

nreg 7677

A U É

SUPLEMENT SETMANAU DEL DIARI AVUI. DISSABTE, 4 D'ABRIU DE 1998

Un Forum enfortirà es relacions entre Catalonha e Occitània

Eth Conselh Generau signe un convèni de colaboracion damb era Universitat Autònoma de Barcelona

D'esquèrra a dreita : Eth Sindic d'Aran, er Alcalde de Sitges e eth President dera Fondacion Occitanocatalana

auem d'afrentar eth futur ara fin d'aguest sègle, ara que toti parlen dera globalisacion. Pensi qu'aguest fenomèn pòt provocar un efècte enriquidor entà Occitània".

Es primèrs passi d'aguesta relacion culturau se començaràn a concretar abantes der estiu damb era inauguracion en Arròs der Archiu Generau, que compdarà damb era preséncia deth President dera Generalitat de Catalonha, Jordi Pujol, e damb era celebracion d'ua Universitat d'Estiu en Sitges, que tractarà amplement dera cultura trobadorena enquiari art d'avantguardes. En Prada de Conflent, enguan, era Universitat d'Estiu premanís un espaci dedicat a Occitània en tot coincidir damb eth vint-e-cincau aniversari deth document "Catalan: lengua scientifica". Aguest espaci oferirà, era segona quinzeia deth mes d'agost, còrsi en occitan en dièrsi nivèus, e ua Trobada Universitària Catalanoccitana en França.

Albert Mercader
SITGES

Eth Conselh Generau d'Aran a signat un convèni de colaboracion damb era Universitat Autònoma de Barcelona damb era intencion de difóner era cultura occitana en àmbit universitari catalan. Aguest acòrd s'includís en un seguit d'actes que, enquiari an 2000, se haràn damb era intencion d'enfortir es junhents entre Occitània e Catalonha.

Era signatura deth convèni de colaboracion siguec un des actes mès destacats des jornades "Catalonha, Occitània e Universitat" que se heren aguesta setmana en Sitges., e qu'auien coma objectiu debatar sus es projectes qu'actuaument se pòrten a tèrme en dièrses Universitats entà difóner era lengua e era cultura occitana.

Durant era signatura deth Convèni eth Síndic d'Aran, Carlos Barrera, destaquèc "era importància d'aguest acòrd que servirà entà potenciar es

nòstes relacions. Ei ua apòsta clara de futur qu'a d'auer continuitat". Max Cahner, ponent en Parlament de Catalonha quan s'aprovèc era Lèi d'Aran, apuntaue que:"aguest acòrd va molt mès enlà d'ua simpla signatura.

Ei eth camin entà reconèisher aqueres cultures que vòlen dei-shar d'èster minorisades. Es occitans an de trabalhar tà qu'era sua lengua sigue considerada de trabalh. A d'èster un trencament damb eth monopòli que non permet a un pòble expressà-se ena sua lengua".

Acta protocolària

Ath long des jornades er Ajuntament de Sitges, era Universitat Autònoma de Barcelona e era Fondacion Occitanocatalana signèren er acta protocolària de creacion deth Forum Catalanooccitan Josep Carbonell i Gener.

Eth Forum, que se trape ara en procès de redaccion des sons estatuts, a coma objectius era promocion d'activitats que servisquen entà

potenciar era realitat occitanocatalana, afavorir es relacions entre es dus pòbles, estimular era investigacion e contribuir a un milhor coneishement dera sua realitat.ath laguens dera Union Europèa. Aguest Forum pren eth sòn nòm der umanista e destacat impulsor deth Renaishement culturau Occitan, Josep Carbonell i Gener, de qui era localitat catalana commemoraue hè ben pòc eth centenari deth sòn naisement.

Era celebracion des jornades universitàries en Sitges s'includissen laguens d'ua campanha de difusion culturau der occitanisme qu'acabarà en an 2000 damb un congrès en que se plantejarà quini son es rèptes dera cultura occitana en marc dera globalisacion europèa e era sua relacion damb era cultura catalana.

Eth Congrès, organizat pera Fondacion Occitanocatalana e peth recent creat Forum Catalanooccitan Josep Carbonell i Gener, se hàra de

punta a punta des Pirenèus, en tant qu'era Val d'Aran serà eth sòn centre. Sitges poirie èster eth marc trigat coma punt de referéncia de Catalonha, dada era sua participacion en Forum de relacions interculturals.

Reflexionar

Joan Amorós, president dera Fondacion Occitanocatalana, diguec en marc des Jornades universitàries celebrades en Sitges que: "auem de reflexionar sus coma

Debat

Era Universitat de Lhèida, pera sua part harà per primèr còp dehòra dera Seu d'Urgel, ua Universitat d'Estiu ena Val d'Aran, que proposarà un debat sus era lengua e era literatura Occitana. Es responsables dera Universitat d'Estiu, creada ara hè sies ans, mantien contactes damb era Universitat de Tolosa, entà sajar que s'implique en aguesta propòsta que se harà entre eth 20 e 24 de Juriòl.

LA SAMARRETA

TENDES ESPECIALITZADES EN ESTAMPACIÓ DE SAMARRETES I PECES DE COTÓ

SERÀ EL TEU MILLOR RECORD O REGAL DE LA TEVA VISITA A LA VAL D'ARAN

Avda. Pas d'Arro, 23 - Passeig dera Llibertat, 4
Centre Comercial Eth Palai de Geu (TRICOT) Avda. Castièro, 7 VIELHA

de land en land

ERA ENTREVISTA

"Es processons formen part dera nòsta istòria, ei dificil que se pèrden"

Silvia Puértolas
BOSSÒST

Silvia Puértolas. Quina ei era finalitat dera vòsta Organizacion de Processons de Setmana Santa.

M. Angeles De Burgos Era gent que formam part d'aguesta Organizacion auem coma prioritat trabalhar entà qu'es processons de Setmana Santa, es uniques que se consèrven ena Val d'Aran, gesquen cada an e se mantenguen. Cercam ath long der an ajudes entà qu'açò sigue atau.

S.P. Ua persona que non les coneish que i pot veïr.

M.D. Damb es passi que se representen e que recorren es carrèrs de Bossòst se reviu era Passion de Nòste Sénher e es estacions que viuenc abantes d'èster crucificat. Ua persona que non a viscut abantes aguesti actes religiosi les pòt viuer e sentir perfectament era Passion.

S.P. Quina ei era sua istòria.

M.D. Es processons de Bossòst daten de començaments de segle. Sonque se suspeneren un an coincidint damb era Guèrra Civil, perque es òmes deth pòble èren en front. Ar an següent se recuperèren de nau.

Ua data importanta e recenta ena sua istòria siguec er an 1994 quan es joeni de Bossòst mos amassèrem entà cercar solucions sustot entà cambiar eth vestiari que ja ère fòrça vielh. Siguec alavetz quan neishec era Associacion e comencèrem a trebalhar entà mantier çò que ja ei ua tradicion e damb eth temps poder híger

SILVIA PUÉRTOLAS

PERFIL

M. Ángeles De Burgos Barbé ei Presidenta dera Organizacion de Processons de Setmana Santa de Bossòst des dera sua fundacion, en hereuèr de 1994. A mès de formar part d'aguesta Associacion ei tanben còsso de Cultura der Ajuntament de Bossòst.

En aguest madeish municipi a on desvolope aguest cargue politic, tanben trabalhe coma responsable en apartat de joenessa d'ua agropacion eclesiastica entà promòir activitats entara gent joena.

nau passis as processons.

S.P. Guaire gent i particeps activament.

M.D. Un totau de cent vint persones. Se i pòden trapar de mainatges de 3 e 4 ans, que daurissen es processons vestits d'àngels e apòstols, enquia gent d'uns 65 ans.

S.P. Quan se hèn es processons.

M.D. Diuèndres ath maitin se reviu eth Via Crucis, en toque peth ser, se represente eth Sant Enterrament. Eth dimenge de Pasca, dempús dera celebracion des actes liturgics se hè eth "Santo Encuentro".

S.P. Era gent deth pòble ac viu damb devocion...

M.D. Era gent ac viu coma uns actes molt sòns, formen part dera nòsta istòria e dera des nòsti auantpassats.

Es processons son tan arraïtades ath pòble e de hè tanti ans que dificilament se pòiran pèrder.

S.P. Des passis que gessen quini son es mès significatius.

M.D. Eth pas mès significatiu de toti ei eth dera Vèrge de Pietat pera sua vistositat. Aguesta imatge ei der an 1939 e siguec balhada per ua família deth pòble.

Ena processon deth ser deth diuèndres Sant, s'incorpòre eth pas deth Sant Sepulcre, amiat per encapuchats e que tanben a un valor istoric fòrça important.

S.P. Damb quines ajudes economicas compdats?

M.D. Auem ajudes per part dera Deputacion de Lhèida, deth Conselh Generau e der Ajuntament de Bossòst que,

amassa damb es donatius de particulars e activitats qu'organise era Associacion, podem continuar treballant.

S.P. Quines nauetats de vestiari auetz enguan.

M.D. Damb aguestes ajudes auem destinat era major part de sòs ath vestiari des armats ja qu'èren des mès vielhi e deteriorats. Tostemp tenguem en compde es vestits que se portauen abantes ara òra de hè-ne de nau.

S.P. Tot e qu'enguan auetz treballat en cambiar ua part deth vestiari, ei possible qu'er an que ven introduïsquetz un nau pas.

M.D. Era idia qu'auem de cara ar an que ben serie introduir era imatge deth "Cristo del gran poder". Ja auem pressupòsti e ara auram de

cercar ajudes economicas entà hèr açò possible.

S.P. A diferència dera rèsta des lòcs a on se hèn processons de Setmana Santa, en Bossòst non se demane formar part d'ua "Hermandad" entà podé-i participar.

M.D. Aguestes processons son dubèrtes ara gent deth pòble que i volgue participar e açò la hè diferenta dera rèsta des processons...

S.P. Arribe gent de diuersi endrets entà viuer d'apròp aguesta passion representada?

M.D. En aguesti dies Bossòst ven a èster eth punt de trobada de feligres e gent que passe es vacances ena Val d'Aran. Auem fòrça gent de diuersi endrets de França e tanben dera rèsta de Catalonha que vien toti es ans.

Propietari:
JOSEP ALTADILL GONZALEZ

Establiment Gourmet
Pinxos - Tapes
Bodega (criances, reserves
i grans reserves)
Productes de la Vall
Menjar preparat per emportar

Passeg dera Libertat, 5 • Vielha
Tel./Fax (973) 64 08 82
25530 VIELHA (LLEIDA)

GESVAL
Gestión Inmobiliaria del Valle

Avgda. PAS D'ARRO, 22 - VIELHA
Tels.: (973) 64 11 53 / 64 11 64

COMPRA - VENDA - LLOGUER
OPORTUNITAT !! **SETMANA SANTA !!**

CASA ARANESA EN UNYA
200 m2 / 4 hab. / 2 banys
CUINA, MENJADOR-SALÓ
PREU: 19,5 M

LLOGUER CASES
ARANESSES I APARTAMENT
PER DIES I PER SETMANES

JAUME VILALTA
President
CRISTINA COLL HUIX
Directora general

VICENT SANCHIS
Director
LLUÍS MARTÍNEZ
Subdirector
Redacció:
SILVIA PUÉRTOLAS

Màrqueting i Comunicació
CANDI CASADEMONT
Producció tècnica:
JORDI PELÁEZ
Publicitat:
ALBERT BORRÀS
JORDI RIBAS

Centraleta Tel.: 316 39 00 - Fax: 316 39 36
Publicitat Tel.: 316 39 23 - Fax: 316 39 25
Subscriptors Tel.: 316 39 44 - Fax: 316 39 15
Distribució Tel.: 316 39 16 - Fax: 316 39 15
Consell de Cent, 425 - 08009 Barcelona

Telèfons a la Vall d'Aran
Redacció: 909 50 92 02
Publicitat: 908 69 29 50

DI: B20.249-1976
DIFUSIÓ CONTROLADA PER L'OJD

Comencen es treballs de captura dera ossa Giva

Redacció
VIELHA

Eth doctor en veterinària dera Universitat de Zagreb, Djuro Hubert, comencèc eth deluns es treballs de col·locacion d'un totau de 20 params entà sajar de capturar ara ossa Giva, damb era finalitat de cambià-li es piles deth collièr emisor e hè-li ua completa revision. Aguest ei eth segon intent per part de Djuro Hubert de capturar a Giva dempús que fracassèsse un primèr intent era tardor passada. Giva, que se trape localisada en parçan de Margalida, en tèrme municipau de Bossòst, deishèc era iuernacion hè uns 15 dies. Pendent es quate mesi qu'a estat iuernant s'a trapat acompanyada de dus ossardets, que se pensaue èren cries dera ossa Melba. Eth doctor Hubert descartèc aguesta possibilitat en tot afirmar qu'es dues cries qu'an passat er iuern damb Giva son sues. Er expèrt en plantigrads, d'origen croat, qu'a treballat ath long de tota era setmana entà sajar de capturar a Giva, anoncièc qu'er equip de seguiment deth programa Life en França tanben comencèc eth madeish

Djuro Hubert, encargat dera captura

SILVIA PUERTOLAS

deluns es treballs de col·locacion de params en parçan deth Luishonés, a on ei localisat Pyros, er unic mascle liberat enes Pirenèus, entà sajar de capturar-le e cambià-li tanben es piles deth sòn collièr. Eth doctor apuntèc era possibilitat que quinsevolha des dues cries qu'acompanhen a Giva, poguesse quèir en quauque des params. Er expèrt diguec que s'açò passèsse s'aprofitarie entà plaçà-les un emissor ena aures, que permeterie ar equip de seguiment auer tanben localisats as ossardets. Hubert que siguec eth responsable dera captura de

Giva, Melba e Pyros enes bòsqui d'Eslovènia, s'a mercat coma tèrme entara captura dera ossa eth pròpleu cinc de mai. Eth programa Life de reintroduccion der os en Pirenèu, ath que s'opòsen era majoria d'ajuntaments dera Val d'Aran tanben a estat refusat aguesta setmana per ajuntament de Bausen en plen que se hec eth dijau. Deman dimenge es vesins de Les se poiran prononciar sus er ahèr ja qu'eth sòn ajuntament a convocat un referèndum entà definir ua postura consensuada sus eth desir dera continuïtat o non deth programa.

VIELHA

Eth Conselh Generau pagarà a FCC eth deute generat pera recuelhuda des lordères

Eth equip de govèrn deth Conselh Generau aprovèc, en plen celebrat dimars, era propòsta de convèni damb era empresa Fomento de Construcciones y Contratas S.A, entà pagar un deute generat de 147 milions de pessetes pes servicis que desvolopèc era empresa entre es ans 1993 e 1996 ena Val d'Aran. Segontes era propòsta, eth Conselh se compromet a pagar aguesta quantitat abantes dera fin der an 2001. Era empresa FCC, pera sua part retirarà eth contenciós administratiu qu'auie interposat ara institucion aranesa. Damb aguest acòrd FCC tanben renonciarà a un 60 per cent des interèssi de demora generats peth deute. Eth 40 per cent restant aurà d'èster assumit peth Conselh (un totau de 17 milions), que harà efectiu aguesta quantitat ara empresa entre es ans 2001 e 2002. Per ua auta part, en plen tanben s'aprovec començar a negociar damb er ajuntament de Vielha era compra de Çò de Saforcada, actuau sedença deth Conselh Generau e propietat d'aguest ajuntament.

La Universitat Oberta als nous temps

Psicopedagogia (2n cicle) • Dret • Humanitats • Ciències Empresarials • Enginyeria Tècnica en Informàtica de Sistemes • Enginyeria Tècnica en Informàtica de Gestió • Filologia Catalana • Administració i Direcció d'Empreses (2n cicle)

Sol·licituds d'accés: del 23 de març al 25 d'abril de 1998. Inici període lectiu: setembre de 1998. Informació 902 141 141 - www.uoc.es i també al Centre de Suport del Segrià, Canyeret, s/n, 25007 Lleida.

CÀMPING
VERVEDA
OBERT A SETMANA SANTA
TELS. (973) 64 18 21 - 64 10 24 / FAX (973) 64 28 25 / 25537 PONT D'ARROS / VALL D'ARAN / ESPAÑA
e.mail: arau.oc@mx3.redestb.es

AREA
GESTIÓ IMMOBILIÀRIA
ADMINISTRACIÓ DE FINQUES
FCO. JAVIER BORDES CLAVERIA
Ctra. de GAUSAC, 1. Edifici VAL D'ARAN. LOCAL 17 • 25530 VIELHA • TEL. (973) 64 10 73 • FAX (973) 64 10 73

ETH GALIN REIAU
VAL D'ARAN
Artesania
Ornamentau
Ceramètica
Ils Pirineus e dera Gasetana
Plaça dera Gleisa, 2 • 25530 Vielha • Val d'Aran
Tel. (973) 64 19 41

Aran & Arte, s.l.
Rètols lluminosos
Senyalització d'obres
Retulació de vehicles
Creacions de neó
Disseny de logotips
Adhesius
Ctra. de Gausac (Edifici Val d'Aran)
25530 VIELHA (Lleida) Tel. i Fax: 973-64 28 41

SEUR
SERVEI URGENT DE TRANSPORTS
VIELHA
Ctra. França s/n.
Polígon Ind. MIG ARAN
Tel.: 64 05 88
Fax: 64 28 03
Mòbil: 929 72 44 50
CENTRAL
Ctra. Tarragona, km 90
Polígon Ind. MECANOVA
Tel. 20 52 66
Fax: 20 54 81
LLEIDA

- Pista de Gel
- 2 piscines climatitzades
- Solàrium
- Gimnàs (fitness, cardiovascular)
- Sauna / Massatges / Raigs UVA
- Bar / Restaurant

VIELHA
PALAI DE GÈU
Per a més informació:
Tel. 64 28 64 - Fax 64 28 75
Avda. Garona, 33 - 25530 VIELHA

MOBLEART - Aran
MOBILIARI I DECORACIÓ, REGALS I COMPLEMENTES
REOBERTURA
Passeg dera Libertat, 2
VIELHA Tel. 973-64 09 31

Nau finançament entath Conselh Generau d'Aran, entar an 1998

Signatura dera propòsta d'acòrd

SILVIA PUERTOLAS

Ager s'amassèren ena Sedença deth Conselh Generau, era comission mixta dera Generalitat-Conselh, entà aprovar per unanimitat ua propòsta d'acòrd entà dotar ath govèrn aranés damb ua partida economica complementària, entar an 1998, de 171 milions de pessetes.

Damb era preséncia deth Conselhèr de Governacion dera Generalitat, Xavier Pomès, eth Sindic d'Aran Carlos Barrera e eth Director Generau d'Afers Interdepartamentaus Oriol Pujol, s'acordèc transferir aguesti sòs ath Conselh, que les poirà destinar a d'aqueres prioritats que considèren de besonh entath desenvolupament dera Val d'Aran, segontes anoncièc eth madeish conselhèr Pomès.

Aguesta partida economica ei revisabla cada quate ans e se veirà incrementada en foncion de nau traspasi de competéncies que pogue anar assomint eth Conselh Generau. Aguesti 171 milions de pessetes seran recebut per partides dividides en dotze parts, deth totau pressupostat entad aguest an. Eth Conselhèr Pomès remarquèc, que: "en cap de cas, damb aguesta partida, se vò dar per barrada cap de negociacion entà futurs traspasi de naues competéncies".

Eth Conselh poirà atau aplicar es critèris que considèren de besonh entath desenvolupament dera politica dera Val d'Aran, sense auer de pensar sonque enes partides finalistes que i a assignades entà cada transferéncia.

Es negociacions d'aguest acòrd comencèren en madeish moment que s'inicièren es negociacions des traspasi de competéncies que assolic eth Conselh er an passat. Aguesta partida de 171 milions de pessetes, segontes Carlos Barrera, anarà destinada as politiquas pròpies vinculades damb es darrèras competéncies transferides. En cas que quauque d'aguesti sòs s'auessen de destinar a d'autes finalitats, se consensuarie damb era rèsta des fòrces politiquas.

Barrera, que valorèc fòrça positivament aguest acòrd economic, remarquèc eth hèt que totes es fòrces politiquas damb representacion en Conselh siguen d'acòrd damb aguesta propòsta. Un aspècte que, segontes eth Sindic d'Aran, ajudarà a destinar aguesta partida entà çò que realment a de besonh eth país. Eth Conselh Generau d'Aran assomic en 1997 es competéncies en matèria de Medi Naturau, Servicis sociaus basics, Joinessa e Torisme.

Entà enguan negòcie transferéncies en matèria de transpòrts, léser e temps liure, artesanian e ensenhament.

La Santa Estela del Centenari

Fa ja qualques meses que recebèrem a l'Arxiu tota una tièra de libres de Joan Bodon, un dels autors mai prolífics de la literatura occitana. Aquela mandadissa nos arribèt de la Region Miègjorn-Pirenèu que dempuèi qualque temps a entreprès lo prètzfach, la tasca fòrça lausabla e esperançadaira de revalorizar un dels escrivans màgers de sa region.

Joan Bodon (1920-1975) es roergàs, avaironés dins l'optica despartimentala francesa, es a dire qu'es un lengadocian del nòrd, de la montanha, d'aquels que dins mon país bassòl (la zona de Montpelhièr) sonam gavaches e que son tanben, per astre, los que servan melhor e fan encara servir la lenga nòstra.

De totas aquelas possiblas lecturas -son sèt libres- atirèt mon agachada un títol: La Santa Estela del Centenari. Vos sabi pas dire perquè... Benlèu foguèt que coma abitant de Lunèl, vilòta de la dicha (per mantun injustament) "pichòta Camarga", me senti un pauc provençal a mai d'èsser lengadocian, e que la Santa Estela es la referéncia màger del felibritge.

Bon, fin finala prenguèri lo libre e lo legiguèri. Vau ne contar un pauc l'istòria...

Un personatge anonim que podriá èsser lo quite Joan Bodon torna a Rodés, capitala de la zona. Ailà se trapa dins un bar amb un fat, un baug que lo coneis d'una celebracion del centenari de la Santa Estela e vaquí qu'aqueste li dona una paqueton abans d'èsser emportat, un còp mai, cap a l'asili, pecaire! A l'endedins lo raconte de la vida d'Ambròsi Lorei, aquel baug. A partir d'aquel moment comença una narracion ben misteriosa e passionanta que virarà finalament cap a una istòria de sciéncia-ficcion e ja lo coneissem lo malastrós destin de l'Ambròsi.

Un dels temas essencials aquí e recurrent dins l'òbra de Bodon es la lenga, sa lenga que se morís e lo mond occitan amb ela a l'encòp. Per aquesta rason ven Ambròsi lo còbaia d'aquel saberut baug que vòl salvar la lenga de l'erosion del temps, de l'anequeliment cultural imminent d'un poble.

Sovent tanben, coma aici, las relacions sentimentals dels personatges son desas-

trosas, ne morís la protagonista e la mena d'antierò, e victima, ne ven coma damnat. Lo sentiment de culpabilitat mena generalament aquels personatges cap a la marginalitat sociala, e de còps tanplan mentala.

Aquí l'autor capitèt, malgrat son grand desesper, de la salvar la lenga, e de nos la legar jos una forma plan delechabla. E encara que la lenga siá pas dins una condicion gaire satisfasenta dins la vida vidanta, avèm pasmens l'astre de possedir las òbras d'aquel mèstre de l'escritura d'òc e de qualques autres tanben, qu'agacharem los còps venents.

Pichona bibliografia de Joan Bodon. La Santa Estela del Centenari (1960). La Quimèra (1974). La Grava sul camin (1956) e L'evangèli de Bertomieu (1949). Lo Libre dels Grands Jorns (1964). Las Domaisèlas (1976) e L'òme que èri ieu (1960). Lo libre de Catòia (1966). Contes (1951-1975).

Claudi Balaguer
professor d'occitan

Amb la col·laboració de l'Arxiu Occità de la UAB

Ventosa
i Calvell

REFUGI
C.E.C.

2220 M

Miquel Sànchez

APARTAT DE CORREUS núm. 80

25530 VIELHA

Tel. 973 64 18 09

Tel. Refugi 973 29 70 90

ESCOLA SNOWBOARD
VAL D'ARAN

Edifici Campalías, baixos
25598-BAQUEIRA
Tel./fax: 973 64 58 81
e-mail: esva@cyberastur.es

MOMBI SURF TENDA

Ctra. Port de la Bonaigua 7
25598-SALARDÚ
Tel./fax: 973 64 50 81
e-mail: mombisurf@cyberastur.es

CASA A VIELLA

200 m2, saló-menjador, llar de foc, 4 hab., 2 banys,
1 lavabo, fumeral 40 m2, 60 m2 de jardí i terrassa
i pàrquing privats. Calefacció a gas-oil individual.

Preu: 29 mill. Tel. 973 - 64 08 82