
DIÁLEG
CSEDOC

B U T L L E T I DE LA CAMBRA S I N D I C A L DE LA F A C U L T A T DE D R E T

Vülfel-iCIA AJTY I I Nfi 5 GENSR 1962

SUIJvRI

/ y i-/<> si

E d i t o r i a l

•'La desintegrado de l'Estat
tradicional".- R.Trias Fargas

Encuesta sobre el próximo
Concilio Vaticano

"Actitudes".- L.M.Jiménez

"Bertolt Brecht : la rebel.lió
i 1'esperanca deis vivents".-
J.Batllarín

"Aquella bestia".- Pere Quart

"Sobre la lengua".- E.Sola

"Vida de la Facultad"

Noticies

"Texts Escollits"

Lamentamos el cambio de tinta y el
retraso por causas ajenas a nuestra
voluntad.Gracias.

'

i :: i ; o IÍ i k i

PER QtJE EEEM LA VERITAT
« « » •

No cap dubte que aquest bujlletí té defectes. A voltes aixó és
inevitable. Cal Recordar que DIALEG és obra d*universitaris.De .gent
a la qual seria injust exigir aquella maduresá d'idees i aquella ex
peréncia que només podem demanar ais majors. Peré precisament aqueixa
confusió necessária en els joves ens obliga de manera premiosa a s_e
guir un camí de claredat.

Nosaltres partim de la base que pensar, dir i fer la veritat és
essencial per a la convivencia humana- Acceptar-ho ens condueix a
adoptar una actitud al mateix temps inoonformista i comprensiva,crí
tica i tolerant, enérgica i oberta. Per aixo no tenim la pretensió-
de monopolitzar la veritat, i ens situém en el terreny del respecte
a la veritat deis altres.

Opinem que el nostre paper deu reduir-se a buscar i posar a la
llum la realitat de les coses. A mantenir una exigencia de rectitud,
de responsabilitat. Sabes que de vegades és mes fácil silenciar la
veritat i que dir-la significa trobar complicacions. ÍTo obstant, si
DIALEG vol ser fidel a si mateix -i lio vol- no podrá disfressar mai
les coses.

Naturalment,buscar la veritat significa defensar els indefensos,
combatre per la justicia, posar-nos al costat deis pobles oprimits.
Buscar la veritat és construir serenament, amb perseveranca i amb te
nacitat incansable, les premises d'uns temps millors, mes sans, mes
justs, mes segurs. Perqué la veritat ens fará lliures.

Deu quedar ciar, per tant, que la decisió que DIÁ1EG ha pres
de dir la veritat - de la manera mes decidida i mes indefensa-,la
seua simpatía per ais qui la busquen i la seua repulsa enfront deis
qui la neguen — perdía mentida o per la violencia — , no formen part
d'una "táctica", sino que es basen en unes conviccions moráis irre- '
ductibles.

"El temps que alguns dediquen a la suspicacia, podien destinar-lo
a revisar les seues propies opinions i actituds, a descobrir si son
realistes i sinceres, Així dese.pareixerien la divagació inútil i el
sectarisme negatiu_, que poden frustrar els esforcos de tots.

Ho repetim. DÍÁLSG diu la veritat per principi, no per convenién
cia. Per aixo admetrem les critiques i correccions,vinguen d'on vin-
guen. Es evident que aquells qui no teñen escrúpols en ultratjar la
veritat, no els sentirán tampoc si craen que els convé difamar el no_s
tre nom, o bé ofegar la noptra veu. Pero DIALEG no posa en ells la
seua confianca, sino en voóáltres s els companys i lectors.

Podeu estar segurs que no desertát-em, a pesar de tot......

LA" REDACCIÓ

LA EESIFÜSGRACIÓ ES I'ESTAT TRADICIONAL /

/ ' /per Ramón Trias Fargas

—-/- Catedrátic d'Eccmomia i Hisenda Pública

Avui dia tots estem d'acord que l'Estat nacional tal com s'lia anat

perfilant al llarg de la historia moderna és inopsrant per ineficag.

Está ciar que les tecniques de la guerra atómica i els projectils

interplanetaris lian fet irrisoria la capacitat d'acció internacional de

les unitats sobiranes tal com. s'entenien fins a l'any 1914.

B'altra "banda, els processos industriáis contemporanis, l'automatit

zació, 1!especialització a uluranga, la producció en gran escala,exigei

xen tms recursos productius tan abundosos i una mercats tan amplis com

solament super-paisos a l'estil deis Estats-Units i la Ü.R.S.3. poden

proporcinaar-se. D'ací els moviments integradors que están proliferant

arreu i que, en el Mercat Conri, están demostrant en la práctica,les pos

sibilitats que la lógica venia indicant de temps.

Pero, si be l1' inoperáncia deis Estats per manca d'espai i elements

és fácil d'apreciar, la seua capacitat entorpidora per excés de tamany

costa una mica mes de captar. Al cap i a .1? fi sembla que el tamany,com

mes gran millor, té prestigi per sí mateix,

I,tanmateix, la discreció en l'extensió geográfica i demográfica-

o en l'ámbit polític si es vol- sembla coincidir históricament amb el

mes alt rendiment de les col.lectivitats. Sobretot sembla limitar els

deferí es socials que prodr eix la condició de l'iiome. Es suficient al

nostre propbsit recordar les ciutats gregues de l'antiguitat| sis pe

tits estats del Renaiximent Italia i paisos del nostre temps com Bina

marca í' Suíssa, per indicar que el gran tamany, per ell sol, no és una

condició previa del progrés social.

La realitat demostra que» no solament ais valora espirituals,

sino també certa aspectos de l'Economia,troben,en una limitació de l'eg

pai polític i amb ell,del problema a resoldre, condicions excepcional-

zaent favorables. Un deis Impedimenta económica a la grandária és l'aug

ment desproporcinat de carts costos — en termes d*eficacia — con els

de Blroccio de les empreses. En l'ordre de la cosa Pública el cost per

cápita de l1 Administrado i aobretot 1'eficiencia de la funció creixen

d'una manera desproporcionada c mida que creix l'ámbit de la jurisdicció.

Aristdtil ja deia que "l*experiencia demootra que una ciutat molt popu­

losa no és gairebé mai ben governada, com ho prov» el que totes les ciu

tats que teñen un reputació de bcn govorn teñen un límit de població".

La prova que aquests problemes preocupen actualment,des de l'an-

gle econ&mic, la dona -al llibre titulat " L os conscQ übncies económiques

del tamany de les nacierna". En olí es recullen les ponencies del Congrás

de l'Associació Internacional d'Economia celebrat a Li3boa> l'any 1957,

dedicat excluaivament per primera vegada, a aquest tema.

Per altra banda, Leopold Kohr professor de la Universitat de Co-

lúmbia, proposa frencament una divisió dol món i ¿'Europa,deixant de ban

da els Estats actuáis, les "patries" del segle passst i del mateix gene

ral Le Gaulle, per anar a buscar la roducció dol tamany d'acord amb an-

tecedents culturáis,©tnies,físi es i histories que parmeten un desenvo-

lupament máxim de les característiques propias de cada regió en un esforc

de superació deis sumands. Així proposa la dividió do Franca en regions

com ara la Bretanya, l'Alsácia, La Lorena, i les altres amb personalitat

propia. El mateix fa amb els altres palsos, inclús amb el nostre.

Prescindint ara de la proposta concreta,jo crac que aquesta idea

és bona, pero incompleta,ja que ha d'anar lligada amb la d'una organis-

mes super-estatals del carácter que indicáveru al principi» fían d'existir

V

ae tipus conti

tinguen eertes funcions i uns áiaBitá

regionals que's'en reseren unes a_̂

tres. L*eficiencia económica,el benes

tar material i espiritual deis ciuta

dans ha d'ésser l'únic criteri des ais

tribució. Tindríem aleshores unes re *

gions que en certes coses mantindrien

plena porsonalitat, i que s'unirien

en grans congloinerats, a fi de pers_e

guir aquells objectius per a l1obten

ció deis quals, la dimensió és un avan

tatge. Seriem al mateix temps mes loca

listes i más universalistes. K̂ ;-

Per aquesta banda resultarla que 1'eficiencia,mesura del món modern,

hauria tornat al concepte de regió,una vigencia que la tendencia integra

dora deis últims anys semblava desplacéis per a sempre. Aixo és important,

ja que pogué semblar que de l'Zstat tal com el coneixíem, passariem, si

•per cas, a una nova estructura encara mes amplia'amboblit definitiu de

les varietats nacionals integrados en la forma política que desapareix.

Cree que no será aixi; l'extensió augmentaré, a casta de l'intensi-

tat i la unió será a base de la varietat.

L .
^ . ¡

"' 1 !

' ..L..-.4—>4 \
I

Li. *

\ ' \ **v
V

| • ,* \

• > ' . ; . v i v , . .

\
•'.•.-•.::-.^i

Sis estats nacionalistes ,_tradicionals fortament centralitzats i amb

tendéncies imperials están quedant sonso paper, si és que el món ha de

viure en pau i a un nivell de vida óptim. I millor per a tots, ja que

com deia Sant Agustí, "quina saviesa demostra el que exalta la magnitut

d'un imperi, si la seua satisfáceme es com el vidre, brillant i lluminosa,

po sempre en el perill i la por de trencar-se en trossos.

-nnilT,EG UTTEETIA EL DIALOGO"-

MCUSS'TA SOBIS El I I CONCILIO VATICAilO

"Dialeg r T es a n t e todo una o c a s i ó n de d i á l o g o , d e i n t e r c a m b i o
da o p i n i o n e s .

D e c i r e s t o no e s s i g n i f i c a r nada nuevo.Muchas v e c e s l o h e -
n o s r e p e t i d o j a : q u e r e m o s l a d i s c u s i ó n a b i e r t a , e l p l an tea fc i en to a l o
u n i v e r s i t a r i o da c u a n t a s c u e s t i o n e s de i m p o r t a n c i a se n o s p r e s e n t e n

Pero queremos mucho más irse cJbloquio sobre h e c h o s , a c o n t e ­
c i m i e n t o s , p r o b l e m a s que nos a f e c t e n c o l e c t i v a m e n t e .

Apenas cabe s u b r a y a r rué queremos ap rovecha r t o d a s l a s opor­
t u n i d a d e s p a r a c o n s e g u i r l o .

Tenemos a l a v i s t a l a c e l e b r a c i ó n d e l próximo C o n c i l i o . A l g o
qua nos i n t e r e s a profundamente a t o d o s l o s c r i s t i a n o s d e l mundo,que
r e p r e s e n t a " una ocas ión fo rmidab le p a r a e n t a b l a r un d i á l o g o sano ,bu ­
eno y ef icaz ,como bueno sano y e f i c a z es a d o p t a r una p o s t u r a s i n c e ­
r a , d e f e n d e r l a noblemente y conocer l a d e l prój imo

P o r e l l o abramos e l d i á l o g o sobre e l C o n c i l i o .
P lan teamos una s e r i e de p r e g u n t a s d o b l e s . I n q u e r i m o s sobre

cada c u e s t i ó n lo., que se desea y l o que se c r ee que o c u r r i r á .

1 . - ¿Deseas a lgún cambio i m p o r t a n t e en l a e s t r u c t u r a , a c c i ó n

r e l a c i o n e s u o t r o a spec to ce l a I g l e s i a ? ¿ c r e e s que t e n ­
d r á l u g a r ?

2.--Crees en l a n e c e s i d a d de una reforma en l a e s t r u c t u r a
• j e r á r q u i c a de l a I g l e s i a ¿ c r e e s que t e n d r á l u g a r ?

3 . - ¿Y de un cambio de p o s i c i ó n de l a I g l e s i a en r e l a c i ó n

con ' e l . E s t a d o ? ¿ e s p o s i b l e en t u op in ión que se de?

4 . - ¿ D e s e a s un mayor ace rcamien to de l a I g l e s i a a l p o b r e , a

l a p a r que una d i f i n i t i v a condenación de l a v i n c u l a c i ó n

c a t o l i c i s m o - b u r g u e s i a en todos sus a s p e c t o s ? o c u r r i r á a s í ?

5.-¿Que deseas y que e s p e r a s en cuanto a l d e b a t i d o p r o b l e ­

ma d e l ace rcamien to de l a s I g l e s i a s c r i s t i a n a s ?

- 6-.*-¿De39as- que se d e c l a r e a lguna a c t i t u d mediante una d e ­

f i n i c i ó n dogmática? •

£ . -En resumen¿Qué d e s e a s y que f r u t o c r e e s que d a r á e l

Conc i l o ,

Esperamos v u e s t r a o p i n i ó n s i n c e r a . E s c r i b i d con o
s i n f i rma , t ¡e ro e s c r i b i d .

"DIALES"

' i C T I í Ü Í E S i

El ex i s t enc ia l i smo es t á en "bancarrota . Es lógico .
Para unos e l ex i s t enc ia l i smo cons i s t e en l l e v a r barba, melé

na y t r a j e s r o to s ; para e l l o s es una moda . para o t r o s e l e x i s t e n
cial ismo es una ícrma de e s t a r , de ser en e l mundo y una a c t i t u d

c o h e r e n t e an te la vida .
Hace poco se ha puesto a la venta en nues t r a s l i b r e r í a s ,

un pequeño volumen , debido a J. L. Aranguren , t i t u l a d o " la Ju­
ventud europea y o t ro s ensayos " • En una ae l a s p a r t e s de que
consta e l primero, . aparec ido ya con a n t e r i o r i d a d en un numero de
la " Eevis ta de la Univers idad de Madrid " , e l au to r expone que:
la época inmediatamente a n t e r i o r a la I I Guerra Mundial, fué
fundamentalmente p o l í t i c a ; se Gr i ta ron grandes i d e a l e s , e s tos idea
léks inc luso se v i e r o n como grandes ; se e l e c t r i z ó e l ambiente de *~
una forma t o t a l , i n s o s t e n i b l e , y sobre todo, i n j u s t i f i c a b l e . Como
consecuencia sobrevino la guerra y con e l l a e l caos , e l derrumbamén
to devtodo lo que a n t e s cimentaba a los hombres . I r a s la a t r a c t i v a
y esplendorosa' fachada apa rec ió e l mísero i n t e r i o r . Se c a l i f i c ó
a s í a ese ideal ismo , y se c a l i f i c a hoy en día - con razón en la
maypria de lo s casos - , como una ideología que disf raza un f a l a z
logrer ismo •

Al f a l l a r l o s cimientos e l hombre se s i n t i ó hundido , y
por e l l o surg ió e l ex i s t enc ia l i smo t ranspasado de angus t ia , y ex­

puesto con ges tos desesperados «
Hoy en día la juventud sobre tOjfto , se ha acostumbrado

a v i v i r s i n base , cree simplimente en la pequeña f e l i c i d a d de
la vida co t id iana . .Aspira a una sól ida s i t uac ión p ro fes iona l y por

,- conseguir una boni ta casa , una pequeña b i b l i o t e c a , la vida f á ­
c i l .

La juventud a c t u a l rechaza todo gran ideal ismo pues la
época a n t e r i o r los tuvo y ensayó todos , y e l r e su l t ado fué t a n
desas t roso que lógicamente t i n n e que l l e v a r a la decepción y a
la repugnancia .

Admito y p a r t i c i p o en la quema de idea l i smos , pero e l l o no
nos debe l l e v a r a una apa t í a t o t a l por todo l o que no sea v i v i r

- b i en .
Como juventud somos e l fermente c u l t u r a l , s o c i a l , p o l í ­

t i c o , en una pa labre : VITAL de una época que v iene ; más adn,
de la época que vivimos que ya es fundamentalmente joven .

La p o l í t i c a hoy en muchos pa í ses es tá en manos de jóve~
nes , en o t ro s e jercen indubi tablemente una efect iva in f luenc ia
los ind iv iduos jóvenes . X lo mismo ocurre en e l aspecto c u l t u r a l
e' i n t e l e c t u a l .

Por e l l o precisamente es mayor ahora nuestra r e s p o n s a b i l i
daá que en épocas a n t e r i o r e s c a r a c t e r i z a d a s por la " r e c t i o sen io -
r i s f r

Si queremos cont inuar y avanzar tenemos que ganárnos lo , s i
queremos e l u d i r ese pa terna l i smo que nos i r r i t a , tenemos que , per
feccionándonos y perfeccionando l a s cosas , e s t a r en condiciones de
zafarnos de é l

E l cons idera r que l a s cosas es tán b ien como es t án , que los
los hechos y e l tiempo son inamovibles no conduce a nada p o s i t i v o ;

es una posición de verdadera cobardía.
Necesitamos estar en continua discrepancia con lo dado

y con nosotros mismos, pero una discrepancia serena, razonada,
sin violencias. Creo que estamos hartos de trincheras, no sól'o
materiales sino también ideológicas, de lideratos, de movimien
tos masivos fanáticos, y héroes deslumbrantes.

la verdadera valentía está en el diálogo respetuoso y
respetado; la verdadera valentía . está en saber evolucionar, en.
desechar arquitecturas y esquemas existentes para frear otros
distintos y hasta quizá dintrarios a ellos.

. Nuestra mente y nuestro cuerpo deben estar en tensión
para la aprehensión de lo nuevo; para someterlo y transformar­
lo en algo positivo,.

Debemos estar inmersos en las estructuras, no para vi
v'ir en ellas y de ellas, sino para intentar transformarías evo
lutivamente?

Hoy por hoy nuestra estructura es la Universidad; si
creemos que hay que cambiarla no podemos esperar a que empiece
por arriba, y limitar nuestra actitud a una cómoda crítica. L<5
gicamente nosotros, los menos conserva dar es de las dos esferas
que forman 1$ Universidad (profesores y estudiantes) debemos
ser los que intentemos el cambio,,

Para lograr esta modificación hay que buscarle su ín­
timo sentido' de ser, y sobre te do, fundamentalmente, hay que
tener confianza en las cosas y en las personas, amarlas profun
damente eñ sus virtudes y en sus defectos.

Sólo el amor y la confianza dan la fuerza, sólo en e-~
líos se encuentran los estímulos, las vivencias necesarias pa­
ra trabajar.

El escepticismo y la 'desesperanza, a más de estar ge­
neralmente basados en la pura comodidad y en una inhibición t£
tal, y desprovistos, por tanto, de honradez y sinceridad, son
esencialmente estériles e improductivos.

ilbert Qamus, antiteo, manifestó siempre su gran es­
peranza en los hombres, y nosotros, cristianos,, ¿no la vamos a
tener siendo precisamente ella y el amor la base de nuestra r£
ligión?

¿mor nos esta' pidiendo el mundo, amor nos está pidien
do esa Historia de la Salud que está en marcha.

Amor nos está pidiendo Jesucristo que, siendo el mayor
revolucionario, el mayor transformador de estructuras, es e-sen
cialmente .Amor.

. L. §§, Jiménez Tellado

UEA HUEVA BEVISIA UUIVEESITÍELA

Sabemos que dentro de breves días aparecerá
"H'ÓHXZOETE", "una nueva revista, debida a la exce
lente iniciativa de un grupo de estudiantes.

Desde aquí, nuestra más sincera bienvenida.
Estamos asistiendo a un proceso de renacimiento
universitario-. A los nuevos pioneros, nuestra
felicitación y, como siempre, el ofrecimiento
de nuestra autentica vocación de diálogo.

BERT01D BRECHT :

LA REBEl.LIÓ I L'ESPERANZA DELS VIVENTS.

LA TEMÁTICA I OBRA EN BRECHT;

Hauria estat molt mes oómode de no parlar-ne. Peró^les
coses s'han de mirar de cara. Avui Breciit representa tot un món .
que no podem cblidar, expressa un penaament compartít per milions
d'homes i ha fet un impacte molt fort entre molts d'altres que no
pensem com ell.

Brecht crea un nou teatre épic. Els seus personacges sem-
pre son representatius d1alguna cosa, i els seus sentiments van con-
dicionats per la realitat exterior,, objectiva, del món on viuen. Ell
mai no busca l'art per l'art^ es un honie al servei d'unes idees, i
empra la seua técnica teatral per a divulgar-Íes.

L'autor alemany és un bloc ideológic. Amo frases de les
;l Cancons i Poemes :I, subratllades per la temática de les seues o-
bres teatrals mes importants, és.possible d'esbossar tota la dialéc­
tica materialista. Per a Brecht no íii ha altra esperanca que i'espe­
ranza deis viventas " nosaltres no som sino uns éssers fugissers;
qué hi haurá despres de nosaltres ? Res que mereixoa que en parlern1'.
L'única feina és construir aquest món? •'' Hora vindrá en que l'horae
ajudará l'home"? pero mentrestant vivim alienats. Per a Brecht hi
ha dos tipus d'alienacions: l'aliénació económica i la filosófico-
religiosa- la primera d'elles representada en la ;I Opera de dos
sous51 en la que ,els personatges son burgesos de costums burgesament
honorables, obli&ats a viure així per l'aliénació económica: per la
preocupado de guanyar-se la vida siga com siga, an una societat
injusta amb els seus pactes, amb la seua falta d'esperanca, amb la
seua angoixa per viviré i amb la seua insolidarixat. l'Occident és
una-via mórta,. desviada del verit^bie progrés...

Correlativament a aquesta alienacxó económica, l'home s'ha
desviat de'ia seua fundó intelectual i de vida: l'aliénació filosó-
fico-religiosa. Ha oblidat el verittible cami de la realitat objecti-
va del món, la que trobem amb 1' investigado experi_ental i cientí­
fica, la que dominem amb la técnica - ho il.iujtra l'obra -: Galileo
Galilei " - no hi lia be o ¿nal, sino coses favorables al progrés, o
coses desfavorables al progros.

Aquest món alienat, que es va retrooant així mateix amb
la Oiéncia i Técnica, té com una llavor amagada, el coratge deis po­
bres, la justicia deis pobres, la poderosa impotencia deis pobres.
Aquest és el tema de les obres mes grans de Brecht; ¿' Mars Ooratge
i els seus filis % ,! la condemna de Luculus :1 i :I la Groada deis
Infants :I. El poema i5 la Groada deis Infants % el moment mes tendré
i mes huma de Brecht, és el cant de la impotencia deis febles. Arri­
ba el moment que els pobres es desvetllen, prefereixen la mort a la
miseria i fan la revolució. El fruit -de la revolució es la justicia,
la planificado económica. Katerialisme, a-lieriacions, moral de situa­
do, técnica, revolució i planificado. Brecht es troba di'ns de la
dogmática d'un partit.

JUEIJI DEITIC

. Quan non s'enoara amb un bloc de doctrina, eg erroni- de discutir-
ne els detalls, cal anar al cenu-e del bloc. Ací hi ha un problema
moit concret: o l'nome és nones un !objecte : inventigable, o es un
subjacte amb alguna cosa mea, aho una reali-tat interna i espiritual,
aab unes experiéncies que per élites .uiateixes xtax no podran esser de­
téctales per Instruments raolt mes ohinats qu& el telescopi de Gali-
leu. El que és curiÓ3 es que hora crega les dadea del telescopi, i que
en canvi, oblide la realiíat profunda que iii ha en cada hosn», la vi­
da que fx-ueix, el jo, alguna cosa nio.Lt intima, que no es aenzillament
carronya¿ Alxo és creure en .•.& ciencia sense creure en la conscién-
cia: una^mica com al algú cx-eguex>a que porta ulieres i, en canvi,
no volgués creure que te ulla.

En el valo: de 'nome
' T-hi ha el centre de la qüestio. I pre-

cisament ací mrecht, dogmática d'un partit, es troba fora de xa Ix-
nia del partit„

Materialisne, alienacions,. moral de dtuació, técnica, re-
volució i planificado son estructures perifériquea en el nostre au­
tor: al centre hi ha la personalitát individual de l'hQiae» Erecht fa
un curios joc intei.lectual: redueix els r̂dbiejáes de la societat a
problemea d'un sol home ; el sxabol del seu teatre sempre és un home
sol, un hoae moit huma. Recordem Ohester-
toii : ! El fet de que un home siga un bx-
ped no vol dir que cinquanta homes siguen
un cent-peua-'; el partit plante ja proble­
mea de cent-^eus; Erecht els converteix
en probleoés de bipeds, en reduir-ios a
aquesta escala, tot el seu penaament oan-
via en esencia, ja que al centre hi ha
els pobres, els infantea els obrera?, els
bornes mes dgnament homes. E'aci i:xmpac-
te que fa a lAOccident; l'escoltem per -.. -
tot el que no ha rebut del partit, peí
que té deis greca, de la gran filosofía
alemaiiya i, sobretot, del cristiahisme: l'home com a valor-mesura,
com a ésser d'amor,

En Erecht la cosa xmportant no és l'alienació marxista, si­
no l'alienació veritable- la que destrueix a i'home com a persona

áoí GX púa rl >n1 alienado: la liiure i coiiseient. De fet, no me a hi
deis homes tancats en el seu egoxetie (el pecat d'Ocoxdent), i la
deis indiTidus cxüsorvits per xa societat, esíumats, despersonalit-
¿ats, convertits en peces d'uns cent-peua (el pecat d'Orient) „

En Erecht la cosa xmportant no és, com 2iem dit, l'aliena­
ció uarxista, sino l'alienació veritable. Erecht matéis: és un alie—
nat, ciinb la seua íntima contradicoió-, vol expressai3 les seues vi ven­
des individuadstea en una amorfa maesa col.lediv&ata, és un bíped
que vol trobo.r el3 cent-peua. Ee la veritable alien&oió no ens sal­
varan ni la técnica sola ni els .• ¿oviments revomucio-naria per ells ma-

http://nio.Lt

teixoss només ens poden salvar el retrobament de l'Home i de Déu,Gre­
cia i el Cristianisme. Peré Brecht, com tot home", té alguna cosa per a
ensenyar-nos.

Gal compartir la seua rebel.lió contra el nostre món tan absurd,
tantseíise sentit| cal que sapiguem veure les seues alieaacionss eeon& . .
mica,filosófica i ,sobretot, humana per l'egoisme i el motile massiu.
Cal anar encara, mes enllá en aquesta rebel.lió, perqué ens hem d'alli-
berar de 1* alienado teológica de la pérdua de Leu, i hem de retrobar
el misteri de la imitació de Péu.pejit iLhoma^ .perqué abans hi hahagut,
com diu Peguy, el misteri de i'imitació de l'home per Déu. Cal compar
tir la seua esperanga peí miliorament.del món. Sense embriagar-nos,si
els homéns hem fet avions i telers,hem d'anrofitar-los perqué poden po
den.ajudar a un mes just anivellament economic, i també a una mes ple­
na- realització humana. Cal anar encara mes enllá en aquesta esperanga.
Per a nosaltres treballar es cooperar a l'obra creadora de Déu; trobar
bells :els avions i els telers es compartir el goig de Déu en veure que
el món sortiá. bell i b6 de les seues mans^ cercar el just anivellament
social es cercar la unitat de taula participant de i'amor de Déu que va
instituir 1'Eucaristía. Encara mes enllá t no ens podsm quedar burgesa-
ment en.una societat justa, en la que se salve el sant dret a la rique—
sa. hem de salvar encara mes ¡ el sant dret a la pobresa. Si avuí apare
guÉra Sant Francesc, potser li donarien pastilles i li farien psicotera
pia. Cal que retrobem els pobres en esperit, el signe de la joventut de
l'esglés'ia. Cal que retrobem les virtuts deis pobres s la humilitat, la
suavitat, 1'alegre acceptació del dolor. I també el coratge, el valor de
viure indefectiblement del pa de cada dia.

Encara mes enllá,mes. I1esperanga de Brecht té una fita ben burgesa;
arribar a un dia a que l'home fasa el diñar peí diñar, l'art per l'art,
la cultura per la cultura i el progrés peí progrés. Per a nosaltres,diñar,
art,cultura i progrés son valors que salten fins a la vida eterna.

Josep Ballarin /

Ilota de la Redacción El que hem presentat és sois un resum de l'article
original.
El limitat espai de que disposem ens ha obligat a
sintetitzar-lo, sentint-ho peí que respecta a 1'au­
tor i ais nostres lectors.

B E I G I C A
/

LA FRONTERA LINGÜISTICA

El gobierno belga ha adoptado un proyecto de ley por el que se
fija la frontera lingüistica entre las ciudades de habla flamen
ca del norte y las de habla francesa del sur del país,según se
anuncia oficialmente esta noche.

Según la disposición, Bruselas la capital,será bilingüe. Se esta
blecen facilidades especiales para las minorias lingüisticas en
aquellas regiones donde el flamenco o el francés esté oficialmen
te en uso. EPE.

(Jornada,Jueves 16 de enero 1962)

Un poema de Pere Quart.

i... AQUELLA BESTIA

Un dia a mitj'a tarda
- una tarda de núvols
massissos com vaixells de guerra-,;.,
aquella bestia, va saltar de l'arbre
i. ja va caúré dreta.

Obrí les taaris.de dits aiitonoms,. ••
i.va mirar-se-les i remirar-se-lés;
després alcava ©ls ulls -mig closos,
perplexa "común savi.

I .és va ádonar que ja pensava;. ' ,-
(amb criteri. mosaic '
lá ¿esa era unurodigi). ...
Pensava i,endemes parlava.' '. ::

La ronca veu.es come ti a 1 'aire ••-...,.-
i s'esbravavá,meravellads- o tímida,
en les.' paraules. fresquea
de pensament breu i senzill.
I l^endemá la-bestia va somriure
per pramera vegada,. ' . •
püix que 'verificaba,entusiasta,
el flux intermitent de la memoria.•

Dins del panorama actual de les nostres 'Iletres, el nom de Pere
Quart marcará sense dubte tota una época. Psre Quart,pseudonim amb el
que Joan Oliver firma els seus poemes, s:La dedicat, sobretot, a la
poesia i al teatre.Ell s'iía decidit a reflexar en els seus escrits,
d'una manera directa i conscient,la angúnia de l'home deis nostres
dies.Pocs escriptors,entre nosaltres,s'han llengat d'una forma tan
audac i tan amarga,a. trencar tópics, a desvetlar consciéncies, a es
pavilar-als qui sofreixen. Perrater Mora ña dit que en llegir-lo po
dem recobrar "el sentit de la térra,de la sang, de la realitat".

Hem volgut presentar un poema deis clássics de'Joan Olivar,on,
com sempre,el protagonista és 1'home d'avui.Pere Quart ha escrit
aquest poema per a dir, simplement, que a l'Iione li han prohibít pen
sar. Ae6,per5, tan senzill, té dos significáis; óVuna banda és I'auto
prhibició del qui troba mes cómode, mes íelic, no pensar,no ,:compli
car-se" ?> d'altra banda, el constatar que hi ha uns homes que, d'una
manera o d'altra, prohibeixen pensar ais altrés.

En reflexar aquesta situació,Joan Oliver comenca a redimir-los.

L'Home ho sentia,s'en desficiavas
" Qui m'ha trajt?".
(Aixó mateixs qui l'ha tralt?)
I.amb ira temorosa
:rényava 1'animal
doló i orallut a penes; :.
". "Et^prohibixc que penses,
:t'lho- pr.óJaibixc, bestia!
.fien ja, dorE,fornicaj
roba-, si calí el teu semblant,
0 nata'1, si et famosa.
1 fins i tot trebaila!
Pero no.;penses, bestia! "
;E1 primer; ".no pensaras!

•.-•X cue Jhave tinga paciencia
Eli 'que,: encara
te a má un. Diluvi - - .
- c téfiípestats afins -„
per a esbandir-nos'. ''-•.

í¿':(Pel- ,llibre • "Vacances Pagades"
-Proal Ausiás I~arch 1959—
Pubiicacions de la Diputación
de Valencia, 1961)

L Joan Ferran.

http://taaris.de
http://veu.es

."""j" '. -....̂ Î ,,,....,.
£ N'é-Ü t I

"T Cn^lc :T tn

<é muchos hab rá de p a r e c e r e x t r a ñ o que se p l a n t e e , a q u í y
en 1962, e l problema l i n g ü í s t i c o . C i e r t a m e n t e , a mí t a m b i é n me
l o p a r e c e . R e s u l t a i n v . e r o s í m i l que , a e s t a s a l t u r a s y l lamando
donós e u r o p e o s , tengamos ose p rob lema,

Y, s i n embargo, l o t e n e m o s . E s t á s a h í , en la f á b r i c a , en
é l campo o en l a U n i v e r s i d a d , podremos d a r l e la e s p a l d a , o l v i ­
dando n u e s t r a r e s p o n s a b i l i d a d de u n i v e r s i t a r i o s ; podremos d e s ­
p r e c i a r l o en nombre de f a l s o s u n i v e r s a l i s m o s ; pe ro e l problema
quedará a h í , en pr imera l í n e a , j u n t o a l a s c u e s t i o n e s s o c i a l e s ,
r e l i g i o s a s , económicas , p o l í t i c a s . Y cada v e s que nos p l a n t e e ­
mos una do o l l a s , t o d a s l a s domas se nos p r e s e n t a r á n e n l a z a d a s ,
e x i g i e n d o una s o l u c i ó n c o n j u n t a .

Vamos hoy a p r e o c u p a r n o s de e s t e problema de la lengua .
l a s c o n c l u s i o n e s a que l l e g u e m o s . s e r á n " d i s c u t i b l e s ; la buena
v o l u n t a d que nos l l e v a a e l l a s , no : Formamos p a r t e de un p u e ­
b l o , y queremos su b i e n e s t a r , en un marco de concord ia con l o s
demás p u e b l o s .

Empezaremos t r a z a n d o unas i d e a s g e n e r a l e s . Seguiremos
exponiendo la s i t u a c i ó n en d i v e r s o s p a í s e s . F i n a l m e n t e e n f o c a ­
remos n u e s t r o caso c o n c r e t o .

GENERALIDADES

a / I m p o r t a n c i a de la lengua

Lo i m p o r t a n c i a de cada idioma
do s e r un e lemento f u n d a m e n t a l í s i m o
m i e n t o .

G e:icemos r e c o r d a n d o esa f r a s e
t a n r e p e t i d a po r F i e h t e ::o sus D i s c u r s o s
la Nación .alemana i r'La lengua forma
a l o s hombres mucho más de l o que l o s
hombres l a forman a e l l a "

D é l o s , s o c i ó l o g o f r a n c o - c a n a d i en
s&j d i c e : " l a lengua materna no mere
de so lamente su nombre porque e l niño"
l a a p r e n d e de sus. p a d r e s , s i n o porque
modela la e x p r e s i ó n d e l pensamien to y
la'- n u t r o como un seno m a t e r n a l . Desde
que d e s p i e r t a , n u e s t r o pensamien to l i ­
sa l a s s o n o r i d a d e s , l o s r i t m o s , l a s £
n e r g i a s de la lengua 5 se b e n e f i c i a de
su l ó g i c a , se adap ta a su n l tee l de a b s
t r a c c i ó n . . . Como e x p r e s i ó n de una c u l
t u r a y m a n i f e s t a c i ó n d e l e s p í r i t u de
una c i v i l i z a c i ó n , e l l e n g u a j e t i e n e su
•genio p r o p i o , y se lo comunica a l o s

.e r iva en p r imer t o r m i n o
n la fo rmac ión d e l p e n s a -

-&m t'i -1

e s p í r i t u s que lo a s i m i l a n . . . " (1)
l . V i a t t e (2) observa que-, estando en un mismo n i v e l cul*

t u r a l e l imperio chino de Han y e l mundo grecorromano, e l p ro ­
greso más rápido do Europa fué motivado en gran pa r t e por la
super ior idad de su ' l enguaje .

El idioma e s , además, medio importante para la consecu­
ción de c i e r t o s f i n e s c o l e c t i v o s .

Es elemento fundamental en la formación de la conciencia
de pueblo. Son c l a ros ejemplos los procesos u n i f i c a t i v o s de A-
lemania e I t a l i a durante e l pasado s i g l o . La r e s u r r e c c i ó n de
l o s pueblos es lavos es tá eminentemente l igada a la r e su r r ecc ión
de sus i n s t i t u c i o n e s l i n g ü í s t i c a s ; no en balde sus grandes pro
t a g o n i s t a s -Dos i teo Cbradovitch, Vouk K a r a d j i t c h . . .4- > r̂an f i l 7
logos .

Igualmente, a la Hora de poner en p r á c t i c a planes sociab­
l e s de importancia , se acude con f recuencia a l v íncu lo cohe s i
vo de la lengua. Fo es pos ib le comprender e l maravi l loso ejem­
plo de l pueblo j ud ío , sus nuevas formas de vida económica - s o ­
c i a l i s t a s y no soc ia l i s t as -^ , s i n una fuerte- base 'de so l i da r i dad
nac iona l y l i n g ü í s t i c a » El d e s a r r o l l o económico y e l renacimi­
ento c u l t u r a l corren p a r a l e l o s .

l a s i n t e r r e l a c ienes lengua-cu l tu ra y lengua—enseñanza
s a l t a n a la v i s t a . Nos detendremos en e l l a s a l cons ide ra r la
doct r ina de la UNESCO.

En f i n , un renacimiento c u l t u r a l suele e levar a l pueblo
c sp i r i t ua lmen te , acentuando su s e n t i r r e l i g i o s o . Solo a s í se
exp l ica e l acendr&tbcstol ici 1 pueblo i r l a n d é s .

13 / Big"!^"a ue_ l a s lenguas

Si todos l e s hombres somos i g u a l e s , l a s lenguas - n u e s ­
t r o s productos c u l t u r a l e s p r imar ios - también lo han de s e r . Me
r e f i e r o , c l a ro e s t á , a l aspecto c u a l i t a t i v o , no a l c u a n t i t a t i ­
vo (numero de personas que l a s hablan)

La dignidad de cáela lengua derivará^, en primer luga r ,
de la dignidad del Hombro, y, en segundo término, de su capa­
cidad de s e r v i r de vehícu lo a una c u l t u r a .

Esto ex ige , en e l t e r r e n o de l a s r e a l i z a c i o n e s , la com
p le ta equiparación de todos l e s idiomas de l mundo. E l i d e a l
s e r í a que cada grupo humano usara su lengua propia^ y que t o ­
dos -conociéramos una. segunda, u n i v e r s a l , elegida ent re l a s más
difundidlas o creada a r t i f i c i a l m e n t e .

.ahora "bien, l a s f a c e t a s pública y privada t i enden a ede
cuafsTs. Dicho de o t ro modo : Un idioma, a la l a r g a , no puede
sos tenerse s i carece de i n s t i t u c i c n e s púb l i cas que lo sus t en ­
t e n . La meta e s , pues, <|a o f i c i a l i d a d de cada lengua dentro
de l gjjjupo humano que la habla

(1)'JV-.T. Délos : "La Nación" (t raducc ión c a s t e l l a n a) , Buenos
¿ i r o s , 1948. Tomo I , págs . 117 y 1\%

(2) i , V ia t t e : "Les problemes de l ' O r i e n t " , pág. 160, La Nou
v e l l o Releve, 1943.

CUESIICN3S LINGÜISTICAS BH ALGüiTOS PilSBS

En general, siendo el Estado un fenóneno de poder, y un
fenómeno do poder inteligente, intentará adecuar a su estructura
todos los demás _f enómenos de poder que encuentro a su alcance*
Entre ellos la dación (4); y, como elemento fundamentalísimos
en la formación de la conciencia nacional, la lengua. El pluri
lingtiismo de un Estado tiende a resolverse en favor del grupo"
que detenta el poder, y esta tendencia sólo puede ser desvir­
tuada por los esfuerzos que lleven a cabo los demás grupos en
defensa de su idioma.

Intentaremos ahora dar una ojeada general, agrupando a
los Estados de acuerdo con características que iremos señalando

a / Bélgica, Sudáfrica, Suiza ...

Representan casos de simple yuxtap
tura les dentro
su cultura propia.

límites de un Eí ÚCi
'sición do grupos cul
). Cada uno conserva -

El caso do Bólgica es ya conoció
do. En la Unión Sudafricana, des­
pués de la desesperada lucha de los
Docrs por su supervivencia como
pueblo, las lenguas oficiales son
dos : el afrikaans, dialecto holán
des, y el inglás. En Suiaa, cada
uno de los veinticinco cantones tie
ne autonomía lingüística; en conse­
cuencia, las lenguas cooficiales
son cuatro : alemán, francés, ita­
liano y romanche.

/ Ca na dá, GB le s, I r la nd a , g ra ne i a

Grupos minoritarios, geográfica—
1/ *- ~3 ,

han
ma-rr

t i c
d e i

:ría

^«*»i

*wi<

mente compac
prop io , pero
lengua de la
f i c i a l .

En e l GaiaB^d.é, l a
bec consiguió en 1<
miento de l f rancos
gua f e d e r a l ,

aunque e l sent imiontopcpulr r

ien su idioma
•;prender la
, que es la o-

provincia de Quefe
57 e l reconocí—
como segunc Ion

Gales es b i l i n g ü e , aunque e l sent imicntopepular es adver­
so a I n g l a t e r r a , y la Universidad galesa fomenta la. lengua y c u l ­
tu ra au tóc tonas

Incluímos a I r l anda en e s t e grupo porque los s i g l o s de do­
minación inglesa habían acabado con su idioma. La Liga Gaólica,
a f i n e s d e l s i g l o pasado, i n i c i ó una campaña en favor de la re su
r r e c c i ó n de l Idioma,Su d i r e c t o r , e l doctro Bouglas Hyde, fue e l e
gido pos ter iormente primer p re s iden te de l Estado Libre de I r l a n ­
da. La l ínea in ic iada se ha seguido. En la ac tua l idad
nan en i r l a n d ó s los Colegios Mayores, y es de e spe ra r qu^
cua lqu ie r momento comience a hace r lo la Univers idad.

funero­
en

(1) Esto es lo que dice con o t r a s pa labras G. de l Vccchio en su
"Teoría de l Estado", v e r s i ó n o a s t e l l a n a , Barcelona 1956 p . 1G4-5

En Francia so hablan acemas de l f r a n c a s , e l flamenco,
e l b re tón , e l a l s a c i a n o - l e r c n ó s (d io Íce te alemán), e l o c c i t a -

(5)ne , e l ca t a l án , e l vasco y e l corso (d i a l e c t o i t a l i a n o)
El proceso de afrancoSarniento de t edas e s t a s comunida­

des es a s i n c r ó n i c o . Hay una nota común : p a r í s no desperdic ia
ocasión para a s i m i l á r s e l e s .

Rementórnenos ? la Revolución, La Convención (6) se p r e ­
pone e x t i r p a r de t edas l a s comarcas de Francia "aquel los d i a l ec
t o s que aran como los r e s t e s del feudalismo y la e s c l a v i t u d " .

E l proceso continua y sp ve ace lerado hacia e l 1870, con
e l es tab lec imien to d e f i n i t i v o de la escuela ob l i ga to r i a f r a n c e ­
s a . E l comportamiento de l e s responsables c u l t u r a l e s ha dido
hasta hace poco vergonzoso. Hacia 1.900, l o s maestros so escon­
dían fi :C la escue la , para sorprender a l o s alumnos que
la sa l ida hablaban su lengua materna, y c a s t i g a r l o s , E l niño
que en c l a se dejaba -escapar una palabra no f r ancesa , r ec ib í a un
objeto vergonzoso, e l "signum", que pasaba de mano en mano de­
acuerdo con esta regla : e l que a l acabar e l día estaba en su
posesión era ca s t i gado .

Durante es te s i g lo han var iado l a s c e s a s .
l o s b re tones , durante la ocupación slo^arie., consiguieron

::.icesiones esco la ros para su lengua. Se l e s t i l d ó de
co l abo rac ion i s t a s a l acabar la guerra y se p e r s i g u i ó ; perc e l movimiento i z q u i e r d i s t a "£r Falz" (la Hoz) deshizo e l equívo­
co y volv ió a a r r a n c a r a l gobierno c e n t r a l a lgunas l i b e r t a d e s .

Basándose en la estrecha Ley Deixonne, de 1951, l a s l e n ­
guas na ..i na los pudieron enseñarse en e l B a c h i l l e r a t o , aunque

;1 momentáneo t r i u n f o r eacc iona r io de sin. v a l i d e z • o f i c i a l . Pero
1958 no t o l e r ó n i e s t e .

la reacc ión contra e l cen t ra l i smo fue re tunda . Por de
pronto aparec ió e l separatismo (P a r t i t Nacional i s ta Occitan,
e j emplo)* j c d o s , r jud icacos , apoys s

por
por

•os' bretones, lanzaron
los grupes culturales

el formidable bloque de los treinta diputí
a sus politices e intelectuales a defender sus lenguas. A los
tres meses (noviembre de 1959) estas eran restablecidas en el Ba
chillerato francos y su enseñanza adquiría el mismo rango que
la de la 3 lengua s ext ra aj era s.

Las directrices de les últimos tiempos (movimientos polí­
ticos y universitarios, publica cienes, congresos pedagógicos, et
parecen augurar un espléndido porvenir a las lenguas minorita­
rias de la: República Francesa. '.•••••

c / la_JJnión- de Repúblicas .'5c cia listas Scjióticas

Es el efemplc tipo de un conglomerado en el que cada gru
a su lengua, conociendo todos una segunda lengua federal o habla

(5) Cccitania es la nación de 15 mil lones de h a b i t a n t e s que ocu­
pa cas i toda la mitad Sur de la República Francesa» Su lengua, la
Lengua d'Oc, e s t á integrada por v a r i o s grupos d i a l e c t a l e s : Gas­
cón, Lemosín, i uve rnós , Lengadcciano, Dc-lfinós y Provensal .
(6) Declaración de l 15 P r a . i r i a l , año n .
(7) Todas e s t a s cues t iones se t r a t a n con f recuencia en l a s r e v i s
t a s "Serré di, Or", do Montser ra t , y " I ' a s e negro" , órgano de l mo­
vimiento do la juventud coo i t ana . Se puede consu l t a r ccncrctamen*-
t e e l ultime numero de 1959 de la pr imera . ••

Hasta 1916 toda la enseñanza o f i c i a l en e l Imper io d e l
Zar se daba en r u s o . E l 3 de noviembre de 1917, e l nuevo r é ­
gimen proclamaba la i g u a l d a d de t e c e s l a s r a s a s , l o s c r e d o s
y l a s l e n g u a s .

E s t o no era f a c t i b l e en p r i n c i p i e . I n c l u s o hab ía que r e
v i v i f i c a r l e n g u a s que no t e n í a n n i a l f a b e t o , n i g r a m á t i c a , ~*
n i c u l t u r a " n a c i o n a l . Fue n e c e s a r i o un l a r g o p r o c e s o , comen­
zado en 1927 (8,)

En la a c t u a l i d a d , l o s i d iomas c o o f i c i a l e s en la URSS
a l c a n z a n e l numero de 180 . E l r u s o es una segunda l e n g u a ,
que se enseña en l a e s c u e l a y que t o d o s conocen . Una so la
i n s t i t u c i ó n emplea e x c l u s i v a m e n t e e l r u s o : e l e j é r c i t o ,

d / I s r a e l

En e l s i g l o m después de C r i s t o e l h e b r e o era una l e n
gua m u e r t a . Hay que e s p e r a r h a s t a e l s i g l o XIZ para que l o s
e s f u e r z o s de l e s s i o n i s t a s c r e e n l a pr imera - e s c u e l a hebrea
/ 1 8 8 8) . En 1906 e n t r a en la enseñanza media y é l p r o c e s o a s ­
c e n d e n t e s i g u e .

1948 e s e l año de 1?. f u n d a c i ó n d e l Es t ado de I s r a e l , su
idioma o f i c i a l es e l h e b r e o .

Hoy en d í a , la j u v e n t u d hab la e x c l u s i v a m e n t e h e b r e o . E s
l a p r imera v e z en la h i s t o r i a que una lengua muerta v u e l v e
a l a v i d a (9)

30ESTR0 CASO C01TCEET0

a / E x t e n s i ó n de n u e s t r a lengua (10)

Nues t r a lengua se hab la en e l p a í s Va lenc i ano (s a l v o
comarcas d e l i n t e r i o r que f u e r o n r e p o b l a d a s por a r a g o n e s e s
y c a s t e l l a n o s) , l a s i s l a s B a l e a r e s , e l P r i n c i p a d o de C a t a ­

l u ñ a , una c o n s i d e r a b l e s f a j a
f r o n t e r i z a , do Aragón, c i e r t a s

• comarcas c a t a l a n a s de l a s que
se apoderó F r a n c i a pon: la paz

•f.v" •- de l o s l i r i i i e c s (y que e s t á n i n
¿ ._.:.-/"*" país te -gradas en e l depa r t amen to de

«fcvswríij ' - P i r i n e o s O r i e n t a l e s) , e l Copr in
-' \-~'. ****$•: -..'r c ipa de de Andorra (donde e l u n í

:v£ '. - r -i» *.n c c idioma o f i c i a l es e l n u e s t r o)
[•'.' \ • • --' ! j y l e c iudad do l ' A l g u e r , en l a
[;V. i •'-./••— i s l a de Cerdeña , r e g i ó n a u t ó n o -

>:;-i . í . [I na de la Eepub l i ca I t a l i a n a .
I-V- * :t

•i b / Hombre 0*0-1?. lengua

.vJr'v.\-rA¿Wji?V> Kv, • ; S i l a lengua os una , una ha
V ^-—"^ \yji . e.c s e r la denominación cen que
'_ .--.!.:.d.-ij l a des ignemos .
.l̂ *f-w¡ííaí«¿25saí¡ ••:••'•'. ' -A p e s a r de que e r r r i e n t e m e n

¿:"*?-"*"•?•*'•r.-'::":r^fét^ t e hablamos de lengua V a l e n c i a n a ,
•H-t me "parece más a c e r t a d a la denomi-

(8) N i c o l á s Hans , de l a . U n i v e r s i d a d de Londres , "Educac ión
comparada'J Buenos A i r e s , 1950. P á g s . 53 y s g t e s .

(9) n E l rena ixement de l ' h o b r o u " , en Sor ra d 'Or , s e p . 196G
Andre Chouraqui : n L ' E t a t d ' I s r a e l " . C o l e c c i ó n "Que
s a i s - j e ? " , P r o s s e s U n i v e r s i t a i r e s de F r a n c e . W 6^3

' (10)Vide : Sanch i s G-uarner, "La l l e n g u a d e i s v a l e n c i a n a "

nación de Cata lana . En p r i n c i p i o , nc hay obs táculos para adop
t a r l a , pues e l l o no ha de suponer VLTIZ renuncia a n u e s t r a s
p a r t i c u l a r i d a d e s gramaticalmente c o r r e c t a s . Además, hay mu­
chas razones a favor , que vanos a exponer esquemáticamente.

H i s t ó r i c a s : La lengua fue t r a í d a desde e l Pr incipa
do de Cataluña a Mallorca y Valencia por l o s conquistado"—
res c r i s t i a n o s .

Geográficas $ El Pr incipado de Cata luna es la más
extensa y mas poblada^ de todas l a s zonas que la hab lan .

L i t e r a r i a s : E l renacimiento de la Lengua tuvo o*á
gen en e l P r inc ipado , ¿onde ha t r iunfado más plenamente.

C i e n t í f i c a s : La denominación c i e n t í f i c a con que
es conocida in te rnac icna lmente es la apuntada . Todas l a s
un ivers idades de l mundo que poseen cátedra de nuestra l e n ­
gua (11) la designan con e l mismo nombre.
c / S i tuac ión a c t u a l de nuest ra lengua

Nuestro dominio l i n g ü í s t i c o no es.muy extenso , pero
los 60.000 Km que comprende ofrecen una extens ión super io r
a la de s e i s Estados europeos : Dinamarca, Suiza, Holanda,
Bé lg ica , Albania y Luxemburgo.

La población de l o s Pa í ses Catalanes -6 mi l lones de
h a b i t a n t e s - supera a la de ocho Estados Europeos : Suiza,
Dinamarca, F in land ia , Noruega, I r l a n d a , Albania , luxembur
go y I s l a n d i a .

El idioma posee plena v i t a l i d a d en todos lo s P a í ­
ses Ca ta l anes . Con e l Romanticismo, la Renaixenca t r i u n f ó ,
l a s normas g ramat ica les se f i j a r o n , e l idioma se puso a l
d í a .

Sólo hay un foco medio c a s t e l l a n i z a d o % la ciudad
de va lenc ia . La cosa viene de a n t i g u o . La nobleza v a l e n ­
ciana comenzó a abandonar nuestra lengua a p a r t i r de l a s
Germanías, mostrándose i n s o l i d a r i a con e l pueblo que se
l e había rebelado (12) A mediados del s i g lo XIX so repro
dujo e l hecho, cuando la burguesía; comenzó a c a s t e l l a n i ­
z a r s e , mient ras la de l pr incipado se adhería firmemente
a l ca ta lan ismo.

¿Por quó esta d ivers idad de pos tu ras? Desde luego,
es tá c l a ro que la d i fe renc ia de compertamiento responde a un
fenómeno de c l a s e . Y es pos ib le que es t e obedezca a un sen­
t imien to de super ior idad s o c i a l : Uno de los medios más f á ­
c i l e s de d i s t a n c i a r s e de l pueblo es hablgr una lengua d i s ­
t i n t a de la suya.

En todo caso, e l proceso de a l i e n a c i ó n c u l t u r a l no
nos ha de preocupar demasiado, porque sólo ha afectado (y
parc ia lmente) a una c lase s o c i a l , la burgusía ; y e l papel
d# la burguesía en la evolución de l a s cosas va siendo
cada vez menos impor tan te .

(11) Son : Bedford, Glasgow, Liverpool , Nottingham, Londres,
Oxford, Cambridge, Shef f ie ld , B e r l í n , Copenhagen, Toulouse,
Montpe l l i e r , Perpinya, Roma, Mcscii, Columbra, Ch icago . . .
(12) J . Romeu i Figuero^, L i t e r a t u r a Valenciana en "El Corte
sano de Luis Milán. "Revista Valenciana de F i l o l o g í a " , 1951,
I , 327.

Joan Fus t e r , Antología ce la Poesía Valenciana . Barce­
lona, 1956, pág. 21

¿Cuáles son las posibilidades futuras do nuestra lengua?
¿Qué esferas de "Derecho Público debe, en justicia, alcanzar?

le parece conveniente trazar en este memento un cuadro
exhaustivo de nuestras aspiraciones; y, por un lado, cada uno
de nosotros está en condiciones de hacerlo in mente. Nos limi
taremos,, pues, a señalar desde aquí un punto de partida s la
urgente necesidad de montar por completo la escuela primaria
en la lengua del país*

Estructurar la enseñanzg sobre una lengua que no sea la
materna es totalmente antipedagógico, .Antes de entrar en la
escuelaf los individuos se han formado un vocabulario que cu
bre todas las necesidades de la vida corriente. A éste super
ponen? como consecuencia de la educa cien, una lengua de i— ~~
deas y relaciones abstractas, expresadas totalmente, en un
idioma extraño. La mente se divide en dos compartimentos es­
tancos, uno para la vida corriente y otro para la: del estu­
dio y de las ideas» T,los educadores que intentan audazmente
imponer una lengua extranjera como medio de instrucción, co­
rren el riesgo de per&er todo el fruto do sus esfuerzos pro­
duciendo una generación con un conocimiento verbal superfi­
cial, sin relación con el medio y con su experiencia ante­
rior" (1Í3)

Este criterio lo tiene muy presente la, ÜRSSCO. Después
de varias reuniones de expertos, se publicó en 1953 un tra­
bajo titulado !,L'emplci des langues vernácula iros dans l'En-
seignement" 5 dentro do la colección :'Mcncgrarhi-s sur l'Edu-
cation do Base"-VII (14)

Do la doctrina de la üEESCO nos interesa señalar los si­
guientes puntos t

.a / La lengua materna es, para óada
:. ' úao, el medio natural de expresión;

¡. • y una de las primeras necesidades
del individu: es desplegar plenamen
te su capacidad de expresión.

". b / Los niños tendrían que empezar
sus estudies eso.clares en la lengua

.̂,,,,.:..r'ŷ:d ¡,': : materna, porque es la lengua que
• . %. ijh=» H '• comprenden mejor y porque es la len

'•\ ••"*¿l ;t+; gua extraña la que motiva una funes
", \ :'"̂ i—̂ ¿--: ta separación entre la familia y la

•v- ̂ ..kl'.̂ P̂̂ -''" " escuela.
""̂ TTT̂ Tt:;-'-'-* "'"'- c / No hay nada en la estructura de

:. **/i...¿L> j:-̂ -- una lengua, cualquiera que sea, que
M lx '• -¿"yh^^-'-^l"" la imposibilite convertirse en vehí-

*~ ! ' ' culo de la cultura moderna
Los Papas se colocan en la misma línea, y con un crite­

rio aún más rígido, píe XII ha hablado de ello repetidamente.
Juan XXIII* también, especialmente en el mensaje de Navidad

*
..•t-,!-t*iV&ir:

lo que venimos considerando acerca de la enseñanza pri ,
12aria quiebra en el caso concreto de nuestra ciudad. Y en otros.*
Dentro de esta comunidad de seis millones de habitantes hay '
alrededor de un millón de personas de habla castellana. ¿Que
criterio adoptar ante este hecho?

Muchos países se encuentran o se han encontrado en
las mismas condiciones» Se observan des tipos de solución :

En las tierras de tradición protestante, el princi^
pió de individualidad prevalece sobre el de comunidad . El
niño recibe instrucción en su lengua materna, sea cual sea.
ASÍ sucede en Sura'frica y Gales.

Por el contrario en pueblos de tradición católica,
el interés privado se subordina al de comunidad; se tiende
a la re-adaptación cultural de todos los sectores. Quebec es
un e j emp1o d e élio.

Queda en pie el problema. ¿Que- solución dar en los
países Catalanes? Cualquiera dé las dos puede ser válida.
Lo que no es validó -no es justo- es la subordinación dé­
la mayoría a la minoría,

Concluímos.
Sólo a p a r t i r de medidas de c a r á c t e r público -como

ésta de la escuela en nuestra lengua- podra* nues t ro pueblo
i r sa l iendo de l estado de a l i e n a c i ó n c u l t u r a l en que se ha ­
l l a» La postura de ios Pspasj de l o s Organismos I n t e r n a c i o ­
n a l e s , de l o s sec to res i n t e l e c t u a l e s , lo propugna.

El sent ido de la H i s t o r i a moderna de todos lo s p a í ­
ses a s í lo postula»

Lo pide también esa unión europea q u e j a se dibuja
de lante de nosot ros t "La nova fase h i s t ó r i c a Ós la de cons
t i t u i r la nova Europa sote una e s t ruc tu ra que perneta la v i
da de la comunitat i la vida de i s seus membres. Sense la v i ­
da de i s pobles europeus és imposible cap mena de vida per a
Europ3r! (15)

- ^ r - E n r i c Sola Pa le ra /:

(15) Joan Crüse l las : ; !Els pobles jóvens" Co l . l e cc ió Nova Eu
ropa. Barcelona 1958} pág 134

* " ••-:- TI

Sn 1948 va aparéi^xer el llibres "la decloristianisation des masses
proletariennes" O) , -ís el resum d!unes conferencies pronunciades al
Centre d'Estudis Socials "Godofredc Xnrtlr' de Brusel.les.Com dlu el ma
teix títol,intenta analitzar algunea de les causes de la descristianitza
ció deis obrers. No és un gran llit>re (cal pensar, pero 5 que la najor part
d'elles han estat donadas pels mateixos obrers) áecau sobretot a la segó
na part; l'actuació del cristiá a la societat. Le tota manera,i donatme
sempre pot ésser útil el coneiximent de les causes de la descristianitza
ció del proletariat5hem cregut que pot teñir un cert interés per ais nos
tres lectors i és per eó que anem a citar alguna parágrefs.

Comenca estudiant la situació del proletaria^ al segle XIX. Diu:

"Si vol considerar~se,per6,objectivament la que fou i la
que és encara,Jai loa per a quedar horroritaats. I tant
mes quan els responsables d'aquest estat de coses _— i
els seus beneficiaris — eren en gran part, i encara a-
vuí continúen éssent--lio5 catélics"

Tot segutt examina l'intent socialista de donar realitat a una re­
forma o canvi d' estructures9 parangonant-lo amb els métodes,escassament
eficacos,de qué Jaa fet ús una gran, majoria de la comunitat cristianas

"la comunitat cristiana limita les seues preocupacions a
l'organitsacio de la misericordia, i de 1'assisténcia en
forma d•aImoina".

Una altra conferencia analitza la psicología deis catélicss

"El católic és de psicología conservadora, puix sap que Jaa
de conservar una dogmes. Sap que és dipositari d'una fé
que cal conservar...."

I continuas

"Ara bé, el catolic s'inclina a extrapolar aquests senti
ments propis de la seua consciéncia religiosa,pottant—
los al terreny de la seua consciéncia política I social",

En aquests caiaps assenyala 1'autor el ¿joc que fe una gran part de
la burgesia com a mig per mantenir el seu "statu quo"

(1) Editions Gasterman, Paris-Iournai

4

"Xa burgasia — ais —- cesprés de los revoltea deis obrers*
al segle 2XX,comenta a prendre por i observa que el mante
niment de l'ordre públic exigexx alguna cosa r:és que la
f orea; i que les armes espirituals serien tal vegada iités
eficients. i-ixí, la burgesia, tant-els. creients com sis
incréduls, s*inquieten per fundar el partit de 1'orares
vol dir, es ciar, de l'ordre establert, i es tracta de
que l'accepten les classes oprxmides, obrxnt-los les pers
pectives "coniíortadores" d'un restabliment de la justxcia
a l'altre món"

3s fixen així les posicionss

"Per una banda, ais católics i l'ordre entes a la manera*
de la burgesia. Per l'altra,_la reforma o canvi d'estrujé
tures i l'anticlericalisme. La política, dones, va a pren-
dre un caire confessional"

És aleshores quan surten els partits confessionals,fent~nos veure
1'autor:

"31 dilema perillos en que s'han tancat els partits cató­
lics i 0 bé es limiten a fer la defensa de la religió,i
aleshores és un moviment sectari, o bé fan política gene
ral i aleshores comprometen el cristianisme amb llurs
errors".

Després d'haver analitzat, la psicología- conservadora deis cristians,
portada al terreny social , económic i polxtic, com a causes de la deseris
tianitzacio deis obrers, la conjunció del cristianisme i la burgesia en
forma generalment de partits católics, la poca eficacia deis crsitians—
degut a aquest conservadurismo — davant les reformes d'estructures, en
trau 1'autor la conclusió de quej

"La causa decisiva de la descristianització del poblé és
la solidaritat — devem dir la inteligencia secreta —
entre el regir: capitalista i la comunitax cristiana".

Una d!aqüestes conferencies acaba — i també nosaltres anem a fer-he
—amb un parágraf del llibre "Probleme du Comunisme" (pág.47) de ITicolás
Bardiaefs

"Tot el pervindre de les societats cristianes dependeix de-X
fet de saber si el cristianisme, o más exactament, si els
cristians,rebutjaran la unió del capitalisme i d'una socie
tat injusta., si la humanxtat cristiana tractará,per fi, de
realxtzar en nom de Déu i de Crist, la •eritat que sis co-
munistes realitzen en nom d'una col.lec'xavitai atea, en nom
del paradís terrestre".

Així siga!

	dialegCSFD_1962_01_n5_001.pdf
	dialegCSFD_1962_01_n5_002.pdf
	dialegCSFD_1962_01_n5_003.pdf
	dialegCSFD_1962_01_n5_004.pdf
	dialegCSFD_1962_01_n5_005.pdf
	dialegCSFD_1962_01_n5_006.pdf
	dialegCSFD_1962_01_n5_007.pdf
	dialegCSFD_1962_01_n5_008.pdf
	dialegCSFD_1962_01_n5_009.pdf
	dialegCSFD_1962_01_n5_010.pdf
	dialegCSFD_1962_01_n5_011.pdf
	dialegCSFD_1962_01_n5_012.pdf
	dialegCSFD_1962_01_n5_013.pdf
	dialegCSFD_1962_01_n5_014.pdf
	dialegCSFD_1962_01_n5_015.pdf
	dialegCSFD_1962_01_n5_016.pdf
	dialegCSFD_1962_01_n5_017.pdf
	dialegCSFD_1962_01_n5_018.pdf
	dialegCSFD_1962_01_n5_019.pdf
	dialegCSFD_1962_01_n5_020.pdf
	dialegCSFD_1962_01_n5_021.pdf
	dialegCSFD_1962_01_n5_022.pdf

