
11

N i v . 7 3 3 – G w e n e r 2 8 a v i z E v e n 2 0 1 9 Ya !

E fin ar miz e vo dalc’het
war dachenn ar Run ar Puñs
ar pevare marc’had digoust,
Bazar Gratos.

Krouet eo bet e 2015. Buan eo
bet dedennet an dud — betek
250-300 den — gant ar stalioù
digoust. An devezhioù a-raok e
c’hell an dud reiñ tout ar pezh
na blij ket dezho ken. Devezh ar
gouel e vez kinniget d’an holl
an dafar-se, digoust, dindan ar
bratell. Betek ur gibell a oa bet
roet, ha kemeret.
"N’eus ket kalz a draoù a chom
ganeomp e fin an devezh.
Dilhad, traoù evit ar babiged,
levrioù, dafar kinklañ. Ma zo
e roomp anezho d’ar Secours
Populaire, d’al lastezerezh…
Met c’hoant hon eus bet cheñch
un tamm rak dont a rae an
dud evit-se, padal e-kichen
zo stalioù deskadurezh pobl
a-dalvoudegezh." eme Melina
Pither, e-karg eus ar c’henaozañ.

Stalioù deskiñ ober
C’hoant o deus an aozerien
— un dek den bennak, ezel pe
get eus ar Rapas, kevredigezh
mignoned Run ar Puñs — lakaat
war-wel an dud a-vicher a
zeuio, digoust, betek Kastelliñ
d’ober war-dro ar atalieroù
gwriat evel Marlène Le

Bourhis, pe brikolerezh gant
Polysonnace, staliañ Linux war
an urzhiataerioù, patezerezh
gant Gaelle Maguet, nevez
digoret he stal "O bio biscuit"
e Kemper. "En holl e vo 11 den
a-vicher, o tont digoust, da gas
atalieroù en-dro e porzh ar Run.
Desket e vo dresañ e varc’h-
houarn, fardañ un hamak gant
kerdin, pe c’hoazh soavon-blev,
ha keginañ." eme Ornella Spano,
e anv an aozerien.

Sonerezh
Anavezet eo ar Run ar Puñs
evit bezañ ul lec’h troet war ar
sonerezh. Adalek 3eur 30 e vo
degemeret 5 strollad eus ar vro
— Olor, Lulu’s Crush, Studio 777,
Reggae Social Club ha DJ Cerise
— o tont da seniñ, digoust, int
ivez, evit brasañ plijadur ar
weladennerien. Echuet e vo an
nozvezh gant ur pezh mell friko
bras, pep hini o tegas e voued.
"Dedennet omp gant ar 0 lastez.
Setu hon eus bet c’hoant
adimplij… ur c’hoari en doa
graet berzh daou vloaz, zo,
c’hoari bannañ an torch." a
zispleg Ornella Spano, a-raok
resisaat reolennoù strizh ar
genstrivadeg : n’eus ket ar gwir
da c’hlebiañ anezhañ, na d’ober
skoulmaoù ennañ. Ur c’hoari da
zegas plijadur d’an holl.

DIGOUST E KASTELLINREUZ ER GWERNIEG
Gant afer ti-feurm ar
Gwernieg zo reuz e Daoulas
hag er vro abaoe teir
sizhun. Bastien Moysan,
ul labourer-douar bio en
deus bet c'hoant adprenañ
an 60 devezh-arat ‘oa d’e
familh ha labouret gantañ
dibaoe 2004... Ha da fall eo
troet an traoù.

Ne oa ket posupl da Vastien
prenañ douaroù ar familh.
Goude 15 vloaz a labour en deus
bet tro paotr Daoulas da brenañ
an douaroù dre ur werzh war
zezbarzh aozet e Ti an noterien
e Brest.

Pesked bras
Deuet 'oa 4 labourer-douar -
unan anezho perc'henn war
2000 devezh-arat hag unan
all war 600 – ha lakaet ganto
ar priz da greskiñ betek 130
000 € (pa vefe bet 48 000€ ar

priz reizh). E-maez ar jeu e oa
Bastien Moysan "Evito ne oa
nemet un istor postañ arc'hant.
Evidon ha ma familh eo hor
buhez micherel eo a zo en afer".
a skrivas war ar sinadeg Change.
org lañset gantañ da c'houde.

Ur souten poblek
dic'hortoz
Er mare-mañ eo kizidik spered
an dud war al labour-douar,
hag afer an ti-feurm-se he deus

diskouezet mat e oa, e-touez
an dud, ur gwir souten d'ar bio.
Bodet e voe ur c'henstroll a 200
den hag ar mediaoù rannvroel
a heulias pizh an afer. Dindan
nebeud o doa sinet 65 000 den
war Change.org.
Bodet d'an 18 a viz Even e
Landerne, ar Safer he deus
prenet an douaroù evit
skoazellañ ar peizant yaouank,
met d’ar priz kreñv.

GM

K e n s k o a z e l l h a g E k o l o g i e z hK e n s k o a z e l l h a g E k o l o g i e z h

Ya ! : Souezhus eo bet emzalc’h
ar Safer...
Loic Carret : N'eo ket alies e
vez prenet an douaroù ganto.
Gant an FNSEA e vezont —
met graet o deus o labour.
E-touez an dud o souten
Bastien ez eus un noter war e
leve, ha merzet en deus ne oa
ket reizh labour noter Brest
ha bountet war ar Safer gant
arguzennoù lezennel. Sañset e
oa kinnig da gentañ da Vastien
prenañ an douaroù labouret
gantañ. Ar sinadeg he deus bet
pouez ivez.

Ya ! : Daoust hag-eñ e c'hoarvez
alies seurt aferioù ?
L. C.: Ket alies, nann. Ret
eo gouzout n'eus ket a
labourerien-douar vihan

ken pe dost dija.
Douaroù Bastien a oa bet
miret gant e familh hep
labourat anezho hag eñ 'n deus
ranket difraostañ tout evit
gounit anezho.

Ya ! : Brasoc'h-brasañ an
tachennoù atav. Ha soñjal a ra
deoc'h e cheñcho ?
L. C.: Spontus eo gwelet da
belec’h e c'hall mont tud o
deus kantadoù a zevezhioù-
arat dija ! Kerkent ha ma vez
un dachenn dieub e adprenont
anezhañ a-raok ma ouife ar
Safer zoken.
N'eo ket an aozadur-se a
cheñcho penn d'ar vazh. E
Plougastell da skouer ez eus
tud yaouank o deus c'hoant
en em staliañ met ne gavont

douar ebet da brenañ pe da
feurmiñ... Ha bez’ ez eus ur
bern a zo distroet da fraost
ouzhpenn-se ! An dud a nac'h
gwerzhañ. A-raok e chome
an douaroù er familhoù, a
remziad da remziad, met
n'eo ket gwir ken.
Ne c'hallo ket an dud adprenañ
douaroù atav padal ! Ret eo d'an
tiez-kêr staliañ labourerien-
douar hag a c'hallo tud all mont
war o lerc’h hep ma rankfent
prenañ anezho bep 15 vloaz...

Ya ! :Ha chom a ra skoilhoù
war hent Bastien Moysan evit
adprenañ e douaroù ?
L. C.: N'eo ket gounezet an
taol c'hoazh ! E miz Here
e vo boulc'het ar werzh
gant ar Safer.

• Anv gallek : Clématite vigne blanche, Clematite des haies, Herbe aux gueux

• Anv latin : Clematis vitalba

• Uhelder : Betek 20 m hag ouzhpenn

• Bleunioù : Melen-glasgwer int adalek miz Even betek miz Eost, frondus diouzh an noz,
melus.

• Perzhioù : Ur blantenn badus eo, nerzhus (etre 2 ha 5 m eo ar c'hresk bep bloaz), he zroellennoù
koadesk (o ruskenn a za kuit dre vandennadoù o koshaat) a grap ouzh ar gwez. Treid hir an
delioù eo a gorvigell tro-dro d' ar skourroù. Aloubus eo hag a za betek lakaat ar gwez da vervel.
El lec'hiou sec'h, peusrazek,druz, eo staliet, amañ hag ahont e tu an Arvor (rouez eo en
Argoad) : e lez ar c'hoadoù, er frankizennoù, er girzhier, er c'hleuzioù. Ar frouezh o zreid hir, o
c'huchennoù pleuñvek, arc'hantek (arvestus int) a chom betek penn kentañ ar goañv. Tanus eo
an delioù hag implijet e vezent gwechall gant ar glaskerien-bara evit en em reiñ goulioù-bev
a-benn magañ truez. Pistrius eo en he fezh. An delioù a ginnig boued da valafenned ' zo ha da galzik a amprevaned all.

• Implij : An taolioù nevez poazhet e-giz an asperjez a zo mat da zebriñ. An homeopatiezh a ra ganti ouzh kleñvedoù ar c'hroc'hen
hag a-enep d'ar remm. An troellennoù a vez graet paneroù ganto.

Bleunioù gant Joseph Tanguy ROUANEZ-WEUZ

Ali Loig Carret,
labourer-douar bio eus Plougastell

