat deis autors no
ha de passar deis dinou anys.

Per mes detalls adrecar-se a Avin-
guda de Carlemany, 24 - Escaldes (An­
dorra).

VISIO PICTURAL D'ANDORRA
Un premi, no divisible, de 35 000 pes-

setes, i un accéssit de 25 000 pessetes
s'ofereix ais pintors, sense distinció de
nacionalltat per les millors obres trac-
tant d'un aspecte de les Valls d'Andor-
ra.

Les obres serán rebudes fins el mes
de setembre d'enguany, a 24, avinguda
de Carlemany - Escales (Andorra). Per
mes informado adrecar-se a l'esmen-
tada adreca.

CONGRES DE CULTURA CATALANA
El P.F.E.C. ha adrecat et següent

missatge al col.legi d'advocats de Bar­
celona :

« Hem sabut de la iniciativa del
vostre col.legi de promoure l'organit-
zacló d'un Congrés de la cultura cata­
lana, per a la qual cosa ha estat creada
una comissió de defensa de la ma-
teixa.

Celebrem que hagi estat acollida ben
favdrablement la vostra idea per un
cert nombre d'entitats deis Pai'sos ca­
talans.

Conscients de fer palesa - en tota la
seva magnitud - l'autenticltat i la vi­
gencia que constituelx el nostre patri-
moni davant les assemblees deis Par-
tits federalistes d'Europa,

us trametem dones nosaltres del
P.F.E.C., la nostra total i cordial adhe-
sló.

Salutacions catalanes i federalistes. »

EL SILENCI FRANCÉS
El 22 de febrer, el mateix Partit va

trametre el telegrama, que donem a
contlnuació, al presldent de la Repú­
blica :

« Le P.F.E.C. s'éléve énergiquement
contre accords Franco-espagnols Inten-
sifiant controles entre Catalunya-Nord
et Catalunya-Sud au mépris des 7 sié­
cles d'histoire commune.
— Attire votre attention sur sllence
entretenu autour de la Communauté
des Paisos catalans, forte de 8 millions
de personnes privées de droit d'autodé-
termination.

— Désapprouve réception prince Juan-
Carlos.
— Respectueuses salutations ».

Peí que fa referencia ais controls de
frontera, satisfácelo s'ha obtlngut fa
poc.

3RUEDELABATTOIR
I P 6 R P I 0 N A W

LA MEVA TERRA
La meva térra és com un ¡nfant,
no dona grácies rt¡ mai sap quan
es torna aspra i plena de fang
o verda i plana ¡ et dona tant.

La meva térra mai no sap quan
anar endarrera o tirar endavant,
plena de nafres, plena de sang,
plena de joia i plena de cants.

No té una flama que digui sí,
pero una espuma sempre ho vol

[dir,
no té una flama que digui no,
pero té cendra que ho colga tot.

La meva térra sois té caliu
que dorm i dura dintre d'un niu,
la fusta i jo que volem sortir
esperem flama que ens digui sí.

Uns endavant ens volen portar,
espumes vives en soledat,
d'altres ens volen sempre aturats,
la cendra pesa sobre els cansáis.

La meva térra sois té caliu
que dorm i dura dintre d'un niu,
la fusta i jo que volem sortir
esperem flama que ens digui sí.

Metra i música : Lluís Llach.

Entre germans... entre amics
M. S. BARCELONA. — « Us escric a

corre-cuita per ¡nscriure un nou socl
a la vostra magnifica revista.

També n'he assabentat uní añiles
meus de Reus i espero que en sabreu
quelcoin.

Us estimo molt per la felna que feu
en favor de la nostra cultura a l'altre
costat de! Pirineu ».

LLUNY DE PERPINYA
MES PROP DE CATALUNYA

j . B. LAFFONT • MARSELLA. « Vol-
ci un mandat pour le renouvellement
de mon ahonnement pour un an.
Retraité, je ne peux, á mon grand regret,
faire plus. Et pourtant j'aurals plalslr
á recevolr « Terres Catalanes » tou* les
mol*.

J'aurais bien voulu vous écrire en
catalán roussillonnals tnals Je ne connals
pas ussez la grapimalre. Par centre, á
recolé du Soler, on m'a parlé du « Vas*
de Scissons», «Tlrez les permlers MM.
les Anglals», u l'Etat c'est mol ». « La
garde meurt mala ne se rend pas» qui
se traduit par merde et n'lntéretse pas
rouí , lis Catalans.

A Toulouse, Castclnautlary ailleurs
nussi en Occitanle, J'ai vu écrlt Oc, Oc,
Oc !

En Proveno des voltures portent un
autocollant avec les nuatre barres sana
et or. Je n'ai rien vu de comparable á
Perptgnan ».

EL NOSTRE PRIMER DEURE
JUSTI CALMON - SALSES. — I) una

molt extensa i erudita lletra extralem
rls passatges segftents :

« Un bon treball I eficac és lo que feu
en « T. C. ». Es a dir, tornar a donar
al poblé cátala el sentlt de son origlna-
litat, de sa personalitat, que nos és
francesa ni espanyola. Som Catalans I

Mes alxó és un treball de molts anys.
Ki caldrá 9 pnys I psnys », com cíela
mon avi...

La verltat és que nos cal fer renálxer
una consciéncia catalana dlns de la
legalitat actual, si és posslble, o fora,
si es necessarl. Es alxó el nostre primer
deber. I no altre. Tota la qüestió és
aquí. Cátala I prou ».

*
] s. - ou.ONA. - ,< He conegut el

vostre periódic I m'agradarla molt
essor-ne suscrlptor. Per alxó us envío
cent pessetes.

Enliorabona per la vostra tasca I peí
desig de fraternltat de totes les torres
catalanes. Endavant I »

UN MAGNIFIC EXEMPLE
A IMITAR

M. G. - DORRES. — « ...Preñe la Ini­
ciativa personal de vos comandar 10
¡ornáis per trimestre que jo matelxa
miraré de vendré a amlcs I coneguts.

M'agrada molt lleglr cátala I oscriurc'l,
pero el temps me manca.

Sapigueu que sem de cor I d'accló al
vostre costat I vos admlrem molt de
teñir tant toratge I perseverancia. VUca
Catalunya i els bons Catalans I ».

*
**

COSTAS P. - PERPINYA. — « Volgueu
perdonar-me el retard per l'abonament
del present any. Adjunt vult franca en
segells.

Cordials felicitaclons per l'lntent I el
contingut de « Terres Catalanes ».

« OCCITAN, PARLA TA LENGA I
OCCITAN, PARLA TA LENGA I »

Daniel LAVAUD - RUEIL-MALMAISON.
— r>it nous féllclter pour rintéret de
notre revuc. A notre tour nous le fólict-
tons pour son origínale facón d'lnviter
ses compatriotes occitans á parler lour
langas.

A cet effet, 11 a fait imprimer « Occl
tan, parla ta lenga ! Occitan, parla ta
lenga », sur des enveloppes.

*
**

M.D.S. - BARCELONA. — « Perdoneu
el meu retard de pagament. La verltat
és que no hi havla pensat mes. Ahlr,
fullejant el darrer número de « Terres
Catalanes », valg adonar-me de la meva
badada. Us prego m'excuseu.

Com sempre, us felicito per la vostra
lasca. Compteu sempre amb mi. Fina
avlat ».

E.C.J. - Sta. COLOMA DE FARNERS.
— Al seu degut temps valg rebre l'exem-
plar 13, any IV, de « Terres Catalanes »
que varea teñir l'amabllitat d'envlar-me,
cosa que agraelxo de debo ; dones és el
primer de la meva subscrlpcló.

Rebeu felicitaclons de per tot el eos
de redacció de la vostra revista, portant-
veu d'opinió catalana que mantenlu a
Franca, en cátala, cosa no galre cor-
rent ».

DÍAZ Camille - BLANC-MESNIL. —
« Depuis quatre, je suls á Parla ; J'ai la
nostalgie du pays ; votre Journal me
rend la chaleur qul me manque, loln des
mlena.

Votre journal est le défenseur et le
guérisseur pour beaucoup de Roussillon-
nais qul parlent un catalán appauvrl et
inventent des conjugalsons aberrantes.
Etant parml eux, faute d'éducatlon, Je
ne peux vous écrire en catalán, mala Je
compte le faire tres bientót. Cette revue
manquait énormément ». <

charcuterie

P I R A Y
JAMBONS du PAYS

Ierres
Catalanes

¡ournal ele TOUS les Catalans
T R I M E S T R I B L

AN V N 17
PRINTEMPS 1975
PRIX : 2 F
En Espagne : 30 ptas

"~ABOÑNEMENT ORDINAIRE : 1 AN
Etat trancáis - Etat espagnol - Autres Etats
et Andorre 7 F 100 ptas 10 F

Abonnement de soutlen : LA VOLONTE
Changement d'adresse : 2 francs

Rédaction - Administraron :
2, rué Saint-Mathieu — 66000 PERPIGNAN

Tél . : 34-8040

C.C.P. 1-180-43 MONTPELLIER

Publicité :
Agence Havas

66000 PERPIGNAN
Téléphone : 34-84-61

VITICUITEURS CATALANS
DEVONS NOUS PAYER LE TRIBUT A CESAR ?

Notre confiere « L'Indépendant », dans son numero du 2 avril
1975, écrit : « La Commission de la C.E.E. est opposée á l'arrét des
hnportatlons de vins italiens » par la France car cela constituc, en
fait, « une infractlon au traite de Rome et du principe de la libre
circulation des marchandises dans le Marché commun ».

Mais la méme C.E.E. (« L'Indépen­
dant ») du 31 mars 1975) par la bouche
de son « commissalre » M. Lardenols,
qul vient de taire en Algérie un séjour
« fructueux et bien rempll », precise que,
« dans le sowci d'assurer une tneilleure
« compétltlvité des vins algérlens, la
« C.E.E. va accorder 17 MILLIONS DE
« DOLLARS pour la reconversión du
(i vignoble algérien ».

Viticulteurs catalans, vous étlez déjá
victime de la désastreuse politique vltl-
colé du gouvernement trancáis, ceci sur
le plan intérieur ; désormais, vous allez
étre envahis par les vins de « coupage »
algérlens.

« Ave César, morlturl te salutant ».

C'était le salut que les gladiateurs
adressaient á César avant de mourir
dans l'aréne.

Mais les gladiateurs mouralent en
combattant...

Viticulteurs catalans, vous venez de
combattre dans la rué, ees jours derniers.
Le Gouvernement, surprls par I'ampleur
des manlfestations, a voulu temporiser
en faisant appel á vos sentiments coutu-
miers de generosité et de compréhenslon.
II vous a promis l'arrét des Importations
de vins italiens... pendant un mois I

Cette promesse II ne peut la teñir
puisque, signataire du traite de Rome,
II doit se soumettre á ses clauses.

C'est bien la le « tribut á César », cet
Impót auquel Jadls étalent soumises les
provinces colonisées par l'Empire romaln
et, aujourd'hul, cette dépendance d'un
Etat, dit souveraln, a une communauté
toute puissante qu'll a lui-méme créée...
pour sa propre perte.

Viticulteurs catalans, dans la défense
de votre drolt á la vle, dans votre
lutte contre l'incompréhension et la
passivité du Gouvernement, toujours
Indltférent á vos problémes, deux d'en-
tre vous deux jeunes pleins d'enthou-
siasme et de fol, ont succombé dans le
combat.

Lo tribut est trop lourd. Assez de
sacriflces humains.

Le Gouvernement ne s'opposera pas á
la « libre circulation » des vins italiens,
pas plus qu'il n'interdira l'lntroductlon
des « vins de coupage » algériens, car
II ignorera toujours, sclemment, le flam-

boyant éventall de nos vins catalans :
nos V.D.N., nos V.D.Q.S., nos vins de
pays, nos vins « médecins » et nos vins
de coupage.

Térro nenie du Roussillon qul prodult
ce néctar vermeil « qul nous vlent des
Catalans » comme alment le chanter les
Provencaux dans leur hymne : « Coupo
Santo ».

Viticulteurs catalans, attachés á votre
terre natale, vous représentez une torce,
prenez-en consclence.

Le Gouvernement vous Ignore toujours,
sauf UNE FOIS PAR AN lorsque II vous
adresse ses feuilles de contrlbution.

Cette feuille d'impót doit étre votre
arme.

Pcurquoi payer le trlhut á un Etat qul
ne peut vous assurer le drolt á la vle ?

Refus individuel, certes non, car cha-
cun d'entre vous seralt victime des
contralntes exercées par le pouvolr cen­
tral.

Refus collectlf, évidemment. Pour cela,
dans chaqué commune, les maires de-
vront ramasser les feuilles d'lntposition
de tous leurs administres viticulteurs.

Usant de leur droit de « premier
magistrat » dans leur commune, les
maires, légalement, remettront au présl-
dent du Conseil general les feuilles des
25.000 viticulteurs du département.

Nos conselllers généraux n'lgnorent
pas, eux, la situation économique drama-
tique dans laquelle se débattent quotl-
diennement les viticulteurs.

Car il faut, enfin, que la lumlére ocía­
te et qu'aucun vlticulteur n'ignore QUE
LES IMPOTS DIRECTS, QU'IL DOIT
PAYER A L'ETAT, SONT ETABLIS PAR
LES CONSEILLERS GENERAUX confor-
mément á la lol du 10 aoüt 1871, artl-
cle 37 :

« Le Conseil general répartlt chaqué
« année, á sa session d'aoút, les CONTRI-
« BUTIONS DIRECTES conformément
« aux regles établies par les lols ».

Viticulteurs, en toute légallté, vous
rendrez alnsl « á César ce qul est á
César ».

JOAN BLANC.

PARLANT CÍTALA VENIU A VEURENSa:

Perpígnan-Pneus
pneus neufs toutes marques

17, avenue Marcelín Aibert, 17

PERPIGNAN

No manqueu pas de visitar

La Casa Pairal
Museu cátala d'arts i tradicions populars

EI custellet Perpínyü

LA CUERRE D'ESPAGNE, 56 AIMS APRES

QiTen reste-il ?
Nous sommes tous des coupables

Chaqué fois qu'il est question de la guerre d'Espagne, l'intérét
qu'elle éveille esl considerable partout. Bien entendu, la nature des
réactions est tres diftérente selon á qui l'on a affaire. En gros, on peut
diviser les intéressés de la fagon suivante :

D'abord, les vaincus, divises en témoins et la génération suivante.

Ensuite, les vainqueurs (méme división).

Enfin, les contemporains (et, toujours, la génération suivante) du
monde entier et, en particulier, de France.

Chez les vaincus-témoins on observe
deux sortes de réactions :

D'une part, II y a celle de ceux qul
n'ont rien comprls á l'événement et á
ses colossales conséquences : lis sont
restes figés a la mentalité de l'ópoque,
comme si le monde n'avalt pas bougó
depuis ; ils révent d'un retour aux sour-
ces d'oü partlt la plus grande et la plus
nai've épopée sociale ; mais ils révent
d'un retour pur et simple á l'époque,
telle qu'elle était á ce moment-lá, avec
sa mentalité, ses institutions, ses privi-
léges et ses ambitions monumentale-
ment grossies depuis. Évidemment, de
telles mentalltés sclérosées font le
bonheur du régime impérant en Espagne
puisqu'elles bloquent toute actlon rea-
liste pouvant luí creer des ennuis de
succession vraiment sérieux.

D'autre part, II y a ceux qul savent
qu'un événement de cette nature ne se
reproduira plus jamáis; qu'on ne peut
retourner aux sources de 1936 que pour
en tirer des enseignements ; que I évo-
lution impose deja — et imposera davan-
tage encoré — de s'aiguiller vers de nou-
velles solutions ; qu'en somme c'est, jus-
tement, ce passé glorleux, cette si dou-
loureuse expérience, qul a engendré,
pour la península ibórique et pour le
monde moderne, cette grande forcé de
libération natlonale et sociale qul a
déferlé — á travers la guerre mondiale
dont celle d'Espagne ne fut que le pre­
mier épisode — partout dans la pía-
néte, libérant les peuples coloniaux et
donnant consclence aux peuples sans
Etat qu'eux aussi devalent secouer ce
que l'on appelle aujourd'hul, le colonia­
lismo intérieur.

On voit, en effet, que tout ce qui
avalt fait l'orgueil de la bourgeoisie
triomphante — ses institutions, sa géo-
graphie politique, son blen-étre, son éco-
nomie, en somme — est en traln' de
sombrer. Seule I'ampleur de la catastro-
phe donne une certalne sérénlté aux
hautes sphéres dirlgeantes s'efforgant,
tant bien que mal, a colmater les lózar-
des qul, malgré tout, finlront par écla-
ter.

Les fils des témolns-valncus ne pré-
sentent pas les deux mentalltés dlffé-
rentes cl-dessus briévement analysées,
propres á leurs parents. Leur sentlment
general est celul de la flerté : lis sont
fiers de leurs parents, pourtant vaincus
dans cette guerre ; ils sont fiers de
tous ceux qul, á cote de leurs parents,
se battlrent en Espagne ; lis sont émus
qu'll alt pu y avolr des élans si purs,
si idéalistes, si naifs, en somme, de
solidarité Internationale, lis sont persua­
des de l'immense Injustice que l'on
commit en sacrlfiant la République espa-
gnole et demandent réparation par des-
sus la discorde des uns et la honte que
n'ont pas les autres...

Du cóté des vainqueurs, les témoins
s'apercoivent de l'énormlté du crlme et
essayent d'arrondir les angles dans une
évolution mlnimale qul sauveralt l'essen-
tiel de leurs priviléges. Ouant aux fils
des témoins, lis ont, en general, honte
du passé de leurs parents; lis prófó-
ent mieux ne pas évoquer, ne pas

parler, cacher cette triste pérlode.

Par ailleurs, une nouvelle menta-
lité se fait jour chez les vainqueurs :
en finir avec toutes les séquelles ; done,
qu'il faut, au plus vite, falre comme au
Portugal. Et, comme au Portugal les Jeu­
nes officiers de l'armée sont appelés a
jouer un tole primordial.

Enfin, pour ce qul a tralt aux
contemporains du monde entier, en par­
ticulier de la France, le sentlment le
plus répandu est celul de feindre
i'oubli, un passé classé, oubllé. Tout
cela pour cacher (consciemment ou
non) un profond sentlment de culpa-
blllté.

Profond sentlment de culpabllité qul
n'a pas échappé a leura enfants, vive-
ment Intéressés par l'épopée et ainé-
rement décus que leurs ainés aient
laissé massacrer le peuple qul eut le
malheur d'étre le premier á falre face...

Jacques PRATS.

Prinre) in ratalonia- Tmprimerie du Canigou — 3, rué de l'Abattoir — 66000 PERPIGNAN — Tél. (69) 61.11.79 - Commission paritaire des publications de presse n° 51.347.
La Directnce de la Publication : M - A. CORONES — Les árdeles expriment l'opinion de leurs auteurs et n'engagent que leur responsabilité — Dépót legal 1 trimestre 1975

	tercat_1975_n17_001.pdf
	tercat_1975_n17_002.pdf
	tercat_1975_n17_003.pdf
	tercat_1975_n17_004.pdf
	tercat_1975_n17_005.pdf
	tercat_1975_n17_006.pdf
	tercat_1975_n17_007.pdf
	tercat_1975_n17_008.pdf

