
ETH DIARI
Numerò 173
dimenge I d'agost 1999 H U E L H E T O N D I A R I D ' A R A N Prètz: 50 pessetes

Joan Casasayas, còsso de Torisme der Ajuntament de Vielha, ei eth responsable dera iniciativa d'Eth Trenet.

COMENCE A
FONCIONAR

ETH TRENET,
UN NAU
SERVICI

TORISTIC
EN VIELHA

ETH GOVÈRN ESPANHÒL PREVÉ ENTAR AN 2000 ERA
MADEISHA TAXA DE CREISHEMENT QU'ENGUAN

1 th Govèrn calcule qu'era econo-
• mia espanhôla creisherà en an

2000 un 3,5%, ua taxa parièra ara pre-
vista entà 1999, segontes eth borrolh
des Pressupôsti Generaus der Estât,
analisat e aprovat ager peth Conselh
de Ministres. Segontes es calculs der
Executiu, er an 2000 se barrará tamb
un déficit public équivalent ar 1%
deth Producte Interior Brut (PIB), sies
décimés per dejos der 1,6% previst
entà 1999, e tamb ua inflación deth
2%, deuant der 1,8% calculai entath
present exercici. Eth creishement éco-
nomie entar an 2000, segontes es pré-
visions deth Govèrn, s'empararà en un
creishement deth 4,5% dera demana
intèrna (5% previst entà 1999), tamb
ua aportación negatiua deth sector ex-
terior der 1,1% (1,5% enguan). Eth
mantienement d'un ennautit ritme de
creación d'emplec serà, cossent tamb
aguesti calculs, ua des resuites mes re-
mercables dera evolucion economica
der an que ven. Se se complis es pré-
visions, se poderà barrar era actuau
legislatura tamb ua creación d'

1.600.000 lòcs de trabalh nets. Atau
madeish, s'a mercat coma prioritats
des pròplèus Pressupôsti eth saneja-
ment e era mielhora deth sistèma
d'emparament sociau, era sanitat, era
educación, era justicia, era inversion
publica e es politiques actiues d'em-
plec. Entad açô qu'ei ath sistèma de
proteccion sociau, er Executiu remèr-
que que pendent es darrèri tres ans era
capacitai aquesitiua des pensionistes a
mielhorat en mès de 300.000 milions
de pessetes pr'amor deth desvolopa-
ment deth Pacte de Toledo e eth con-
traile dera inflación.

Deficit zèro ena Seguretat Sociau

Era politica pressupostària deth Go-
vèrn se considère determinan ta entà
arténher aguest escenari d'estabilitat
de prètzi e creishement economic so-
lid e bilançat, per çô qu'en an 2000
contunharà era intensificación ena
amendrida deth deficit, en linha tamb
aquerò establit en Programa d'Estabi-
litat. Atau, eth deficit des Administra-
cions Publiques se plaçarà er an que

vié en 1% deth PIB (0,9% correspo-
nent ar Estât, e er aute 0,1% as Admi-
nistracions Territoriaus). En aguesta
amendrida contribusirà er equilibri
pressupostari que presentará, per
prumèr côp, era Seguretat Sociau. Es
Pressupôsti Generaus der Estât der an
2000 preven un aument dera despena
deth 4,5%, per dejos deth creishement
nominau dera economia: 5,8%. Se
s'excludis eth creishement der 1,1%
qu'apôrte era culminación deth procès
de desseparacion de hônts, er aument
dera despena se limite ath 3,4%, ei a
dider, ua evolucion leugèrament per
dejos deth creishement reau deth PIB.
Entre es objectius des Compdes Pu-
blics der an que vié, que eau remercar
era mielhora des servicis publics e
deth sistèma de proteccion sociau.
Atau, s'a confirmât qu'er an que vié
s'acabarà eth procès de desseparacion
de hônts en matèria de servicis so-
ciaus, per çô qu'er Estât assumirà
215.000 milions addicionaus, en tôt
finançar tamb impôsti era totalitat des
pensions e prestacions non contribu-
tiues e era despena sanitària.

TEMPESTES D'OSTIU COMPLIQUEN ERA
OPERACION GESSUDA EN

CATALONHA E PROVOQUEN
ACCIDENTS E INONDACIONS

Es tempestes d'ostiu queigudes en diuèrsi punts de Catalonha,
quauqu'ues d'eres acompanhades de granissada, compli-

quèren d'un biais important era operacion gessuda des vacances
deth mes d'agost.
Pendent uns quinze menutes queiguec tamb força intensitat e pro-
voquée trincaments de veires e quauqui maus enes camps. Es
pompièrs realizèren gessudes en Moià, Manresa, Colhbatô e
Martorelh, maugrat que hônts d'aguest côs assegurèren qu'es
gessudes realizades son es abituaus quan quen aguest tipe de bo-
rrats d'ostiu.
Es fortes ploges originèren importants problèmes de circulación
enes principaus autopistes e carretères de gessuda de Barcelona.
En concrèt, era gessuda pera A-2 ère, tàs 19.30 ores, collapsada
dera Diagonau enquia Sant Just, pr'amor d'un aparatos accident
de circulación de resuites dera ploja.
Tanben i auie problèmes pr'amor dera ploja ena N-152, ara auça-
da de Vie, atau com retencions e circulación lenta en peatge de
Martorelh dera A-2, tant d'entrada com de gessuda de Barcelona.
En Tordera (N-II) eth transit ère lent, e en Montblanc (N-240) i
auie 2 quilomètres de retencions.

PREVISION METEOROLOGICA
ENTÀ AUÉ

Estât deth cèu

AGENDA
OCCITANA

Vos presentam es actes previsti entà aué,
darrèr dia dera Hèsta Major de Vilac e
tanben darrèr dera trobada occitana de
Provenía en Ancella.

HÈSTA MAJOR DE VILAC

12.30 Missa baturra en aunor a Sant
Fèlix e processon tamb era rondalha dera
Peña Fragatina. Balhs aranesi tamb era
Còlha Sta. Maria de Mijaran. Ara seguida
er Ajuntament aufrirà còca e moscatelli.

Passacarréra tamb era orquestra Bam-
bú.
15.30 Concors de botifarra, tamb
prémis en metallic.
20.30 Balh de ser tamb era orquestra
Bambú.
24.00 Session de balh tamb era orqués-
tra Bambú, pendent era quau se sortejará
prémis fabolosi.

EXPOSICIONS

-Exposición d'ART FLORAU der 1 ath
15 d'agost, ena Bibliotéca Municipau de
Vielha, de 17.00 a 20.00 ores
-Exposic ión d 'ESCULTURES DE
GLORIA CORONA, deth 31 de
junhséga ath 31 d'agost, ena Gléisa de
Sant Joan d'Arties.

RESCÒNTRES OCCITANS EN PRO-
VENÇA (ANCELLA)

De 9 a 11 e de 15 a 18 ores:
Estatge intensiu d'occitan, entà aprohon-
dir en coneishement orau e escrit dera len-
gua occitana, tamb es animadors Glaudi
Barsotti, Glaudi Juniot e Eliane Tourtet.
Astronomia, tamb Paul Colombier.
Codina, tamb Mirelha Alliaud, pastisseria
e codina provençau.
Caminades e descubèrta deth miei,
tamb Bernard Roche.
Pedagogia, talhèr de reflexion sus era pe-
dagogia der ensenhament en occitan, a
cargue de M. J. Verny, A. M. Sgaravizzi e
F. Martel.
De 18.15 enquias 19.15: Paleografia
tamb J. Saubrement.
Ath delà d'açô, foncione era Escoleta, en-
tara mainadèra de 5 ans ensús: jòcs, cant,
dança, activitats de descubèrta, immersion
lingüistica... e era Libraria occitana a on
poderatz trapar novèlles, condes, libres
d'istòria, manuaus des diuèrsi dialèctes
occitans, atau com disques e cassètes.

: caperai enes par?ans deth nòrd-èst e enes Pi-
renèus. Ena rèsta deth Principat eth dia tanben
comentara caperat, mès se dauriràn clarulhes
entre miei maitin e meddia.
Pera tarde creisheràn bromades pian desvolopa-
des ena mieitat sud e oèst de Catalonha, mès
tamb clarulhes. Ena rèsta eth cèu se mantierà
pian caperat, tamb bromes mès estratificades.
Precipitacions: Pendent eth maitin i aurà preci-
pitacions fèbles en quarrant nòrd-èst deth Princi-
pat, e quauqui borrats enes Pirenèus.
A compdar de meddia queirà tempestes, quau-
ques d'eres d'intensitat fòrta (mès de
20mm/30menutes), mès probables enes Pirenèus
e Prepirenèu Occidentau e ena mieitat sud dera
sarrada Prelitorau. Ena rèsta tanben poderà
quèir borrats, especiaument ena mieitat sud e
oèst, mès de mendra intensitat.
Localament s'arremassarà quantitats superiores
as 25mm, tamb possibilitat tanben de granissa-
des.
Temperatures: Es máximes que serán mès
baishes per tot. En moments de borrats fòrti o
tempestes, se notará ua baishada sobtada.
Visibilitat: Amendrida, de resultes des broma-
disses e borrats.
Vent: Hloish e variable, tamb quauqua ventòrla
fòrta ath long deth dia.

NOTA LITERARIA CULTIVAR ETH PRÒPRI JARDIN

"Escríuer, objectivà-se, organizar, dar coe-
réncia ara vida ei -entà dide'c en tèrmes de
periodista- un valor negatiu, ei a díder, un
antivalor, ei era causa que, idealament, un
non aurie de hèr". Gabriel Ferrater ena con-
ferencia J. V. Foix i el seu temps -datada en-
tre 1966 e 1967- (Barcelona, Quaderns Cre-
ma, 1987) resumís atau es paraules introduc-
tôries de "KRTU", aquiu a on Foix se dema-
ne ce per qué escriu. Ferrater i ve ua lum lu-
denta, vestigi dadà, e divertida, ei ciar. Ja ei
açô. Passadi es ans (en La Publicitat,
15/3/1935), J. V. Foix encara se demane:
"Era prôpria literatura serie dilhèu era trans-
cripción literària, 'plastica', d'un estât de de-
pression morau e física, deuant dera realitat,
característica des egotistes?". Segontes Foix,
donc, arrés non aurie de parlar tostemp seguit
d'eth madeish, tanpôc non n'aurie de signar
ne hèr publiques es transcripcions. Ei atau
com Foix transforme eth messianisme en
egotisme, es redemptors e profetes der art e
era morau en ua côlha de pelacanyes e espe-
culadors deth Reau. Ei ua especulación que
se base enes vèrbs jerarquizar e exportar, es
véritables sinonims deth vèrb avalorar. D'au-
te costat, eth son substantiu s'oposarà a tôt
aquerô que signifique movement, sigue con-
tinu e recorrent o imprevisible: un valor qu'ei
un bolon fixe e eth son sinonim, era identitat.

Es istoriadors dera literatura e es critics d'art,
es govèrns e es marchants de tot eth mon
qu'ac saben pro ben. Mès eth valor, com en-
tre es nòstes a demostrat Antoni Tàpies, ei
der art (dera avantguarda comprometuda e
universau e universalista e 'concrèta') e pas
dera escriptura
(e molt mens,
ei clar, dera
escriptura en
catalan, dera
intradusibilitat
e era mistica
deth vers fo-
cian). Tàpies
n'a parlat en
Per un art mo-
dem e pro-
g r e s s i s t a
(B a r c e l o n a ,
E m p u r i e s ,
1985) a on, com eth madeish titol ensenhe,
eth pintor critique es "poders retrograds e es
sòns 'doanèrs' ", es "interèssi reacciona-
ris" (son es valors 'caducadi') e hè ua defensa
d'un "art e tot un sentit artistic dera realitat
que mos permete, com auem dit tanti viatges,
bastir un mon tostemp mielhor, mès just e
mès beròi" (son es valors 'autentics'). Enguan
Tàpies a reprenut eth sòn discors tamb un ti-

tol mès significatiu encara: Valor de l'art
(Barcelona, Empuries, 1993). I Iiegem: "Eth
principau valor qu'a er art entara societat,
com eth d'auti mieis cognitius, ven precisa-
ment, com è dit, deth poder qu'an es sòns
simbèus entà illuminar era consciéncia, mès

tostemp entà pr'a-
mor de mielhorar
era nòsta condi-
cion umana e in-
clùs entà méter en
orde era escala de
toti es valors que
reinen en ua so-
cietat concrèta."
Ei vedible, donc,
qu'entad aguest
catalan universau
era T entestardida
en afirmar era sua
pròpria Personali-

tät non ei cap signe -o signatura- egotista, se-
non ua crotz redemptora, autentica. En favor
de Tàpies diderè qu'er òme ei transparent e,
dilhèu (maugrat que tostemp escampe entà
casa: eth mercat der art), sincèr. Ei qu'ei cèrt
qu'estime ath poeta deth Sarrià Vielh mès
tanben, pensi, qu'agò hè que se'n dongue
compde des pròpries contradiccions, aumens
atau ac evidéncie eth sòn facil e feli? estaca-

ment enes 'aigües' des seishanta. Ei per açô
que, ja ara fin deth sègle, eth pintor sage de
plaçar era òbra deth poeta ("per mès solitària
e elitista qu'a viatges les semble a quau-
qu'uns") en sòn programa: "Cau higer que
cultivar eth pròpri jardin, com didie J. V.
Foix, non ei ua activitat incompatibla tamb
era luta entà hèr cambiar er entorn sociau".
Tàpies va plen de bona volontat, mès ei ines-
vitable que quauqui pògui (escrivans e tan
magres de pòcha com èm) sentem de tant en
tant ua en veja insana entada eth: eth ei un
gran pintor e se sent e se vò util e e i progres-
sista e avantguardista, eth darrèr des darrèrs.
Ne podem èster pas un des sòns "Amies",
pr'amor qu'açô coma ben sabetz còste es sòns
sòs, es quaus me cari. Era sua enguarda
celhuda e grèu, ua encaishada de mans deth
senhor Tàpies enes preinauguracions dera
sua Fondacion: tot qu'a eth sòn prètz, e açô
qu'eth pintor (s'ac ditz eth madeish) non se
considère cap des nòsti "artistes mès domes-
ticadi e pesseters". Perque eth valor deth sòn
art ei un aute: un cor de mainatge mòrt de ha-
me, tamb mau de cor.

Albert Roig
Revista on-line 1991

Num. 3 @hereuèr 1994

ARZALLUS DITZ QU'EI "UA PROVOCACION" QUE PP E PSOE SE TRÓBEN
"EN MÉS ABSOLUT IMMOBILISME" DEMPÚS D UN AN DE TRÉVA

Eth líder deth PNB ere qu'era "dirección" de HB "a hét tot 90 de possible" entá que non i age actes de violéncia en carrér

Eth président deth PNB, Xabier
Arzallus, afirmèc ager qu'ei "ua
provocación" qu'eth président
deth Govèrn centrau, José María
Aznar, eth PP e eth PSOE demo-
ren "en mès absolut immobilis-
me", maugrat qu'ETA porte mès
d'un an sense cométer accions.
D'aute costat, se mostree con-
vençut qu'era dirección de HB
"hè tot çô de possible" entà que
non i age actes de violéncia en
carrèr, e remerquèc que -en son
conéisher- ena coalicion abert-
zale non i a "trendes" e "duri",

senon "intelligents" e "obtusi".
Arzallus hec aguestes declara-
cions ena localitat guiposcoana
de Mutriku, a on eth sòn partit
va cada an, d'ençà de 1976, entà
celebrar era fondacion deth
PNB. En aguest cas, era forma-
ción jeltzale ven de commemo-
rar eth sòn 104au aniversari
tamb ua missa, un minjar e un
aumenatge a còssos e bailes, que
compdèc tamb era preséneia
deth portavotz deth PNB, Joseba
Egibar, e er exdeputat generau
de Guiposcoa, Eli Galdos.

Eth président deth PNB senhalèc
que "èm en un procès de patz
que va plan mielhor que, per
exemple, eth d'Irlanda" e que
"non se pòt pas deishar de veir
qu'entraram en tretzau mes sense
ua mòrt ne un segrestament per
part d'ETA", ua situación qu'
"arrés non aurie soniat" e que
"se desbrembe, sustot quan apa-
reish un coctèl Molotov". En
aguest sentit, soslinhèc que "un
coctèl Molotov non se pòt pas
comparar tamb un assassinat" e
qu'ei "dolent entara societat con-

fôner era causa grana tamb era
anecdôta", e persutèc que,
"deuant çô qu'ère ETA hè 14
mesi, ei ua trufaria comparar es
coctèls Molotôv d'ua sôrta de
gent, que non sap ce perqué ac-
tue, tamb era situacion d'elemen-
tau convivéncia qu'ei non aucir".
Arzallus apuntèc qu'era "realitat
ei que nosati auem apostat peth
procès de patz e l'amiam entà
deuant, a despiet dera inibicion e
des travanquetes que quauque
partit pause entà que non pros-
péré".

ETH DISC KOSOVO DE
LLUÍS LLACH

A VENUT LÈU 7.000
EXEMPLARS

Eth dise Kosovo, que Lluis Llach com-
pausèc entà requectar hons entath pôble

kosovar, a venut déjà 6.952 exemplars
d'ençà deth dia dera sua publicación.
Es despenes d'aguest disc apugen a 846.000
pessetes entà ua prumèra edición de 8.000
exemplars. Eth prètz de venda ath public ei
de 1.000 pessetes era unitat, des quaus 300
resten de marge entàs comerçants e venedors
des disques. Atau, era quantitat recuelhuda
qu'ei de 4.020.400 pessetes, que se despar-
tissen entre es ONG, Plataforma per Kosovo
e Catalunya per Kosovo.

ETH CROTZAT DETH DIMENGE per Cisko

1 2 3 4 5 6 7 8 9 10

Orizontaus: 1. Ath revès, angle menor de 90°. Dable,
qu'a era sufisenta capacitat entà hèr quauquarren. 2. Vila
dera Baisha Ribagôrça, comarca dera quau ne siguec cap-
lôc d'ençà deth sègle XIV, que sauve eth castèth des
comdes de Ribagôrça. 3. Era península que comence, o
acabe, enes Pirenèus. Non Sap. 4. Conjunt d'oelhes. Un
ostiu gavach. 5. Pronom fèble masculin singular. Eth cap e
eth eu d'un arpalhand. Partit Socialista d'Alliberament
Nacional. 6. Organización de Sautarèths Aranesi. Cogant.

Era fin der eclipsi. 7. E eth començament dera granis-
sada. Ans d'escolaritat que comecen en seteme e aca-
ben en junh. Mut, e ath dessus, sense cap. 8. Italian
Lardos. Un shinhau de pebe. E un glopet de quina. Er
aliment nòste de cada dia. 9. Article indefinit masculin
singular. Realize, eth. 10. Emplee enes United States.
Virabocadament: digne de gloría. 11. Expression italia-
na que se repetís peth rebat des ones sonores. Morir,
familharament parlant. 12. Relatiua a Salomon, déci-
sion, tipe de colona...

Verticaus: 1. Relatiues ara sciéncia qu'estúdie era vida
e es organismes vius. 2. Genericament, revista infantil
¡Ilustrada (pl.). Qu'a de besonh lunetes entà veir ben de
luenh aguesta. 3. Tunèl sense entrada. Pronom ena en-
trada dera acadèmia. Vocau piramidau. Miei olôc. 4.
De baish tà naut: frut silvèstre mossegat d'ua punta. La-
tinada que signifique òbra. Eth melic de Nicolau. 5. Eth
sòn mestièr qu'ei volar, e pas metaforicament senon en
avion. Quadrupèdes Orgulhosi dera Crin de sa Mair. 6.
Associacion de Clubs de Montanhisme. Mamifèr rosi-
gaire que saute d'arbe en arbe. 7. Ja, en aguest madeish
moment. Partito Socialista Italiano. Existien. 8. Miei
prat. Autan, per a on se lheue eth solei. Un pecic d'un
pecic. Arriu de Sibèria e gólf deth madeish nòm a on
aguest desboque, en tot formar un dèlta, en mar de Ka-
ra. 9. Substancia fluida de color que s'emplegue entà
escríuer. Capensús, pèira d'arriu. 10. Eth cap d'Elisa.
Capensús: abitantes dera Pampa, dera Patagonia, de
Buenos Aires o Mendoza.

SOLUCION DETH CROTZAT DETH DARRÈR DIMENGE

1 2 3 4 5 6 7 8 9 10
1 s O L E I E N C * n
2 o L I M P I A D E s
3 s O S O R B V E

4 T C A X E M I M

5 R 1 G O I M I L I

6 A A - • - G A R H A

7 C U - • * c • * R

8 A N R A R E N H A

9 R E I A J L • - • * •
10 A S A - • G S E

11 T T • •
R E N - • «

12 • *
A R G I L o B

Editor e director : Joan-Ramon Colomines-Companys.
Edite ETH DIARI
Familia Cotomines

Centre d'estudis VIVENCIA ARANESA:
Aula Europa des Pirinéus (Val d'Aran)
Carrér Doctor Mane! Vidal
locau num.5
(Darrér edifici/ Ath cant der Espitau)
25530 Vielha-Val d'Aran
Telefon: 973641772
Fax: 973640871
E-mail vivencias ranesaí®ctv.es

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

