
ETH DIARI 
Numerò 167 
dimenge25 dejunhsèga 1999 H U E L H E T O N D I A R I D ' A R A N Prètz: 50 pessetes 

AUÉ SE CELEBRE ERA "CORSA ARAN PER SA LENGUA " 
ORGANIZADA PER LENGUA VIUA 

Coma ua sana reveindicacion culturau e lingüistica, aué se celebrará era "Vlua. Corsa Aran per sa Lengua" organizada peth Collectiu Lengua Viua. 

PROGRAMA 
16.30 GESSUDA DE MONTGARRI 
16.30 GESSUDA DE PÔNT DE REI 
17.30 SEGUIDA DERA CORSA PETH CAMIN REIAU DES DE LES ENQUIA VIELHA 
18.30 SEGUIDA DERA CORSA PETH CAMIN REIAU DES DE TREDÔS ENQUIA VIELHA 
20.15 ARRIBADA ENA PLAÇA DERA GLÈISA DE VIELHA. PARLAMENTS. 

A COMPDAR DES 

20.30 CÒCA E MOSCATELH ENTÀ TOTI. 
FINAU DE HÈSTA TAMB ETH GRUP NADAU 

ETH COMITÉ FEDERAU EMPARE 
ERA CANDIDATURA D'ALMUNIA 

DAMB 175 VÒTS 

Eth Comité Federau deth PSOE emparée ager era candidatura de Joaquín Almunia 
ara Presidencia deth Govérn damb un totau de 175 vôts a favor, ñau vôts en blanc e 
un nui. 

Almunia, qui optará ara 
Presidéncia dempús 

dera renóncia de Josep Bo-
rrell per èster afectat pes 
irregularitats des dos excolla-
boradors en Ministèri de Hi-
senda, arregraíc, en tot co-
néisher eth resultai dera vota-
ción, er emparament deth 

Comité independentament deth vòt 
de cadun des sòns membres e des 
manifestacions que d'auança auien 
hèt béri dirigents. Eth Comité Fede-
rau, maximom orgue entre Congrèsi 
en partit, s'amassèc ager damb ca-
ractèr extraordinari e damb er unie 
punt en ordre deth dia de votar era 
propòsta d'Almunia, avalada pera 
eurodiputada socialista Rosa Diez. 

Eth conselhèr d'Econo-
mia, Artur Mas, didec 

ager que non escarte qu'eth 
president dera Generalitat 
nomente un "conselhèr en 
cap" entara pròplèu legisla-
tura se CiU torne a guanhar 
es eleccions ath Parlament 
de Catalonha. 
"Non creigui que sigue im-
prescindible que se nomente 
un conselhèr en cap mès poi-
rie èster recomanable que se 
hesse entà auer ua estructura 

de govérn damb tota era de-
dicación e leugeretat possi-
bla", didec Mas. Eth con-
selhér d'Economia expliquéc 
qu'aguest nomentament "ei 
ua competéncia única e ex-
clusiva deth President". 

Sus qui poirie ocupar agues-
ta conselheria, Mas se mos-
tree dispausat a "assomir es 
responsabilitats que me po-
gue encomanar Pujol, tanben 
aguesta", didec. 

NON ESCARTE QUE PUJOL 
CAP" 

LEGISLATURA 

ETH PSUC CONMEMORE ETH SON 63au. ANIVERSARI 
REVEINDICANT ERA RECUPERACION DERA MEMORIA ISTORICA 

11.30 Peregrinación tara Er 
mita de Sant Jaime. 

12.00 Missa. 
14.00 Paelha. 
16.30 Banhada popular ena 

plaça. 

CONTUNHEN ES HÈSTES MAJORS D'ARTIES E CASAU 
17.30 Hèsta entara tresaua 

edat. 
18.30 Tardes de gresca: Grup 

Gog i Magog. 
20.00 Orquèstra Nebraska e 

Orquèstra Petanca. 

Entàs 12.00 Missa 
Processon 

Entàs 16.00 
Campeonat de Botifarra 

Balh tarde e net 
Orquèstra "Trio Mont-

21.30 "Arrianglofarrada" 
enes Banhs d'Arties. 

24.00 Balh de net tamb era or-
quèstra Nebraska e Orquèstra 
Petanca. Chicolatada ara fin. 

-Aperitiu 

Eth Partit Socialista Unifícat de Catalunya (PSUC) conmemorèc ager ena tarde en Fossar de la Pedrera 
deth Cementèri de Montjuïc de Barcelona eth sòn 63au, aniversari en un acte "entà recuperar era me-

mòria istorica e aumenatjar as persones que moriren ena resisténcia ath franquisme". 
Eth president d'Iniciatiua per Catalunya-Verds (IC-V), Rafael Ribó, qualifìquèc er acte coma un "aumenatge 
a milèrs de persones e entà entèner era resisténcia e era basa deth sistèma democratic" 
Ribó anoncièc eth compromis der Ajuntament de Barcelona de "bastir un monolit en hòssar entara pròplèu 
celebración que rebrembe ara gent que lutèc entara emancipación e es drets des trabalhadors, era democracia 
e Catalonha". Açô, Ribó non ac considère suficient e afirmèc un compromis damb era majoria de "crear un 
institut oficiau catalan, damb er objectiu de recuperar era memòria istorica". 
Eth president d'IC-V afirmèc qu'aguest institut "serie ua fondacion, mès damb recerca de documents, de testi-
monis grafics e oraus, de celebración d'actes tant centraus coma per comarques e pòbles, tà qu'era gent sàpie 
qu'auem arribat enquia aciu, gràcies a persones damb ua edat força auançada o que ja non i son". 


PREPAUSES 

RESUMIT: I a era istòria oficiau, era 
qu'escriuen es sabents, generauments pro-
pèrs ath podèr, mès tanben existís era is-
tòria petita, era que conde es hèts de cada 
dia, qu'escriu era gent anonima. Era da-
rrèra guèrra civiu, petits e grani pro-
blèmes personaus, poësies, viuéncies, 
viatges, amors e desamors. Era istòria de-
ra propia vida o ben biografíes d'auti. I a 
persones qu'an plasmat aquesti hèts en 
memòries, biografíes o auti papèrs, que 
demoren desbrembadi e generauments se 
perden. Er archiu dera Memòria Popular 
comencèc a Pieve (Itàlia) en 1984, e ara ne 
neish un aute en La Roca del Vallès 
(Barcelona). Er objectiu ei acoratjar ara 
gent que dispause d'escrits originaus auto-
biografics, pròpis o d'auti, memòries o re-
lats tà balhà-les ad aguest archiu, entà 
que non se perden. Delà serán informati-
zadi, classificadi e preservadi en un lòc 
apropriat, en tot demorar ara disposición 
deth public qu'age interés tà consultà-les. 
Entà divulgar er Archiu, se creèc un 
prèmi de memoriaus populars, enes quaus 
un jurat format per gent deth pòble damb 
eth supòrt d'un aute jurat acadèmic, au-
trejarà cada an un prèmi en metallic dera 
edición dera autobiografìa guanhadora. 

DIAGNOSTIC: 
Ena nôsta societat i a persones qu'an refle-
xionat e escrit sus era propia vida e sus era 
des autes persones, arraïc de hèts viscudi o 
que les ac an explicat. 
Encara que pogue 
semblar d'escàs in-
terés, non deishen 
d'èster petits frag-
ments dera ISTÔRIA, 
en màgers, qu'eth pas 
deth temps, amassa 
damb autes narra-
cions, mos pôden dar 
lum sus hèts impor-
tants. Era màger d'aguesti tèxtes non gessen 
jamès ara lum e demoren desbrembadi en un 
calaish entà acabar finalaments ena bossa 
des lordères o en huec. 

OBJECTIUS: 
sauvar era memoria popular a compdar de: -
estimular es persones a qu'escriuen sus es 
sues inquietuds, era sua istôria o era de bèth 
personatge coneishut e estimât. -Esvitar que 
força libretes, cartes e papèrs se lancen, sen-

se saber que poderien èster utils ara societat 
e se hessen arribar ad aguest archiu. -
Dispausar d'un recuelh ordenat dera memòria 
popular, a on estudiosi, guidonistes de TV e 
cine, creadors de tota sòrta e curiosi posquen 
trapà-i donades e arguments entàs sues 

òbres. 

E S T U R -
MENTS: 
Er Archiu 

dera Me-
mòria Popu-
lar ei un ar-
chiu qu'a per 
objectiu re-
cuélher e 

sauvar, degudaments ordenat, classificai e 
informatizat, eth matériau que se pòt recué-
lher en un airau geografìe determinat, sus 
testimònis dera vida quotidiana non mediati-
zadi pera guardada d'un erudit. Se traete 
essenciaument de cartes, autobiografies, me-
mòries, fotografìes, pellicules, vidéos, cd-
rom e tota sòrta de documents que reflec-
tissen era experiència de persones anonimes 
qu'expliquen coma viuen, coma senten e co-
ma pensen. Se pòt collaborar, en tot aportà-
ne manuscrits e papèrs pròpis o d'auti, aban-

tes de des.hè-les. 

DOCUMENTACION: Artide qu'apa-
reishèc en La Vanguardia eth 25 de mai de 
1998. Conversa personau damb eth Sr. Gio-
vanni Marzocchi eth 9 de 1998. -Huelha in-
formatiua der Archiu dera Memòria Popu-
lar. -Formulari de participación en AMP e 
ath concors d'autobiografies. 

DADES DER AUTOR: 
Eth Sr. Giovanni Marzocchi, tecnic culturau 
italian qu'actuaument vieu en Sitges, ei qui 
fondée eth prumèr archiu a Pieve Santa Ste-
fano, a 120 Qm. de Floréncia. Era idia 
neishec d'un periodista amie sòn e andús la 
meteren ena practica en aguest petit pòble, 
damb un gran exit. Actuauments dispause de 
mès de 3.500 tèxti originaus aportadi per 
protagonistes anonims. Er Ajuntament dera 
Roca del Vallès se mostrèc sensible ad 
aguesta idia e se i comence aguest nau ar-
chiu. 

Autor: Giovanni Marzocchi Marzocchi 
Redacción: Josep Oriol Garriga Gusi 
Banc Interactiu de Propostes 
Forum Calala per Repensar la Societat. 

ETH GOVÈRN ESPANHÒU PROPÒSE ERA OBLIGATORIETAT 
DERA ASSIGNATURA DE RELIGION EN PRIMÀRIA E SECUNDÀRIA. 

Eth secretari der Estat Espanhòu d'En-
senhament, Universitats, Investigación e 

Desvolupament, Jordi Fernández Díaz, anon-
cièc ager qu'eth Govèrn centrau estudie era 
possibilitat qu'er ensenhament religiös sigue 
obligatòri en primària e secundària, optant en-
tre era assignatura de Religion Católica o 
d'autes confessions que ja s'oferissen -coma 
era musulmana, era judiva o divèrses cristia-
nes- e ua naua, era de Filosofia e Istòria des 
Religions, entà favorir era tolerància intercul-
turau, segontes Fernández Díaz. 

Maugrat que Fernández Díaz insistic que se 
traete d'ua possibilitat ena fasa d'estudi, se 

mostrèc reticent qu'era assignatura d'Etica si-
gue ua opcion mès entres es religiöses, çô 
qu'era religion devierie assignatura obliga-
toria d'ua o auta faiçon. Eth Ministéri d'En-
senhament e Cultura (MEC) pretén implantar 
era propösta en cors 2.000-1 a compdar deth 
dusau cicle de primària enquiath bachillerat. 
Pendent ua visita ar Institut Catalan de Tecno-
logía (ICT), Jordi Fernández Díaz afirméc 
qu'eth Ministéri d'Ensenhament e Cultura 
(MEC) contactará dempús des vacances d'es-
tiu damb es partits politics, représentants des 
diferentes confessions e era comunautat edu-
catiua. 
Encara qu'eth Govèrn centrau a competéncies 

suficients entà implantar aguesta assignatura 
en totes es comunautats autonomes, asseguréc 
que se cercará un concens damb totes. 
Eth secretari d'estat expliquéc aué en Barcelo-
na qu'aguesta idia gessec de qu'eth Conselh 
d'Europa recomanèc en gér as Govèrns Co-
munautaris "que se prebotge laguens deth sis-
tèma educatiu er ensenhament dera istòria e 
era filosofia des religions, entre autes, preci-
sament entà favorir era formación intregrau 
des estudiants", didec Fernández Díaz. Higec 
qu'aguesta matèria favoririe era tolerància in-
terculturau e alludic en aguest sentit incidents 
racistes coma es passadi darrèraments en barri 
de Ca N'Anglada de Terrassa. 

AUEM DE 
BESONH 
TRADUCTORS-
CORRECTORS 
TATH NÒSTE 
EQUIP 
D'ETH DIARI 
TRUCATZ-MOS 
ATH 973 64 17 72 

ETH CROTZAT DETH DIMENGE per Cisko 

1 2 3 4 5 6 7 8 9 10 

Orizontaus: 1. Que les toque eth solei. 2. 
Competicions esportius quatriannaus. 3. Argent 
que demane auxili. Que manque deth sentit dera 
vista. Miei vérs. 4. Tribunau Constitucionau. Tan-
ben, éish. Germán praube deth teatre que s'ex-
présse sense paraules. 5. Ua de vibranta. Era ale-
grar d'un gay. Prestación militara ena quau t'en-
senhen, a crits, a pelar truhes. 6. Anarquía, Amor e 

Autonomia. Virabocadament, fruta silvèstra. 7. 
Angle, canton. Esquerra Cristiana. Eth diu egipci 
deth solei, ath revés. 8. Dotze mesi que ne son un. 
Parir era anhèra. 9. Relatiu o qu'apertien ath rei. 
Enes coches alemans. E enes espanhòls. 10. Larèr, 
virabocat (f.). Lei d'Ordenacion Generau deth Sis-
tèma Educatiu. 11. Tot Terren. Nòm de hemna que 
rime tamb Macarena. Plan sonora. 12. Era coa deth 
nòste alfabet. Virabocat, esturment entà escríuer. 

Verticaus: 1. Bassacaratz, secodiratz. 2. Uet en 
Olòt? Leiau, decent. 3. Flor eraldica. Audèth dera 
familha des corvids, tamb plumes blues e neres 
enes ales. Institut d'Aran. Eth cap de Filemon. 4. 
Eclesiastic Materialista. Dues vocaus. Poder, go-
vèrn en grèc. 5. Anòxia moderada. Simbèu der òr. 
Dobla vibranta. 6. Er antic nòm d'Irlanda. Un mes 
der an. Capensús: Grana Enciclopédia Larousse. 7. 
Capensús: édicté municipau. Abitant deth lòc a on 
mès mingen fruta diuèrsa de postre. 8. Compact 
Disc. L'an de passar es futurs mètges. Letra muda 
quan non ei aspirada. Naturau dera antiga Gàllia. 
9. Balh folcloric tradicionau andalós (pl.). Que n'ei 
de redona! 10. Despartirà seme peth camp. Miei 
esbaus. 

SOLUCION DETH CROTZAT DETH DARRER DIMENGE 

1 2 3 4 5 6 7 8 9 10 
1 H E R E i s H o s • 
2 O L I M 0 • - N i s 
3 R O » • c R I c • * 
4 M I Q U E J L ' 1 L A R 

5 - • - A H • M E S I 

6 T A * • * M A S S A 

7 J U s T • o C • . 1 E S 

8 A T • » E T O T O 

9 R E D O N A N I N 

10 I S E c I R Z A E 

11 * • s R E G T A S U 

12 S 
* • * 

D » • « E B 

Editor e director : Joan-Ramon Colomines-Companys. 
Edite ETH DIARI 
Familia Colomines 
Centre d'estudis VIVENCIA ARANESA: 
Aula Eurdpa des Pirineus (Vai d'Aran) 
Carrer Doctor Manel Vidal 
locau num.5 
(Darrer edifici/ Ath cant der Espitau) 
25530 Vielha-Val d'Aran 
Telefon: 973641772 
Fax: 973640871 
E-mail vivericiaaranesaactY .es 

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


