
ETH DIARI
Numerò 161
dimenge 18 de junhsèga 1999 H U E L H E T O N D I A R I D ' A R A N Prètz: 50 pessetes

UA NAUA TRAGÈDIA QUÈ SUS
ERA FAMILHA KENNEDY

John Kennedy Jr. a morit en precipità-se era avioneta en mar

Era familha Kennedy s'a tornai a veir involucrada ena
tragèdia. John Kennedy Jr., eth mainatge que saludaue

de manèra marciau eth pas deth cadavre deth sòn pair Presi-
dent, er òme que sabec mantié-se ath marge des escandals fa-
milhars, er editor qu'avie creat era prestigiosa revista Geor-
ge, a despareishut en ocean atlantic, devant de Ñaua Angla-
tèrra. Tot senhale que John Kennedy Jr., era sua hemna e era
sua cunhada an morit en precipità-se, per quanque motiu, era
avioneta en mar. Aguesta naua tragèdia a causai ua commo-
cion monumentau en Estats Units.

PROGRAMA DETH
CONGRÈS DER IEO CONTUNHE ETH CONGRÈS DER

INSTITUT D'ESTUDIS OCCITANS
Ager tarde se hec un acte protocollari

jos era dirección deth président der
1EO, en quau intervengueren Jusèp Lois
Sans, cap dera Oficina de Foment e En-
senhament der Aranés deth Conselh Generau
e Joan Casasayas, eth futur responsable de
cultura der Ajuntament de Vielha-
Mijaran, qu'intervenguec en nom deth
baile deth cap-lóc dAran e en son
prôpri. Ne reprodusira integrament era
salutación que hec eth côsso Casasa-
yas; eau remercar qu'ei un des prumèrs
côps qu'en public er excap de gabinet
deth sindic hè ua intervención en ara-
nés.
Eth Congrès seguís a porta barrada es
sues discussions entre uns 40 assis-
tents. Fonamentaument, aguest Con-
grès a d'èster era plataforma de refle-
xion deth papèr e eth futur der IEO. Son tres
airaus de reflexion; d'un costat, com abordar
era professionalizacion dera estructura der
IEO, trabalhar en naues idies entara sua or-

ganización intèrna, e, d'aute, hèr ua reflexion
sus era relacion entre militants dera cultura e
era dinamica civico-politica e es professio-
naus. (Veiguetz eth programa deth Congrès
que publicam entà datz-vo'n compde deth
sentit des discussions.)

D'aguest Congrès ne gesserà ues conclusions
que seràn amiades en ua futura amassada ge-
nerau der IEO, que eau celebrar en Marselha
eth prôplèu mes de noveme.

Enes débats der IEO i a ua discussion políti-
ca importanta, qu'ei eth papèr der Estât fran-
cés en report as lengiies minorizades d'a-
queth Estât. Er IEO mès d'un côp s'a définit
a favor dera Carta des Lengiies, era quau au-
ra de comportar, per força, ua modificación

dera Constitución Francesa.
En rôda de premsa siguec intéressant
descurbir que David Grosclaude, res-
ponsable de redacción deth setmanèr
occitan d'informacion La Setmana, ei
eth vicepresident der IEO. Grosclaude
represente era part occitana de Pau
que hec era aposta de participar, tamb
eth Conselh Generau, ena publicación
oficiau e oficialista der Aué\ veiram,
un côp acabada aguesta publicación,
quina orientación periodistica e políti-
ca prenerà era gent de Pau.

De moment ja anoncièrem as responsables
der IEO, qu'eth prôplèu noveme ETH DIARI
publicará ua version diadèra en Tolosa.

Dissabte 17 de junhsèga

9 ores: Acuelhuda, inscrip-
cions e informacions.
9.45: Presentación deth
Congrès.
10 a 12: Estât des luòcs:
Atots e mancances; presa de
paratila des militants; ve-
dença de dehòra.
13 a 14: Pes economic der
occitanisme: Analisi econo-
mica: salariats, massa
pressupostària...
16 a 18.30: Professionalisme
e militantisme: Analisi so-
ciologica, testimònis...
19 a 21: Vedença sus estruc-
tures equivalentes: (Bretons,
valencians...) exemples que
non an perque èster
'modèus'.

Dimenge 18 de junhsèga

10 a 11: Rôtie der IEO: La-
guens deth paisatge sociau e
economic d'aué, quin lòc a
er IEO?
11 a 13.30: Foncionament
der IEO: Quina organisa-
cion intèrna entar IEO de
deman? (un permanent, un
locau , e s t ruc tures
departamentaus, sectors...).
13.30 a 14: Conclusions deth
Congrès.

SALUTACION DETH REPRESENTANT DER ALCALDE DE VIELHA
Des der Ajuntament de

Vielha auem eth gòi de re-
céber eth Congrès der Institut
d'Estudis Occitans en casa nòsta.
Èm conscients qu'aguest ei eth
solet territòri d'Occitània a on es
Institucions son claraments com-
prometudes damb eth desvolo-
pament dera sua identitat lin-
güistica.
Er occitan dera Val d'Aran ei
oficiau en nòste territòri. Agues-
ta oficialitat compromet a totes
es institucions e a de compromé-
ter tanben, enes usi, ar Ajunta-
ment de Vielha-Mijaran.
Era Val d'Aran ei petita, mès pòt
aportar a tot eth gran territòri oc-
citan eth testimòni dera sua vo-
lentat e dera sua luta pera con-
servación dera sua identitat.
Aué èm satisfets de compdar
damb era presencia d'ua institu-
ción com er IEO que, maugrat es

granes dificultats existentes, en-
cara represente er esperii de tot
eth gran territòri occitan en tot
èster eth représentant mès caris-
matic d'aguesta cultura que ja a
complit 1.000 ans.
Des deth Conselh Generau d'A-
ran j a hè dus ans que s'organizen
es Jornades Universitàries Occi-
tanocatalanes, damb ua clara vo-
lentat de servir de pònt de comu-
nicación entre dues cultures ger-
manes damb força caractéristi-
ques comunes e damb trajec-
tòries força semblantes en cèrti
moments dera istòria.
Catalonha ei un referent ena re-
cuperación lingüistica e ena con-
servación dera sua identitat, un
modèu en quau guardà-se.
Molti occitans pensen qu'era re-
cuperación culturau e identitaria
d'Occitània aura de realizà-se
ath cant de Catalonha.

Molti pensam qu'Occitània entà
èster, aurà de compdar damb eth
papèr pionèr de Catalonha.
Era dobla personal itat catalana e
occitana dera Val d'Aran mos
posse a trapar en aguestes jorna-
des Occitanocatalanes que co-
mencen deman, un element de
reflexion e retrobament collec-
tiu. Mo n'alegraram dera vòsta
participación.
Un des actes mès emblematics
des Jornades ei eth dera amassa-
da der Institut d'Estudis Catalans
damb er Institut d'Estudis Occi-
tans.
Er an passat ac heren es sòns
respectius presidents, eth Sr.
Castellet e eth Sr. Carbona, que
signèren un document de colla-
boracion e d'intencions de rela-
cion. Eth Sr. Felip Carbona ma-
nifestaue en aguesta amassada
que: "ei tamb era ajuda catalana

que passaram laguens dera mo-
dernitat dera cultura occitana" .
Enguan ua amassada des sec-
cions filologiques des dus insti-
tuts continuará damb eth procès
de collaboracion e de trebalh
conjunt.
Pensam que vierà eth dia en
qu'es possibilitats de desvolopa-
ment de tota Occitània serán ua
realitat. Mentretant, era Val d'A-
ran vò seguint mostrant eth sòn
testimòni e mos semble profitós
e simbolic que hesquegatz es
amassades der Institut d'Estudis
Occitans en nòste territòri.
Tornatz tostemp que calgue e
compdatz damb era nòsta colla-
boracion. Moites gràcies.

Joan Casasayas
Còsso der Ajuntament

de Vielha-Mijaran

DOCUMENTS PARLAMENT DE JOAQUIM ARENAS EN ALGUER,
CIUTAT DE PARLA CATALANA DE SARDENHA (II)

Cèrtament que vau mès dues lengües
qu'ua, vau mès tres que pas dues, e qua-

te que tres, mès n'i a ua qu'a d'èster aquera
que mos hè èster nosati madeishi. E entas
ciutadans des Païsi Catalans, e entàs alguere-
si, era lengua que mos a de hèr a nosati ma-
deishi ei, tamb un gran esforç per part de toti,
aquera que mos identifique coma parlants
deth catalan. Per tant, mos eau configurar ua
educación que mos amie entàs arraïtzs, tàs
esséneies, dera lengua, dera istôria e dera
cultura. Dilhèu quauquarrés se pôt demanar:
quina utilitat a saber alguerés entàs nôsti
mainatges? Quina utilitat i a? Entà que servis
açô? Plan ben, i a ua séria d'elements, de fac-
tors, que nomentarè, que demôstren qu'er al-
guerés ei de grana utilitat. N'i a uns que son
intangibles, que non se toquen; mès que tan-
ben n'i a de tangibles e les nomentaram.
Prumèrament, era importància qu'es mai-
natges coneishen eth catalan der Alguèr, tota
era mainadèra, siguen d'à on siguen es sons
pairs, perque toti son ciutadans dera ciutat
der Alguèr; ei plan important pr'amor que vô
dider que servis entà èster, servis entà identi-
ficà-se. Vos diderè ua causa; en Brussèlles,
en restaurant que i a ath cant des oficines de-
ra Comunitat Europèa, jo dinaua tamb ua
gent e venguec un alguerés e me saludèc en
alguerés. E me didec, "sort qu'auem co-
neishement deth catalan, vosté e jo, que mos
podem enténer, senon qu'auriem de parlar en
francés", me didec; "totun non ei cap çô de
madeish, perque aguesta ei era nôsta".
Servís tanben era lengua entà connectar tamb
er entorn. Era mainadèra der Alguèr, quan
non sap alguerés non se'n da compde, e es
pairs tanpôc; non se tracte aciu de hèr cap de
repotèc ad arrés, mès son uns forastèrs ena
sua ciutat. Non pôden connectar tamb er abi-
tat. Non pôden connectar tamb eth messatge
des paredaus istorics; non pôden escotar eth
silènei des pèires perque non les ditz arren,
non an eth miei entà arribà-i. Encara mès, eth
hèt de sénter es pairs-sénhers que parlen al-
guerés, eth hèt de sénter era mainadèra as
pairs que parlen alguerés entre eri e non po-
dé-i participar, encara les hè mès estranh en
ua societat que virarie, se non se i pausèsse
remèdi, entara ibridesa. Per tant, era forma-
ción deth pensament dera mainadèra der Al-

guèr a de besonh er alguerés pr'amor qu'era
lengua conforme eth pensament. Mès pas tôt
rèste ena utilitat des causes intangibles, se-
non que i a causes ben tocables. Ja sabetz
que i a dètz milions de ciutadans que parlen
catalan en Eurôpa, que i a mès de cinc cents
mil foncionaris as quaus se les demane eth
catalan entà podé-
ne èster, e que
quinsevolh ciuta-
dan d'Eurôpa pôt
anar a hèr de fon-
cionari se sap cata-
lan? Sabetz que i a
mès de cent ca-
tèdres de catalan,
tamb professors
auxiliars e lectors
e auxiliars de con-
vèrsa, qu'ac pôden
èster gràcies ath
coneishement deth
catalan? Hè pôgui
dies siguí en Ga-
lles, en Camarten.
Que i trapè un alguerés que hège de lector en
ua universitat a prôp de Londres, ei er hilh de
çô de Chesa. Tanben servis eth catalan entà
promocionà-mos; tanben servis, non ei ua
causa inutila. Voi remercar que non auem de
guardar er interés matériau -ja n'i a pro de
matérialisme en aguest mon que mos bas-
tissen-, mès sapiam qu'era formación, era for-
mación ena lengua própria, tanben possibilité
poder auer trabalh e gésser a trabalhar
dehôra.
Ben, toti sabem coma mèstres qu'era activitat
lingüistica deth mainatge se perfeccione ena
escola; en nivèu de matériau de quate a cinc
ans se trabalhe basicament eth lenguatge en
toti es sôns vessants, lenguatge que globalize
totes es activitats. Eth mainatge comence era
introducción ara lectura tàs sies ans, e a
trauèrs dera lengua hè eth procès mès impor-
tant d'aprentissatge, qu'ei eth descurbiment
deth mon escrit.
Eth lenguatge, aué en dia, enes programes
des nôstes estudis ei lingua, aucupe un lôc
preferent entad açô qu'ei era dedicación deth
trabalh laguens dera escôla maternau. S'ex-
plique qu'Alexandre Gali, gran pedagôg de

Catalonha, didie qu'era escola sonque a de
hèr dues causes: ensenhar a liéger e a es-
críuer. S'es gojats saben liéger e escríuer ben,
qu'ac saberàn tot; poderàn auer eth camin
dubèrt entà sabé'c tot. E aciu ei basic citar
tanben ath filosòf espanhòl Unamuno, eth
quau didie: es prumèri brigalhs non se

p a í s s e n . E r a
prumèra informa-
ción que recep eth
mainatge non se di-
gerís: demore entà
tostemp. Era Escola
der Alguèr, eviden-
tament, a de co-
mentar un camin,
deth mèn punt d'en-
guarda, modest, a
de comentar un ca-
min d'identificacion,
un camin d'intro-
duccion der algue-
rés e poder júnher
realitat ¡storica e
aprentissatge lin-

güistic. En Catalonha son de familha es-
panhòla, ei a díder, qu'era lengua que parlen
en casa ei er espanhòl. Toti es abitants es-
panhòls de Catalonha vòlen qu'es sòns hilhs
aprenguen catalan, e ac vòlen per dues cau-
ses. Les vòlen catalans, perque son neishudi
en Catalonha, e vòlen que sàpien catalan per-
que se poden daurir camin tanben mès que se
non ne sabessen.
E ara, era tresau part d'aguesta conferéncia, e
darrèra; entraram de píen, dempús d'aguestes
prèvies, ena lei de promocion e valorización
des lengües de Sardenha. Vedem qu'aguesta
lei mos interèsse de vertat. Des cinc títols
que i a en aguesta lei, mo n'interèssen dus,
aué: eth prumèr, que parle de principis e fi-
nalitats, e eth quatau que traete, concrèta-
ment, der ensenhament, parle dera integra-
ción de programes escolars en ambit dera au-
tonomia didactica dera escola. Per qué? Per-
que era lei permet realizar afò qu'acabam de
comentar, per a?ò m'è estenut tant en comen-
tar ce qué vòlen díder es escoles d'ostiu, qui-
na tradición pedagogica les a empossat, per-
que era lei non sonque permet calà-mos per
aguest camin, senon qu'empare que se con-

tunhen de hèr e poder crear aguest re-
nauíment desirat. Aguest caractér dera Lei
26. de promocion e de valorización, ei de
permissivitat. Auem d'èster realistes, non ei
ua lei qu'obligue ad arren, ei ua lei qu'ac
dèishe hèr tot, mès non obligue. Ei ua lei que
dempús de díder qu'era Región Autonoma
Sarda assumis com un ben principau era cul-
tura e era lengua de Sardenha, e immediata-
ment ath Títol 1, Artide 4, mos ditz que tau
com se parie deth sard tanben ac ditz tara
lengua e cultura der Alguèr, tath Tavertin e
eth dialècte sasserés o gallurés. Ei a díder, ?ò
que se ditz ei: 50 que didem tath sard ac di-
dem tath catalan der Alguèr (qu'ei eth que
mos interèsse). Ara seguida auem de passar
de long perque dempús parle de com s'orga-
nizarà corsi universitaris, com se potenciará
projèctes culturaus. Mès en cambi, en títol
quatau, era Lei ja mos ditz qu'era administra-
ción regionau meterá recorsi, e a?ò qu'ei pian
important, perque es leis non ac diden. Totes
es leis parlen de 90 que se pòt hèr, de 90 que
non se pòt hèr, mès ara ora des recorsi, ei a
díder, des sòs, ne parlen pòc, e aguesta lei,
curiosament ne parie. Balhar recorsi entara
formación des professors e entara formación
escolastica, escolara des alumnes, e entar
aggiornamento, com abantes è dit des pro-
fessors. Aguesta Lei, per tant, daurís es por-
tes a tota ua experimentación possibla, e pre-
vé que i age un 'observatòri', ua unitat d'as-
sessorament de revisión d'aqueres prepauses
que se hèsquen ar Assessorato Regionale de-
lla Cultura entà pr'amor d'amiar entà deuant
es expectatiues d'ensenhament deth catalan.

Joaquim Arenas i Sampera
Cap deth Servei d'Ensenyament del Català

(SEDEC)

(Fin pròplèu numerò)

ETH CROTZAT DETH DIMENGE per Cisko

1 2 3 4 5 6 7 8 9 10

Orizontaus: 1. Arbes caducifölis dera familha
des oleàcies, deth genre fraxinus. 2. Montanha sagrada,
larèr des antics dius grècs. Licor aromatizat qu'es occi-
tans der aute costat acostumen de crompar ena Val. 3.
Germana religiosa virabocada. Segontes coma se guar-
de ei er utís que se ten entà lheuar eth coche, 0 eth locau
ambulant a on se hè acrobàcies, actuacions de palhassi,
eca. S'acabe ce que se daue. 4. Sant arcange. Miei lar-
dos. 5. A majoria en Parlament. Numéro recent, virabo-

cat. Junhsèga, agost, seteme... 6. Organizacion armada
amagada entre eth tant per cent mès coneishut des

compdes bancaris. Juntament. 7. Exacte, legitim,
cossent ara justicia. Afirme en Occitània. Enemic des
Salopejaires. 8. En miei deth pati. Eth hilat des inter-
nautes abreujat, e ben limpio! Préfixé aurelhèr de
ressons germanics. 9. Circular com eth lac de dessus
deth tunèl. - anan, a plaser. 10. Virabocat: metalh
alcalin de simbèu Cs. Aguest individu d'un pòble d'ori-
gina turca, qu'abite a pròp der Azerbaijan, a demorat
atau de parrabastat pr'amor de totes es guèrres qu'a pâ-
tit. 11. En miei deth ser. Virabocadament: persones
qu'usen un servici. 12. Es termières de Sibèria. Sigles
der acid desoshiribonucleic. Englotis un liquid d'aquiu
delà tad aciu.
Verticaus: 1. Usines o magasèms de hormatges. 2.
Nòm d'òme qu'a cèrta eloquéneia. Que non son cap es
madeishes aguestes. Compas dubèrt. 3. Perilhs incèrti
as quaus mos exposam. Article contractai plurau. 4.
Existim en Jerusalèm. Unitat d'Aran. Capensus: ena an-
tiga Grècia, naut magistrat de quauques ciutats. 5. Es
écologistes amies deth paum. Preposicion de lôc. Es li-
mits d'Edoard. 6. Un shinhau d'un shinhau. Simbèu qui-
mic deth rutèni. Paraula, vocable. Institut Geografie Na-
cionau. 7. Arbe caducifòli pròpri des airaus umits. Hilh
de, en Escòcia. Abilesa, adretia entà hèr escultura, pin-
tura... 8. Parents germans deth pair. 1 lau. 9. Societat In-
tellectuau. Sèi-se. 10. Capensus, eth brèç e cap-lòc deth
tango.

SOLUCION DETH CROZAT DETH DARRER DIMENGE

1 2 3 4 5 6 8 9 10
1 A A s C L A R E

2 G U s T A « • « E T

3 A R F A N • o M T A

4 R I B L A - • « •
5 I N * • N E C I O R

6 B A E N • - N N A

7 A I R * • - S A I N

8 L « • « O B A 1 R C

9 D E M E * S -
10 « - • » O - •
11 E S C U R A L H A

12 R O S S E L H O N •
Editor e director : Joan-Ramon Colomines-Companvs.
Edite ETH D1ARI
Familia Colomines
Centre d'estudis VIVENCIA ARANESA:
Aula Europa des Pirineus (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 vivenciaaranesaaictv.es

Equip de correctors: Xavier Gutierrez.
Equip comerciau: Ramon AguIIó i Teixidor.

