
S U P L E M E N T S E T M A N A U D E T H D I A R I A V U I . D I S S A B T E , 1 3 D E J U N K D E 1 9 9 8 

Enguan, eth 17 de junh serà ua 
jornada de hèsta entàs aranesi 
Un des actes centraus deva Hèsta d'Arati serà era duhertura de portes dera Casa deth Senhor d'Arròs 
l | 1 1 Era Val d'Aran celebrará 
l l U eth pròplèu dimèrcles 
17 de junh era sua Hèsta, que 
serà per prumèr viatge dia 
festiu, des de que se reins-

taurèc eth Conselh Generau 
er an 1991. 

Aguest dia s'a proclamat 
coma festiu a cambi deth 26 
de deseme, festivitat de Sant 

Estèue en Catalonha, qu'a 
compdar d'ara serà laborable 
entara gent deth parçan. 

Entres actes p r eman id i 
entath dimèrcles, eau remar-

car era j o r n a d a de portes 
dubèrtes dera Casa deth Sen-
hor d'Arròs, endret en qué s'a 
plaçai er Archiu istorie dera 
Val d'Aran. 

Es pendons, portadi pes représentants de cada terçon, tornarán a gésser entath carrèr 

"Torisme Val d'Aran" visite toti es estabiiments 
Ua carta adreçada as empresaris e comerçants informe d'aguestes visites 

"Torisme Val d'Aran" a adreçat ua 
carta a toti es estabiiments comerciaus 
deth parçan, damb era finalitat d'anon-
ciar era visita de dues persones escuel-
hudes peth pròpi Conselh. Aguestes, 
darán a conéisher as comerçants era 
metuda en foncionament d'aguest ent 
de promocion toristica. 

Es persones trigades entath trabalh, 
deta lharán en cada ua des visites es 
projéctes que se vólen amiar entá activar 
era Val. Uns projéctes, que non sonque 
se guarden des deth punt de vista toris-
tic senon tanben cuelhent tot er airau 
economicocomerciau. 

"Torisme Val d'Aran" que s'a amassat 

en diuèrses comissions de trabalh entá 
cercar mès vies de promocion e poten-
ciación deth torisme ena Aran, a arribat 
a un punt d'acord per 90 que tanh ara 
participación economica per part des 
estabiiments. D'aguest ahèr tanben n'in-
formaràn, enes visites personalisades 
que se harán enes pròplèu dies. 

Es vestits 
des segles 
XVIII e XIX 
se poiràn veir 
en Arties 

De Lin e de Lan ei eth 
nòm dera exposicion que 
eth pròplèu dimèrcles, se 

presentará ena Glèisa de Sant 
Joan d'Arties. Ua exposicion de 
vestits populars dera Val d'A-
ran que se hègen a servir pen-
dent es segles XVIII e XIX. 

Aguesta, forme par t d 'un 
projècte présentât en 1994, pes 
Fradins de Vielha ath Musèu 
Etnologie d'Aran. 

Ena móstra se i poderàn veir 
es vestits, t an t des hemnes 
coma des òmes. Tanben ua alu-
sión ath maridatge, joies, e 
d'auti accessòris dera epòca. 

Eth finançament d'era expo-
sicion a estât possible gràcies 
ath Convèni de collaboracion 
que s ignèren eth Conselh 
Generau d'Aran e era Fonda-
cion La Caixa. 

M I R A L H E M - M O S 

"Mos pagauen 
10 pessetes" 

Era d u b e r t u r a d e t h 
tunèu de Vielha, batiat 
d'Alfonso XIII, cambièc 

era is tòr ia d'Aran. Ua obra 
mastodontica qu'es autoritats 
locaus e e t h pöb le a r a n é s 
d e m a n è r e n a t h m o n a r c a 
q u a n , en 1924, v e n g u e c a 
inaugurar era carretèra deth 
Pòrt dera Bonaigua. Era gale-
r ia de 5.400 m è t r e s repré-
sentée vint-e-tres ans d'esfòrci 
e t r a b a l h s e p e r m e t e c , a 
eompdar der an 1948, eth pas 
de veiculs e persones, en tot 
acabar d a m b er i s o l a m e n t 
que pat iem pendent es lon-
gui mesi d'iuèrn. 


II «AUE* A V U I DISSABTE 13 DE JUNH DE 1998 

E R A E N T R E V I S T A 

Melquíades Calzado 
A V O C A T E I S T O R I A D O R "Eri arGhiu se i trapén es documents qu'è remassat enes mès viatges peth mon" 

Silvia Puértolas 
.h VIELHA 

• Silvia Puértolas.Quan siguec 
eth prumèr viatge que ven-

'guèc entara Val d'Aran? 
Melqmades CalzadoAbantes 
d ' e n t r a r a explicar e th 
prumèr viatge quejo venguí 
entad adu, me eau rebrem-
bar qu'era prumèra causa 
que t r apè sus era Val 
d'Aran, ena istòria familiar, 
date der an 1893. Un parent 
nòste, Adolfo Calzado, 
qu'ère banquè en Paris, se 
présentée entàs eleccions 
ta th Congrès de Deputats 
peth districte de Sòrt-Vielha. 
Quan trobè aguesta certifi-
cación en Bausen me hec 
força gràcia. Ben, jo venguí 
entara Val, per edart, er an 
1947 coma quinsevolh estu-
diant que hège era mili. Ala-
vetz se mos facilitaue era 
question militara entà toti 
aqueri qu'èrem estudiants. 
Arribé entà Bausen prumèr, 
dempús en Por t i lhon; 
siguec alavetz quan m'ena-
morè d'aguesta tèrra. 
SJ'. Quan decidic començar 
a crear erArchiu Calzado? 
M.C. Jo me crompè ua casa 
en Les. Un viatge plaçat en 
pöble me trapè ua senhora 
que me didec se era eth sen-
hor Calzado e se viuia en 
Barcelona. Me demanèc se le 
podia her ua gestion en Bar-
celona. Aguesta pet ic ión 
siguec guarda r enes 
bibliotèques s'existie quinse-
volh document qu'acreditès-
se qu'en Les i auie auut un 
Baron. Siguec justament per 
açô que me comencèc a inte-
ressar tota era question dera 
recèrca istorica. Damb eth 
temps amassé quate o cinc 
cents volums enquadernats, 
sus era is tòria dera Val 
d'Aran, molti d'eri remas-
sats enes mès viatges profes-
sionaus per Europa e Ameri-
ca. Un dia ena Caixa de Pen-
sions de Les, en tot aprofitar 
que i auie bibliotèca, se me 
prepausèc auer un departa-
ment , ath laguens d'era, 
damb eth nom d'Archiu Cal-
zado en quau i serien repro-
dusits tot i aquer i docu-
ments. Ara, son aquiu entad 
aqueri que les vòlen consul-
tar. 
SJ'. Guairí documents calcu-
le qu'a recopilat en tot 
aguest temps? 

P E R F I L 

M.C. Aumens ath torn de 
dètz mil. 
S.P. Que se pot trapar en 
Archiu Calzado? 
M.C. Reproduccions de toti 
es volums. De documents 
que se t rapén per tot eth 
mon sus era istòria dera Val 
d'Aran, e que jo e artenhut 
de remassar. Es estudiosi ac 
trapén tot aciu concentrât. 
S.P. Des viatges que a hèt 
per Europa e America, entà 
recuélher información, 
segur qu'aura quauqua 
curiositat entà rebrembar. 
M.C. Me'n hè trapat força. 
Ua curiosa siguec en Para-
guai , en Asunción, ena 
Bibliotèca Nacionau. Li 
demanè ara senhora 
qu'atenguie se auie quau-
quarren de documentación 
sus era Val d'Aran. Me respo-
nec, que non sabie a on se 
trapaue. Dempús de clari-
ficà-li qu ' è re en Europa, 
enes Pirenèus. M'indiquèc 
que i auie información sus 
eth continent, mès que non 

ère classif icada. Siguí jo 
madeish qui dempús de cer-
car en ua cramba plia de 
papèrs trapè un libre fran-
cés de 1901 qu'auie un capí-
tol extraordinari sus era Val. 
5JP. Que'n pense der Archiu 
Istorie dera Val d'Aran que 
se inaugurará en Arròs eth 
pròplèu dia 17.? 
M.C. A d'éster un archiu de 
documents or ig inaus de 
tipe public 0 cedits en depò-
sit o permánentment, a on, 
per exemple, ua des causes 
que i aura serà un pergamin 
signât per Rei Carlos V, que 
se trapèc ena vielha rectoría 
de Tredòs. Aguesta ei era 
importancia d'aguest archiu 
qu'alotjarà era era Casa deth 
Senhor, ja que será archiu 
ofician dera Val d 'Aran 
damb documentac ión 
autentica. 
S.P. Vos té siguec nomenat 
hilh illustre dera Val... 
M.C. Es aranesí plan genero-
sament en 1981, decídíren 
que volíen hé-me un reco-

neíshement peth mén amor 
e dedicación, en cèrta forma 
ara comarca. Siguec alavetz 
quan me heren aranés illus-
tre e hilh adoptiu de Les. Es 
dues causes, son entà jo 
fôrça en t ranhab les , més 
aquerò d'aranés illustre a ua 
r ep resen ta t iv i t a t fôrça 
i m p o r t a n t a perque e th 
p r u m è r aranés i l lus t re 
siguec Juli Soler Santaló, jo 
siguí eth segon. Dempús ne 
vengueren uns aut i més 
importants, mès èster eth 
segon dera istòria signifique 
molt. 
SI*. Tanben ei membre dera 
Fondacion Musèu Etnologie. 
M.C. Òc. Damb força orgulh. 
Es fondadors s igueren 
Miquel Parré e Feliu Sampe-
re. Aguesta Fondacion se 
creéc ara hé 25 ans. Gent 
apass ionada pera Val 
d'Aran, coma jo madeish 
n'éra e en sò, considerèrem 
que tant era question dera 
sua lengua, era sua istòria, 
es sues tradicions. . . èren 

Melquiades Calzado, 
(Barcelona, 1924) ei avo-
cat e istoriador. Arribèc 
entara Val d'Aran er an 
1947, comencèc a 
recuélher documenta-
ción istorica sus era 
comarca en 1966. En 
1981 siguec nomenat 
hilh illustre. Ei conei-
shut coma un des mès 
grani recopiladors de 
documents sus era Val. 
En tot calcular per des-
S Ú S compde que n'aurà 
ath torn de dètz mil. Ei 
membre dera Fonda-
cion Musèu Etnologie, 
que siguec creada ara 
hè uns 25 ans, entath 
foment dera lengua, 
entre d'autes causes. 
Ara trabalhe ena istòria 
de Juan Blazquez Arro-
yo, un generau dera 
resisténcia francesa que 
siguec alcalde de 
Bossòst. 

massa abandonades e deci-
diren crear ua Fondacion 
entà fomentar era renais-
hença der idiòma e d'autes 
causes. Siguec atau coma 
mos metérem a trabalhar. Jo 
diría que laguens dera situa-
ción, era projeccion dera 
pruméra etapa, que siguec 
era dera renaishença, s'a 
complit àmpliament. Ara i 
a, a fo r tunadament , fôrça 
gent joena qu'ei interessada 
pera sua tèrra, pera sua istò-
ria e era Fondacion i hec un 
trabalh plan important. 
S J'. A mès de reproduccions 
de documents de valor isto-
rie e etnologie, vosté tanben 
a objèctes relacionats damb 
era Val d'Aran. 
M.C. Penden t t r en t a ans 
cada còp qu'è sabut que 
quauqua r rè s , se volle 
des.hèir de béth objécte, Ta-
quería entà sauvà-lo. Nor-
maument son objèctes vin-
culats damb eth camp, tan-
ben en quauque cas damb 
era istòria des familhes. È 
remassat un petit muséu, 
que conf i i que bé th dia 
sigue expausat en Les. Ara 
hè era satisfacción que de 
tant en tant vien es alumnes 
dera Escòla de Les entà vedé-
lo. Atau es mainatges apre-
nen es objèctes qu'es sòns 
auantpassats hégen a servir. 

JAUME VILALTA 
President 

CRISTINA COîXHUlX 
Directora general 

VICBNTSANCHIS 
Director 

IXUÍS MARTÍNEZ 
Subdirector 
Redacció: SaVIA PUÉRTOLAS 

Minjucting iComumcaciô CANDI CASADEMONT 
ProdiKció técnica: 

JORDIPEÍAEZ 
Publicitat: 

ALBERT BORKÄS 
JORDI RIBAS 

Centrakia T«I. ; 93-316 39 00 - Fax: 93-316 39 36 
Publicitat Tel.: 93-316 39 23 - Fax: 93-316 39 25 
Subscriptors Tel. 93-316 39 44 - Fax: 93-316 3915 
Dístñbució Tel.: 93-316 39 16 - Fax: 93-316 39 15 

Conseil de Cen t, 425 - 0S009 Barcelona 

. Teléfoas a la Valí d'Aran 
Redacció. 909 50 92 02 
Publicitat. 908 69 29 SO 

DI:B20.249-197S DMJSIÓ COKISOLADA PER L'OjD 


A V U 1 
DISSABTE 
13 DE JUNK DE 1998 III 

Eth dia dera Hèsta d'Aran, será festiu 
per prumèr viatge entà toti es aranesi 
A compdar d'enguan, eth 17 dejunh non será laborable entara gent dera Val 

Silvia Puértolas 
VIELHA 

Era Val d'Aran celebrará 
enguan era sua hèsta eth 
pròplèu dimèrcles 17 de 

junh. Per prumèr viatge des 
de que se r e i n s t a u r è c e th 
Conselh Generau, m a x i m a 
i n s t i t u c i ó n aranesa , er an 
1991, será festiu entà toti es 
aranesi. 

Cau dider qu'era decision 
de p r o c l a m a r a g u e s t dia 
coma festiu, se demanèc en 
son dia ara G e n e r a l i t a t a 
cambi deth 26 de deseme, 

: festivitat de Sant Estèue en 
r C a t a l o n h a . Un dia qu'a 

compdar d'ara serà labora-
ìble entàs aranesi. 
- Eth 17 de junh a estât tri-
gat coma hèsta aranesa entà 
rememorar era celebración 
dera constitución deth Con-
selh Generau un viatge res-

: taurat. 

Situación actuau 
Era Val d'Aran a partir dera 
Quer imònia , Carta Magna 
qu'autrege ua diferenciada 
organisacion administratiua 
e po l i t i ca , se despart ís en 
sies circonscripcions, corres-
ponents as sies terçons isto-
r ics f o r m a t s per : P u j ó l o , 
Arties-Garòs, Castièro, Mar-

^ catosa, Lairissa e Quate Lòcs 
Cada t e r ç o n e s c u e l h , de 
m a n è r a proporc ionan ath 
nombre d'abitants, es con-

' s e l h è r s que f o r m e n p a r t 
deth govèrn aranés, atau e 
coma se hège abantes. 

Eth govèrn e era adminis-
t r a c i ó n c o r r e s p o n e n a t h 
Conselh Generau, segontes 

• era Lèi 16/90 sus eth regim 
e s p e c i a u dera Val d'Aran 
aprovada en Par lament de 
Catalonha eth 13 de junhsè-
ga de 1990. 

Aguesta forma de govèrn 
qu'actualise era estructura 
administrat iua ei ara inte-
grada pera figura deth Sin-
dic, Carlos Barrera, escuel-
hut eth 19 de junh de 1995, 
e per 13 c o n s e l h è r s gene-
raus, damb era majoria abso-
luta de Convergéncia demo-
c r a t i c a a ranesa (CDA). En 
Conselh tanben i participen 
es partits politics Unitat d'A-
ran (UA) e Union democrati-
ca aranesa(UDA). 

Era durada deth mandat 
des sons membres coincidís 
damb era des a juntaments 
deth parçan. 

Era istòria 
Era Val passée a formar part 
dera Corona Catalano- arago-
nesa peth t rac tac d'Empa-
r a n ç a que c o n v e n g u e r e n 
tamb eth rei Alfons I er an 
1175. 

En 1 3 1 3 es a r a n e s i per 
votacion populara decidiren 
a p e r t i é n e r ara Corona . 
Aguest gèste agradèc força 

Era Gasa deth Senhor d'Arròs se daurirà eth dia dera Hèsta d'Aran 
SILVIA PUÉRTOLAS 

ath rei Ja ime II, qu'ac are-
graie en tot autrejà-les eth 
c o n j u n t de Privi lègis que 
s ' a m a s s e n ena v e r t a d è r a 
Carta Magna d'Aran, "Era 
Querimònia" , que dempús 
siguec ratificada per toti es 
re is que lo s u c c e d i r e n 
enquia Ferran VII. 

Mejan<;ant eth Decrèt de 
Naua Pianta er an 1716, se 
suprimiren totes es Institu-
cions de Catalonha. Qò que 

non afectèc ath regim politi-
coadministratiu dera Val ei 
j u s t a m e n t que non siguec 
incorporada a cap des naui 
c o r r e g i m e n t s enes que 
siguec dividit eth Principat. 
Non siguec enquiath 1834, 
c e n t ans d e m p ú s , q u ' e r a 
reina governadora Ma. Cris-
t i n a s u p r i m i c es i n s t i t u -
cions tradicionaus araneses, 
eth Conselh Generau e era 
figura deth Sindic. 

Ath t o r n de 1 6 0 ans es 
aranesi se trapéren jos un 
regim en qué es drets aque-
rits e respectats pendent es 
segles sigueren anullats. Ara 
fin Catalonha reconeishec 
de ñau eth hét diferencian 
des aranesi . Era redacción 
dera Lei d 'Aran en 1 9 9 0 , 
p e r m e t e c era r e s t i t u c i ó n 
d e t h C o n s e l h G e n e r a u 
d'Aran e era figura deth Sin-
dic, coma cap deth govern 

aranés . Ent re es f o n c i o n s 
dera Inst i tución s ' includís 
eth restabliment dera orga-
nisacion administratiua, era 
n o r m a l i s a c i o n e ensenha-
ment dera lengua aranesa. 

Des dera r e c u p e r a c i ó n 
dera m a x i m a i n s t i t u c i ó n 
aranesa, s'an assumit diuér-
ses c o m p e t é n c i e s coma ei 
eth cas de Cultura, Sauva-
m e n t e E s c a n d i m e n t de 
Huecs, ua part de Torisme, 
ua part de Joenessa, e Profi-
taments Forestaus. 

Archiu istorie 
Aguest dia tanben passarà 
ara istòria dera Val d'Aran 
coma era jornada de portes 
dubèrtes a tot i es aranesi , 
dera casa de th S e n h o r 
d'Arròs, bastissa qu'amas-
sarà er Archiu istorie, eth 
Centre d'estudis der aranés 
e era naua sedença de recep-
cions polit iques deth Con-
selh Generau. 

En Archiu se i t raparàn 
documents originaus cedits 
pes administracions publi-
ques atau coma per perso-
nes particulars. 

Era casa deth Senhor se 
bastie er an 1820. Era enti-
tat d'Arròs e Vila la crompèe 
entà plaçà-i er a juntament 
e era escòla, que i demorèc 
enquiar an 1974. Est'an pas-
sai er edi f ic i s iguec cedi t 
ath Conselh dempús d'arri-
bar a un acòrd damb agues-
ta entitat menor descentra-
lisada. 

Premanidi es actes 
festius entà celebrar 
eth 17 de junh 

H A P A DE LA VAL D ' A R A N 

Eth p r o g r a m a d ' a c t e s 
e n t a t h 17 de j u n h , 
c o m e n ç a r à e n t à s dètz 

deth maitin. 
Eth S i n d i c dera Val 

d'Aran, Carlos Barrera, rece-
berà a totes es autoritats en 
Conselh Generau, damb era 
part ic ipación des grops de 
dances d'Aran ena madeisha 
plaça dera sedença. 

Tot seguit ei previst un pas-
savila a cargue dera banda de 
Pompièrs d'Aran damb era 
desfilada de toti es pendons 
portadi per un représentant 
de cada terçon, des deth Con-
selh Generau enquiara glèisa 
de Mijaran. 

Entàs onze deth niaitin es 
caperans dera Val celebrarán 
ua missa ena glèisa, que serà 

cantada pera corau Auba. 
Era sala polivalenta de Viel-

ha ei er endret trigat a on se 
Iheuarà era bandèra ath son 
der Imne d'Aran e a on s'aufe-
rirà un aperitiu entà toti es 
assistents. 

En aguesta hèsta d'Aran 
tanpòc mancará ua jornada 
de pòrtes dubèrtes der Archiu 
Istorie Generau d'Aran, pla^at 
ena Casa deth Senhor d'Arròs. 
Serà en aguest m a d e i s h 
endret a on se presentarán es 
trabalhs sus er escut dera Val 
d'Aran. 

Era e x p o s i c i o n sus era 
indumentària ena Val d'Aran 
pendent es segles XVIII e XIX: 
De Lin e de Lan, barrará es 
actes previsti entad aguesta 
hèsta. 

Bausen «Oinejan 
• «Pontaut • 

St. Joan deToran 
• Les 

QUATELOCS 

•Bossòst / Montgarri 

A ^ , . MARCATOSA ,, 'Arres de Sus ! 
Arces dejos * «Vilaniòs 

Era» A i t ò s •Bê s--̂ i"™'',Montcorbau 
.:\Bordeta ^ 

^ Es Bordes "'^"Vi*-» «Vilac 
LAIRISSA 

Vila 

Causae« 
Casaua 

Â íbert 

. ' X 

.A 

VIELHA 

CASTIÈRO 

Betren » . . • • Gasanlh Atoes Escunhau 

PUJOLO 

Unha «Bagergue 
Gessa *Salardú ,Baqueira 

T*edo; 

ARTIES-CARÒS 

. 1 

División des sies terçons istorics d'Aran 


IV 
A V U I 

DISSABTE 
13 DE JUNH DE 1998 

'De Lin e de Lan', expòse es 
vestits populars en Arties 

Redacción 
VIELHA 

Jos eth n ò m De Lin e de 
Lan, s ' i n a u g ù r a r à e th 
pròplèu 17 de junh , ena 

glèisa de Sant Joan d'Arties, 
u a e x p o s i c i o n des ve s t i t s 
populars dera Val d'Aran que 
se hègen a servir pendent es 
segles XVIII e XIX. 

Aguest projècte siguec pre-
sen tat er an 1994 peth grop 
de dances Es Fradins de Viel-
ha ath Musèu Etnologie dera 
Val d'Aran, damb er objectiu 
de hèr a coné i sher es dife-
rent s a s p è c t e s d e r a indu-

m e n t à r i a a ranesa e acabar 
a tau d a m b eth vest i t t ipie 
popular "estereotipat" enes 
ans 50. 

Eth projècte seguic eth son 
camin en tot èster presentat 
a t h p a t r o n a t d e t h m u s è u 
deth parçan. Un viatge conce-
dida era sua viabi l i tat , dat 
e ra Or ig ina l i t ä t d e t h 
m a d e i s h , s i g u e c a c u e l h u t 
d a m b f o r ç a i n t e r é s p e t h 
Conselh Generau que sagèc 
de hè-lo poss ib le a t rauèrs 
dera l inha de Convènis de 
collaboracion damb era Fon-
dacion La Caixa. A diferéncia 
de d'autes exposicions reali-

telefons dlnterès gtnereiu 
64 18 01 Conselh Generau d'Aran 

Ó4 1S I5 Musèu Val (TAran 
64 18 15 Ecomuiéu de Vilamòs 
64 18 15 Musèu S. Joan d'Arties 

64 00 80 Pompièrs Val d'Aran 

Espitau Val d'Aran 
Dispensari medicau - Les 
Dispensari medicau - Bossóst 

H 
Farmacia Pala - Baquèira 
Farmacia Pala - ArO'es 
Farmacia Catalâ -Vieiha 
Farmacia Pala - Vieiha 
Farmacia Moraiejo - Särdes 
Farmacia Almanta - Bossäst 
Farmacia Almansa - Les 

ü 
Parroquia de Saiardú 
Parroquia de Vlelha 
Parroquia de Bossóst 
Parroquia de Les 

m 

64 00 04 
64 82 29 
64 82 1 ! 

64 53 88 
64 43 46 
64 23 46 
64 25 85 
64 20 39 
64 82 07 
64 72 44 

64 12 91 
64 00 21 
64 82 53 
64 81 05 

64 20 44 
6480 14 
64 52 77 
64 00 05 
64 81 77 
64 72 29 
64 Ol 75 

64 20 88 Gasoiinèra - Vieiha 
64 72 91 Gasoiinèra - Era Bordeta 
64 71 00 Gasolinera - Pontaut 

64 57 26 
64 16 12 
64 01 10 
64 82 07 
64 72 44 
64 44 55 
64 09 79 

64 72 32 
64 24 44 
64 08 88 
64 28 64 
64 81 57 

Móssos d'esquadra 
Comissaria - Les 
Guàrdia Civil - Baquèira 
Guardia Ovil-Vieiha 
Guardia Civil - Bossóst 
Trafic - Bossóst 
Caserna militar - Víelha 

Çà de Salbrcada 

Major, 36 
Major, s/n 
etra. Baquèira, s/n 

etra. Nadonau, 230 

Espftau, 5 
PI. dera Glèisa, s/n 
Sorieus, s/n 

Edif. eampaiias, s/n 
etra, deth Pòrt, s/n 
Avda. Pas D'Arró, s/n 
Sentin, 1 
Antecaàa, s/n 
Eduardo /Vunós, s/n 
Querimònia, 3 

SantAndrèu, 1 
Pas d'Arró, 8 
Major. 31 
PI. dera Glèisa, s/n 

Edif. Tressens faaish 
etra, de França, s/n 
Parcatge Baquèira, s/n 
Montcorbison. s/n 
Sorieus, s/n 
Sorieus, s/n 
Pasd'/\rró, s/n 

etra, deth Tunel, s/n 
etra. N-230, s/n 
etra. N-230, s/n 

(25530 Vieiha) 

(25530 Vieiha) 
(25551 Vtlamòs) 
(25599/Wies) 

(25530 Meiha) 

(25530 Vieiha) 
(25540 Les) 
(25550 Sossòstj 

(25598 Baquèira) 
(25599 Arties) 
(25530 Vieiha) 
(25530 Vieiha) 
(25551 £s Bordes) 
(25550 Bossóst) 
(25540 Les) 

(25598 Salardu) 
(25530 Vieiha) 
(25550 Sossóst) 
(25540 Les) 

(25539 Betren) 
(25540 Les) 
(25598 Baquèira) 
(25530 Vieiha) 
(25550 Bossóst) 
(25550 Bossóst) 
(25530 Vieiha) 

(25530 Vieiha) 
(25551 EraBordeta); 
(25549 Pontaut) 

Infor, torisme Salardû 
Infor, torisme Arties 
Infor, torisme VIelha 
Infor, torisme Bossôst 
Infor, torisme Les 
Infor. Baquèira Beret 
Cen. Iniciatives Toristiques 

Baimes, 2 
Pl. unau, 26 
Sam'ulera, 5 
Eduardo /Vunôs, s/n 
Pl. der Ajuntament, s/n 
Nucleu Baquèira, s/n 
Avda. Castièro, 15 

Oeportur SantRôc. 1 
Camins des Pirinèus Pas d'Arró Baishi, s/n 
Escòla d'Equitacion Ctra. França, s/n 
Palai de Gèu Eth Solan, s/n 
Complèxe esportiu BossòstEra Lana, s/n 

(25598 Saiardú) 
(25599 Arties) 
(25530 Víelha) 
(25550 Bossôst) 
(25540 Les) 
(25598 Baquèira) 
(25530 Vielhal 

(25550 Bossôst) 
(25530 Vielha) 
(25530 Vielha) 
(25530 Vielha) 
(25550 Bossôst) 

m 
64 01 95 Parada de taxis (Vieiha) Pl. Sant Antóni, s/n (25530 Vieiha) 

932 65 65 92 Coches de linha 
906 33 00 03 Información meteorologica 
900 12 35 05 Información carretéres 

sades pera Fondacion, De Lin 
e de Lan a estât gestionada e 
coordinada des d'era maxima 
i n s t i t u c i ó n a r a n e s a . Eth 
patrocini d 'aguesta exposi-
c ion , qu ' a a r t e n h u t es 9 
milions e miei de pessetes a 
estât a compde de La Caixa. 

Vestits e objèctes 
En a g u e s t a m ó s t r a se i 
p o d e r à ve ir r e f l e x a d a e ra 
s o e i e t a t a r a n e s a d ' a q u e s t 
temps en qué eth vestit ère 
un besonh car. Açô portaue a 
qu'es aranesi auessen ua ves-
timenta força redusida. 

Es vestits que se hègen a 
servir alavetz se conservauen 
pendent força t emps , e en 
quauqui cassi èren eretats en 
testament. 

Ena e x p o s i c i o n t a n p ò c i 
m a n c a r á u a a l u s i ó n a th 
maridatge, e es pèces que se 
hègen servir, un des pògui 
m o m e n t s p r i v i l e g i a t s ena 
vida des persones pera for-
mación deth son noviatge e 
er a q u e r i m e n t de n a u e s 
pèces. Limandes, caishes de 
novia o arques de husta enes 
que se sauvauen aguesti ves-
tits, son quauqui des objèc-
tes qu'encara se consèrven e 
que se poderàn trapar . 

Es segles XVIII e XIX tanben 
s igueren força des tacables 
pes vest iments des hemnes 
a ranese s , sense d i s t inc ión 
d'edat e classe sociau. Es sies 
pèces q u e f o r m a u e n p a r t 
d'aguesta vestimenta : blosa, 
enaua, pelhòt, gipon, moca-
dor de piet e demantau, for-
marán part importanta deth 
reeuelh. Peth son costat eth 
vestit masculin damb cami-
sa, gèc, justet, calçons e fai-
sha son un aute exemple des 
robes que t a n b e n se i tra-
paràn. Ena exposicion tanpòc 
se d e s b r e m b a r à n es capu-
ches, barrets o d'auti accessò-

Se poderà veir era vestimenta des sègies XVIII e XIX 

ris coma eth caucèr, que tant 
es ò m e s c o m a es h e m n e s 
acostumauena hèr servir en 
tot eauçar avarques, espar-
denhes, esclòps o ben saba-
tes. 

Era composicion 
Un aute des a p a r t a t s enes 
que se rememorará aguesta 
epòca, será eth que hè refe-
rencia ara composicion. 

Era qualitat deth teishit e 
tanben eth color des vestits, 
se veirà reflexat, j a que podie 
c a m b i a r en f o n c i o n d e r a 
edat , gus t , act ivi tats e cir-
constanciés a on, per exem-
ple, es vestits de trabalh e de 
diari èren senzilhs. 

Es diferéncies de gust e de 
for tuna tanben se meterán 
de mani fès t enes vestits de 
h è s t a , t o s t e m p s a d o r n a t s , 
colorits e vistosi mès qu'es de 
diari. 

E n a m ó s t r a n o n m a n -
c a r á n es j ò i e s d e r a e p ò c a 
que tanben se poderàn veir 
expausades. 

De Lin e de Lan non des-
cuadarà era vestimenta dera 
s e g o n a m e i t a t d e t h s è g l e 
XIX, ena q u a u es a b i t a n t s 
d e r a Val c o m e n ^ a u e n a 
seguir es dictats dera moda 
en un cas coma borgesi e en 
un aute coma es obrièrs des 
ciutats mès vesies. 

En aguesta exposicion tan-
ben se veirà r e f l e x a d a era 
m a n des h e m n e s d e t h 
parean, j a qu'ua grana part 
des peces èren cosudes o tri-
cotades per eres madeishes. 
Entà toti aqueri que desiren 
a p r o p à - s e e n t à Ar t i e s ac 
poderan hèr deth dia 18 de 
j u n h enqu ia th pròp lèu 1 
de nóveme. 

La Setmana 
B. p. 86 — 64230 LESCAR 

Tele fone : 0 5 5 9 6 8 6 6 7 9 
Té lécop ia : 0 5 5 9 6 8 6 7 1 7 

Sclmanèr occitan d'infomiacions publica! per la 
S. C. 0. P. — S. A R. L. VISTEDIT 

LasCampanhas 64150 SEUVALADA 

Director de la publicación : David Grosclaude 

ENTÀ 

A N O N C I S 

T I O U C A R T A m 

TELÈFON 
908.69.29,50 

^ R E T A 

TENDES ESPECIALITZADES EN ESTAMPACIÓ 
DE SAMARRETES 1 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 Etin Palai de Gèu 
(TRICOT) Avda. Castiero, 7 VIELHA 

, rsm& rte, S.L 
Rètok Uunùnosos 

Senyatització d'ohm 
Retuladó de vehicles 

Creacions de neó 
Disseny de ìogotips 

Adhesim 

Ora. de Gausac (Edifici Val d'Atan) 

25530 VIEUIA {Lleida)TiH. i fti: 97M4 28 41 


A V U I 

D I S S A B T E 

1 3 D E J U N H D E 1 9 9 8 « A U E * V 

Es ciutadans dera Val presenten 
12 quèishes ath Sindic de Greuges 
Era grana majoria des quèishes anauen 
en relación a questions urbanistiques 

Redacción 
VIELHA 

Es vesins dera Val d'Aran 
aueren eth passat deluns 
era possibilitat de presen-

tar personaument ath Sindic 
de Greuges, Anton Cañellas, 
es quèishes relacionades 
damb es administracions 
publiques 

Cañellas se desplacèc eth 
deluns entà Vieiha, a on rece-
bec un totau del 2 quèishes. 
D'aguestes, era grana majoria 
anauen en relación a ques-
tions urbanistiques. Tanben 
n'i auec ua puntuau per gò 
que hè ara segregación des 
munidpis d'Arties e Garòs. 

Entre es quèishes n'i auec 
ua auta dirigida ara Generali-
tät, ena quau se recriminaue 
era lentitud damb era que se 
porten a tèrme es traspassi de 
competéncies deth Govèrn 
Catalan ath Conselh Generau 
d'Aran. 

Atención producb'ua 
Ena sua visita eth Sindic de 
Greuges valorèc positiuament 
eth trabalh qu'a pogut hèr en 
aguest despla^ament dat que: 
"en an 1997 non receberem 
cap quèisha per part de cap 

Etil Sindic Garlos Barrera recebec en Gonselh a Anton Cañellas 

ciutadan, per aquerò es dotze 
recebudes enguan an servii 
entà considerar coma pro-
ductiua aguesta atencion 
dirècta". 

A mès dera atencion perso-
nalisada as aranesi, Anton 
Canellas tanben siguec rece-
but pes autoritats der Ajunta-
ment dera capitan aranesa 

atau coma peth Sindic 
d'Aran Carlos Barrera. 

Era sua estada en Vieiha 
forme part d'un programa de 
descentralisacion, que pòrte 
a tèrme aguesta institución 
damb era finalitat d'apropà-
se as ciutadans de Catalonha 
e ara ora divulguar aguesta 
figura independenta qu'ei 

nomenada peth parlament. 
Cañellas a visitât anteriora-

ment, laguens d'aguesta 
campanha, Girona, Tarrago-
na e Lhèida per çô que serie 
ua prumèra fasa. Ara en ua 
dusau, visite es capitaus de 
comarca, un trabalh que 
comencèc per Manresa e a 
contunhat per Vieiha. 

agenda 
Aué, dissabte 13, en Bossòst. 
Plegària de Sant Antoni ena 
capèla deth Portilhon.. 

Aué, dissabte 13, en Gessa. 
Plegària de Sant Martin de 
Corilha. 

Deman, en Palai de Gèu de 
Vieiha. Exibicion finau de 
cors dera Escòla de patinat-
ge deth Palai de Gèu. 

Dimèrcles, Mèsta d'Aran 
que comen(;arà entàs 10 
ores damb era recebuda 
deth Sindic d'Aran a totes 
es autoritats ena seden<;a 
deth Conselh Generau. 

Dimèrcles, entàs 13.30 ores. 
Jornada de portes dubèrtes 
der Archiu Istorie Generau 
d'Aran (Casa deth Senhor 
d'Arròs). Presentación tra-
balhs sus er escut dera Val 
d'Aran. 

Dimèrcles, entàs 18.00 ores. 
Inauguración dera exposi-
ción sus era indumentaria 
ena Val d'Aran pendent es 
segles XVin e XIX. "De lin e 
de lan" 

XALET-REFUGI 
JUU SOLER SANTALÓ 
y|ii CSMKEXCmCMSUHCAUUirrA 

• Dutxa i lavabo a totes les habitadons 
Servei de restaurant • Bar cafetería • Menjars casolans 

Carretera del Port, s/n - Tel. 973-64 50 16 
25598 SALARDÚ - LLEIDA 

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

COMPRA - VENDA - LLOGUER 

LLOGUER CASES ARANESES IAPARTAMENT 
PER DIES I PER SETMANES 

Era Val d'Aran a estât aguesta setmana escenari de tres etapes dera Volta Ciclista a Lhèida. 
Eth dimars, es ciclistes que prenen part en aguesta 46 edición, disputèren, pera tarde, eth 
segon sector deth dia dempús dera cronoescalada queja auien comit peth maitin. Aguest 
segon traçat les portée de Pont de Suert enquia Les, damb un recorrut de 60 quilomètres. 
Dimèrcles se dèe en Les era gessuda dera tresaua etapa dera Volta ciclista a Lhèida damb 
un recorrut totau de 138,3 quilomètres e damb arribada en Tremp. Eth dijaus es corre-
dors tomeren entà Vielha dempús de gésser d'Organyà. 

^^ Inverteixi en el MUNDIAL de la RENDIBILITAT! Un̂ 0̂yĵ *enelsúItimsl2mesos 
Bankpime Top Class RM 

tít Bankpime 
^ A G R U P A O Ó MUTUA 
<!tm 
HiBl̂ lwi Sodctal Aaswra dlnsuuioons 
(>TnversidC«4«a»v8 

Agent i Représentant Bankpime 

V I e f h a 
José Tolo Pallas I M. Concopción Vega 
C a s t í e r o , 1 5 Aftelí 
2 5 5 3 0 Vie iha 
Tei . 9 7 3 6 4 2 1 5 8 

•TAE: 34*10% cM 2S/V/97 al 25/V/98. RendUmats passades 
Btr*tme SG»C - tntaita «nb el rim. 24 en el RegrtUe de la C.N.M.V. / Bankpime Top Class FIM - (nscnt amb eJ nCim. 674 en el Registre de la C.N.M.V. aMt«li«>««bMUit«M«nMCXMV.<aiMpOtK«M(<MaUiwltfi«CJIM.V •iMMsdiM BaaMM a«svafor ARéneia cto Vi 

AMDU-S.L 

I Bankpime 
Top Class FIM 
BFemítm^néémé€tí«m<M$ 


VI • A U A V U I 
D I S S A B T E 

1 3 D E J U N H D E 1 9 9 8 

bramau 

Per prumèr viatge ena istòria 
eth dia dera Hèsta dera Val ; -
d'Aran serà dia hestiu per eth 

madeish (voi dider sense èster 
dimenge). Ei un aspècte significatiu, 
non menspredable. Es aranesi sen-
teràn enes normaus accions d'un 
dia non laborau, qu'aqueri que 
viuen en aguest territòri, aqueth 
dia, sonque eri, hèn hèsta. Son • 
simbèus qu'ajuden a particularisar 
e determinar era personalitat deth 
pòble. 

En hereuèr de 1995 pregunté a 
toti es alumnes qu'estudiauen en 
Institut Val d'Aran, ei a dider 250 
gojates e gojats de 15 a 18 ans, quin 
ère eth dia dera Hèsta d'Aran. Son-
que eth 36 % en saberen era respon-
sa. Possiblements ara arribariem a 
un percentatge força mès positiu. 
Toti es estudiants der IES e des Estu-
dis dera Val d'Aran saben qu'eth dia 
17 de junh non anafàn entà classe 
pr'amor ei eth dia dera Hèsta deth 
territòri e a mès ac saberàn toti es 
sòns pares e es sòns familiars, ei a 
dider, practicaments tota era popu-
lación. Ara calerle hèr ua divulga-
ción des motius entà escuélher 
aguest dia. 

Era Hèsta a d'auer caractèr de 
celebración mès a d'auer tanben un 
sentit de reivindicación. Era luta e 
era sensibilisacion entà milhorar es 
condicions de vida deth territòri an 
d'èster ua constanta des collectivi-
tats. Mès enlà dera familia i a eth 

pòble, era pàtria, era nación,... Ei en 
aguestes qualificacions a on chocam 
damb contradiccions e preguntes, a 
viatges, difíciles de responé-mos. 1 a 
ua cèrta contrarietat en qualiñcar 
era Hèsta d'Aran coma era Hèsta 
Nacionau. Èm ua Nación? Ei Occi-
tania era nòsta Nación? EiGascon-
ha? N'ei Catalonha? Particularment 
non alongarla es preguntes enquia 
demanà-me se n'ei Espanha, tot e 
que se guardi era Constitución era 
solucion ei clara: de nación non n'i 
a sonque ua, çô d'aute son naciona-
litats o ve-t'ac a saber,... Era mia 
opcion en aguest cas ei clara. Ath 
màrgen d'imposicions legislatives 
eth tèrme nación a valoracions afec-
tives. Entre es gojats de 1995 eth 
51% considerauen qu' Aran ère era 
sua Nación, eth 5% consideraue que 
n'ère Occitania, eth 9% que Catalon-
ha e eth 35% Espanha. Segontes era 
definición fabriana, coincidenta 
damb fôrça d'autes, era Nación ei 
er amàs d'òmes, generaument'de 
lengua comuna, que an institucions 
e costums analogues e un sentit 
d'omogeneïtat sociau e interés 
mu tu. Fôrça interpretacions son 
possibles. Es diuèrses ideologies 
mercarán es diferéncies. Personau-
ments sò pròp des que considèren 
quinsevolha agropacion nacionau, 
fondamentada en aspèctes lingüis-
tics, culturaus e istorics, includida 
laguens dera grana Nación Occita-
nia-Catalonha. 

Ua auta causa ei era considera-
ción de Pàtria, qu'a auut un excès 
d'empiee pendent força ans per sec-
tors radicaus partidaris des totalita-
rismes e qu'a portât a ua interpreta-
ción deteriorada dera paraula. Eth 
tèrme s'a confós tot soent damb eth 
d'Estat-nacion. Totun era paraula 
Pàtria a un sens ben diferent. Eth 
fondament culturau deth naciona-
lisme catalan ei matisat en La Oda a 
La Pàtrià d'Aribau, entenent era 
Pàtria coma eth producte dera istò-
ria, era pecoliaritat deth territòri e 
sustot era fôrça dera lengua pròpia. 
Mossen Condò Sambeat parlane 
dera Val d'Aran coma dera Patria. Es 
vineles juridics, istorics, culturaus, 
lingüistics e afectius mos permeten 
parlar damb coeréncia dera Patria 
Aranesa. 

Eth 26% des joeni dera enquesta 
de 1995 non sabien qui ère eth 
maxim représentant politic dera Val 
d'Aran. Damb era introducción de 
simbèus coma era Hèsta ei mès fàcil 
redusir eth percentatge, en tot hèr 
participar a toti ena celebración,... 

Ena grana Occitania eth problè-
ma ei força difícil. J. Larzac escriu 
en "Descolonisar l'istòria occitana": 
"se siguessa emperador de China,..., 
eth mèn prumèr decrèt serie de 
fixar eth sentit de cadun des mots. 
Toti es mots que poderiem emple-
gar entà dider çô de nôste, França 
les a près e se les sauve: Pàtria, 
Nación, Lenga, Pòble, País." Ei era 

grana confusion existenta en Occità-
nia entre es diuèrsi autors des de 
Frederic Mistral enquia Robèrt 
Lafont; s'a parlat e se parle dera 
Pàtria Petita e dera Pàtria Grana, 
dera Nación Region, dera Nación 
Primària e dera Segondària,... Tos-
temp an atención de deishar La 
France peth dessús de tot. Er estât 
actuau des frontères mos hè "cercar 
eth nas darrèr dera aurelha". Ua 
musica tradicionau deth nòrd de 
Meddia-Pirenèus "Eth Chiborlin" a 
estât objècte d'ua letra de Danièl 
Loddo que ditz "Chiborlin-Chil-
borlà, la França qu'ei malauta/ Chi-
borlin-Chiborlà, la eau descentrali-
sar/Chiborlin-Chiborlà Occitania 
qu'ei malauta/ Chiborlin-Chiborlà la 
eau descolonisar". Es causes que van 
per aqueth camin,... S'es Occitans 
podessen auer un dia hestiu per hèt 
d'apartiéner a un territòri damb 
personalitat determinada segur 
qu'es concepcions serien diferentes. 

Pògui actes an ua repercousion 
mediatica tant importan ta en 
procès de consolidacion dera perso-
nalitat deth pôble/patria aranesa 
coma eth dera celebración dera sua 
Hèsta. Cap acte concrèt dera Hèsta a 
tanta trascendéncia coma eth hèt 
d'èster hèsta. Per molti ans! 

Jusèp Lois Sans Socasau 

Institut d'Estudis Occitans-Aran 

Informen as pages! 
des ̂ udes que 
receberàn dera UE 

Redacción 
VIELHA 

Era Associacion de 
Ramadèrs dera Val d'Aran 
recebec dimars ena Cram-

ba de Comèrç, ath secretari 
tecnic deth Sindicat Joves 
Agricultors i Ramaders de 
Catalonha (JAR), Didac Ruiz. 
Ena visita eth membre 
d'aguest Sindicat informée sus 
quines serán es primes entar 
an 1998 d'ajuda ara pagesia. 

Tanben se présentée eth 
Plan de Montanha deth 2000, 
coneishut coma Agenda 2000. 
Aguest plan de montanha ei 
referent as subvencions e 
plan de desvolopament d'aju-
des dera Union Europèa entàs 
comarques de montanha des-
favorides, coma ei eth cas 
dera Val d'Aran. 

Subvencions 
Eth parçan recep subvencions 
anuaus entà vaques, oelhes e 
crabes. Est'an passai era 
Union Europèa paguèc 3.800 
pessetes per oelha, 3.500 pes-

setes per eraba e 33.000 pesse-
tes per vaca. Es ajudes per qò 
que hé as vedèths d'engreish 
anéren de 15.000 as 20.000 
pessetes. 

Eth nombre de caps de bes-
tiar que i a actuaument ena 
Val d'Aran ei de 5.000 oelhes, 
300 crabes, 500 vaques e ues 
500 égiies. 

Eth President dera Asso-
ciacion de Ramadèrs dera Val 
d'Aran, Manel Barella, desta-
quéc dempús dera amassada 
qu': "Ara mos cau sajar de cer-
car subvencions dera Union 
Europèa entà ègiies, ja que 
Catalonha ei er unic endret a 
on aguesta espècie non receb 
cap ajuda". 

Ena amassada que man-
tengueren s'acordèc enviar 
ua notificación ath Conselh 
Generau entà que s'atengue 
ara pet ición per par t 
d'aguest collectiu entà que i 
age un contròu mès exaustiu 
enes pistes forestaus per 90 
que tanh ath transit de veì-
culs. Era Associacion de 
Ramadèrs demane ua major 

Eth parçan recep subvencions entà vaques, oelhes e crabes SILVIA P U É R T O U S 

sensibilisacion en aguest 
aspècte. Qu'es persones que 
se desplacen entara montan-
ha damb 4x4, en cas que se 
hèsque mau a béth animau 
s'anóncie eth sinistre, ja que 
i a ues assegurances qu'ac 
cubrissen. Segontes Barella, 
se sage de hér ua crida, ja 
qu'eth bestiar des montanhes 

non ei abandonat e i a uns 
propietaris. 

Sanejament 
Ena amassada tanben 
s'anoncièc que s'a constituìt 
eth grop de sanejament de 
bestiar entà evitar atau es 
malauties. Aguest grop ei for-
mat per un veterinari e per 

membres dera madeisha 
Associacion de Ramadèrs 
dera Val d'Aran. Per ua auta 
part era associacion mani-
festée era sua Solidarität 
damb es vesins der Alta 
Ribargorça entà que Foment 
non crube cap tipe de taxa 
per çô que hé ath pas de bes-
tiar peth Túnel de Vielha. 


A V U I 
DISSABTE 

1 3 DE JUNH DE 1 9 9 8 * A %3 È* VII 
Carona enjós 

Mondial: los premicis d'una television bretona 
David Grosclaude 

LESCAR 

Sièis comenta to r s de 
lenga bretona fan viure 
lo Mondial en breton sus 

Eurosport. Es mai qu'un eve-
niment esportiu o qu'un fait 
anecdotic. 

Perqué donc un canal de 
television coma Eurosport e 
perqué donc TFl e Canal + 
an decidit de difusar comen-
taris en breton suis rencon-
tres del Mondial de fotbòl ? 

Segur òm pòt parlar de las 
radies bretonas del PDG de 
TFl e de Charles Bietry de 
Canal +, mas es pas pro per 
explicar la causa. 

L'enjòc es segur endacòm 
mai . Economic, cu l tu ra l , 
mediatic? Un pauc tot aquò. 
Cai a jus tar tanben que la 
difusión sus un canal coma 
Eurosport per l'intermediari 
del flòc numeric TPS facilita 
la causa. Amb lo numeric òm 
pòt metre sus d ' imatges 
comentaris en lengas diferen-
tas, sense problèmas teenies. 

Mas òm sentís plan que se 
lo Mondial es una experién-
cia pel breton, i aurà una 
seguida. L'idèa de crear una 
television bretona es plan 
avançada e l ' a r r ibada a 
l'entorn de la taula d'opera-
tors pr ivats coma TFl e 
Canal + cambia las donadas 
de la discussion. 

Dempuèi d imars sièis 
comentators de lenga breto-
na trabalhan sul Mondial. Lo 
responsable de la còlha es 
Loeiz Bocquenet, un ex-pro-
fessional del fo tbòl que 
joguèt en las annadas 70. 
Mas es subretot un militant 
de la lenga e de la cultura 

bretonas, militant de Diwan. 
Sa coneissença de la lenga e 
del fotbòl l'a menât a èstre 
désignât naturalament coma 
lo coordinator. 

Nos a parlat del traballi 
que representa de se lançar 
en l 'espaci d ' u n mes a 
comentar 64 rencontres de 
fotbòl . Una exper iéncia 
unica mas que se podiá pas 
refusar, quitament se o caliá 
quasi inventar tot. 

Los responsables associa-
tius culturáis bretons son 
convençuts que lo projècte 
d ' u n a te levis ion b re tona 
avançarà fôrça rapidament 
mercés a l ' in ic ia t iva de 
Eurosport. 

Cal dire que per anonciar 
l'iniciativa dels comentaris 
en breton del Mondial, TFl e Sièis comentators fan viure lo IHondial en breton 

"Un eveniment simbolic" 
David Grosdaude : Aqueles comentaris en bre-
ton suis rencontres del Mondial son un eveni-
ment vertadièr en Bretanha? Loeiz Bocquenet : Es un eveniment a l'encòp 
simbolic e de por tada polit ica e tecnica. 
Aviam ja avut una amôrça d 'eveniments 
d'aquestes mas pas amb aquela amplor. Uèi lo 
breton serà la setzena lenga utilizada per un 
canal europèu, Eurosport, per difiisar la totali-
tat dels rencontres del Mondial. Los professio-
nals de la television se rendon compte que las 
régions (contunhem de las apelar atal per ara) 
seràn entitats geográficas políticas e económicas 
mai anar mai importantas en l'Euròpa que se 
bastís. Donc, essajan ja d'experimentar çô que 
serà una television regionala. D-G- : Es un pauc estonant a primièra vista que 
societats de television privadas, qu'an per mira 
de far beneficis, recruten una còlha de comenta-
tors bretons? 

LB- : Son gents que son acostumats a prendre de 
risques, mas de risques calculats. Los professio-
nals de la television son acompanhats dels espe-
cialistas de mercatatge, de la prospectiva, e 
sabon ont se sitúan las forças vivas e los dina-
mismes socials e culturáis de l'òra. D-G. : Cossi se monta una equipa de comenta-
tors de lenga bretona per un Mondial? LB. : La jòga es de constituir lèu-lèu un grop e de 
U donar los mejans de far un trabalh de quali-
tat. Es vertat que de comentar 64 recontres de la 
Copa del Monde es una jòga tecnica: cai lo voca-
bulari, la ibrma de comentari exigida —i a un 
estille que nos es demandât— es çô de mai 
malaisit. Mas per çô qu'es d'aplegar las personas 
que parlan breton i aviá tròp de candidats. 
L'estrambôrd créât pel projècte nos faguèt arri-
bar letras e sonadas telefónicas de força monde 
competents en lenga e en matèria de comenta-
ris esportius. Nos calguèt refusar candidats. 

Canal + avián convidat totes 
los responsables politics bre-
tons impor tants . Lo presi-
dent de la region i èra. Ofi-
cialament òm sap pas quand 
serà anonciada una iniciati-
va concrèta mas oficiosa-
ment es segur que los con-
tactes son avançats. 

Lo fait que lo PDG de TFl 
aja dit que i a una plaça per 
una television bilingua, mós-
tra que l ' idèa lançada pel 
Conselh Cultural de Bretan-
ha e sostenguda per Jean-
Yves Cozan, lo vice-president 
de la region, poiriá lèu tro-
bar los partenaris financièrs 
e teenies necessaris. 
Trabalhar amassas 
Loiez Bocquenet considéra 
que lo procèssus lançat amb 
la Copa de Monde se deu far 
al profíech de totas las len-
gas minorizadas. 

"Se cai pas escampilhar 
per rapòrt al movement que 
se met en plaça. Cal pas que 
las entrepresas de television 
solas fagan, imaginen çô que 
seràn los projèctes televi-
suals de deman. Cal èstre 
presents amassas per pesar 
dins los rapòrts e èstre parte-
naris." 

Loiez Bocquenet pensa 
qu'es evident que lo move-
ment es lançat, las televi-
sions en Eurôpa se van inte-
ressar a las lengas di tas 
regionalas. Cal tres partena-
ris: "entrepresas televisualas, 
assoeiaeions eulturalas, e los 
politics mai pertocats coma 
los eonselhs regionals". 

S 9 acaba ja lo periòde del trabalh intensiu, de la vida estressanta del burèu, dels trajectes monotòns e longasses fins a l'ostai, de l'aprenentatge pesue, de las revisions labo-riosas e finalament dels exa-mens dificils e de còps... mortals. 
Arriban ja las vacanças, lo solelh, los plasers (entre els aquel de demorar palficats dins la veitura jos la canha dins l'esperà d'una melho-rança de la circulación...), los lésers, los diver timen ts o alara pels mens esportius una bona sesilha de "yoga occitan", coma lo definiguèt dins una de sas òbras Flo-rian Vernet, jos l'ombra d'un olivièr. Se siatz lassats/lassadas de las plajas, de las veituras, de lusertejar sens tròp de tòcas e d'amiras, perqué pas pen-sar de metre ensems, de ligar estrechament cultura e plaser? Avèm per vos una solucion de las mai interes-santas: las università ts ocei-tanas d'estiu. 
D'universitats d'estiu que fan d'occitan n'i a quatre 

E oc, un estiu en oc 
ongan e doñeas auretz una granda libertat per ne far una causida, una tria segon los vòstres interesses e benlèu la vòstra proximitat e los prèses, pian segur... 

Anam vos las balhar çai-jos per òrdre cronologie. La primièra que vos es benlèu de las mai aisidas d'accès per sa proximitat, es organizada per l'Universitat de Lleida e se fa a la Val d'Aran del 20 al 24 de jul-het. Podretz i trapar de cor-ses de lenga e literatura amb un agach pregond sus las relacions pirenencas occi-tanò<atalanas. 
Entresenhas e inscrip-cions: Universität d'Estiu de la Universität de Lleida Plaça de Victor Siurana,! 25003 Lleida Tel: 973-70-21-06. Fax: 973-70-20-62. La segonda es en realitat 

Claudi Balaguer 
una part de l'Universitat Catalana d'Estiu que se fa a Prada del 15 al 24 d'agost. Ailà s'i farà de corses de lenga, de literatura medieva-la e contemporanèa, d'iden-titat e cultura aranesa e un talhièr de musica aranesa. 

Entresenhas e inscrip-cions: Universität Catalana d'Estiu Gran Via de les Corts Cata-lanes, 600, 3r 2^ 08007 Barcelona Tel: 93-317-24-11. Fax: 93-317-25-10. http://www.partal.com/uee La tresena, la de Vilanòva d'Òlt es organizada del 16 al 22 d'agost. Aquí i a pas de limitación de participaires e s'i fa tot un revolum d'aeti-vitats (cants, dantas, tal-hièrs...). 
Es mestièr remarcar la presencia del famós grop gascón Nadau lo divendres 

21. L'inseripeion enelusís totas las despensas ineren-tas a la demorada (1.600 FF pels adults (mai o mens 40.000 pts) amb de prèses mai reduches pels mai joves). 
Entresenhas e inscrip-cions: Centre Cultural de Pieapol 47340 Nautafaja-la-Tor Tel: 07-33-5-53-41-32-43. Fax: 07-33-5-53-49-31-21. La quatrena, e darrièra, la de Nimes (Gard) -una de las vilas mai polidas de las térras d'ôe- se fa del 24 al 28 d'agost. Malastrosament es limitada a 25 personas e se siatz doñeas interessats, vos caldrà anar a la lèsta. 
L'inseripeion que enelusís los repaisses e lo lotjament (es de 250 FF, mai o mens 6.000 pts) vos permet de par-ticipar a de talhiérs de músi-ca, de dança, de cant, de 

lenga e d'istòria e tanben d'eseotar de conferencias sus tot un fum de tèmas ben variais. 
Entresenhas e inserip-eions: MARPOC -lEO Gard 5 carrièra naeionala 30000 Nimes Tel: 07-33-4-66-76-19-09. Fax: 07-33-4-66-36-71-01. 
Vaquí, esperem qu'amb aquò n'auretz pro per desvo-lopar la lenga (fonologica-ment ben segur e tanben gastronomieament) e l'enve-j a de ne saber mai sus una cultura tan rica e variada coma l'es l'oceitana. 

Col labora l'Arxiu Occità 
de la UAB 

Institut d'Estudis 
Medìevals. 
Edifici B. 

08193 Bellaterra (Barcelona) 
Telèfon 93 581 11 44 

E-mail 
arxiuoccita@blues.uab.es 

http://www.partal.com/uee
mailto:arxiuoccita@blues.uab.es


vili A V U I 

DISSABTE 
1 3 DE JUNK DE 1 9 9 8 mìralhem-mos 

"Mos pagauen 10 pessetes per ua jornada de 8 ores" 
ROSER PAURE 

A guasti prumèrs dies de 
junh era calor a sarrat e 
e th grad d ' u m i d i t a t a 
es tâ t força n a u t , e 
pr'amor d'açô era pòrta 

deth Casau deth Jubilât ei dubèrta, 
en tot perméter qu ' en t re laguens 
deth locau un aire que non bohe. 

Era cor t ina ei compausada per 
nombroses pèces que semblen maca-
rrons e aguestes sonque s'estornegen 
quan les possi damb es mans tà un 
costai , en tà hè-me pas. Ei d 'o ra ; 
laguens sonque se i ven quate perso-
nes. Seigut en ua des taules se tròbe 
Cisco Caubet, aeCisco dera mèuse, 
coneishut damb aguest nòm dat que, 
abantes de jubilà-se, auie estât un 
productor de mèu pian important . 
Mès non ei d'açô qu'è vengut a parlar 
damb eth; è vengut a conéisher eth 
son testimòni d'uà epòca ena quau 
trabalhèc en tunèu de Vielha. "Ua 
experiéncia curta" —me ditz—, "ua 
experiéncia que comencèc tà Tots 
Sants de 1940 e acabèc en mai de 
1941". 

Cisco neishec en Vila en 1922 e 
aqueth iuèrn de 1940, quan comp-
daue damb 18 ans, un còp embarrat 
eth bestiar que ja auie baishat dera 
montanha e sense que i auesse tra-
balh ena casa tà toti , se n ' anèc a 
guanhar quate sòs en tunèu. "Encara 
qu'eth sòu ère magre guanhàuem un 
shinhau mès qu'en Vielha. Crubaua 
10 pessetes pera jornada de 8 ores. 
Baish, en pòble, pagauen a pesseta 
era ora". 

Ath delà, eth tanben gaudic d'un 
dret coma trabalhador que hège pòg 
que s'auie aquerit, eth dret d 'auer 
un dia de hèsta , e th dumenge , e 
crubà-lo. Enquia alavetz sonque se 
pagauen es ores trabalhades. 

En a r r i b a r en c a m p a m e n t li 
designèren un "catre" en ua des abi-
tacions des barracons tàs obrièrs, 
que compartirle damb tres mès; ara 
ora tanben li dèren un vestit e ues 
botes tà trabalhar. En aqueth pòble 
provisionau i auie ua "gleiseta", ua 
escòla, ua cantina, era casa princi-
pan a on i auien es viuendes des car-
gues importants dera òbra e des sues 
familhes, a th delà des barracons 
que hègen es servicis de dormitòri, 
de minjador, de magasèm tath maté-

riau e de borda tàs machos. 
En horat dera montanha tostemp i 

auie activitat, pr'amor que se trabal-
haue dia e net. Tres èren es torns de 
trabalh que rotauen setmanaument. 
Eth dimenge ère hèsta tà toti, e Cisco 
se n 'anaue tà Vila. En foncion deth 
torn que li toquèsse a londeman, se'n 
t o r n a r l e aque ra made i sha ne t o 
deluns maitin. 
Ambiciós projècte 

Trabalhaue ena auançada, ena part 
superior deth horat, aquiu a on ei eth 
vèrtix. Aquera prumèra fase s'auie 
començat en 1925 e ère era unica ena 
quau jamès s'auien arturat es òbres. 
En un començament s'auien de hèr 
ara ora es tres fases: auançada, ais-
hamplada e des.hèta, mès aquerò que 
possiblement siguesse era manca de 
consignación pressupostària motivèc 
qu'es fases 2 e 3, d'aqueth ambiciós 
projècte, demorèssen arturades plan 
mau de temps. 

Eth, e quate o cinc mès, acompan-
h a u e n a ua pa re lha de m i n è r s e 

desembraçauen eth tunèu d'aqueri 
tròci de ròques qu'èren eth résultat 
des explosions des cartuchos de goma 
2. Eth tarcum dera òbra se lançaue 
laguens d'ues vagonetes qu 'en sòn 
prumèr trajéete èren carrejades pes 
machos. Ena segona part deth reco-
rrut es bèsties èren remplaçades per 
ua maishina que foncionaue damb 
un grop electrogèn e que gessie en 
carrèr. 

Mès era maishina mès importanta 
e auançada ère ua gròssa perforadora 
qu'eth govèrn espanhòu auie crom-
pat as americans, quan acabèren es 
òbres deth canau de Panamá. 

Cisco rebrembe qu'en carrèr hège 
força heired; non atau laguens deth 
tunèu a on, maugrat era umitat que 
desprenie era montanha, i hège calor. 

Entà avisar era gent que trabalhaue 
horadant en aute costat de que i auie 
perilh, picauen ena ròca damb ua 
gròssa massa de hèr, en tot seguir un 
còdi establit de patacs. "Aguesti, ente-
né-se, pro que s'entenien, mès jamès 
podies assegurar s'es patacs venguien 
de deuant o deth costat quèr o dret; 

s'entenien per tot, e tanpòc se sabie 
s'aqueri que les hègen se trapauen a 
2 o a 20 mètres". 

Hège dejà 2 dies que se demoraue 
era t robada des hora t s dera boca 
Nòrd e sud. S'es eng inhè r s n o n 
s'auien equivocai enes sons calculs, 
aguest hèt s'auie de produsir d'aué tà 
deman. E atau siguec!. Eth dia 11 de 
gèr de 1941, en tot èster Cisco en 
aqueth torn de trabalh, se produsic 
eth moment istorie en qué se retrobè-
ren. Es dus horats encaishèren lineau-
ment encara que non ena nautada. 
Totun, aquerò non ère guaire impor-
t a n t , p r ' a m o r que d 'a lave tz e th 
camin qu'auie de seguir era galeria 
ère tra^at. A compdar d'alavetz, es 
autes dues fases se heren damb molta 
rapidesa s'ac comparam damb eth 
temps que costèc horadar era prumè-
ra e mès importanta: era auan^ada. 

Set ans mès tard, en 1948, se dauric 
eth tunèu ath public. Aguesta cons-
trucción mastodontica dividic era 
istòria aranesa deth segle XX en dues 
epòques ben disparières:, abantes 
deth tunèu ...,e dempús deth tunèu. 

JOSEF ALTADILL GONZALEZ 

Kstabliment Gourmet 
Pinxos - Tapes 

Bodega (criances, reserves 
i grans reserves) 

Productes de la Vail 
Menjar preparat per emportar 

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

Miquel Sánchez 

OBERT DESDE EL 12 DE JUNY 

APARTAT DE CORREUS num. 80 
25530 VIELHA 

Tel 973 64 18 09 
Tel RefugI 973 29 70 90 


