
ETH DIARI
Numerò 78
Dimenge 11 d'abriu 1999 H U E L H E T O N DIARI D ' A R A N Prètz: 50 pessetes

OTAN TORN ÈC
IOGOSLÀV1A AGER»

ER ENVIAMENT BE MÈS AVIONS

PUJOL ARREGRAIS ATH POBLE CATALAN
ERA SUA SOLIDARITÄT TAMB KOSOVO E

LA QUALIFIQUE DE "PLAN BONA"

Eth president dera Generalitat de Catalonha, Jordi Pujol, expressèc eth sòn
arregraì'ment tath pòble catalan pera sua Solidarität tamb Kosovo. Pujol se

mostree plan "emocionat" perque era responsa des catalans a estât "plan bona" e
ath delà persutèc en que "pògui pòbles son tan solidaris com eth catalan".
Entath president, "eth pöble catalan a demostrat èster plan solidari en totes es es-
cadences enes quaus se l'a metut a pròva".

LEU 80.000 PERSONES SE MANIFESTEN
EN BILBAO JOS ETH LEMA

"EN TOT BASTIR ERA PATZ"
Entre 75.000 e 80.000 persones, segontes es dona-

des aportades pera Policía Municipau, participèren
ager pera tarde ena manifestación que recorrec es
principaus carrèrs de Bilbao en favor der assolida-
ment dera patz. Es convocants denoncièren en comu-
nicat liejut ath fmau der acte era "irresponsabilitat
política" des Govèrns espanhôu e francés, qualifi-
quèren aguesta marcha d' "istorica" e encoratgèren
ara ciutadania a participar ena arturada que se desvo-
loparà eth prôplèu deluns. Era manifestación, que
gessec menutes dempús des cinc e mieja dera tarde
dera plaça Aita Donosti deth cap-lôc biscaïn, ère en-
testada per ua pancarta ena quau se podie liéger
"Bakea Eraikitzen, Euskal Herriak Du Hitza" (En tot
bastir era patz, Euskal Erria a era paraula).
Personalitats
En cap dera madeisha pancarta i auie es responsables
des grops convocants, PNB, HB, EA, 1U-EB, AB,
BATZARRE, ZUTIK, ELA, LAB, EN HE, ESK,
STEE-E1LAS e HIRU, entre es quaus, Xabier Arza-
llus, Arnaldo Otegi, Carlos Garaikoetxea, Javier Ma-
drazo e es secretaris generaus d'ELA e LAB, José
Elorrieta e Rafa Diez Usabiaga. En celh dera mani-
festación e en representación deth Govèrn base i auie
eth son portavotz, Josu Jon Imaz, era vicelendakari,
Idoia Zenarruzabeitia e eth conselhèr d'Agricultura,
Iflaki Gerenabarrena. Pôc abantes deth començament
dera marcha es diuèrsi lidèrs politics convocants dera
marcha se manifestèren sus es objectius d'aguesta e
en toti es cassi es sues declaracions viréren ath torn
deth protagonisme dera societat basca en procès de
patz e dera esperança que i a entre era gent. Eth da-
rrèr acte de sabotatge succedit era maitiada passada
en Getxo campaue sus es declaracions de toti eri que,
en generau, inscriueren eth hèt en camin de trebucs
qu'existís en quinsevolh procès de patz e encastrèren
era manifestación en ua protèsta contra es saboteja-
dors deth procès, identificadi en toti es cassi com es
autors d'aguesti actes de sabotatge e es
"immobilistes" qu'intègren eth PP e eth PSOE. A me-
sura qu'era manifestación avançaue, auec d'arturà-se
quan ère en pabelhon dera Casilla enta qu'es nombro-
si ciutadans que demorauen aquiu deishèssen loe ath
cap dera manifestación.
Independéncia

Entre aplaudiments des participants e crits a favor
dera independéncia e der apropament de pressi des
persones que demorauen enes trepaders, era marcha
recorrec eth carrèr Autonomía enquia arribar ena
plaça Zabalburu, a on se tornèc a arturar pr'amor dera

multitud de persones que i auie e qu'aueren d'auançar
ara pancarta entà qu'era manifestación podesse con-
tunhar eth son pas. En Zabalburu, e dempús de passar
per un embut de gent acorropada ena plaça, es ciuta-
dans recorreren eth carrèr Hurtado de Amezaga plan
mès tranquillament, en tot qu'enes trepaders es perso-
nes acorropades aplaudien ath pas
dera marcha. Dempús de recorrer
era plaça Circular e eth carrèr Na-
varra, era marcha arribèc menutes
abantes des sies e mieja dera tarde
ena plaça d'El Arenal ena quau
nombrosi vesins demorauen ja era
arribada. Aquiu, uns tres qui-
lomètres dempús de començar, es
actors dera série d'ETB Goenkale,
Iñaki Beraetxe e Teresa Kalo, lie-
geren un comunicat en eusquèra e
castelhan e era portaveu d'Abertza-
leen Batasuna, Mertxe Colina, rea-
lizèc ues manifestacions en fran-
cés.

Manifestación istorica
En tèxte, es grops convocants de-
noncièren era "irresponsabilitat
política" tamb era qu'es Govèrns
espanhôu e francés actuèren
"utilizant nauament era repression
e eth patiment" e "a despiet qu'era
societat basca a dat e demanat
constantament passi en favor dera
resolución democrática deth con-
flicte". "Era d'aué ei, sens dobte,
ua manifestación istorica, ua ini-
ciativa qu'a estât possible gràcies
ar esfôrç e eth trabalh amassa", di-
deren. Ath delà, assegurèren
qu'Euska! Erria viu moments
"plens d'illusion", e manifestèren
qu'es executius espanhôu e francés
"ajudadi per sectors politics, judi-
ciaus e mediatics sagen de crebar
d'un biais vergonhós eth procès co-
mençat". Tanben expliquèren qu'e-
ra societat basca ei pro "madura"
com entà saber discernir entre "es
qu'apôsten tà un nau escenari dé-
mocratie entà Euskal Erria e es

RUGOVA DITZ QUE SIGUEC OBLIGAT A
AMASSÀ-SE TAMB MILOSEVIC

EN BELGRAD

Eth dirigent kosovar Ibra-
him Rugova didec que si-

guec obligat a participar en ua
amassada tamb eth président
iogoslau Slobodan Milosevic,
er objectiu dera quau ère, su-
pausadament, traçar un plan en-
tà solucionar eth conflicte en
Kosovo.
Era revista alemanha Der Spie-
gel informée dissabte que Ru-
gova auie dit a un corresponsau
en Pristina, eth cap-lôc de Kosovo,
qu'ère jos arrèst domicilian e qu'es
autoritats sèrbies auien refusât es
sues demanes de gésser de logos-
làvia tamb era sua familha.
Foncionaris dera OTAN dideren
que sospieiten qu'era filmación
mostrada nauèrament ena televisión
estatau sèrbia, a on apareishen Ru-
gova e eth président iogoslau, po-
derie auer mès de dus ans.
Eth président deth Parlament de
Rússia informaue enes prumeries
d'aguesta setmana que Rugova e
Milosevic auien elaborat un plan
entà formar un govèrn provisionau
en Kosovo.

Rugova didec qu'era vertadèra is-

töria ei que Milosevic "jögue ath
gat e ar arrat" tamb eth, en ua cam-
panha entä he-lo veir coma tradidor
deuant des albanesi de Kosovo.
Rugova didec que siguec obligat a
viatjar entä Belgrad tä amassä-se
tamb Milosevic e dempüs apa-
reisher tamb er ambaishador rus en
logoslävia, en ua amassada cuelhu-
da pes cameres.
Atau madeish, senhalec que reitera-
des demanes entä que se lo
deishesse gesser de logoslävia
tamb era sua familha an recebut co-
ma responsa des autoritats serbies
qu'era sua seguretat non poderie es-
ter garantida en un viatge dehöra
deth pais.

qu apos -
ten entà (Contunhe darrèr)

EDITORIAU

KOSOVO E ARAN
D'ençà hè dies un des tèmes mès trac-

tadi per tota era premsa, e obvia-
ment tanben per aguest diari, qu'ei eth
tèma de Kosovo. Inclús editoriaument
auem prenut ua postura d'acceptar era in-
tervención dera OTAN e rebrembam, entà
que mos servisque coma simbèu, coma
mos solidarizàuem respectuosament e
emocionadament tamb Veton Surroi, eth
director deth diari kosovar Koha Ditore,
que siguec executat as pôgues ores des
prumèrs atacs des aliadi. Aué, entà afortir
era pluralitat deth diari, auem cercat ua
veu seriosa e intellectuaument solida, que
discrèpe deth nôste plaçament editoriau.

D'ues actituds indiscutiblament démocra-
tiques, eth periodista catalan Santiago Vi-
lanova argumènte eth perqué non eau hèr
costat as atacs dera OTAN. Mos enor-
gulhís publicar, deth nôste dissentiment,
un tèxte entà qu'es nôsti legedors se po-
guen 'armar' d'arguments entà auer ua opi-
nion pròpria. Era premsa aranesa escrita a
d'èster quauquarren mès que tèxti impres-
si en aranés. E non eau ne dider que quau-
quarren mès que publireportatges gover-
namentaus.

Eth tèma de Kosovo a trucat força cons-
ciéncies. S'a hèt plan iniciatiues, per
exemple es associacions catalanes de mu-
nicipis demanauen era participación ac-
tiua des ajuntaments entà acuélher refu-
giadi kosovars. Eth president Pujol s'a fé-

licitât des môstres de solidaritat, e de totes
es tendéneies e sensibilitats politiques de
Catalonha s'a arregraït era solidaritat deth
ciutadan tamb Kosovo.

E d'Aran?
Cadun particularament qu'ei liure de hèr
çô que volgue e creigue apropriat. Toti,
exceptadi es cargues publics, que se
deuen a uns ciutadans e a ua constanta fis-
calización dera opinion publica. Ei deth
tot legitim que mos demanam eth per-
qué deth silenci solidari de Sindicatura
e des nòsti Ajuntaments respècte ath
tèma kosovar.

Quan era maxima representación d'un
pôble -en nôste cas eth sindic d'Aran- va
peth mon sonque com un provine ian e non
ei ara nautada deth moment istorie que
viu, acabe siguent un problèma de toti, si-
guen es que siguen es sigles e es idéolo-
gies. Se un politic non sap èster ara nauta-
da dera contemporaneitat, inclus crée, o
aurie de crear problèmes de consciéncia
prohonds tàs sòns pròpris coreligionaris.
A viatges, non demorar frivolament indi-
ferents e auer vergonha d'auti per çô de
malament que dèishen era imatge extèrna
d'un pais, vò dider estimar prohondament
aguest pais, era sua cultura e era sua gent.
Tamb aguest modèu caduc de hèr politica,
dilhèu non mos aurie d'estonar qu'es nòs-
tes autoritats 'passen' des kosovars e dera
defensa des idées de libertat.

RETALHS
Non auríem d'adméter eth faus dilèma que
mos pôrten es nôsti politics. O emparam era
intervención dera OTAN o emparam ua polí-
tica reaccionària e genocida deth poder sèrbi.
An estât es atacs des aliadi e era sua prepo-
téncia tecnológica, en impausar era retirada
des forces dera Organización entara Segure-
tat e Cooperacion en Europa (OSCE) de
Kosovo, es qu'an facilitai era ofensiua de Mi-
losevic. Aguesta guèrra illegau e ¡Ilegitima
non ei pas era des ecopacifistes, ne des orga-
nizacions non governamentaus que tan facila-
ment sôu instrumentalizar eth poder politic.
Aguesta guèrra tanpôc ei pas era des contri-
b u é e s qu'ôpten per ua Europa federalista
que sigue un vertadèr mosaïc de pôbles e cul-
tures liures. Ua Europa ena quau sèrbis e ko-
sovars se poguen autodeterminar tamb es au-
tes nacions sense besonh de hé'c en encastre
des Estats-nacion militars, tau e com les
auem eretat dera societat industriau-
productivista. Nacions sobiranes emparades
per ua solida defensa civiu.
Era guèrra qu'a provocat era OTAN e ena
quau Catalonha participe dera man d'Es-
panha, sense autorización des Conselhs de
Seguretat dera ONU, ne débat parlamentan,

LEU 80.000 PERSONES SE MANIFESTEN EN BILBAO
JOS ETH LEMA "EN TOT BASTIR ERA PATZ"

(CONTUNHACION)

mantier desgraciades situacions
deth passat". Tanben reconeishe-
ren qu'aguesta sôrta de processi
son plens de trebucs e que "en
aguesti moments dificils e durs
enes quaus viuem, ath delà d'atacs
e provocacions futures, auem d'ès-
ter capables de mantier era con-
fiança ena negociacion e eth dialog
coma estunnents entara resolucion
deth conflicte". Dempûs de senha-
lar qu'era darrèra decision ei en
mans dera ciutadania basca e que
ja non i a "lôc entàs excuses", es
partits e sindicats signanti convi-
dèren ara arturada d'ua ora que se

comencèc quan en 1991 Alemanha, eth Vati-
can e ara seguida Italia e Àustria acceptèren
un Estât croat e un Estât esloven tamb su-
pôrts fînancèrs dera UE en lôc de forçar ua
ñaua definición federalista de logoslàvia. Es
efèctes d'aquera décision an estât catastrofics
e èren mès que prevedibles.
Eth drama umanitari que mos truque cada dia
peth televisor ei era conseqüéncia dera ino-
perància e dera desinformacion qu'es politics
europèus an fomentât e dera manca d'esperit
critic des mieis informatius. Inoperància per
non auer resolvut eficaçament era ajuda uma-
nitària, maugrat qu'es caps militars dera
OTAN auien prevengut as responsables poli-
tics occidentaus que Milosevic portarie a tèr-
me era depuración étnica se començauen es
atacs. Inoperància perque i auie encara mieis
contundents entà travar eth dictador sèrbi:

a) Supôrt internacionau tara estratègia non-
violenta deth lidèr modérât des albanesi de
Kosovo, Ibrahim Rugova, nomentat eth
Gandhi des Balcans, que dempûs de nau ans
de demanar era restauración dera autonomía
non a recebut cap eth supôrt que demoraue
dera comunitat internacionau.

b) Bloquèg eco-
nomico-f inancèr
a B e l g r a d .
França podie tre-
bucar era se-
dença parisina
dera Banca fran-
co-iogoslaua ena
quau era Société
Générale e Pari-
bas an eth 46%
d e s a c c i o n s .
Aguestes pres-
sions podien rea-
lizà-se igualment
mejançant eth
H on s Monetari
I n t e r n a c i o n a u ,
eth Banc Mon-
diau e era Banca
Europèa entara

desvolopará eth própléu deluns en
favor dera patz. "A grani reptes,
granes responses", dideren. "Era
nósta qu'ei ua aposta clara, e per
aqueró auem de hér participar d'e-
ra a tota era societat basca, perque
es vies politiques e es decisions
democratiques legitimades per em-
parament majoritari dera volentat
populara son es vertadérament efi-
caces e incontestables. Arrés non
pót empedegar ne trebucar era Hu-
ra volentat dera ciutadania basca.
Euskal Erria a era paraula", con-
cludiren.

ETH CROTZAT DETH DIMENGE
1 2 3 4 5 6 7 8 9 10 11 per Vicent Simó

Orizontaus: 1. Simbéu deth gas
mes laugér. 2. Seguretat ena man
entá escríuer, disparar... 3. Cilin-
dres de cera, damb mecha, entá hér
lum. 4. Frut esferic de color blu que
se cuelh, dempús des pruméres ge-
lades, entá hér licor. 5. Arnés agrí-
cola entá cargar eth hiems (pl.). Di-
ners. 6. Porgador, prenh. Ath revés,
escoba; "Quan era hlorís, era
hame peth país". 7. Setau letra der

alfabet gréc. Girar.
8. Cosénter, accep-
t a i 9. Enes estudis,
sales a on s'i hén es
classes. 10. Expul-
sion tapatjosa d'aire
des paumons. 11.
Era letra trincada.
Verticaus: 1. Ex-
pression matematica
dera força dera gra-
vetat. 2. Préfixé

qu'indique prioritat. 3. Se'n ditz de-
ra muía que non vô trabalhar. 4. Es-
cabôt d'isards. 5. Huelha deth pin.
Que non pót parlar. 6. A on s'i côtz
eth pan, s'i honen es metaus... (pl.).
Rapid. 7. Ath revés, realizés, for-
més. Ath revés, entara sopa cau que
sigue copuda. 8. Escombradissi. 9.
Ath revés, justificación, explica-
ción. 10. Véspe, vrespada. 11. Sim-
béu deth gram.

Reconstrucción e eth Desvolopament, pr'a-
mor qu'eth deute exterior de logoslàvia ei de
20.000 milions de dolars.
c) Afortiment dera opinion democratica con-
tra Milosevic entestada peth Movement de
Renauiment Sèrbi (SPO).
d) Negociacion tamb es independents der
UCK (Exercit de Liberación de Kosovo) de
Hashim Taci, mès que probablament contro-
tladi pes servicis d'intelligéncia occidentaus e
era CIA.
e) Us dera guèrra electrónica e deth hilat
Echelon dera National Security Agency
(NSA) contra es accions sèrbies. Aguest hilat
era OTAN lo metec en servici de Turquia en-
tá detier Abdullah Ocalan, dirigent deth Par-
tit des Trabalhadors deth Kurdistan (PKK).
Rebrembam es 15 milions de kurdi qu'encara
non an existéncia legau reconeishuda?
f) A despiet dera grèu crisi economica que
patís logoslàvia, Milosevic, que non ac des-
brembam ei un exbanquèr, se neuris de hilats
de finançament amagadi e toleradi pes
consôrcis armamentistics internacionaus.
Nauèrament Airbus a crubat es sues vendes
tà Belgrad a trauèrs d'ua banca de Hongkong.
Es madeishi americans an venut ath dictador
es missils Maverick, es francesi es elicoptèrs
Falcon e Gazelle de Dassault e es britanics
es bombes BL-755. Escanar aguestes accions
qu'auesse estât mès credible que pas emprin-
cipiar er atac 'umanitari'.

Era desinformacion en força aspèctes estrate-
gics d'aguesta guèrra a devengut tanben clau
per manipular es consciéncies. Ne mentam
quauqu'ues des mès punchentes:

a) Era guèrra afeblis era Union Europèa en
un moment decisiu entà implantar er èuro e
afortís eth poder economic e militar des Es-
tais Units.
b) Escalada de beneficis en Wall Street. Era
guèrra contra logoslàvia aumentará era venda
d'armes per tot, especiaument enes païsi a on
tanh era crisi des Balcans.
c) Er atac dera OTAN servís entà experimen-
tar es ñaues tecnologies dera guèrra. espe-
ciaument es naui avions B-2 Spiri! (2,3 mi-
lions de dolars cadun). que s'aufriràn enes
prôplèus Salons Internacionaus d'Arma-
ment.
d) Era guèrra còste diadèrament 100 milions
de dolars que pagaram toti es païsi membres
dera OTAN, un hèt que desvalorize es
'estorci' hèts peth Govèrn d'Aznar en çô que
tòque as hons europèus dera Agenda 2000.
e) Era existéncia en nòrd de Kosovo de re-
corsi mineraus (se parle d'urani), metaus

non ferrossi e carbon. hè dificil que Milose-
vic les deishe en mans d'un ipotetic Estât ko-
sovar. Es principaus netèges etniques s'an ac-
centuai ena zòna minèra de Mitrovica. Er ob-
jectiu de Milosevic ei cedir Kosovo dempûs
d'aucupar es zones minères, es monastèris or-
todòxi e es equipaments d'industria pesada.
Paradoxaument Sèrbia aurie de besonh tec-
nologia occidentau entà espleitar aguesti re-
corsi estrategics.

Aguesta guèrra europèa contra Sèrbia, que
non ei pas era des pôbles que coin Catalonha
e Euskadi votèrem contra era OTAN, justifi-
que er arsenau nuclear de païsi coni Ucraina
(que j a a reculât ena desnuclearizacion). era
India o Paquistan. Es accions dera OTAN
contra Belgrad demòstren qu'es EEUU pôden
atacar quinsevolh pais que non âge missils de
longa distància ne capacitats nucleares. Es
nacions que volguen sauvar era sua autono-
mia non auràn ua auta alternativa donques
que sauvar eth son arsenau nuclear. Sonque
per aguesta conseqiiéncia eth plaçament des
ecopacifistes e ONG aurie d'èster contrari as
bombardaments dera OTAN. Per açô es de-
claracions de pragmatisme des Verds france-
si e alemans. que govèrnen tamb es sociaude-
mocrates, e era reconversion entar atlantisme
de Cohn-Bendit. eth lidèr deth mai deth 68. e
de Joschka Fischer, eth ministre aleman
d'Ahèrs Exteriors, revòute es consciéncies
der ecologisme europèu. Entà a on a anat
aqueres lûtes contra es èuromissils. es plata-
formes militares en Larzac e era nucleariza-
cion? Aguest 'realisme diplomatie' des Verds
aurà un grèu prètz politic enes prôplèus elec-
cions entath Parlament europèu.
S'enes ans setanta e ueitanta es écologistes
cridàuem: "Ne Pershings ne SS-20". aué era
coeréncia mos aurie de hèr dider: "N'era
OTAN ne Milosevic".

Era alternativa passe, inesvitablament, pera
arturada immediata des atacs contra logos-
làvia e era organizacion d'ua conferéncia bal-
canica ena quau participen es représentants
des Estats e de totes es comunitats nacionaus
d'aguesti Estats. Encara podem empedir
qu'entrem en nau millènni vergonhadi per
ajudar a convertir er ideau europeìsta en un
protectorat deth Pentagon e eth Parlament de
Brussèlles en ua pantomima ath sòn servici.

Santiago Vilanova
Periodista e consultor ambientau

Gràcia.net

SOLUCION
DETH
CROZAT
DETH
DARRÈR
DIMENGE

per Cisko

1 2 3 4 5 6 7 8 9 10

1 N A p o L E O N i c

2 A M A D E U A N E

3 R A R
5

» A U V I

4 C I R * • * M • - •
5 I N - • A D O N E

6 S A B • » I c T I

7 I D A N G I « • - S

8 S A S O A R H

9 M • - N • R I A

10 E S A D •
™

* R A M

11 S E R A D • * T E

, 2 • *
E « • O I » •

Edite ETH DIARI
Familia Colomines
Centre d'estudis VIVENCIA ARANESA
Aula Europa des Pirinéus (Val d 'Aran)
Carrér Doctor Manel Vidal
locau num.5
(Darrér edifici/ Ath cant der Espitau)
25530 Vielha-Val d 'Aran
Telefon: 973641772
Fax: 973640871
E-mail vivenciaaranesa®ctv es

Editor e director: Joan-Ramon Colomines-Companys.

e-mail: jrcc@apdo.com

Informática e dessenh: Marc Colomines i Nadal.

Equip de correctors: Xavier Gutierrez.

Equip comerciau: Ramon Agulló i Teixidor.
Impression: Xerox s Document (enter 220 S'I d'ETH DIARI

en Vielha. Tirada: 1000 exemplars.

mailto:jrcc@apdo.com

