
SOMSOM
“la veu jove i valenta del valencianisme”“la veu jove i valenta del valencianisme”

ANY XXVI • Octubre 2003 • Nº 228ANY XXVI • Octubre 2003 • Nº 228

PREU 2 


3 Editorial

4  a  5 Informacio: Pasqual Martin Villalba parlà sobre Vinatea, per

Presen Roca;  Breus: ¿Fartons Professionals? El Convent de

Sant Vicent de la Roqueta nova seu de la AVLL, La filla de

Zaplana "Regina dels Jocs Florals".

6  a  7 Informacio: El Colectiu Vinatea “confisca” una de les flames

del correllengües; Comunicat del Colectiu Vinatea; Exit del

contracorre llengua en Fraga,  per Angel Hernandez.

8 a  9 Informacio: Breus: Amenaces debades; J.M. Chiquillo & U.V.; Una de cal i 

una atra de “Boro”; Una Diada molt concorreguda; A. Ahuir i les jornades 

de la llengua catalana; Defectes de forma.

10 a 11 A dos bandes: Unio Valenciana: Hi ha una atra oportunitat, per Lorena

Ferrandis; Reflexions, per Joan I. Culla.

12 a 13 Carta oberta a Artur Ahuir, per Manuel Latorre.

14 a 15 Entrevista en Josep Guinot, per Jesu.

16 a 17 Activitats:Cursos de cultura i llengua valencianes en el GAV, pel Claustre de P.

18 Personages execrables: Angel Calpe, per Bernat de Fenollar.

19 Memoria Historica:, per Albert Cuadrado

20 a 24 Raco d’Historia:”I have a dream” (Tinc un somi) de Martin Luther King, per   

Albert Cuadrado.

25 L’espill; Entreteniments.

26 a 29 Entrevista en Davit Marchuet, per Maria Jose

30 a 31 Actualitat: El Segon Congrés de la Llengua Valenciana

32 a 33 Personages singulars, per Enric Marti i Mora

34 a 35 Opinio: Preguntes al senyor Maragall, per manuel Zarzo; Penyes i Aficio: Simbol 

de Valenciania, per Fran Cervera; Agenda. 

36 a 37 Cultural: Nou d’Octubre, Dia Nacional Valencià, per Quelo

38 Politica: Les cendres d’Unio Valenciana: reflexions, II, per Miquel Real.

39 Subscripcions: Inscripcio 2º Congrés: Full d’afiliacio GAV

SOM sumari

2 Octubre 2003


a dos bandes SOM

Octubre 2003 3

SOM
Grup d’Accio Valencianista

ANY XXVI • Nº 228

No es casualitat que este SOM
estiga en part dedicat al lider de
les llibertats negres, Martin

Luther King, i a les ya famoses paraules
en que va començar el seu discurs en
Washintong: "He tengut un somi".
Nosatres els valencianistes tambe
tenim la necessitat de tindre un somi. Es
mes, pot ser siga una de les poques
eixides que d'un temps ad esta part nos
estan deixant per a poder continuar en
la lluita.

Despres d'anys de patir traïcions,
desllealtats, abandons i punyalades per
l'esquena, davant d'una realitat que nos
condena a ser una minoria cultural en la
nostra propia terra i sens uns politics
dignes en qui confiar per tal de capgirar
la nostra trista realitat. Avoltes pot parei-
xer que somiant es de l'unica forma que
podrem tornar les coses al seu lloc.

Pero que ningu confonga esta idea
d'ensomiar en un Regne de Valencia
lliure de l'opressio catalanista de fora i
de dins, en una actitut comoda i allunta-
da de la lluita. Tampoc ho tenien facil els
negres americans despres de la 2ª
Guerra Mundial i aquella frase va signi-
ficar una senyal per a despertar d'un
malson de segles de persecucio i escla-
vitut. Martin Luther tingue un somi i ya
mai mes els seus discipuls tornaren a
dormir-se en el conformisme i l'apatia. 

Si be es cert que nosatres els
valencianistes no trobem al Palleter que
s'alce i nos espente d'una vegada a tin-
dre un somi i lluitar per ell en totes les
nostres forces. Mentres arriba el nostre
particular Martin Luther King, els nos-
tres anhels estan dirigits cap al II
Congrés de la Llengua Valenciana (en o
sense la R.A.C.V.), i cap a la regenera-
cio del valencianisme politic que el pro-
yecte del Nou Valencianisme està dis-
post a liderar i que entitats com el Grup
d'Accio Valencianista continuen fidels a
l'ideari valencianiste contra vent i maror.
Si estem disposts a alçar-nos tots a una

per a començar a ensomiar
junts i en la mateixa direccio, la
Llengua Valenciana, la nostra
cultura, el Regne de Valencia
tenen encara una ferma espe-
rança de futur.

Tal i com informem en este
Nº, els contactes en uns atres
pobles que tambe patixen les
ansies imperialistes del catala-
nisme estan molt alvançats. La
manifestacio de Saragossa,
prevista en un principi per al dia
20 de Setembre s’hague de
pospondre fins al 25 d’Octubre,
pero es fara i sera una bona
ocasio per a que Balears,
Aragonesos i Valencians digam,
junts i en veu ben alta: PROU.
Prou a les ingerencies imperia-
listes, prou a la mentira dels
“països catalans”, prou a la
demagogia transnoctada de
Maragall.

Mentres aplega el moment d'anar-
nos-en a Saragossa, els contactes en
entitats culturals de les regions germa-
nes no cessa. El 27 de Setembre esti-
guerem junt a membres de la Federacio
d'Entitats Culturals de l'Arago Oriental
en Fraga (Osca) per a protestar contra
el “dichos” "Correllengua", que ad este
pas acabarà arribant fins a Santiago de
Compostela. El 9 d'Octubre foren ells
qui estigueren aci en Valencia acom-
panyant-nos en la provesso civica del
mati i ajundant-nos en els actes de pro-
testa de la vesprada. La gent del Circul
Cultural Balear s'apuntà a tots estos
actes i l'amic Martorell ya parlà d'organi-
sar un acte en Palma de Mallorca per a
la Primavera que ve. 

Anem puix a profundisar en estos
contactes i tal volta si, podem conseguir
l'unio en els de fora, ya que conseguir-
la en els de dins del nostre regne pareix
impossible, i aixina tots junts pugam fer-
li un descosit al "perill catala".

Precisament quan parlem en gent
d'Arago o de Balears, es la nostra enor-
me divisio lo que mes els crida l'atencio.
Pero a lo millor havem d’acceptar-ho
com un mal endemic dels valencians i
començar a treballar en esta atra direc-
cio.

Que ningu s'oblide que els proxims
26, 27 i 28 de Novembre tenim una cita
historica en el marc del II Congrés de la
Llengua Valenciana. Tenim l'oportunitat i
l'obligacio d'aprofitar-lo per a que la
Llengua Valenciana i les Normes d'El
Puig ixquen reforçades i actualisades
de cara als proxims anys. El Grup
d'Accio Valencianista no pensa deixar
passar esta ocasio, si uns atres no son
capaços d'estar a on deuen, alla ells en
la seua consciencia i en la responsabili-
tat historica que assumixen.

Pero no nos sentirém obligats  en
cap de decisio teledirigida que es puga
fer d'esquenes als usuaris i sens aten-
dre l'opinio majoritaria, quasi unanim, de
les entitats.

EDITORIAL

Edita: Entitat Cultural. Grup d’Accio Valencianista-JJ.GAV.  Administracio i redaccio: Carrer Pintor Gisbert, 17. 46006 Valencia
Ciutat. Tel.: 96 341 22 22. Tel.: 96 344 90 20. Director: Miquel Real i Alcocer. Disseny: Quelo. Maquetacio: Miquel Real i Alcocer.

Publicitat: Presen Roca. Consell de Redaccio: Manuel Latorre i Castillo. Miquel Real i Alcocer, Presen Roca, Guillem Senyer,
Colaboradors: Quelo, Maria Jose Hernandez, Israel Bañares, Jesualt Masia, Alex Esteve, Toni Rochina, Juli Moreno, Joan Ignaci
Culla, Davit Marchuet, Lorena Ferrandis, Rosa Dolz, Albert Cuadrado, Angel Hernandez, Enric Marti, Bernat de Fenollar, Manuel

Zarzo, Fran Cervera, Claustre de Professors. Fotografia: Archiu, Vicent Corbalan, Juan Belda, Joan Pau Merita, Bernat
(Murta),Ricat Pla , Davit Marchuet, Maria Jose, Clarisa Molina. Assessorament Llingüistic: Joan Carles Prosper i Manolo Matas.

Adaptacio Llingüistica: Guillem Senyer, Alex Esteve, Quelo Distribucio: Joventuts G.A.V.
Impressio: Brontegraf,S.L. Deposit Legal: V-2741-1979

Les idees i conceptes expressats en els articuls son d’exclusiva responsabilitat dels autors signants, inclus en seudonim. L’Entitat Grup d’Accio
Valencianista, editora del periodic SOM, no assumix necessariament el contingut dels treballs en ell publicats.


4 Octubre 2003

SOM informacio

PASQUAL MARTIN VILLALBA
PARLÀ SOBRE VINATEA

Una volta deixat arrere l'obligat
parentesis estival, el Grup
d'Accio Valencianista inaugurà

un nou curs de conferencies i actes cul-
turals centrats en els ultims divendres
de cada mes. Donat l'exit que esta ini-
ciativa alcançà l'any passat voliem
escomençar esta nova etapa en un
conferenciant de categoria i en un tema
sempre apassionant pels valencianis-
tes.

Manuel Latorre presentà a Pasqual
Martin Villalba (segon president del
G.A.V.) destacant la seua facilitat de
paraula i els seus grans dots de comu-
nicador. El tema triat per a l'ocasio va
ser un molt recorrent en vespres del 9
d’Octubre: Francesc de Vinatea. (nome-
nat en alguns texts, erroneament, com
a Guillem) "Coneixer un poquet mes al
gran defensor del Regne de Valencia a
poquets dies de commemorar la festa
gran del nostre Regne", com digue
Latorre abans de donar-li la paraula a
Pasqual.

L'amena charrada contà en pinze-
llades historiques i en interessants com-
paracions entre el rei Alfons "el benigne"
i els actuals politics valencians, en les
que ixque guanyador, en molta diferen-
cia, el primer.

Vinatea va naixer en Morella, en
1273 i muigue en 1333 de forma poc
clara, (se diu que la reina Elionor de
Castella va estar darrere de la seua
mort) era "Jurat en Cap" de la Ciutat de
Valencia quan Alfons II fent cas de les
maquinacions de la seua segona dona,
N'Elionor de Castella, (germana
d'Alfons XI de Castella) pretengue des-
lligar del Regne de Valencia una serie
d'importants viles (Xativa, Alzira,
Castello, Morella, Burriana, Alacant,
Elda, Novelda, i Guardamar, entre
atres) a favor del fill d'abdos, l'Infant
Ferran, en detriment de l'hereu de la
Corona, l'Infant Pere. Aço suponia la
desmembracio del Regne de Valencia,
ademes de ser un contrafur, no anava a
ser admes pel noble poble valencià, el
qual demanà ampar als jurats del Cap i
Casal i estos delegaren al nostre
Francesc de Vinatea per tal d'aixina fer-
ho vore al monarca. No obstant, pren-
gueren el secret acort d'atacar el palau i
donar mort a tots els que dins se troba-
ren a excepcio dels reis i l'Infant Ferran
en cas de que les coses no se soluci-
naren favorablement. Se movilisà i
armà a les forces de la ciutat, “prenent”
els punts estrategics, els anims estaven
calents i les tropes amenaçaven en ata-

car el Palau Real. Vinatea entrà a soles
i desarmat al Palau Real i arribant inclus
a amenaçar de mort a tots els membres
de la familia real a excepcio del rei i del
seu hereu. Alfons II reconegue que
Vinatea tenía rao i donà marcha arrere
en les seues intencions, davant la furia
incontenible de la reina, que arribà a
assegurar que en Castella, Vinatea ya
estaria en el cap tallat. A lo que el
Benigne li contestà en la celebre frase:
"Reina, reina, el nostre poble es franc, e
no es aixi subjugat com es lo poble de
Castella, car ells tenen a nos com a
senyor, e nos a ells com a bons vassalls
e companyons", incorporada des d´eixe
moment als anals de les llibertats forals
i a l'historia del poble valencià.

Pasqual Martin Villalba va esgui-
tar la seua conferencia en multitut
d'anecdotes actuals vixcudes per ell
en primera persona, entorn a de les
negociacions per a redactar el borra-
dor del nostre Estatut d'Autonomia.
Arribant inclus a comparar el paper
del Grup d'Accio Valencianista en
aquell transcendental proces en el
que va jugar el mateix Vinatea alla
pel segle XIV. No faltaren les alusions
al somi imperialiste de Pascual
Maragall.  L'acte finalisà en un amé
debat, seguit de la ya tradicional
"picaeta valenciana".

Presen Roca

En Pasqual Martín-Villalba i Medina, segon
President del G.A.V. 


Octubre 2003 5

informacio SOM
¿FARTONS PROFESSIONALS?

El “Diario de Valencia” informà de la recepcio oficial que la Generalitat oferi en
motiu del 9 d'Octubre celebrada en la plaça de Manises, dins de la seua sec-
cio "Confidencial" relatà multitut d'anecdotes al respecte. Hi ha dos casos

que mereixen ser puntualisats i aclarits per als nostres llectors. Nos conten que el
Director General de Publicacions de la Dipu, Carles Recio es dedicà a menjar en
les mans, preferiblement fregits, i a torcar-se en acabant en els trages dels demes
assistents. Nosatres que coneguem, i patim, a Recio sabem que en realitat lo que
ell volia era marcar en unes discretes "quatre barres d'oli" als catalanistes infiltrats,
per a que a l'eixida pogueren ser reconeguts per Fallerela, Zombiche i el Colectiu
Vinatea, i aixina ajudar a la seua reconversio a la causa “blavera”.

Per a lo que no tenim explicacio possible es per al furor farto del "amic
america", Grisolia desafiant totes les normes de nutricio que la seua edat
aconsella, se ficà entre pit i esquena quatre entrepans de pernil i dos plats
d´arros a banda, ademes d'abundants canapes. Tot aço en l'agravant d´anar
buidant de contingut els entrepans d'unes atres taules per tal de reomplir
generosament els quatre que arribà a menjar-se (ara entenem per qué
Chiquillo no acodi davant la por de que li tocara un pa sense res dins). Ad este
pas a la Generalitat li va a resultar mes rendable pagar-li un viage a EE.UU.
els següents 9 d'Octubre que tornar a convidar-lo.

EL CONVENT DE SANT VICENT DE LA ROQUETA
NOVA SEU DE LA AVLL

Des de fa uns mesos, l'academia pancatalanista AVLL, te l'intencio d'instalar la
seua seu definitiva en el Convent de Sant Vicent de la Roqueta. Puix si no hi
ha un milacre del mateix Sant Vicent, els inquisidors de la AVLL, continuaran

la seua llavor de destruccio de la Cultura Valenciana, i en concret de l'Idioma Valencià,
en este lloc simbolic valencià. De fet per al 2004 tenen presupostats 3.486.000 ≠ (uns
580 millons de pessetes, 2,1 % superior al 2003) dels quals "nomes" 230.000 ≠ (mes
de 38 millons de pessetes) estan destinats als estudis per a l'habilitacio de la nova
seu, i 815.000 ≠ mes (136 millons de pessetes aproximadament) per a fer les obres
d'eixa seu, es a dir, per a acondicionar-se les seues instalacions, i lo restant del
Convent que li donen per...oblidat. Hem de recordar la gran lluita dels Clavaris de Sant
Vicent Martir, demanant a les nostres autoritats la rehabilitacio del Convent (que no te
res a vore en lo que van a fer) i la seua proclamacio com a Santuari. Reivindicacions
que mai han segut escoltades. Tambe aprovaren una partida referent a les "indemni-
sacions" i dietes dels academics, les quals ascendixen a 510.000 ≠ (vora 85 millons
de pessetes) que dividit entre 19, puix la presidenta i la secretaria cobren a banda uns
sous superiors, ixen a 2.236,8 ≠ mensuals (unes 372.000 pessetes). Per lo vist, el PP
sap pagar molt be als inquisidors genocides de l'Idioma Valencià.

LAFILLADE ZAPLANA, "REGINADELS JOCS FLORALS"
Lo que nos faltava, n’erem pocs i "parió la abuela". Ara resulta que els
allumenats dirigents de la nostra centenaria entitat "Lo Rat Penat (L.R.P.)",
no han tengut una atra millor idea que triar enguany de Regina dels Jocs
Florals a la filla de... Zaplana. ¿Me pot dir algu, quins son els merits d'es-
ta "pija"?. Els podem dir que esta chiqueta cursi (la coneixem personal-
ment), no sols no coneix la Llengua Valenciana, ni l'historia del Regne de
Valencia, sino lo que es mes greu encara, ¡¡NO CONEIX L'EXISTENCIA
DE L.R.P., DE LA QUAL VA A SER ELLA REGINA!!. Pero com sempre el
problema no es d'ella, sino de la banda de "sabuts" que te Lo Rat Penat
com a directius. Ni l'entitat podia haver arribat a menys, ni Enriquet Esteve
& companyia, ni la "zaplaneta", podrien haver arribat a mes. Pero el servi-
lisme i la submissio al PPoder es tan gran, que si volen seguir chuplant lo
que estan chuplant, han de fer este tipo de coses. Al final a L.R.P. l'han
convertit en un "ghetto", a on tot lo que se publíca i tots els cursos que es
donen, moren dins de les portes d'eixa entitat, que a pesar dels seus inep-
tes dirigents, continúa i continuarà sent volguda per tots nosatres.


6 Octubre 2003

SOM informacio

En un lliure comunicat,
l ’ a u t o n o m e n a t
Colectiu Vinatea es fa

responsable de l’incautacio
de la flama del correllen-
gües, aixina com tambe
reconeix l’autoria d’una serie
de “visites” als casals Jaume
I, inclosos els de Fraga,
Cullera i Gandia i la totalitat
dels de la Ciutat de Valencia.

Davant de la passivitat
de la justicia i del poble
valencià que permeten l’acti-
vitat illegal dels correllen-
gües, i donant resposta a la
provocacio feta pels que
venen de fora a insultar-nos
en la nostra casa mantenint
postures i discursos antiesta-
tutaris, els membres del
Colectiu Vinatea han impost
per la força lo que els nos-
tres politics deurien garantir
per mig de la llei i vies demo-
cratiques.

A continuacio vos repro-
duim part de l’escrit publicat
en un foro catalaniste
(Forum de les comarques de
Ponent) aixina com el comu-
nicat del Colectiu Vinatea,
tambe publicat en el nome-
nat foro:

“No volem que Eliseu
Climent s´enfade, nosatros la

flama l´anem a cuidar molt. Esperem
tampoc que no s´enfade per les visites
que havem realisat a tots els Casals
Jaume I de la Ciutat de Valencia, de
Fraga, de Cullera, de Gandia,...etc.
Jejejeje, que sapiau que ho fem en
defensa de la nostra terra i la nostra
identitat, aixina es que ho comprendreu
perfectament.”

“ Aci teniu el comunicat:”

EN DEFENSA DE LA NACIO
VALENCIANA

Manifestem publicament ser els
autors de la confiscacio, el passat 8
d’octubre en el casal Jaume I de
Russafa, d’una de les antorches del
“correllengua”, utilisades com a sim-
bol fonamentaliste i nazi, per part
dels colectius pancatalanistes que
defenen l’unitat de les llengües
valenciana i catalana, i dels fantas-
magorics “països kkalans”. 

Comuniquem ademes, que conti-
nuarém en la lluita, realisant tot tipo
d’accions en defensa propia, per a
protegir a la Cultura, l’Idioma i a tots
els demes interessos valencians.
¡¡¡VIXCA VALENCIA LLIURE!!!,
¡¡¡DEFENDREM LA PATRIA VALEN-
CIANA DE QUALSEVOL AGRES-
SIO, VINGA D’ON VINGA!!!

Nacio Valenciana a 11 d’octubre de 2003.

COLECTIU VINATEA

El Colectiu VEl Colectiu Vinateainatea
“confisca”

una de les flames del
“correllengües”

Flama “confiscada” pel Colectiu Vinatea


Octubre 2003 7

informacio SOM

Apesar de l'anulacio de tot l'acte
organisat en recolzament exte-
rior, contra el correllengua de

Fraga del dia 27, al final les coses s'han
desenrollat d'atra forma, i han acabat
en una victoria nostra arrasadora sobre
el correllengua (gracies als jovens del
GAV). Vos ho conte:

a)-El grup canyer fragati ana tota la
nit arrancant el cartells que 100 metros
davant anaven pegant els del casal
pancatalaniste Jaume I (seria bo que
nos acostumarem a incloure est adjec-
tiu intermig en tots els nostres escrits,
tant interns com publics: prensa, foros,
webs, etc., a vore si qualla). Ademes
pegaren per tota Fraga abundants
pegatines fetes de forma casera, en el
text: "No nos fareu catalans" dins d'un
senyal triangular de perill (vora roig i en
l'interior groc). Aixina conseguien provo-
car a discussio de la poblacio lo que els
pancatalanistes no volen mencionar i

ho dissimulen baix la "cultura". Al casal
no li feren res, perque estigue present
un guardia municipal, tota la nit vigilant.

b)-Encara que des de Fraga anula-
rem la convocatoria de manifestacio
contracorrellengua i avisarem a tots de
que no vingueren, es presentaren els
jovens del GAV (que els tenen ben
posats). Davant del seu corage, des de
FACAO llamentem haver frenat la vin-
guda  d'atres i no tindre res preparat,
pero ad ells els donava lo mateix; no
venien per lo programat i anulat, sino
perque s'ho demanava el cos. Pero l'ac-
tivitat del casal pancatalaniste no
començava fins al final de la vesprada,
i ells havien de tornar a Valencia.
Estiguerem junts un temps, i despres es
dedicaren a deixar constancia de la
seua presencia: pegada multiple de

pegatines per tot el poble (feren turis-
me) en la bandera valenciana [aclaracio
SOM: no es aixina, sino que es la qua-
tribarrada en una brochada blava]- i el
text "No nos fareu catalans", i com a fer-
mall final, "decoraren" tota la frontera
del casal pancatalaniste Jaume I de
Fraga, espray negre i texts de: "fora
d'aci", "fora de Fraga", i atres que enca-
ra no he pogut llegir be, puix poc des-

pres ya començaren a acodir els del
correllengua per a començar la seua
activitat i ya no era prudent acostar-se.
Pero no les han pogut borrar, i s'han
hagut de chuplar en dits "adorns" tot el
correllengua, que enguany ho han fet
reclosos dins del casal, inclos l'acte
d'entrega de premis als chiquets i fami-
liars, guanyadors dels premis de la
"gimcama" escolar de preguntes.

c)-Pero un temps abans, quan ani a
visitar la "decoracio" negra de la fronte-
ra del casal, se me creuà u dels "mau-
lets" de Fraga (el que va llegir el mani-
fest l'any passat), que histeric de rabia
m'increpà que "¿Cóm no me donava
vergonya?". Parli en ell durant cinc
llarcs minuts (tinc bona relacio en sos
pares) pero no havia opcio de res. Sol li
tragui en clar que encara que naixcut en

Fraga, “parla catala i Fraga es catalana,
i que no es aragones”. Perdudet...

En resum, han quedat escaldats i
vençuts. Tinc ganes de vore lo que
diuen ara pels mijos de comunicacio i
per internet. Correllengua 2003  en
Fraga ya ha passat. Vorem el del 2004.

Angel Hernandez 
(Fraga - Regne d'Arago)

EXIT DEL CONTRA-
CORRELLENGUA


SOM informacio

8 Octubre 2003

UNA DE CAL I UNA ATRA DE “BORO”

El flamant Secretari de la Real Academia de Cultura Valenciana (que no s'oblide que
ho es perque nosatres denunciarem i obligarem a dimitir a Aparicio Pérez), Voro
Lopez, ha donat proves del seu saber fer i mediant unes gestions ben fetes i millor

finalisades ha conseguit que la “Real Academia de la Llengua Espanyola” reconega a la
R.A.C.V. com a ent referent en materia de normativa llingüistica (clar que tambe reconeix
l'autoritat de la A.V.Ll.). Llastima que per contra haja donat reiterades proves del seu des-
preci als usuaris de la Llengua Valenciana i haja decidit, pel seu conte i risc, que no sería
convenient la participacio de la R.A.C.V. en el proxim 2º Congrés de la Llengua
Valenciana. Tampoc l'ha paregut interessant convocar a la Junta General per tal de some-
tre a votacio un assunt tan important, ell a soletes i en el permis de la seqüestrada volun-
tat del Sr. Deca fa i desfa en la Casa. Cal recordar en quina facilitat i reiteracio convoca-
va a dita Junta quan es tractava de conseguir que la seua "sospitosa" normativa d'ac-
centuacio ixquera avant. Ara va a resultar que el "perpetuo" Aparicio era una joya al cos-
tat de les formes i maneres empleades per “Boro” en este tema, per lo manco l'anterior
secretari rectificà a temps i envià dos ponents al 1º Congrés celebrat en Elig, i casualment
u va ser Chimo Lanuza i l'atre Voro Lopez.... a vore si ara va  a resultar que el blanet de
Vorito te peluseta perque no s'ha contat en ell en l´organisacio del nou congrés.

JOSE Mª CHIQUILLO & U.V.

Aun mes escas de que Unio Valenciana celebrara la decisiva assamblea
que el propi Jose Mª Chiquillo havia convocat per tal de que uns 700 com-
promisaris triaren a l'equip que deuria d'intentar l'ingent tasca de recuperar

electoralment la credibilitat del partit, apenes una semana despres de reunir-se
en la seu de la Plaça de l’Ajuntament de Valencia en Rafa Medina i Jose V.
Guinot, caps d'una de les dos candidatures que se presenten front a "l'oficialista"
de Chiquillo i companyia i despres de negociar personalment la possibilitat de fer
un front comu contra Lorena-Hector-Davit... Agarra i diu que no se presenta a la
reeleccio i que se´n va a casa, la nova candidatura "oficial" l'encapçalaran
Chanzà i Eustaquio. La veritat es que no nos ha causat massa estupor, ya que
despres del vergonyos pacte en el P.P. en Diputacio, no nomes Chiquillo, sino  tot
el seu Consell Eixecutiu (Valero, A.Pico, Desire, Chanzà, Romero, Farfan....)
haguera tengut que presentar la dimissio irrevocable, sobre tot els que no han
pogut clavar la cullera en Diputacio (5.038 Euros al mes cobra un assesor del P.P.
com l'inclit ex-nacionaliste i ex-valencianiste Lluïs Bertomeu, conegut en el mal
nom de "Porky"). Lo que encara no nos ha quedat massa clar es saber si Chiquillo se
n´anira a casa o, tal i com apunten molts diaris estos dies, anira directe a les llistes del
P.P. de cara a les proximes Eleccions Generals, com a pago pels seus servicis pres-
tats en favor d'este descafeinat " pacte del pollastre 2ªpart"

AMENACES DEBADES

Este passat agost, nos hem trobat en la desagradable sorpresa de
tornar a patir una nova accio "cultural", per part de la mafia panca-
talanista, sobre el bust d'u dels nostres mes insignes personages,

el Pare Lluïs Fullana. Este bust situat en els jardins del Real de la Ciutat
de Valencia, aparegue un mati tacat de pintura i en la base del mateix
dibuixaren l'ensenya nazi que "representa" el fantasmagoric "estat cata-
la", acompanyat d'un circul en forma d'objectiu, i en el centre les inicials
del GAV, en clara amenaça. El bust va ser retirat per l'Ajuntament, per a
la seua restauracio. Curiosament fa uns mesos, es va celebrar un acte
d'homenage al Pare Fullana, i en eixe mateix lloc se li va realisar una
ofrena. Per lo vist ad estos mafiosos nazis pancatalanistes, els molesta
que es puga engrandir figures que han defes l'Idioma Valencià, i com
sempre, com careixen d'arguments, han actuat com a terroristes que son. 

Esperem, pot ser que ingenuament, que les autoritats prenguen les
suficients mides per a que estos fonamentalistes talibans, no puguen tor-
nar a fer este tipo d'accions, i que els autors d'esta agressio al nostre
Patrimoni, siguen detenguts.


informacio SOM

Octubre 2003 9

UNA DIADA MOLT CONCORREGUDA

El passat dia 11 de Setembre i dins d'eixa estranya costum que tenen
els catalans de celebrar les derrotes (tampoc en aixo nos pareguem
ad ells), tingue lloc la Diada. "Ya s'apanyaran ells", estareu pensant,

pero resulta que enguany esta festa ha coincidit a un mes escas de que
comence la campanya electoral per a les eleccions autonomiques catala-
nes... i clar els mercenaris d'aci tenien que rendir pleitesia a qui els paga
i de pas intentar tirar una maneta de cara a la carrera electoral. Alli esti-
gueren el catalaniste de Manresa, president de E.U. en Valencia, conegut
per la seua incontinencia verbal a l'hora de parlar dels PP.CC., Joan Ribo.
Tampoc faltà a la cita eixe mestre del doble llenguage en que s'ha con-
vertit Pere Mayor, resulta que mentres aci nos vol vendre un discurs
moderat i centrat, en quant creua Vinaros es trasforma en un convençut
imperialiste catala i torna als seus origens al front de la U.P.V. i prop al
P.S.A.N.. L'ex-valencianiste Artur Ahuir aprofità que passava per alli i es
quedà als actes junt als seus nous amics de l'Institut d'Estudis Catalans.

ARTUR AHUIR I LES JORNADES DE
LA LLENGUA CATALANA

Un any mes es celebraren en Girona unes jorna-
des  internacionals de la llengua catalana i com
era de supondre varen convidar al seus acolits

de l´Academia Valenciana de la Llengua, que com
tambe era d´imaginar acceptaren encantats. Artur Ahuir
demostrà una vegada mes les seues habilitats per a
"trepar" i consegui ser u dels dos representants que
anaren, l'atre va ser Josep Palomero, i segur que apro-
fità el temps per a fer interessants contactes de cara al
seu futur. Encara que a lo millor despres nos vol vendre
que ana obligat i que acceptà en l'intencio de defendre la
Llengua Valenciana, que com tots sabeu es en el marc
d'unes jornades sobre el catala a on millor es defen. La
pena que deu de tindre Arturet es que no va conseguir
anar com a ponent i es tingue que conformar en assistir
com un simple convidat. ¡En lo que ell val, quina injusticia!.
No desesperes, tu continúa fent la pilota, ficant cara de
cinic i a vore si l'any que ve tens mes sort.

DEFECTES DE FORMA

Quan ya ho teniem tot preparat per a anar-nos-en a Saragossa a
manifestar-nos junt als amics de la Federacio d'Entitats Culturals
de l'Arago Oriental, el Circul Cultural Balear i l'Academia de Sa

Llengua Balear, contra el proyecte imperialiste de Pascual Maragall (eixe
nou eufemisme que s'han inventat per a denominar als quimerics Països
Catalans). En els autobusos plens d'ilusio i en moltes ganes de juntar-nos
en atres pobles que compartixen en nosatres el patiment de vore com la
seua cultura i identitat es veu amenaçada pel perill catala. Estavem dis-
posts a anar-nos-en el passat 20 de Setembre cap a la Plaça del Pilar de
la capital Aragonesa. Llavors nos ix el govern civil de Saragossa en que
prohibix la manifestacio per "defectes de forma", defectes que no aprecià
quan va concedir el permis provisional. L'excusa que donen es que les
obres de la Plaça d´Espanya no havien finalisat en el plaç previst. Pijor
per ad ells si lo que volien era silenciar-nos perque l'unic que han conse-
guit es que ho pugam organisar en mes temps i mes prop de les elec-
cions catalanes. La cita sera el proxim 25 d'Octubre de nou en Saragossa
i en el mateix itinerari (Plaça Del Pilar fins a l'estatua del Justicia d'Arago),
esperem que llavors ya estiguen finalisades les “dichoses” obres.

DeutscherDeutscher
KatalanistenverbandKatalanistenverband

DKVDKV

Organizan: FACAO, GAV, 
Plataforma en defensa d´es llengo balear

Centro Cultural Mallorquí y 20 entidades más.


SOM a dos bandes

10 Octubre 2003

Dia Winston Churchil, que va dir
moltes coses, algunes d´elles en
molt de sentit, que un optimiste

veu una oportunitat en tota calamitat,
mentres que un pessimiste veu una
calamitat en tota oportunitat.

Sense voler qüestionar al vell
Churchil, no sempre els axiomes es
complixen al cent per cent i no es del tot
necessari vore en cada calamitat una
oportunitat en el cas de que, com yo, es
siga moderadament optimista mes que
optimista convençuda.

Lo ben cert es que durant els ultims
anys hem vingut assistint a l´inici, nuc i
desenllaç de lo que ha devingut en una
autentica calamitat per al valencianisme
politic sense que esta conseqüencia
puga vore´s com una oportunitat mes
que per als nostres contrincants (en

algun cas enemics) politics que ya han
comprat els trages per al soterrar per a
acodir en dissimulada alegria al sepeli
d´UNIO VALENCIANA.

Aquells que afrontem la dura tasca
d´intentar retornar-li la vida al nostre
malalt, per ad alguns ya mort, partit,
tampoc podem vore en la catastrofe
una oportunitat puix sería de necis ale-
grar-se al vore en lo que nos havem
convertit despres de tants anys de lluita
i entrega. No podem afrontar el nostre
futur mes immediat sense baixar al cru
realisme, sense comprendre que lo que
nos espera en els proxims anys es el
sacrifici. Sacrifici sense llimits, sacrifici
sense recompensa; perque els fruits del
nostre treball, si conseguim que el nos-
tre treball done fruits, hauran de ser
collits per uns atres.

Es possible o mes be
es del tot provable que
alguns pensen que, estant
la situacio del partit com
està, l´unica possibilitat de
salvacio residia en l´unio de
totes les sensibilitats en una
unica llista i es, precisament
en este sentit en el que tant
yo com totes aquelles per-
sones que recolzen la nos-
tra opcio nos havem mogut,
conseguint d´esta manera
tindre representats en una
mateixa candidatura a una
gran majoria dels distints
grups que han anat confi-
gurant-se a lo llarc d´estos
anys.

El factor que ha deter-
minat l´adhesio o no al
Proyecte que represente
es, a l’hora, senzill i com-
plicat en extrem. Nosatres
no pensem que ya estem
be com estem i que el
problema residix en les
persones que dirigixen el
partit, tampoc pensem
que la solucio estiga en

aferrar-nos a qualsevol taula de sal-
vacio siga esta quina siga, encara
que hi ha una oportunitat, una oportu-
nitat complicada i dificil pero al nostre
entendre l´unica, i es LA REFUNDA-
CIO DEL PARTIT, una refundacio que
ha de naixer des de les bases, des
dels militants de cadascu dels nos-
tres pobles i ciutats, una refundacio
que no pot fer-se mirant-nos el melic,
sino alçant la vista i observant a la
societat a la que pretenem servir i
aço no es pot fer baix el conformisme
ni el servilisme a tercers.

Per una vegada despres de tants
anys, sigam optimistes, veem que hi
ha una atra oportunitat, una ultima
oportunitat.

Lorena

Unio Va
Hi ha una atra oportunitat

Candidatura al ple de Lorena Ferrandis


a dos bandes SOM

Octubre 2003 11

Molt s'ha especulat que, no anali-
sat, tant dels resultats obtinguts
per Unio Valenciana, en els

passats comicis, com del futur del partit. 
Des de la reflexio i advocant a l'es-

pirit d'Unio i continuitat, passa irreme-
diablement per un analisis serio i rigo-
ros. A on se plantege, a on estem, a on
volem anar, en quin proyecte podem
despertar (si es que se vol despertar)
este poble de la letargia del meninfotis-
me i quines deuen ser les persones
adeqüades per a portar-lo a bon fi, per
a realment ilusionar-los i convencer-los
del mateix.

¿A on estem?
Sent realistes, estem en una situa-

cio preocupant. A on el nostre mensage
ha quedat difuminat per la maquinaria
mediatica dels partits centralistes. I aço,
encara sent realitat, no eximix de que
no haguerem segut capaços de contra-
rrestar-ho, en atres mijos, pero sobretot
en mes valentia.

No havem segut lo suficientment
contundents, com per a fer arribar a l'o-
pinio publica, l'utilisacio per part del PP,
del mateix proces de catalanisacio utili-
sat pel PSOE, per molt que se disfrasse
de valencianisme. La denuncia de la
despersonalisacio de la llengua i cultura
valencianes, no se pot plantejar des de
la tebiea o plantejaments “light” o acom-
plexats, com algun membre de UV, insi-
nua.

No havem sabut transmetre a l'opi-
nio publica, la gran mentira que supon
la AVLL, una cosa que ni tan sols el

PSOE es va atrevir a plantejar, i que hui
(ahir), gracies a la majoria absoluta del
PP, ha condenat a la nostra Llengua
Valenciana (per mes que insistixquen
alguns en lo contrari) a la major baixea
que podia tindre: la venda mafiosa a
favor de la catalana, atenent unicament
a interessos politics i economics.

No havem sabut aplegar a la sensi-
bilitat ciutadana, quan denunciavem
que s'ha governat per a una minoria,
desatenent les infraestructures mes ele-
mentals dels barris: educatives, sanita-
ries, 3ª edat, etc.

No havem sabut arreplegar el des-
content de bona part de l'electorat del
PP, cansat del fals valencianisme del
seu partit. Ni la de les seues bases que,
veuen com el seu treball i esforç queda
relegat, per persones que no aporten
res, pero que les fichen a ultima hora,
donant-los totes les prevendes possi-
bles i impossibles, son els "bojos-utils",
per a vendre seudovalenciania, que no
per a valencianisar el partit.

No havem sabut rendabilisar l'ab-
surda guerra en la que nos ficà el PP, en
contra del 92% de la poblacio, ni de la
radicalisacio de les protestes que contra
la mateixa liderà l'esquerra llançant
pedres pintades en la paraula PAU,
contra la policia.

I sobretot, no havem contactat en
l'electorat, quan a diferencia d'unes
atres Comunitats, han entes que se
necessita d'una força nacionalista i dic
be, nacionalista (adjectiu que de forma
despectiva utilisen el partits centralistes,
per a descalificar qualsevol opcio que
no siga la nacional-espanyola, encara
que siga respectuosa en la Constitucio,
pero que tan bons resultats els dona als
que insistentment i intencionadament,
la repetixen en el fi de que nos equipa-
ren en els: Servis, Chechens o etarres).

¿A on volem anar?
Sense dubte, el futur d'Unio

Valenciana, no el concep, ni l'admetré,
apartat de l'espirit fonamental i funda-
cional del partit que, a la fi, es lo que nos
separa de qualsevol atre i lo que motivà
el seu naiximent: la defensa a ultrança,
sense cap tipo de complexos, de la per-

sonalitat valenciana. Aixo comporta
explicitament, el rebuig a qualsevol
pacte o coalicio tant en el Bloc, partit
que, se proclama nacionaliste-valencià,
pero els seus postulats unicament rei-
vindiquen el catalanisme mes pur, per
mes que intente maquillar-ho tant a l'e-
lectorat, com al PP (¿o pot ser al PP, no
se ho maquillen?). Tampoc ningun tipo
de coalicio en el PP, fins que no radique
tant el catalanisme de la ensenyança i
mijos de comunicacio, aixina com la
derogacio de l'ent pancatalaniste de la
AVLL. Del PSOE i de IU, per les matei-
xes raons obvies dels anteriors, no es
una qüestio de programes generals,
sino pels especifics, que es referixen a
la nostra propia identitat, cosa que ells
desconeixen.

Dit lo anterior, nos porta a una atra
reflexio, si no podem, ni devem anar ni
en: el BLOC, PP, PSOE i IU, es dir uni-
cament en els d'obediencia estricta-
ment valencianista, ¿A qué juga
Chiquillo pactant en el PP en la
Diputacio? ¿a qué juga el sector villal-
biste en les seues aproximacions al
BLOC? 

Unio Valenciana, ara mes que mai,
necessita tornar a l'espirit fundacional i
fonamental, pel que es va crear. Es
necessita una refundacio, a on tots els
que han significat alguna cosa en el
valencianisme tornen a sa casa. Perque
Unio Valenciana, ha de ser la suma de
tots els que considerem que el Regne
de Valencia, te la suficient personalitat i
pes especific, per a que ni uns ni atres,
nos marquen: qui som o a on volem
anar..., aixo ho decidirém nosatres. I el
que no ho pense aixina, es dir el que
estiga mes pel carrec, pel sou que per
l´ideari, per ad aixo estan uns atres par-
tits, grans necessitats de bojos-utils-
retribuits.

En este mensage que, no es un
atre que el de les bases, nos anem a
presentar en la proxima assamblea el
dia 26 d'octubre, en l´esperança de que
20 anys d'esforços i sacrificis no s'em-
boliquen, en un bonico paper de celofa,
en dos destins clars: PP i BLOC.

Joan Ignaci Culla

lenciana
REFLEXIONS 

Joan Ignaci Culla; Candidatura de J. Guinot


SOM carta oberta

12 Octubre 2003

SOM la prensa en llengua valenciana
som@gav-valencianistes.com

envia les teues colaboracions

CARTCARTAA OBERTOBERTAA A:A:
ARTUR ARTUR AHUIRAHUIR

Articul publicat en el LEVANTE-EMV 

Esta es una carta llargament apla-
çada en honor a lo que va ser
una ferma amistat. M´haguera

agradat començar estes llinies en un
senzill i sincer enyorat Artur. Fa a penes
2 anys tal volta si que haguera segut
aixina, pero hui aixo ya es impossible.
Des de que acceptares ser academic
de l´Academia Valenciana de la
Llengua botant-te tantes fidelitats i dei-
xant-te pel cami girons de dignitat i de
tantissimes atres coses, a partir d´eixe
moment ya no se com dirigir-me a tu. La
veritat es que se m´ocorren varies pos-
sibilitats, pero les vaig a desestimar per
respecte ad eixos grans valencianistes
que son tos pares i que, me consta, ya
ho estan passant prou malament en les
teues felonies. 

No oblidem que parlem d´una rela-
cio de molts anys, fonamentada en
hores i hores de treballar junts dins del
moviment valencianiste, de moltes nits
passades com a blavers actius (en tot lo
que aço representa) i de tantes ilusions
somiades en veu alta. El mateix respec-
te i admiracio que tots havem sentit cap
a la figura d´Ahuir pare (el tio Pepe
Ahuir, li diem de mes menuts) i de tots i
cadascu dels membres d´eixa familia
valencianista pels quatre costats, dificul-
ta prou el trobar un tractament apropiat
per a encapçalar esta carta. T´assegure
Artur que qualsevol atre membre d´eixa
academia no me produiria tantes repa-
racions. 

En aquells temps de la pre-adoles-
cencia, quan Artur i yo nos aguaitavem
a la realitat d´este poble de la ma dels
nostres pares en l´ambient farcit de
valenciania d´aquells historics dumen-
ges del Parterre que el Grup d´Accio
Valencianista organisava ya a finals

dels anys 70, inclus crec recordar que
els dos nos afiliarem al GAV quasi al
mateix temps. Llavors, esta carta
haguera començat sense dubtes en un
Amic Artur... per desgracia quan u se
sent traïcionat ya no es possible este
tracte, i be que ho sent. 

Inclus anys despres, quan Arturet
(aixina li dien els mes majors en l´entorn
del G.A.V.) va començar a estudiar en la
Facultat de Filologia i tots nos sentiem
orgullosos de que u dels nostres esti-
guera dispost a capgirar la seua historia
personal i s´atrevira a entrar en lo que
llavors era, i per desgracia hui ho conti-
nua sent, el cubil del catalanisme mes
exacerbat. En aquell moment, inclus,
haguera segut possible que est escrit
estiguera encapçalat per un emotiu
Admirat Artur... pero hui despres d´anys
de decepcio l´admiracio ha deixat pas a
l´indignacio mes absoluta. 

Ara que caic Artur, ya en aquells
temps de la Facultat vares sembrar els
dubtes respecte a la teua integritat
moral. ¿T´enrecordes del teu sospitos
pas pel sindicat estudiantil catalaniste
per excelencia (BEA) i de que allo va
provocar l´obertura d´un expedient
d´expulsio a carrec del llavors president
del GAV Chimo Romero? La veritat es
que a raïl d´eixe episodi ya no tornares
a alçar el cap dins del mon del valen-
cianisme estricte i començares una pro-
gressiva i constant aproximacio cap al
tercervïisme mes ignominios. 

¿T´enrecordes la que armares
quan en la teua etapa al front de les
joventuts ratpenatistes organisares les
tertulies dels divendres i un Divendres
Sant convidares a participar en elles a
Ramon Lapiedra? Llavors molts no
entengueren el clima de cordialitat que
artificialment t´esforçares a crear entre
el que era la bestia negra del valencia-
nisme i els que acodirem a boqueta nit
a la seu de Lo Rat, aixina t´ho va recri-
minar Joan Culla aquella nit. 

El teu alluntament del Grup d´Accio
Valencianista coincidi en les noves amis-
tats de la Facultat i el teu acostament als
que a la fi resultarien ser partidaris d´una
tercera via d´entrega i submissio al cata-
lanisme. Tu me presentares a ¿grans
valencianistes? com Lluïs Bertomeu,
Vicent Flor o Felip Bens. Clar tal volta
siga la teua fidelitat cap als amics la que
t´ha fet caure agenollat junt a molts d´ells
dins del pesebre del PP. Llastima que
per contra no t’enrecordares dels que
seguim en el mateix lloc que fa 26 anys
i continuem pensant, a ĺ igual que tu fins
fa poc, que el compromis era per a sem-
pre. Ser valencianiste mai ha segut
comodo ni rendable economicament,


carta oberta SOM

Octubre 2003 13

pero aixo tu ya ho saps i si no
s´ho pots preguntar a ton pare. 

Quan el diari Levante-EMV
va fer public el teu pas per la
"Primera Linea de Falange
Española", tu ho justificares
dient que tota persona te dret a
evolucionar. Respecte al fet de
que arribares a estar un grapat
d´hores detingut en la
Comandancia de Policia per
participar en una presunta
agressio junt als teus camara-
des un Primer de Maig, parla-
res d´errors de joventut. Puc inclus arribar a estar d´acort en
les teues excuses, pero lo d´acceptar a participar en la tram-
pa de la A. V. LL. per diners, no es pot considerar una evolu-
cio sino una involucio en tota regla i ya fa temps que deixares
de poder cometre erros de joventut, per una qüestio d´edat
fonamentalment. No nos enganyem Artur, tu i yo sabem que
el teu actual posicionament al costat dels defensors de l´uni-
tat de la llengua es deu nomes a qüestions crematistiques ("tu
tens un fill, pero yo tinc quatre" li vares confessar a Carles
Recio al poc de ser nomenat academic) i al teu exacerbat ego
personal. 

A mi personalment
me vullgueres tranquilisar
dient-me que confiara en
tu que des de dins ana-
ves a defendre la Llengua
Valenciana en totes les
teues forces i que havies
acceptat entrar perque la
presencia de Casp garan-
tia la valencianitat de
l´institucio. Resulta que
Xavier fa temps que se
n´ana desenganyat i
pegant una "portà", pero

tu no, tu aprofitares l´ocasio, com sempre ho has fet, per a
medrar i erigir-te en el capo blau de la A.V. LL. 

Per supost, hui ya no me crec que vages a menejar un dit
per a defendre res que no siguen els teus interessos perso-
nals i des dels que tan generosament te paguen. Has tengut
ocasions de sobra per a demostrar-nos a tots que volies tren-
car una llança valencianista en mig de l´abrumant majoria
catalanista, pero, com sempre has fet, triares l´opcio mes
comoda, sumar-te a la majoria i vore que podies traure de
profit. Lo que mes m´ha dolgut del teu pas per la A.V.LL. no
ha segut ni el teu servilisme, ni la teua indiferencia, ni la teua

traïcio, lo mes sangnant per a mi va ser
vore´t tot pagat posant en primer pla en
la seu de l´Institut d´Estudis Catalans
en Barcelona, engolint-te sense pes-
tanyejar l'acort de colaboracio a favor
de l´unitat del catala i el valencià entre
el I.E.C i la A.V.LL.¿Qué mes ha de
passar per a que te dones conte de
que eixa academia es un simple ins-
trument al servici dels interessos con-
tra els que tu i yo sempre haviem lluitat
junts? ¿Quan admetreu que no sou
mes que la sucursal del I.E.C. en
Valencia? 

¿Qué ha canviat Arturet des de
que als principis dels 80, els dos junts i
en companyia d´atres, varem omplir
Valencia en aquell ocorrent "No som
quatre gats" (idea teua per cert), a
l´actual Artur Ahuir, venut al poder esta-
blit i al servici de l´entelequia dels
Països Catalans?... Despres de molt
de reflexionar he arribat a la conclusio
de que l´unic que ha canviat ha segut

la teua escala de valors. A on abans hi havia fidelitat, espirit
de sacrifici i compromis personal, hui no queda mes que anim
de lucre, desllealtat cap a tot i per a tots i un cinisme sense
llimits. 

Nomes me resta donar-te un ultim consell. Enrecorda´t
de lo que dia la pancarta que presidi la vergonyosa eixida de
Xavier Casp, en furgo policial de la R.A.C.V.: "Coherencia i
dignitat"... aplica´t el conte.

Manuel Latorre 
- President del Grup d´Accio Valencianista

El mateix respecte i admiracio que tots hem sentit
cap a la figura d´Ahuir pare (el tio Pepe Ahuir, li diem

de mes menuts) i de tots i cadascu dels membres
d´eixa familia valencianista pels quatre costats,

dificulta prou el trobar un tractament apropiat per a
encapçalar esta carta. 

...tal volta siga la teua fidelitat cap als amics la que
t´ha fet caure agenollat junt a molts d´ells dins del

pesebre del PP. Llastima que per contra no te´n
recordares dels que seguim en el mateix lloc que fa
26 anys i continuem pensant, a l´igual que tu fins fa

poc, que el compromis era per a sempre. 

Vicent Garcia, J.M. Chiquillo, Artur Ahuir, Carlos Benet, Carles
Recio junt al nostre president Pasqual Martín-Villalba


SOM entrevista en Josep Guinot

14 Octubre 2003

1. ¿Qué es per a tu el valen-
cianisme?

El valencianisme es un sentiment
que se porta dins i que no pots evitar
traure tots els dies i en qualsevol
situacio. Es una rebelio continua con-
tra l'orde establit. Es una lluita diaria
per a conseguir que la realitat histori-
ca, la llengua i la cultura valencianes
no desapareguen baix les mentires i
falsetats creades fa molts anys i man-
tingudes actualment pels politics i
catalanistes de tanda.

2. ¿Quí es Josep Guinot?
¿Quan i cóm entres en el valencia-
nisme?

Josep Guinot es un valencià naix-
cut en Castello de la Plana, que ha
mamat el valencianisme tota la vida,
perque era l'ambient que se respirava
en casa i que va començar la seua
participacio activa ya fa molts anys
per mig de l'Associacio Cultural
Cardona i  Vives.

3. ¿Cóm es viu el valencianis-
me en Castello quan el PP li ha
cedit al IEC un lloc en
l'Ajuntament? 

El valencianisme en la ciutat de
Castello se viu en una indiferencia
absoluta. Se veu com un sentiment
alie i inclus ofensiu per als castello-
nencs, i inclus eixa forma d'entendre
el valencianisme es fomentada des
dels diferents ambits del mon social,
cultural i politic de Castello. Per sort
sempre hi ha excepcions, com per
eixemple la Cardona Vives.

A nivell provincial la situacio es
llaugerament diferent, i hi ha molts
pobles a on el valencianisme encara
te el seu lloc dins de la societat, com
es el cas, per eixemple, de Burriana.

4. ¿Unio Valenciana es la
morta viva?

No. Unio Valenciana es la malalta
que s´ha de recuperar al cent per
cent per a la vida politica valenciana,
i que ha de servir com a nexe d'unio

per a que el valencianisme politic
renaixca en força.

5. ¿Quínes son les raons de
presentar candidatura quan molts
membres del vostre equip han for-
mat part de l'equip de Chiquillo,
com Culla o Terencio? ¿Quins son
els motius del trencament en l'ac-
tual direccio?

No es tracta de trencar res, ni en
l'actual direccio ni en cap de les dife-
rents opcions que es presenten.
Tenim molt clar que per a que el
valencianisme torne a tindre força en
el nostre Regne fem falta tots, i anem
a treballar en eixe sentit. S´ha de
buscar l'unio de les diferents sensibi-
litats del valencianisme, pero tambe
tenim molt clar que es irrenunciable
recuperar l'esperit fundacional d´Unio
Valenciana  i eixa es la rao principal
per a presentar-se a les eleccions.
Els que ya fa temps que sobren en

Unio Valenciana son els que posen
sempre per damunt del valencianis-
me atres interessos .

6. ¿Quínes son les llinies
principals del vostre programa?
¿La defensa i la no negociacio de
la Llengua valenciana forma part
del vostre ideari? ¿Assumiries les
directrius de la AVLL?

Lo irrenunciable es la defensa
absoluta de l'independencia de l'idio-
ma valencià i de les Normes d'El
Puig. Per tant, les directrius de la
AVLL no poden ser assumides de cap
de les maneres, perque la AVLL no es
mes que una atra entitat catalanista
que li fa el joc al IEC i que lo unic que
ha fet es oficialisar el catala en el
nostre Regne i convertir en illegals en
la nostra terra als unics que havem
defes la nostra llengua.

Ademes, volem reformar els
Estatuts per a separar el poder orga-

JOSEP VICENT GUINOT
(CANDIDAT A LA PRESIDENCIA DE UV)


entrevista en Josep Guinot SOM

Octubre 2003 15

nic del poder politic dins del partit i
fer-lo mes participatiu. Volem tambe
crear una Secretaría de politica muni-
cipal que permitixca la coordinacio
real i efectiva dels nostres regidors.
Ampliar l'Eixecutiva Nacional i dotar
al Consell Nacional de mes capacitat
de decisio, i moltes atres propostes
que seria molt llarc enumerar aci.

7. ¿Cóm definiries ideologi-
cament a la teua candidatura?

Absolutament valenciana i valen-
cianista.

8. ¿Per qué hauriem de votar
la teua candidatura? 

Perque es l'unica que realment
pot encapçalar una renovacio valen-
cianista, sense extremismes ni exclu-
sions, pero tambe sense aproxima-
cions a atres opcions politiques. La
meua candidatura representa la recu-
peracio del valencianisme fundacio-
nal d'Unio Valenciana, que es el que,
a fi de contes, nos va dur a ser un
partit important dins de la societat
valenciana.

9. ¿Cóm valores la situacio
actual d’Unio Valenciana? i ¿El
pacte en el PP?

La situacio actual es critica. Unio
Valenciana necessita d'una profunda
renovacio perque durant molts anys
havem anat assumint principis que
no son els nostres, com per eixemple
el centrisme i el lliberalisme. Havem
de recuperar les nostres essencies.

Respecteall pacte en el PP, no el
veig roïn per ell mateixa, pero pot ser
molt roïn si la direccio de UV no te
molt clar quin es el cami que deu
seguir el partit.

Els pactes en el PP han segut casi
sempre nefasts i no pel pacte en si,
sino perque lo que s'ha obtingut d'es-
tos pactes no ha beneficiat mai a la
consecucio d'eixos principis fundacio-
nals que havem dit abans i si a alguns
interessos obscurs. Est ultim pacte a
nosatres nos paregue que se feu mala-
ment, perque se feu d'esquenes a la
militancia i als nostres regidors, encara
que no fea mes que refermar lo que de
facte es tenía per Enric Ramon en l'an-
terior llegislatura. Nosatres propon-
drem la seua revissio sense pressions
per part dels regidors i del Consell
Nacional. 

10. ¿Pactaries en algun partit
PP o Bloc per anar a unes generals? 

No. Es inviable
pactar en partits que
fan catalanisme un dia
si i un atre tambe.

11. ¿Qué te
pareix la reintroduc-
cio de l'accentuacio
del valencià per part
de la RACV i l'enfron-
tament que ha provo-
cat entre els valencia-
nistes?

Per a mi, i sense
cap dubte, es l'irres-
ponsabilitat mes gran
que ha fet la Real
Academia i en este cas
el seu Deca. Quan la
divisio ya es feu patent
en el seu si, han volgut
trencar el ya ferit valen-
cianisme atra volta per
interessos personals,
economics o per una
atra promesa que mai
es complirà. O rectifi-
quen o quan vullguen
donar-se conte ya ningu els seguirà. 

12. ¿Creus que els valencia-
nistes tenim solucio i per a on
creus que  passa?

¡Clar que tenim solucio!, passa
primer per la reconciliacio i l´unio de
tots els verdaders valencianistes esti-
guen a on estiguen ara i passa per un
treball diari, que s'ha de fer en molta
coherencia, en la sanc calenta pero
el cap molt gelat, en actuacions pun-
tuals mes cridaneres i en moltes
atres mes reposades un dia darrere
d'un atre, i tot aixo controlat per una
direccio unica, que centralise i con-
trole les diferents actuacions de les
diferents branques del valencianis-
me.

Si solucionem les nostres diferen-
cies, els resultats vindran, segur, en
un mig plaç de temps.

13. ¿Cóm es pot contactar en
vosatres per a recolzar la candida-
tura?

Aixo es molt facil. Nomes ha de
posar-se en contacte en alguna de
les persones que formem el nucleu
principal de la candidatura, es dir,
Paco Terencio, Ferran Ribes, Juan
Culla, Rafa Medina o yo mateixa.
Segur que als compromissaris de UV
o qualsevol atra persona relacionada

en el mon del valencianisme li sera
molt facil posar-se en contacte en
algu de nosatres.

14. ¿Qué te pareix la web del
Palleter?

Me pareix la millor web del valen-
cianisme. Ha conseguit ser un refe-
rent per a totes les sensibilitats, i
inclus per a gent que no participa del
moviment valencianiste, pero que te
interes en coneixer lo que estem fent.

15. ¿Qué te pareix l'actuacio
del GAV en tot el conflicte actual? 

El GAV està en el seu paper.
Sempre ha demostrat coherencia en
la defensa dels interessos valencians
i en este cas no podia ser d'una atra
manera. La forma d'actuar del GAV
es caracteristica i no crec que tinga
que plantejar-se canviar d'estil. El
GAV es una peça clau dins del movi-
ment valencianiste i necessitem que
continue fent el seu treball. Pero, ara
que ya practicament Lo Rat està fent
la llabor de corcar des de dins el
valencianisme per a entregar-lo en
mans del PP, i que per aixo havem
perdut un bon referent cultural, no
estaria de mes ampliar la seua activi-
tat en la formacio valencianista, llin-
güistica i cultural.

Jesu


16 Octubre 2003

SOM activitats

La labor formativa es una tasca que
algunes entitats del valencianisme
han descuidat massa a sovint.

Possiblement tambe el GAV, que inicià
en una gran força esta labor just en els
albors de la seua constitucio, ha fet dei-
xadea d'esta activitat per a centrar-se
en uns atres objectius que, segons
determinades etapes i circumstancies,
han tengut prioritat.

No cal recordar aquells primers cur-
sos dirigits fonamentalment a mestres i
llicenciats alla per l'any 1978, en els que
es donaria un impuls important a la difu-
sio i al coneiximent de la normativa que
la Seccio de la ACV (Academia de
Cultura Valenciana) havia anat confec-
cionant. Una normativa que s'ajustava a
la llengua valenciana culta i viva i que
quedaria aprovada el 22 d'octubre de
1980 en sessio plenaria, sent ratificada
en El Puig, en un gran recolzament d'in-
telectuals, el 7 de març de 1998. 

El GAV no solament recolzà i impul-
sà estos cursos/cursets de formacio i de
reciclage per a professionals de l'en-
senyança, arribant a organisar la I
Escola d'Estiu en 1980, sino que rapi-
dament s'anaren ampliant  les ofertes
formatives i moltes delegacions, impor-
tants delegacions del Grup, organisa-

rien cursos de llengua valenciana com
el cas de Torrent, Burjassot, Tavernes
Blanques, Moncada, etc. Esta activitat
sense dubte ajudà a cohesionar moltes
associacions que naixien en l'esclat
valencianiste que viuria la nostra socie-
tat a finals dels 70 i principis dels pas-
sats anys 80.

El Grup d'Accio Valencianista ha
considerat que era necessari revitalisar
una activitat que no deuria faltar en cap
entitat que es moga en el camp de la
cultura valenciana. Per desgracia hui
l'ensenyança oficial i reglada no arreple-
ga en els seus curriculums una opcio
netament valenciana. Els actuals llibres
de text barregen concepcions i concep-
tes que volen compatibilisar les corrents
de negacio i critica cap a la personalitat
valenciana en timides visions d'autocto-
nia cultural i llingüistica. 

Si llavors el GAV i la seua Seccio de
Pedagogia treballaren de valent per a
oferir recursos i materials pedagogics i
de consulta, hui, almenys, vol tindre i
oferir una activitat fomadora alternativa i
continua. Est es un dels principals
motius que han dut a plantejar uns cur-
sos, les materies dels quals van orien-
tades a l'ensenyança de la llengua
valenciana, seguint la Normativa d'El

Puig. Tambe tenen com a objectius
aproximar-se a l'historia i cultura valen-
cianes i adquirir recursos argumentals a
través d'unes atres materies com
"Argumentacio i contra-argumentacio:
teoria valencianista versus teoria catala-
nista".

Un equip de professionals, la majo-
ria vinculats al mon de l'ensenyança,
seran els qui s'encarregaran d'impartir
les classes. Dos nivells de valencià
(grau elemental i mig), classes de cultu-
ra valenciana (historia, art, geografia…)
i la materia ya citada, que donarà llinies
argumentals sobre qüestions que afec-
ten al valencianisme, seran l'oferta entre
la que podran triar els socis i el public en
general que vullga dedicar un temps,
entre dos o tres hores semanalment, a
la seua formacio en el camp de la cultu-
ra valenciana. 

Els horaris i les condicions d'inscrip-
cio d'estos cursos estaran a disposicio
de tots en la seu del GAV, i les classes
està previst que s'inicien la segona
quinzena de novembre. T'esperem,
¡inscriu-te!.   

El claustre de professors
Valencia, 4 d'octubre de 2003  

NECESSITATS

Cursos de cultura i llengua
valencianes en el GAV


Octubre 2003 17

activitats SOM
FICHA D'INSCRIPCIO

CURSOS DEL GRUP D'ACCIO VALENCIANISTA
Valencia 2003-2004

Nom i llinages _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ Edat _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 

Domicili _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 

Localitat _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ CP _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 

Telefon de contacte _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ E-mail _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ Professio_ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 

Estudis:    ❑ Primaris    ❑ Secundaris    ❑ Formacio Professional    ❑ Superiors.   Especialitat_ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 

Uns atres domicilies o telefons de contacte _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 

_ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 

Desijaria inscriure'm en el següent curs i/o modalitat:

❑ A.-  Gramatica valenciana:  Nivell  I  ___   //   Nivell II ____

❑ B*.- Cultura valenciana         ❑ C*.- Curs d'Argumentacio llogica

Valencia, a___ de_______________ de 2003
Firma del solicitant

* Les modalitats dels cursos B i C es poden realisar paralelament/simultaniament en la modalitat A, si els horaris son compatibles.


SOM personages execrables

18 Octubre 2003

Com d'Angel te ben poc, nos refe-
rirem ad ell com a Calpe, este
personage ha anat treballant,

trepant, escalant, conspirant la seua
ascensio a un lloc que li venía gran pels
quatre costats: la Seccio de Llengua i
Lliteratura de la RACV.

L'unica cosa que se li coneixia era
un ensaig i les tendencies catalanistes.
Calpe i amics convertits en intelectuals i
autocoronats representants del valen-
cianisme de construccio pel Lletraferit i
el seu Guru espiritual foren comprats
per la vanitat deixant pel cami la seua
dignitat. Quelo Romero u mes de la
banda que entrà en el proyecte, havia
de fer la pagina web de la Seccio, pagi-
na llamentable, pobra i tecnicament mal
feta a on el personage citava a tots els

catalanistes en la seccio de biblio-
grafia, el mateix que li agrada el
Bloc, com publicarem en el SOM.
Un Paco Tarazona enllumenat per
la publicacio del seu llibre, pel
premi i la vanitat de ser un "elegit".
Voro Lopez era la clau, el
Secretari Perpetu de la RACV, els
obriria la porta proponent-los com
a agregats colaboradors de la
Seccio de Llengua i Lliteratura,
obria aixina la caixa de Pandora.
Ahuir i el seu incondicional fan,
Felip Bens, es dedicaren a colocar
en llocs importants als sequaços.

El cancer s'estenia: membres de la
Junta de la RACV tambe en la Junta de
Lo Rat Penat, els de AELLVA dins de la
Seccio de Llengua i Lliteratura, i com
AELLVA i L'Oronella son lo mateix, puix
els quatres gats en tots els llocs, a mida
que ells entraven, els valencianistes
eixien traïcionats per les seues tacti-
ques indecents. 

L'activitat mes obscura de Calpe la
desenrollà quan intentà a través d'una
serie de reunions secretes en membres
de la Seccio de Llengua i Cultura de la
RACV, conseguir un pacte llingüistic,
volia que abraçaren el Sant Grial de la
3ª via com fea temps feu ell. Aixina
Calpe despres de formar part d´eixa
generacio de Flor i Felip Bens, junt a
Voro Lopez, Artur Ahuir i el Pare Costa

es reunien en les conversacions de l'ho-
tel Angles en el catalanisme en teoria
mes light, pero que en la practica ha
resultat el mes util, els ha chuplat el poc
cervell que tenien, aixina els ha anat a
tots els que alli estigueren. Quina
casualitat que despres anaren ocupant
llocs decisius dins del moviment. 

La seua activitat mes publica fon un
articul en el Levante a on criticà la nor-
mativa d´El Puig, perque estava tecni-
cament mal feta (¡fotre en el mege eru-
dit!), insultà publicament als seus com-
panyers, lloà les actuacions de la AVLL,
insultà als valencianistes que protesta-
rem en la porta front a la negativa i anti-
valencianista actitut presa per part de
determinats membres de la Seccio d'ac-
centuar per a acostar-se a la AVLL i
alluntar-se aixina de l'opinio de la majo-
ria d'entitats i dels seus usuaris. Des de
fea temps ya estava guanyant punts per
a entrar en la AVLL. Tot ells volien tren-
car el moviment valencianiste i ho han
conseguit.

S'han donat conte qui cobra sub-
vencions i qui no, ¿Es casualitat que a
on estan ells es cobren subvencions?
¿Diners a canvi de qué? 

A ningu li pot estranyar l'actitut de
Calpe i els seus amics, ya fa molt de
temps que havien venut la seua anima
al Dimoni.

Bernat de Fenollar

ANGEL CALPE

Angel Calpe, ex-valencianiste


memoria historica SOM

Octubre 2003 19

Si, senyors, ya en son dos;
i es que els anys passen
com el bufit del vent. Yo,

com totes les televisions, recor-
dant aquell succes que sense
dubte ha canviat la ciutat de
Nova York, i no nomes fisica-
ment, sino tambe moralment.
Eixe es el gran canvi del 11-S.
Els primers analisis es centraren
en les repercusions internacio-
nals i la posicio de cascun dels
països, cosa que se va vore
reflectida en la recent invasio
d´Iraq. 

I no nomes aixo, sino en
una explosio general de les dre-
tes conservadores dels diferents
països aliats d´Estats Units, que
s´acosten molt proximes al fas-
cisme. Sense dubte aquella gue-
rra, via de fugida de la deprimida
situacio economica estadouni-
denca, portà molts beneficis
unflant als americans d´esperit
patriotic, ademes de donar una
eixida a la creixent industria
armamentistica (alguna gent diu
que es la primera produccio
americana). Cosa que ha moti-
vat en uns atres governs conser-
vadors mides paregudes; es el
cas de les declaracions de
Berlusconi, les visites al seu
amic Aznar, que a tot lo que no li
interessa va contra la constitucio
i te relacions en el terrorisme
internacional; o el creixent con-
servadurisme de Blair, al qual
l´assunt de la falsa excusa de la

guerra contra Sadam li ha pegat
un esclafit en els nasos. 

Mentrimentres la televisio
mostra, en una trista estampa,
als familiars recitant els noms de
totes les victimes, mentres
l´impassible presentadora
madrilenya diu que sera l´ultim
any que se veja, ya que l´any
que ve començaran les obres
dels nous arrapacels. Una cosa
es clara, si els americans han
sabut aprofitar ocasions histori-
ques per a crear-se sa propia
historia, cas per eixemple de la
pedra en tots els noms de les
victimes de la guerra del
Vietnam o el cementeri de les
victimes de la Segona Guerra
Mundial, esta volta han perdut
este sentit al desaprofitar una
ocasio de perles de transformar
un fet particular que nomes els
afecta ad ells en una cosa uni-
versal, en un monument signifi-
catiu per a qualsevol persona.
Esta falta de previsio s´haguera
solucionat habilitant una plaça,
abans de construir les dos noves
torres, que servira per a honrar
la memoria tots els anys (un any
es mes que prou per a fer-la).
Pero en una actitut com esta del
govern de la ciutat se veu cert
desig per passar de pagina i obli-
dar. S´ha desaprofitat l´ocasio.
De totes maneres encara queda
un any i lo que passe en tot este
temps ya ho vorem en l´any tres. 

A. Cuadrado 

11-S: ANY DOS 


SOM raco d’historia

20 Octubre 2003

I have aI have a
dream;dream;
Tinc un somi

de Martin Luther King (per Albert Cuadrado)

Es la virtut dels grans homens el
ser recordats per les seues
paraules. Es este el cas del

doctor Matin Luther King jr., que
encapçalà durant els 60 del segle XX
el moviment a favor dels drets dels
negres en USA. El seu discurs mes
conegut es este "I have a dream" (Yo
tinc un somi), que hui per primera
volta presente aci, com a novetat, en

llengua valenciana. El per qué volcar
les seues paraules es degut a l´uni-
versalitat del seu mensage. En este
discurs, com voran vostes, clama
contra la discriminacio, contra la
separacio blancs / negres, contra
l´intolerancia, contra l´agressivitat
que patixen les persones de color,
contra la sobrevaloracio de l´home
blanc, cosa que des del punt de vista

llogic no te sentit. Eixe es el seu men-
sage i eixa es la seua universalitat,
perque ¿qui no s´ha sentit negre en
algun punt de sa vida? ¿qui no ha
segut senyalat, o discriminat d´una
manera que no te trellat? Al cap i a la
fi, que importa si en lloc de "blanc" i
"negre" coloquem valencianistes i
"panques", o en lloc de "Constitucio"
afegim "Estatut". ¿No seguirà sent
igualment valit eixe mensage?. La
tolerancia i l´acceptacio per part dels
panques d´una llengua valenciana
diferent a la catalana es la gran lliço
de Luther King; des d´eixe punt de
vista s´ha d´entendre eixe caminar
junts, com a modo de respecte i no
agressio. Han d´entendre que a
banda de l´opcio catalana en la
societat valenciana hi ha uns hereus
llegitims que han segut negats, i uns
illegitims que mai han segut i que
s´han impost per processos poc
clars, generant la segregacio dels lle-
gitims propietaris d´esta terra i dei-
xant-los a banda a nivell administra-
tiu; es el punt de partida d´un analisis
com el que fa el doctor King per a,
des d´esta consciencia alçar-se con-
tra esta discriminacio. Eixa unio fra-
ternal que demana Luther King pareix
impossible en el cas valencià, men-
tres no hagen institucions que lleven
el seu complex d´inferioritat trencant
llaços en institucions alienes i mam-
prenent el cami per elles mateixes
partint, com diu la carta magna valen-
ciana, de que som un poble indepen-
dent en una llengua independent i en
una voluntat per a triar als nostres


raco d’historia SOM

Octubre 2003 21

governants, encara que a voltes
governen en contra nostra destruint i
no construint com deuria ser. Tindre
somis es positiu i gracies al doctor
King tots havem depres a somiar.

"Tinc Un Somi" - Discurs
durant la Marcha a Washington  28
Agost 1963; Washington, D.C. 

"Estic orgullos de reunir-me en
vostes hui, dia en esta que sera en
l´historia, la mes gran demostracio
per a la llibertat en l´historia del nos-
tre païs.  Fa cent anys, un gran
Americà, en la simbolica ombra del
qual estem hui parats, firmà la
Proclamacio de l´Emancipacio. Este
trascendental decret vingue com un
gran raig de llum d´esperança per a
millons d´esclaus negres, cremats en
les flames d´una marcida injusticia.
Vingue com un bonico amaneixer al
final d´una llarga nit de cativeri. Pero
cent anys despres, el Negre encara
no es lliure; cent anys despres, la
vida del Negre encara es tristament
ferida per les esposes de la segrega-
cio i les cadenes de la discriminacio;
cent anys despres, el Negre viu en
una illa solitaria en mig d´un immens
ocea de prosperitat material; cent
anys despres, el Negre encara llan-
guix en els cantons de la societat
Americana i es troba desterrat en sa
propia terra.  Llavors havem vengut
hui aci a dramatisar una condicio ver-
gonyosa. En un sentit havem vengut
a la capital del nostre Païs a cobrar
un chec. Quan els arquitectes de la
nostra republica escrigueren les mag-
nifiques paraules de la Constitucio i la
Declaracio d´Independencia, ells fir-
maven un pagare del qual cada
Americà sería l´hereu. Este pagare
era la promesa de que tot home, sí,
l´home negre i l´home blanc, tindrien
garantisats els drets inalienables de
la vida, la llibertat, i la busca de la
felicitat.  Es obvi hui en dia que
America ha incomplit este pagare en
lo que se referix als seus ciutadans
de color. En lloc d´honrar esta sagra-
da obligacio, America ha donat a la
gent Negra un chec roïn; un chec que
ha retornat en el sagell "fondos insu-
ficients." Pero refusem creure que el
Banc de Justicia ha quebrat.
Refusem creure que no haja sufi-
cients fondos en les grans voltes de
l´oportunitat d´este Païs. I llavors

havem vengut a cobrar este chec, el
chec que nos donarà sobre manera
la  riquea de la llibertat i la seguritat
de justicia.  Tambe havem vengut a
este sagrat lloc per a recordar a
America l´urgencia impetuosa d´ara.
Este no es el moment de tindre el lux
de refredar-se o prendre tranquili-
sants de gradualisme. Ara es el
moment de fer realitat les promeses
de Democracia; ara es el moment
d´eixir de la fosca i desolada vall de la
segregacio al cami allumenat de la
justicia racial; ara es el moment de
traure al nostre Païs de les arenes
mogudes de l´injusticia racial, a la
pedra solida de la germanor; ara es el

moment de fer de la justicia una rea-
litat per a tots els fills de Deu. Sería
fatal per a la nacio passar per alt
l´urgencia del moment. Est estiu
ardent pel llegitim descontent del
Negre, no passarà fins a que no haja
un autumne vigoros de llibertat i
igualtat.   1963 no es el final, sino el
principi. I els que pensaven que el
Negre necessitava desfogar-se per a
sentir-se content, tindran un aspre
despertar si el Païs torna al mateix
ofici. No haura ni descans ni tranqui-
litat en America fins que al Negre se li
garantixca els seus drets de ciutada-
nia. Els remolins de la rebelio conti-
nuaran sacsant les bases de la nos-


SOM raco d’historia

22 Octubre 2003

tra nacio fins que sorgixca l´esplen-
doros dia de la justicia.   Pero hi ha
una cosa que yo dec de dir a la meua
gent, la qual està parada en el llindar
usat que conduix al palau de la justi-
cia. En el proces de guanyar el lloc
que nos correspon, no havem de ser
culpables de fets censurables. No
busquem satisfer la nostra set de lli-
bertat beguent de la tassa de l´amar-
gor i de l´odi. Sempre haurem de
conduir la nostra lluita en el pla alt de
la dignitat i disciplina. No podem per-
metre que les nostres protestes crea-
tives se degeneren en violencia fisi-
ca. Una i atra volta havem  d´alçar-
nos a les majestuoses altures de
l´encontre de la força fisica en la
força de l´anima. La maravellosa
nova militancia, la qual ha rodejat a la
comunitat Negra, no deuria portar-
nos a desconfiar de tota la gent blan-
ca; perque alguns dels nostres ger-
mans blancs, com se veu hui per la
seua presencia aci, han vengut a
donar-se conte que el seu desti està
lligat al nostre desti. I ells han aplegat
a donar-se conte que la seua llibertat
està inseparablement unida a la nos-
tra llibertat. No podem caminar a
soles. I al caminar, havem de fer la
promesa que sempre marcharém
avant. No podem tornar arrere.
Estan aquells que estan preguntant
als devots dels Drets Civils, "¿Quan
estaran satisfets?" Mai podrem estar
satisfets mentres el Negre siga victi-
ma d´horrors indescriptibles de bruta-
litat policial; mai podrem estar satis-
fets mentres els nostres cossos,
pesats pel cansanci de viajar, no
puguen allojar-se en els motels de
les carreteres i en els hotels de les
ciutats; no podrem estar satisfets
mentres la movilitat basica del Negre
siga d´un barri chicotet a un atre mes
gran; mai podrem estar satisfets
mentres que els nostres fills estiguen

Habits discriminatoris, l’intolerancia i la violencia mes brutal foren les armes del Ku klux
klan contra els negres. L’intolerancia, la discriminacio i la violencia a tots els nivells (fisic,
llegislatiu, docent, cultural, etc.) son les armes del pancatalanisme contra el Poble
Valencià.


raco d’historia SOM

Octubre 2003 23

despullats de la seua personalitat i
furtats de la seua dignitat per un lle-
trer escrit "Nomes per a Blancs," no
podrem estar satisfets mentres que el
Negre de Mississippi no puga votar i
el Negre de Nova York crega que no
te a ningu a qui votar. ¡No! No, no
estem satisfets, i no estarem satisfets
fins "que la justicia corra com l´aigua
i les virtuts, com una forta quebrada,"
Yo no desconec que alguns de vostes
han vengut fins aci en grans esforços
i tribulacions. Alguns de vostes han
aplegat inclus d´unes estretes celes.
Alguns de vostes han vengut d´arees
a on la seua busca de llibertat els ha
deixat colpejats per la tormenta de
persecucio i tombats pels vents de la
brutalitat policiaca. Vostes han segut
els veterans de sofriment creatiu.
Continuen treballant en la fe de qui el
sofriment no mereixcut es redentori.
Tornen a Mississippi; tornen a
Alabama; tornen a Carolina del Sur;
tornen a Georgia; tornen a Louisiana;
tornen als barris baixos i als ghettos
de les nostres ciutats del Nort, sabent

que d´alguna manera esta situacio
podra i sera canviada. No nos revol-
quem en la vall de la desesperacio.
Per tant els dic a vostes, amics meus,
que encara que nosatres nos enfron-
tem a les dificultats de hui i de dema,
encara yo tinc un somi. Es un somi

profundament arrelat en el somi
Americà, que un dia esta nacio sorgi-
rà i viura verdaderament del seu
credo, "nosatres mantindrem estos
drets patents, que tot home es creat
igual." Yo tinc un somi que eixe dia en
les terres roges de Georgia, fills

L’antitesis a les ensenyances del Doctor King va ser la doctrina de les Panteres Negres. Combatre la violencia en violencia. Baix la pre-
missa “Tot poble te dret a l’autodefensa”. Les “Panteres Negres” posaren coto als desmans del Ku Klux Klan. Es el cami que han pres
agrupacions com el Colectiu Vinatea o Maulets “1707”

Anagrama de les “Panteres Negres”


SOM raco d’historia

24 Octubre 2003

d´antics esclaus i fills
d´amos d´antics esclaus
se podran assentar junts
en la taula de la germanor.
Yo tinc un somi que un dia
l´estat de Mississippi, un
estat ardent per la calor de
justicia, ardent per la calor
de l´opressio, sera trans-
format en un oasis de lli-
bertat i justicia. Yo tinc un
somi que els meus quatre
chicotets fills algun dia viu-
ran en una nacio a on no
seran jujats pel color de la
pell, sino pel contingut dels
seus caracters.  ¡Hui yo
tinc un somi!   Yo tinc un
somi que un dia en
Alabama, en els seus
racistes viciosos, en el seu
Governador en els seus
llavis gotejant paraules
d´interposicio i nulificacio,
un dia  alli en Alabama els
chicotets negres, chiquets
i chiquetes, podran unir les
mans en els chicotets
blancs, chiquets i chique-
tes, com a germans i germanes.
¡Hui yo tinc un somi!  Yo tinc un somi
que algun dia cada vall sera eleva-

da, i cada puig i montanya seran
aplanades. Els llocs mes aspres
seran llisos i els llocs torçuts seran
fets rectes, "i la gloria de Deu sera
revelada i tot genero huma se vora
junt.   Esta es nostra esperança.
Esta es la fe en la qual yo retorne al
Sur. En esta fe podrem llaurar de la
montanya de la desesperacio, una
pedra d´esperança. En esta fe
podrem transformar el so discordant
de la nostra nacio en una bonica sin-
fonia de germanor. En esta fe
podrem treballar junts, pregar junts,
lluitar junts, anar a la preso junts,
parar-se junts per la llibertat, sabent
que algun dia serem lliures, i est es
el dia. Este sera el dia quan tots els
fills de Deu podran cantar en nous
sentits "El meu Païs es de tu, dolça
terra de llibertat a tu yo cante. Terra
a on mon pare mori, terra de l´orgull
dels peregrins, de cada costera de la
montanya, deixem resonar la  lliber-
tat." I si America va a ser una gran
nacio, aço haura de fer-se realitat.
En conseqüencia deixen resonar la
llibertat des del cim dels monts pro-
digiosos de New Hampshire; deixen
resonar la llibertat des de les pode-

roses montanyes de Nova York; dei-
xen resonar la llibertat des de les
altures de les Alleghenies de
Pennsylvania; deixen resonar la lli-
bertat des de les roques cobertes de
neu de Colorado; deixen resonar la
llibertat des de les canviants coste-
res de California. Pero no nomes
aixo. Deixen resonar la llibertat de la
Montanya de Pedra de Georgia; dei-
xen resonar la llibertat des de la
montanya Lookout de Tennessee;
deixen resonar la llibertat des de
cada tossal i montanya de
Mississippi. "De cada costera de
montanya deixen resonar la lliber-
tat." I quan aixo passe, i quan dei-
xem resonar la llibertat, quan la dei-
xem resonar en cada aldea i cada
alqueria, en cada estat i cada ciutat,
podrem apurar el dia en que tots els
fills de Deu, home negre i home
blanc, Judeus i Cristians,
Protestants i Catolics, podrem unir
les nostres mans i cantar en les
paraules del vell espiritual Negre:
"Lliure per Fi, Lliure a la Fi; Gracies
Deu Omnipotent, som lliures per fi."

Albert Cuadrado

Malcolm X defenedor del Black Power i les
Panteres Negres, Lider de Black Muslims i
l’Organisacio de l’Unitat Afro-Americana.
Assessinat en 1965.


Octubre 2003 25

l’espill SOM

ENTRETENIMENTS
1. Hortaliça

2. Arribar

3. Dim. f. En  poc de greix

4. Canvia coses per diners

5. Moneda antiga

6. Posar content

7. Recingle

8. El terror de la fauna

9. Una atra moneda antiga

10. T’ajuda a decidir

11. No canvia

12. Nos l’estan furtant

13. Es donen per educacio

14. El rebuig es per ad ell

15. ¡Qué poquet pesa!

16. La fem un cabdell

17. Obtindre

R E V U D A R

P A L A G R E

T A R P I M E

R O D N V E E

S A P E S E T

R A R G E L A

C R A N B A R

Ç A D O C A R

Z I T U N E Q

L L E S C O N

X A M I T E A

G L E L U A N

G R I S A E C

M E F R E T A

L L E U G R A

X A D I M A E

Y A R G U N A

Trobeu en la columna central, en l’ajuda de les definicions, les paraules que s’amaguen. Poseu-
les en la columna buida de la dreta i llegireu de dalt a baix en l’espai ombrejat un refra.
La solucio en el proxim SOM.                       (Viasle)

VULLC PARLAR
VALENCIÀ, M’AM-
PARA L’ESTATUT
D’AUTONOMIA


26 Octubre 2003

SOM entrevista en Davit Marchuet

“Un home val la seua paraula”

Davit Marchuet

Esta antiquissima llei de l'horta,
que dia que hi havia coses en
la vida que tenien un preu que

ningu podia pagar perque no esta-
ven a la venda, hui, desafortunada-
ment, ha quedat casi en l'oblit. Tan
sols per a unes poques persones
esta frase vol dir algo. Una d'eixes es
Davit Marchuet. Ademes, no deixa
indiferent a ningu. Amat per uns,
chiulat per atres... conflictiu sempre.
Pero mes alla, un home que es cons-
cient de que la seua paraula es lo
unic que realment posseïx i que fica
al servici del valencianisme.

Comencem parlant del futur
immediat: les proximes eleccions
internes d'Unio Valenciana en les
que se renovarà el Consell Eixecutiu.

Ya es public que has promogut
una llista alternativa a la de
Chiquillo...

Despres de molta reflexio aplega-
rem a la conclusio de que esta Unio

Valenciana ya no te solucio alguna.
L'unica possiblitat es dissenyar un pro-
yecte de futur, que no ha de mirar vots
a quatre anys, sino que ha de primar la
consolidacio d'un proyecte a on les
noves generacions puguen acollir-se.
No es una qüestio de vots, de traure
representants, es una qüestio de prepa-
rar el terreny, de formar a gent, de tindre
un equip, de sentar unes bases, saber a
on volem anar, saber en que contem i
començar un proces de posicionament
en la societat per a poder influir. 

Un proyecte a llarc determini ... 
Nosatres podem presentar una llis-

ta, aixo es molt facil, pero  no aniria a
ningun lloc, no tindria futur. Lo unic que
nos pot salvar de la "cremà" en estos
moments es que tots aquells que repre-
senten "maneres de vore" el valencia-
nisme, sensibilitats, nos reunim en una
taula i durant un periodo de temps refle-
xionar i decidir a on vol anar Unio
Valenciana, o el partit nou que es puga
crear. I a partir d'ahi, qui no vullga estar,
que se'n vaja. A Unio Valenciana se li ha
donat molt mala prensa. Ha tengut un
moment molt bo durant estos darrers
quatre anys per a posicionar-se i crear
un espai electoral propi i no ho ha fet.
Chiquillo ha decidit emplear el temps en
atres coses que no anaven a cap de
banda. Unio Valenciana ha de buscar el
seu espai electoral propi i per a buscar-
lo, primer ha de saber lo que es. 

¿Penses que Unio Valenciana no
te futur?

Recorde estes passades eleccions
en La Ribera Alta, que es l'eixemple que
me pilla mes de prop, a on els militants
treballaren moltissim i a on els actes
electorals que es feren foren un exit. Se
besllumenaven uns bons resultats elec-
torals pero aixo no se va produir al
remat, lo qual indica que la marca-con-
junt no tira. Es mes, dona descredit als
representants que van en les llistes.
S'ha dit en molts pobles que si les
mateixes llistes que s'han presentat per

Unio Valenciana, s'hagueren presentat
per llistes independents, els resultats
obtenguts serien millors.

En estos moments,  el nom,  l'ima-
ge que la gent te d'eixe partit es un las-
tre perque representa una idea caduca
i ya acabada i aixo o be s´ha de netejar
o be s´ha de refundar. Hui, presentar-se
a unes eleccions en el concepte que la
gent te d´Unio Valenciana es un llastre. 

¿Quines haurien de ser les
caracteristiques d'eixe nou partit del
que parles?

Crec que havem de fer un partit
politic valencianiste que estiga obert a la
societat. I la societat te problemes, i
eixos problemes s'han de solventar i
s'ha de fer una politica real, no una poli-
tica ficticia. Havem de primar els proble-
mes. L'ideologia, segurament, ha de
vindre una epoca que, a lo millor, s'ha
d'alçar un poc en lo calaix. Havem de
primar atres coses. La societat vol un
partit politic valencianiste. Qui esta en el
govern te la responsabilitat de governar
per a tots, a lo manco, yo ho entenc aixi-
na. Unio Valenciana, o el partit que siga,
ha de ser valit. Unio Valenciana en
estos moments no es un partit valit per
a un percentage altissim de valencians.
Un partit t'ha de ser valit, t'ha de servir.
Si no te servix, no es bo. 

Havem de conseguir que l'ideo-
logia estiga implicita, que no hajam
de traure-la cada volta. Som valen-
cianistes, el nostre valencianisme
el tenim definit en un programa i
s'ha acabat. No cal tirar-te quatre
anys parlant d'aixo. S´han de fer
atres coses: preocupem-nos dels
jovens, de la sanitat, del comerç,
de les empreses, del treball... per a
que la gent detecte que nos preo-
cupen els mateixos problemes que
ad ells. Una volta aplegues a on
vols aplegar, ya tiraras ma de l'ide-
ologia i per supost podrem conse-
guir, entre atres, el repte de que es
done el valencià en les escoles.  


Octubre 2003 27

entrevista en Davit Marchuet SOM
Les paraules de Davit poden

pareixer complexes, les idees, inco-
nexes pero res mes llunt de la reali-
tat: el valencianisme, la societat
valenciana, la politica valenciana,
son analisades per ell i, de repent,
quan mes perduda creus que estas,
te dones conte que despres d’obser-
var-les per separat, Davit les ha tor-
nades a juntar i ha fet de nou un cos
a on l'engranage s'acopla.

¿Li han furtat l'espai, el mensage
politic a Unio Valenciana?

No. Un partit de dreta li ha llevat el
mensage a un atre partit de dreta.
S'han diluit els dos mensages perque
eren lo mateix.

La gent que vota a Unio Valenciana
¿Per qué ho fa? No te cap de motiu,
perque pots votar al "Partido Popular" i
tindre lo mateix. El que vota a Unio
Valenciana conscientment, sap de les
diferencies, pero el que no es cons-
cient, no ho sap. I ¿per a qué votar a lo
mes chicotet, si pots votar a lo mes
gran? 

Parlant del Partido Popular ix
damunt de la taula el tristement
famos "pacte de la fotocopidadora": 

"Mai s'havia publicat una fotografia
mes vergonyosa que la que represen-
tava l'abaixada de pantalons als traï-
dors mes grans que havem tengut ."

¿Que li diria Davit a les persones
que l'acussen o acussen al seu grup
d'haver divitit a Unio Valenciana?

No es de veres. La gent que assis-
tix a les Assamblees sap que no es de
veres. U pot vore a Davit com un incen-
diari, pero si algo ha segut Davit es
coherent perque Davit ha vengut anun-
ciant reiteradament lo que va a passar i,
desafortunadament, no m'he enganyat
massa.  Per lo tant, algu pot vore en
Davit a una persona de mal caracter,
confonent-lo en la seua serietat, algu

pot vore en Davit una persona extre-
madament impulsiva, pero al remat lo
que li passa a Davit es que te el valor,
o l'imprudencia, de dir coses que
atres tambe pensen pero callen.
Quan Davit parla en les assamblees,
la gent sap lo que diu Davit i lo que
vol. El problema es que Davit no sap
lo que volen el restant d´assamblea-
ris. Davit vol aportar, sumar i es creu
en la capacitat de fer-ho. 

¿Quina es l'opinio de Davit sobre
el nou partit creat per Juan Garcia?

Mira, el valencianisme està plagat
de capitans de barco. Provablement yo,
en estos moments, tambe ho soc.
Pense que aci cada u ha de saber a on
esta i politicament lo que ixca de nou,
que eixirà algo nou, ha de sorgir de les

cendres d'Unio Valenciana: en un atre
nom, en una atra image, en unes atres
persones, en un atre programa... yo no
ho se, perque havem de fer la valoracio
necessaria entre tots. No es qüestio de
que t'agrade o no, es qüestio de valorar
realment lo que siga lo millor per a la
societat i hui en dia lo que deu de primar
es un partit valencianiste al servici de l'i-
dentitat en general. El que vinguen ara
a salvar-nos uns i atres es un erro, per-
que aci cada u ha d'estar a on ha d'es-
tar i ha de fer força a on ha de fer força,
i si algu vol canviar l'accio per la politica
lo que ha de fer es tocar portes a on se
produix i se gesta el programa politic
per a Valencia. ¿El nou partit de Juan
Garcia? El valencianisme que s'ha de
crear no pot ser de dreta ni molt manco
ha d´anar a la fanzella del PP. Si algo
nos ha fet mal i nos ha baixat a lo mise-
rable ha segut aixo. No dic que hajam
de fer un partit d'esquerres, pero si dic
que havem de fugir de la dreta. El fet de
voldre fer un partit a la dreta del "Partido
Popular" es un suicidi politic. De totes
les maneres, que conste que tambe
reconec el merit d'aquell que es capaç
de tindre l'iniciativa de fer-ho perque, a
la fi, aixo vol dir que esta dispost a tre-
ballar en la seua ideologia per la nostra
terra. Pero crec que aixo no va a cap de
lloc.

¿Creus que historicament el
valencianisme s'ha mogut nomes
obligat per les circumstancies, com a
reaccio, sense tindre moviment
intern propi?

Evidentment. Havem de deprendre
a construir, a ser creatius i despres tin-
dre la fortalea, la valentia suficent,
sabent que tenim la rao de la nostra
part, per a desequilibrar la romana cap
a nosatres. Si tu tens la rao ¿qué mes
te falta? No te falta res. Tot lo demes es
pallorfa, es fum. ¿Per qué resignar-se a

MANUEL ZARZO
CORREDURIA DE SEGURS 

TELEFON 96 3693781


28 Octubre 2003

SOM entrevista en Davit Marchuet

lo mediocre? ¿Per qué havem d´estar
sumits en l´inferioritat? Ixcam fora, en
valentia, a reclamar lo nostre perque
aixo nos dignifica. Pergam la por.

¿I els vots?
Els vots no es conseguixen de hui

per a dema. La societat ha de vore un
partit en el que se senta comodo. Hui el
valencianisme s´enten majoritariament
com  una opcio caduca, ya podem fer lo
que siga. Havem de primar l'estrategia
sobre l'ideologia, sempre sense renun-
ciar ad ella, tots havem de tindre aço
clar i no havem de vore fantasmes.
Havem de fer una aposta per un model
de partit que nos servixca per a que la
nostra ideologia la pogam aplicar, enca-
ra que no vengam un cent per cent
d´ideologia. Valencia necessita un partit
propi. I lo primer, hui, es defendre l'iden-

titat abans que res. 
¿Que es identitat?
Es sentir-se valencià. Si algo com

sentir-se valencià no se pot reflectar en
un partit politic... ¿Cóm podem defendre
els simbols identitaris?. El primer pas es
identificar-te en eixe partit politic que es
de la teua terra i a partir d'ahi, despres,
ya inculcaras llengua, cultura, bande-
ra... Pero abans, havem de ser como-
dos al votant. Havem de ser estrate-
gues. Es com la teoria de la moscarda.
Se pega contra el vidre quan a un pam
d´esta està la ventalla oberta. ¿Quin es
l'objectiu? Aplegar, encara que per ad
aixo hajam de menejar-nos  un pam cap
al costat, per a despres tornar al lloc.

¿Penses que els valencians no
es senten valencians?

No, no. Els valencians, en general,

no a soles se senten valencians sino
que, ademes, se senten valencianistes.
Lo que no pots fer es dubtar d'aixo per-
que en eixe moment, te'l fiques en con-
tra. El valencià vol a la seua terra, no
sap per qué, pero la vol, no pots posar-
ho en dubte. Unio Valenciana, o el par-
tit que siga, no pot representar la purea
de la raça de res. Aixo fa que els valen-
cians se senten incomodos, perque
pareix que estigues per damunt d'ells.
S'havem de ficar al seu nivell. El valen-
cianisme es molt mes que la visio per-
sonal de cada u. Es molt mes ample.
Caben moltissimes formes de vore'l. 

¿Que penses de les segrega-
cions que esta patint el valencianis-
me en els darrers temps?

Ara, en estos moments, el valencia-
nisme esta tan debil que qualsevol pro-
posta que es faça, lo unic que provoca
es una nova divisio en el si d'ell. I el qui
pert, es queda sempre pel cami. Si el
valencianisme estiguera fort, les noves
propostes valdrien per a depurar-se i
creixer. 

Estem primant sempre les diferen-
cies i no havem de vore traïdors a on no
hi ha. Si ara Davit llança una proposta i
esta no servix per a ser valorada, si
aporta algo nou o no, sino que nomes
val per a dividir per la mitat el poc valen-
cianisme que queda i potenciar la dife-
rencia i la distancia entre uns i atres,
aixina no podem anar a cap de lloc.

¿Esta el valencianisme en condi-
cions d'afrontar un canvi?

Els canvis venen independentment
de la voluntat d´acceptar-los. Havem de
ser conscients de que el valencianisme
ya no existix com a un moviment estruc-
turat i coherent. Ara es el moment de
crear un proyecte nou que siga capaç
d´aglutinar i per ad aixo havem de lle-
var-nos les excessives etiquetes que
havem colocat. A la fi, cada valencianis-
te porta una proyecte propi dins i aixo
no es factible per a poder influir en la
societat.

PER L’UNIO DE TOTS ELS VALENCIANISTES
Vosatres els jovens sou els hereus de la millor terra del mon,

no vos la deixeu arrebatar.
TRINI PENYARROJA


Octubre 2003 29

entrevista en Davit Marchuet SOM

¿Que li diries als que, segons la
prensa,  t´acusen d´intentar pactar
en el Bloc?

Si, eixa noticia va eixir en un diari
que publica lo que li ve en gana i de
la manera mes intoxicadora possible.
Es diu que tinc una gran amistat en
Flor, quan yo ni el conec, bo mentixc
si no reconec haver-lo conegut un dia
en el Club Diario Levante, a on apro-
fiti per a preguntar-li si la seua nova
condicio de Secretari del Bloc per
Valencia influiria en lo que abans
havia defes en UV, respecte a la
Llengua Valenciana. Els que em
coneixen ya saben la meua posicio,
m´he caracterisat sempre per estar
molt llunt del Bloc, he tengut que
defendre´m dels seus atacs, he ten-
gut que soportar que em tararejaren
l´hime d´Espanya mentres pegava
cartells d´Unio Valenciana. Molt han
de canviar les coses per a que aixo
fora possible. Ara be, yo pregunte, ¿i
per qué en el PP si? Tots els partits
que no siguen UV son iguals de roïns
per als valencians.

Li proponc a Davit la possibili-
tat de donar-li noms de persones i
que me diga que pensa d'ells i si
tenen algun paper en el teatre del
nou futur. Davit no es una persona
a la que li assusten els reptes i
este l'accepta:

Josep Maria Chiquillo

No mereix ser president d'Unio
Valenciana. I, pese a ser-ho, crec que
no li pot aportar res al valencianisme
una persona que banvoleja de banda
a banda.

Valero Eustaquio
Valero es una persona que enca-

ra es salvable de la crema. Deuriem
de recuperar-lo, pero desgraciada-
ment crec que ha optat per la via
morta.

Monsonis
Monsonis tambe representa una

manera de vore la politica i, al mateix
temps, te una serie de contactes en
Europa que li donen un valor impor-
tantissim. Provablement, ideologica-
ment, estiga un poc desconectat de
la realitat valencianista, pero com se
tracta de sumar, pense que Monsonis
es una persona que hui en dia te molt
a dir, per la seua experiencia.

Hector Villalba
Pese a les meues diferencies en

ell en el seu moment, pense que
Hector Villalba es un grandissim poli-
tic i d´un magnetisme personal fora
de serie. Per a mi, no concebiria un
nou proyecte sense Hector.

Chimo Lanuza
Com amic, el vullc moltissim.

Chimo es el pare ideologic de molts
valencianistes de la nova epoca. Del
nou valencianisme que s'ha de fer ...
ell es el pare. Ell nos ha ensenyat a

priorisar lo huma, lo digne. No voler-
lo es impossible.

Rafa Medina
Segurament, hui es la persona mes

predisposta, disposta i preparada per a
liderar un moviment, pero per  la meua
experiencia en ell yo li recomanaria
sempre molta humiltat, moltissima.

Lola Garcia Broch
Per a mi es, un "monstruo" del

valencianisme. Es una persona agluti-
nadora, que sobretot, es un vincul en
l'Unio Valenciana passada. Es una
dona que te molt que dir tambe, pero
s'ha de donar conte que per a tindre
eixe valor ha d'estar a on toca estar.

En Miquel Ramon Izquierdo
Com dius, es "En Miquel". Es un

dels creadors d'Unio Valenciana.
Representa l'essencia. Tindre´m que
consultar-li molt.

Enric Ramon
El perfecte Alcalde.
Davit Marchuet
Una persona que no se resigna a la

sumissio del poble valencià.
Un incondicional amic i un home

sincer i sancer, afigc yo. 
Se pot estar o no d'acort en ell,

pero tambe se pot tindre la seguritat
de que lo que hi ha, es lo que es veu,
sense dos cares i sense traïcions,
que en els temps que corren, no es
poc.

Maria Jose


30 Octubre 2003

SOM actualitat

Les entitats convocants d'este II
Congrés de la Llengua valencia-
na, volen reactivar l'ale, l'emocio i

el recòrt d'eixe historic I Congrés de la
Llengua valenciana realisat en Elig en
1985. Tambe volen actualisar, analisar
la situacio de la Llengua valenciana des
de diverses perspectives: llingüistica,
fonetica, lliteratura, politica, sociologia,
etc.

Volen fer una crida al poble valencià
per a propondre, raonar, analisar, des-
cobrir i criticar la situacio actual de
l'Idioma Valencià.

Les ponencies i les comunicacions
arreplegaran i aportaran nous coneixi-
ments, noves propostes, canvis d'enfo-
cament, denunciaran situacions illegiti-
mes i alçaran la veu per a mostrar a l'in-
justa situacio en la que es troba la
Llengua Valenciana.

Injusta situacio en la creacio de la
AVLL, entitat oficial per a normativisar el
valencià, que es dedica a reconeixer l'u-
nitat de la llengua en la mateixa llei de
creacio i la qual composicio politica

allunta la veritat i la ciencia expostes,
pervertides pels interessos politics
aliens que venen assotant als valen-
cians des de fa mes d'un sigle. Les poli-
tiques llingüistiques que transcendixen
lo llingüistic, que han mantengut el
PSOE i el PP quan han estat governant
la Generalitat Valenciana han segut
despersonalisadores i han introduit i
han mantengut, el proces de catalanisa-
cio i de castellanisacio perdent d'esta
manera l'idiosincrasia valenciana i con-
vertint-nos, aparentment, en un poble
sens historia, ni llengua, ni cultura,
representat en un poble fantasma al
que se li nega la seua existencia. Com
escrigue Julià San Valero "Si som lo
que som serem, si som lo que son mai
serem".

No podem quedar-nos de braços
plegats front a la perdua de la diversitat
i de la riquea de la cultura valenciana i
de la seua aportacio a la cultura univer-
sal. El pensament unic, uniformisador
vol fer desapareixer les varietats, les
diferencies, l'identitat valenciana a costa

de l'estigmatisacio dels seus defensors,
actituts que comporten una perversio i
un sistema de propaganda que intenta
esclafar de forma continua i sistematica
a tots aquells que fan us de la llibertat
d'expressio. En la democracia el res-
pecte a les minories es un component
central en un estat de dret, pero el
valencianisme es veu acossat per dos
cultures que volen fer desapareixer la
nostra identitat, s'acusa als que pensen
diferent per a despres ningunejar-los i
discriminar-los.

Fem una crida a la dissidencia, a la
curiositat intelectual que faça despertar
la consciencia critica dels valencians
per a que es donen conte del ric tesor
que es necessari conrear, estudiar, par-
lar i acaronar en este mon de globalisa-
cio, de superficialitat, a on l'identitat no
es a soles el component basic de per-
tanyença a un grup sino tambe la rao de
ser d'un poble, el seu orgull, no podem
perdre la nostra anima.

L'objectiu es denunciar la codifica-
cio ortografica de la AVLL, defendre i

EL II CONGRÉS DE LA
LLENGUA VALENCIANA


Octubre 2003 31

actualitat SOM

apostar per la Normativa d'El Puig front
als intents d'etnocidi cultural. Potenciar i
escampar les noves aportacions de
diversos experts sobre el valencià per a
aclarir el nostre horiso.

El cami per a montar este Congrés
està topetant en diverses circumstan-
cies negatives, la situacio actual a la
que nos ha dut l'accentuacio i l'actitut
del Secretari de la RACV, Voro Lopez,
respecte al II Congrés, no es a soles
absolutament negativa sino que ade-
mes es marcadament obstaculisadora.
Tenim constancia d'una carta que firma
el Deca de la RACV i s'envià a les enti-
tats coorganisadores per a que no par-
ticiparen en el Congrés, i encara que
han dit que s'han de reunir per a tractar
si la RACV se n'apuja o no al carro, esta
carta data de 3/7/2003 i arreplega un

acort de la Junta de la RACV en contra
del Congrés, per tant es mentira que
s'haja de prendre cap d’acort quan ya
tenen decidit lo que han de fer. A pesar
de coneixer esta actitut poc elegant, poc
valencianista i tantes  atres coses que
es podrien afegir, el Comite
d'Organisacio del II Congrés els ha con-
vidat reiteradament. S'hauria de calificar
d'inadmissible que la RACV no estiga
recolzant a la Llengua Valenciana en el
Congrés, en tot cas es molt significatiu i
es mostra del mal cami que han pres els
seus dirigents. Tampoc entenem les
pressions ni les amenaces als acade-
mics de la RACV per a que no cola-
boren en el Congrés, aço creem que no
es Sicilia.  

Per a no donar una image de des-
unio, d'enfrontament o de desacort el

Comite d'Organisacio reitera una vega-
da mes a la RACV que s'adherixca com
a coorganisadora pel be de l'unitat, la
concordia i la pau en el valencianisme,
perque aço es justament lo que neces-
sitem. Esperem que el sentit comu s'im-
ponga.

Si tu vols estar al costat de la
Llengua valenciana apunta't al
Congrés, ya tenim el conte corrent per a
poder apuntar-se. Les persones que
vullguen acodir hauran de pagar 20,00
≠, hauran de fer un ingres a nom de
l'Institut Interuniversitari de la Comunitat
Valenciana en la CAM, en el numero de
conte: 2090 31 3034 0041004209 i pre-
sentar la copia el dia que comence el
Congrés (26, 27, 28 de novembre). 

Comite d'Organisacio del II Congrés
www.2congresllenguavalenciana.com

PONENCIESPONENCIES

1.En Hans Niederehe. Doctor en Filologia Romanica i1.En Hans Niederehe. Doctor en Filologia Romanica i

Germanica, Catedratic de Filologia Romanica-Germanica, Catedratic de Filologia Romanica-Universitat de Trier

"La norma i l´historia dels diccionaris del valencià""La norma i l´historia dels diccionaris del valencià"

2.Pare Josep Benjami 2.Pare Josep Benjami Agullo i PascualAgullo i Pascual

Diplomat en Psicopedagogia i en organisacio d’archius i biblioDiplomat en Psicopedagogia i en organisacio d’archius i biblio--

teques. Membre dels Cronistes del Regne de Vteques. Membre dels Cronistes del Regne de Valenciaalencia

"Llengua V"Llengua Valenciana, Fullana i la R.A.E."alenciana, Fullana i la R.A.E."

3.En Lleopolt Penyarroja. Catedratic, Doctor en Historia 3.En Lleopolt Penyarroja. Catedratic, Doctor en Historia de la

RACV. Membre del Consell Valencià de Cultura

"El mossarap valencià""El mossarap valencià"

4.En Manolo Gimeno. Llicenciat en Filologia V4.En Manolo Gimeno. Llicenciat en Filologia Valenciana de la RACValenciana de la RACV

"La llengua d'Ausias March""La llengua d'Ausias March"

5.En Carles Recio. Doctor en Dret5.En Carles Recio. Doctor en Dret.

Cap de publicacions de la Diputacio de Valencia

"El V"El Valencià i el Catala en els texts migevals"alencià i el Catala en els texts migevals"

6.En Ricart Garcia Moya. Catedratic, Llicenciat en Historia6.En Ricart Garcia Moya. Catedratic, Llicenciat en Historia

"La Llengua valenciana en Catalunya""La Llengua valenciana en Catalunya"

7.En Chimo Lanuza. Llicenciat en Filologia  Hispanica 7.En Chimo Lanuza. Llicenciat en Filologia  Hispanica de la RACV.

"Codificacio llingüistica. Objectius, criteris i propostes""Codificacio llingüistica. Objectius, criteris i propostes"


SOM personages singulars: Gil Barberà

32 Octubre 2003

Llicenciat en medicina per
l'Universitat de Valencia,
reconegut pediatra internacio-

nal, com ho demostra la titulacio de
Pediatria Social obtesa en el Centre
Internacional de l'Infancia en Paris i
Varsovia, becat per la clinica War
Memorial de Brusseles i per la gran
quantitat de distincions i premis obte-
sos pels seus multiples treballs cien-
tifics.

Persona en una gran preocupa-
cio pel benestar social, fon el funda-
dor i el primer secretari de la UNICEF
en Valencia, ha realisat gran numero
de treballs i publicacions sobre pueri-
cultura i sobre problematiques de l'in-
fancia.

Des de molt jove sent un gran
interes per potenciar la cultura
valenciana en tots els seus aspec-
tes, lo que motivarà una preocupa-
cio per coneixer les societats cultu-
rals del moment. Pronte es fara soci
de Lo Rat Penat i, despres d´albirar
la necessitat d'activar el sentiment
valencianiste, desprestigiat per la
llarga dictadura, es decidirà tambe
per formar part activa d'unes atres
entitats, les quals sofrixen en els
primers anys de la transicio una
forta pressio per part del partit
governant en aquells moments, que
de manera imperiosa apostarà per

dividir els interessos del poble
valencià en la finalitat d'evitar un fort
regionalisme, que podria desequili-
brar la concepcio d'estat i de l'eco-
nomia espanyola.

En est interes entra a formar part
de la junta de govern de Lo Rat
Penat, en la que molt pronte ocuparà
el carrec de Vicepresident. Quina
sería la sorpresa quan, per mig de la
prensa escrita, s'entera de que el lla-
vors president de l'entitat, en haver
acceptat un carrec politic, havia pre-

sentat la dimissio. La presidencia
recau en Joan Gil i Barberà, i des
d'eixe moment, s'iniciarà un nou
caminar en l'entitat en l'objectiu clar
de potenciar-la per a la qual cosa
anira incorporant en l'equip directiu a
persones dinamiques, en una clara
trayectoria valenciana i en un mateix
interes, treballar per Valencia des de
la centenaria entitat, la qual cosa
anira reforçant-se si cap durant la
llarga presidencia del Dr. Gil
Barberà. La seua labor no es queda-
rà reduida a est espai ni en esta enti-
tat i colaborarà de manera activa en
la fundacio d'unes atres entitats cul-
turas i civiques, destacant entre elles
l'associacio Valencia 2000 que presi-
di En Francesc Domingo, el Grup
d'Accio Valencianista, Amics de
l'Academia, Amunt el Cor… que,
coordinades en una perfeccio desin-
teressada, feren vibrar els sentiments
d'un poble cap a un interes patriotic
que arribaria a possibilitar una orga-
nisacio tambe politica. Es el moment
del resorgiment d'un poble que adqui-
rix consciencia i actua mogut per un
"interes desinteressat" per a salvaguar-
dar lo propi front absorcionistes atacs
despersonalisadors. S'organisen,
quasi espontaneament, manifesta-
cions multitudinaries que exigixen el

El Dr. Joan Gil Barberà 

Recepcio en el Palau de la Zarzuela en motiu del Centenari de L.R.P.   

Gil i Barberà flanquejat pel matrimoni Ciscar en l’inaguracio de l’exposicio del Centenari 


personages singulars: Gil Barberà SOM

Octubre 2003 33

reconeiximent de la cultura autoctona
valenciana.

El Dr. Gil Barberà va saber reu-
nir, baix un mateix sostre i una ilusio
compartida, a diferents generacions
de diversos ambits i ideologies, i va
saber potenciar a una nova genera-
cio que anava espentant. Es crearen
les Joventuts Ratpenatistes, l'escola
de cultura tradicional "Mª Teresa
Oller", un grup de teatre… i sobretot
es potenciaren els cursos de llengua
i cultura valencianes, aixina com els
cicles de conferencies impartides
per prestigiosos professors, catedra-
tics, experts, politics i tot un conjunt
de personalitats dels mes diversos
ambits, que tractaven la problemati-
ca valenciana del moment. Sempre
ha estat present en l'anim del Dr. Gil
contribuir a vertebrar el postergat

poble valencià en una sola societat,
es realisaren cicles de conferencies
per les distintes comarques i sobre-
tot posarà molt de la seua part per a
destacar totes i cadascuna de les
colectivitats, insistint en l'integracio
de les diferents comarques en la
solemnitat del certamen lliterari dels
Jocs Florals, en el que cada any s'a-
nira alternant la procedencia de la
Regina (Alacant, Castello i
Valencia).

Est intent d'unio, junt en el bon
fer consegui el maxim prestigi i reco-
neiximent per part de la societat
valenciana cap ad este certamen,
com es demostaria en la celebracio
del Centenari dels Jocs Florals, en el
que es varen reunir a totes les forces
politiques, militars i religioses de la
societat valenciana en el moment

mes algit de la problematica identita-
ria i de simbols. Este reconeiximent
quedà reflexat tambe en l'audiencia
que els Monarques espanyols conce-
diren a la Junta de Lo Rat Penat, i en
la resposta a l'oferiment a que presi-
diren els Jocs Florals, declinant la
reina en la primera dama valenciana,
senyora del President de la
Generalitat.

El Dr. Gil Barberà, En Joan per a
molts i Joan per als amics, es un
home que sempre ha estat al servici
del poble valencià, sent un fil d'unio i
conexio entre la nostra societat, un
home que ha seguit un recte caminar,
deixant constancia de la seua integri-
tat al no permetre que interessos

economics truncaren la seua trayec-
toria valencianista.

Per la seua vocacio i per la seua
professio ha demostrat sempre un
gran sentiment d'amor cap al mon
infantil; pels seus sentiments i condi-
cio valenciana ha demostrat mes que
un amor cap a les nostres costums,
deixant moltes obres publicades al
respecte, i ha demostrat un amor que
es fa incondicional cap a la seua
patria, la Valenciana.

Enric Martí i Mora.

Clementina Rodenas en l’arribada als Jocs Florals del Centenari de L.R.P.
Gil Barberà consegui reconeiximent institucional per a L.R.P. sense renunciar mai al
seu valencianisme i la seua integritat

Llibre del Dr. En Joan Gil i Barberá
del que ya hi ha una segona part


34 Octubre 2003

SOM opinio

Yo crec que al dia de hui hi ha
una gran part dels valencians
que nos havem enterat del

seu proyecte de creacio de la Macro-
Regio Corona d’Arago. Proyecte al
que acabaran pronte vostes modifi-
cant-li eixe nom i dient-li Corona
Catalano-Aragonesa, (¿o si, senyor
Maragall?), sense que voste tinga en
conte que eixe nom es incorrecte
perque mai ha existit atra cosa que la
Corona d’Arago.

Pero anem a acceptar com una
hipotetica possibilitat la futura crea-
cio d’eixa macro-regio, sempre i
quan abans haguera pogut voste
modificar la Constitucio Espanyola i
els Estatuts d’Autonomia de
Catalunya, del Regne de Valencia,
de les Illes Balears i d’Arago (¿o qué,
senyor Maragall?). I eixes lleis supe-
riors foren aprovades democratica-
ment, ademes de per les Corts
Espanyoles, per tots els espanyols
en “referendum nacional”, l’una, i pels
ciutadans de les corresponents
Comunitats Autonomes en “referen-
dums autonomics”, les atres (¿o qué,
senyor Maragall?). I per a modificar
les dites Lleis sería necessari fer-ho
mediant la corresponent votacio en
les Corts corresponents i la conse-
güent aprovacio mediant els dits cinc
referendums (¿o qué, senyor
Maragall?)...

Està clar que per a que la reforma
de l’Estatut de Catalunya puga
incloure els territoris de l’antiga
Corona d’Arago, abans s’hauria d’a-
bolir els Estatuts d’Autonomia
d’Arago, del Regne de Valencia i de
les Illes Balears, els corresponents
Parlaments Autonomics i els conse-
güents Governs Autonomics (¿o no,
senyor Maragall?). I abolir o modificar
una llei aprovada pel poble en refe-
rendum s’ahuria de fer igualment per
mig d’un atre referendum (¿o no,
senyor Maragall?). 

Espere de voste que tinga la lle-
altat historica de posar en eixe nou
Estatut, els noms historics que a

cadascu d’ells els pertoca. Es a dir:
que el nou Estatut haura de dir que la
Macro-Regio està formada per l’antic
Regne d’Arago, els antics comtats
catalans (no Catalunya) i l’antic
Regne de Valencia (no el nom oficial
de Comunitat Valenciana ni el que
vostes li diuen anticonstitucionalment
Païs Valencià) i l’antic Regne de
Mallorca (no Les Pitiuses, com vos-
tes tenen per costum nomenar-lo).
Perque, si volem retraure lo de l’anti-
ga Corona d’Arago, haurien de
retraure tambe els antics noms dels
territoris que la conformaven, (¿o si,
senyor Maragall?).

Si be es cert que tots formavem
part de la mateixa corona (la Corona
d’Arago), tambe es cert que fruiem de
diferent govern, diferent moneda,
diferent eixercit, diferents lleis, dife-
rents furs, diferent nomenclatura per
als reis, diferents costums, diferent
llengua, etc. (com es obvi, els cata-
lans, al no ser regne independent, no
fruien de totes estes ventages) (¿o
no, senyor Maragall?). 

Tambe està clar que vostes, els
politics catalans, ya han fet contes.
Degut al numero d’habitants que te
Catalunya, i per tant, al numero de
diputats que en eixes noves Corts tin-
drien vostes, sumant-li els diputats

pel Regne de Valencia, que ya fa
anys tenen vostes comprats -si; com-
prats i ben pagats- (¿o si, senyor
Maragall?), tant del PSPV com del
PCPV, ya conten en la majoria
necessaria per a dictaminar les lleis
al seu gust i benefici, per a nomenar
un govern catala que mane en tota la
Macro-Regio i per a escudellar-se tot
en propi benefici (¿o si, senyor
Maragall?).

El 25 de juliol de 1978, en
Traiguera, un grup de valencians
abortaren i feren recular “La volta en
carro als (quimerics) països catalans”,
que, com molt be digueren els propis
organisadors, s’havia fet “per a ocupar
el ‘Païs Valencià’... deixant arrere nos-
tre un païs conquistat...”. Suponc que
ya estaran preparant una atra “volta
en carro a la Macro-Regio ‘catalano-
aragonesa’, esta vegada disfrassada
de llegalitat i democracia. I suponc
que, com fa 25 anys, tornarà a eixir un
grupet de valencians que, llegal i
democraticament, faran abortar eixa
parida de la fantasiosa Macro-Regio,
que es lo mateix que allo que llavors
volien fer, pero canviant-li el nom (¿no
es veritat, senyor Maragall?).

Manuel Zarzo 
Vice-President del G.A.V.

PREGUNTES AL SENYOR
MARAGALL


Hui en dia, pot sorpendre la quan-
titat d´aficionats i de passions
que porta darrere un equip de

futbol com es el cas del Valencia C.F.,
aixina  com les repercusions socials que
l´entitat valencianista provoca en la nos-
tra societat.

Passats queden els anys a on
l´aficionat valencianiste  acodia a
Mestalla en l´intencio de que el seu
equip no sofrira a lo llarc de la tempo-
rada i si es guanyava al R.Madrit i al
Barça, ya estava feta la temporada.

Per als melancolics del futbol,
estos temps ya queden lluntans, el fut-
bol s´ha convertit en un dels negocis
mes rendables del mon i les ilusions,
passions, i amors als colors, son ara
elements utilisats pels departaments
de publicitat dels equips com una
“cridà” al consum de productes i d´una
fidelisacio  superficial a l´escut, en tan
sols  un fi lucratiu. 

Pese a que per desgracia en este
deport, o si volen, espectacul de mas-
ses,  fa molt de temps que manen  els
diners, s´ha de tindre en conte  un
dels pilar basics i fonamentals en
l´estructura d´estes  entitats, com son
l´aficio i les penyes, que fan gran a
l´equip en el seu recolzament com a
massa social i unic patrimoni solvent
del club, com es el cas del Valencia
CF. 

Com a mostra, nos trobem en la
quantitat de penyes valencianistes  que
hi ha per tota la nostra nacio, inclus
tambe arribant a llocs  imprevisibles
com es l´Africa  o els  EUA, tot aixo  es
veu recolzat  en el registre oficial de
l´Agrupacio de Penyes Valencianistes
on es superen  les 700 penyes registra-
des, sent un simbol que reflectix l´iden-
tificacio de la societat valenciana i inclus
mundial en l´equip del Cap i Casal.

Per atra banda, trobem la sofrida i
fidel aficio valencianista, que en els

ultims actes deportius a on el Valencia
C.F ha estat present ha tengut  un com-
portament excelent, donant mostres de
cavallerositat i llealtat al club.

Aixina, son gent que sempre està
recolzant a l´equip i que davant de
tot, demostren l´amor als seus colors
en cada lloc que fan presencia, pese
a que en ocasions, ni jugadors ni
directius, tinguen  chicotets gests a

favor d´ells, com a mera recompensa
de premiar la seua fidelitat.

Per tant, pese a que el  futbol actual
moga mes passions per diners, que per
amors als colors, en la  nostra terra,
penyes i aficio  son simbols de valen-
ciania, covertint-se en  el reflex d´una
societat valenciana volcada en el seu
equip, en els seus colors i  en les sen-
yes d´identitat de tots el valencians.

opinio SOM

Octubre 2003 35

PENYES I AFICIO, SIMBOL
DE VALENCIANIA

per Fran Cervera

A G E N D A
CURSOS

- Ya està obert el determini de preinscripcio per als cursos de LLengua
Valenciana. Les classes escomençaran a partir del proxim 15 de Novembre en
horaris de vesprada. S'impartiran diferents nivells de llengua (Rafa Madina i
Joan Carles Prosper), cursos d'historia (Manolo Matas) i de politologia i socio-
llinguistica (Jesualdo Masia). Al mateix temps està previst la realisacio de semi-
naris de fi semana dels que ya vos anirem informant.

- Tambe podeu apuntar-vos als nostres cursos de ball i folclor valencià.
Tenim la sort de continuar contant al front dels mateixos en dos grans “ballao-
res”: Mª Carmen i Pepita Rubio. Les classes escomençaran a partir de
Novembre.

CONFERENCIES
-31 d’Octubre Enric Marti i Mora: “CALENDARIS FESTIUS VALENCIANS” 
-28 De Novembre Manolo Zarzo, titul: "SITUACIO ACTUAL DEL VALEN-

CIANISME, DES D’AHIR FINS A HUI". A continuacio presentacio del llibre:
"L'ATRA CARA DE LA MONEDA"

Finalisarém les conferencies en la ya tradicional "picaeta" valenciana.

MANIFESTACIO:
-Manifestacio - El proxim dissabte 25 d’Octubre havem organisat una eixi-

da massiva d'autobussos per anar a Saragossa a participar en la manifestacio
conjunta que contra el plan Maragall es celebrarà baix el lema: "NO A LOS
PAÏSOS CATALANS, ARAGON, VALENCIA Y BALEARES, NO HABLAMOS
CATALÁN". Per a mes informacio crideu al nostre telefon: 963412222 de ves-
prada.

CONGRÉS:
-26, 27 I 28 de Novembre en el Palau de Congressos de la Ciutat de

Valencia tindra lloc el SEGON CONGRÉS DE LA LLENGUA VALENCIANA.
Convoquen: INSTITUT D’ESTUDIS VALENCIANS, ASSOCIACIO CARDONA
VIVES DE CASTELLO, INSTITUT INTERUNIVERSITARI DE LA COMUNI-
TAT VALENCIANA I PATRONAT HISTORIC ARTISTIC CULTURAL D’ELIG.

INFORMACIO
Telefon: 96 341 22 22 • E-Mail: info@gav-valencianistes.com


SOM cultural

36 Octubre 2003

Un any mes celebrem el
9 d’Octubre, dia de la
Patria Valenciana. Un

any mes el Grup d’Accio
Valencianista ha tirat ma de
l’ingeni per a traslladar, sense
censures, les reivindicacions
valencianistes al carrer,
posant-les en coneiximet del
poble pla. Enguany nos
havem de conformar en un
timit recolzament del nostre
poble, un recolzament traduit
en aplaudiments al nostre
pas... Aplaudiments generali-
sats, pero encara en timidea...
Pocs han segut els valencians
que ademes de recolzar la
nostra actitut en goig i palma-
des, s’hagen incorporat a la
nostra comitiva... Pero a dife-
rencia de l’any anterior no
havem tingut cap mostra de
desaprovacio. El nostre poble
ya comença a entendre lo que
fem, per qué ho fem i que hi ha
que fer-ho.

Esta volta, pareix ser, en la lliço ben depresa, l’orde de
repressio establit ha optat per no agredir a la “comitiva para-
lela” per tal d’evitar l’eco mediatic que obtingueren les agres-
sions (i de pas les nostres reivindicacions) en tota la prensa.

Enguany la comitiva va estar formada pel nostre estan-

dart que obria pas, seguit d’una pancarta en el lema:
“Desperta Ferro, No permetau el soterrament de la nostra
Identitat”, seguit de tres ataüts portats pels causants de les
“morts”. En un portaven a la Llengua Valenciana, en l’atre als
politics i, per ultim, un atre que portava la dignitat, entre els

portadors podiem llegir els
noms de Zaplana, AVLL,
Terceravia, Artur Ahuir, Pla,
Camps, Generalitat,
Chiquillo, etc.

Darrere els timbals, tam-
bors i tabals i tancant la comi-
tiva les nostres joventuts i tots
els nostres simpatisants que
vullgueren acompanyar-nos.

A l’entrada del Parterre, el
President de L.R.P. i atres
politics de poca monta (els
que ara porten les ramaleres
del govern valencià), reberen
“l’agraïment” del poble valen-
cià per les seues traïcions i
contrafurs contra la cultura
valenciana. “Agraïment” que
com sempre “acceptaren” en
eixe gest tan cinic que a
Esteve li n’ix tan be.

Tercera VIA, Giner, Esteve, Ahuir... Soterrant la Dignitat Valenciana. ¡No ho permetau!

N O U  D ’ O C T U B R E
D I A N A C I O N A L V A L E N C I À


cultural SOM

Octubre 2003 37

Com a nota negativa havem de res-
saltar la presencia d’una serie d’indivi-
dus que equivocaren la convocatoria.
Anys arrere haurien segut expulsats
d’immediat de la concentracio, pero
enguany haguerem de sofrir-los com a
mal menor.

Per si algu pensa que m’estic refe-
rint als folls que se manifesten per la

vesprada,  vos dire que no, que eixos
son uns atres descervellats, als que
yo estic fent referencia ara es als
components de la minuscula agrupa-
cio Espanya 20 (o pocs mes), que en la
seua presencia desvirtuaren l’acte d’a-
firmacio valencianista. Es molt possible
que els dirigents d’esta agrupacio no
hagen segut capaços de distinguir la

d i f e r e n c i a
entre 12 i 9, de
tots es conegut
que el seu inte-
lecte no dona
per a mes,
pero cal recor-
dar-los que el
dia de “l’hispa-
nitat” es el 12.
Q u e d e n
advertits, i
esperem que
un atre any es
vagen a fer el
mico a un atre
lloc.

Si de veres es cert que els brolla
pels poros eixa suposta superioritat de
mascle Iberic,  a on han de fer gala d’e-
lla es de vesprada, ahi vos vullc vore,
nenas, plantant cara als que criden con-
tra Espanya i a favor de E.T.A., ademes
de cridar contra la nostra Senyera, a
favor dels quimerics països catalans,
de terra lliure i d’eixa inexistent unitat de
la llengua. 

Quelo

Espanyolistes clamant
per Espanya el dia de
la Patria Valenciana.


SOM politica

38 Octubre 2003

L’au fenix es l’espill a
on es deurien de fixar
els militants d’Unio

Valenciana per a eixir del
clot a on irremediablement
s’han vist abocats des del
punt de vista de recolza-
ment electoral i de reconei-
ximent popular.

He de manifestar que
estic altament decepcionat
pel discorrer de les diferents
propostes de solucio.

Malauradament, de les
tres diferents opcions d’es-
mena i salvacio que han
aflorat a escena, dins del si
d’Unio Valenciana, les tres
pequen de lo mateix. Cap
d’elles aporta res nou.

Lo de la candidatura
apadrinada pel mateix J.M.
Chiquillo, resulta obvi, el
continuisme es la pauta.
Chiquillo es vol assegurar un futur “eco-
nomic i personal”, pese a qui pese, per
tant, el fet de que aparque l’ideari valen-
cianiste, anteponent les seues necessi-
tats a tot lo digne i aconsellable per al
ben de lo valencià, nos resulta, en ell i
en els que com ell aspiren a “chuplar del
pot”, cosa habitual.

Un Chiquillo dispost a entregar el
nostre partit en les mans del P.P., pareix,
en principi, l’opcio menys recomanable.

Pero, ¿Qué mes tenim?
Per una banda, la llista apadrinada

per Hector Villalba. Hector, qui va ser la
gran esperança, per a convertir-se en la
gran decepcio, perque calcà els guions
d’actuacio del seu predecessor...

I Davit, qui deuria ser el nostre vale-
dor en eixe proyecte, que parla en l’en-
trevista “d’aparcar l’ideologia” d’oferir
atres opcions mes atractives per a l’e-
lectorat... (lo que ha vingut fent
Chiquillo)... Decepcionant. Obviament
erra el discurs, la gent no rebuja la nos-

tra ideologia, lo que l’electorat rebuja es
la falta d’espenta i conviccio per a
defendre els postulats valencianistes, la
falta de dignitat i compromis en el pro-
yecte, la desllealtat, l’oportunisme i l’ine-
ficacia, la traïcio.

¿Com podem confiar en un politic
que diu que no pensa nomenar en el
seu discurs lo que considerem primor-
dial? Necessitem un representant que
renove dia a dia el seu compromis en lo
valencià, aparcar el tema per “oportu-
nisme electoral” denota una clara falta
d’identificacio en el proyecte en si.

Les urnes demostren que el recol-
zament al proyecte valencianiste
superen clarament el 5 % dels vots. Es
l’antepondre atres objectius, atres priori-
tats, i el no respondre a les espectatives
d’actuacio proyectades lo que nos allun-
ta cada volta mesd’eixabarrera del 5 %. 

Insistir en els erros del passat, com
a nova i revolucionaria solucio, son
mostres de ceguera politica. La marca

d’Unio Valenciana es salva-
ble, pero tornant als origens...
a l’idea original... lo que nos
va fer pujar com la bromera.
Pero hem de cuidar els qua-
dros, hem de contar en gent
integra i lleal, sens interessos
aliens a l’ideari valencianiste
o tornarem a desfer-nos com
la bromera (tal i com nos oco-
rregue en el passat).

Busque desesperat una
guipada de llum en l’ultima
opcio: La llista de Guinot.
Noms com Paco Terencio,
Joan Ignaci Culla i el mateix
Guinot, em conforten, donen
la sensacio de ser la garantia
al proyecte valencianiste que
vaig buscant. Pero tot es una
ilusio, un simple espegisme
que se desfa davant de la
meua mirada. L’intent d’inte-
grar la llista junt a l’opcio de

Chiquillo els descalifica com a opcio
viable. No obstant aço, els proyectes
esgrimits per Guinot marquen la llinia
que mes s’acosta a lo que el G.A.V.
enten per desijable.

Fora de concurs queda el Nou
Valencianisme de Juan Garcia, que, si
be com a proyecte regenerador i agluti-
nador del valencianisme politic, emmar-
cat en la Fundacio Nou Valencianisme i
partint d’unes bases irrenunciables
pareix un proyecte profitos, no se pot dir
lo mateix del seu proyecte de partit; un
partit que ell situa a la dreta del P.P., es
a dir, un partit que li ha de disputar l’es-
pai politic a Blas Piñar, crec, no es el
producte que aprofite d’aglutinador de
totes les tendencies del valencianisme,
molt al contrari de lo que propugna des
de la Fundacio. 

¡Deu nos pille confessats! 

Miquel Real i Alcocer
Afiliat Nº 1146 U.V

Les cendresLes cendres
d'UnioVd'UnioValenciana:alenciana: reflexions, IIreflexions, II


subscripcions SOM

Octubre 2003 39

Full d’afiliacio Grup d’Accio Valencianista
Carrer Pintor Gisbert, 17 - 46006 Valencia - Tel. 96 341 22 22

www.gav-valencianistes.com

AVALAT PER:

Soci nº ................. Soci nº ..............
Acompanyeu est impres en dos fotografies tamany carnet

NOM ............................................................................................................................................ Nº SOCI...........................

1
er  

LLINAGE.............................................................................................................................................................................

2
on 

LLINAGE.............................................................................................................................................................................

DATA DE NAIXIMENT............................................... D.N.I.: ............................................... SEXE: ......................................

TELEFON ........................................... TELEFON MOVIL......................................... ATRE TELEFON .................................

DIRECCIO............................................................................................................... DISTRICTE POSTAL ............................

LOCALITAT ..................................................... PROVINCIA.......................................... COMARCA ....................................

ESTAT.............................................................. PROFESSIO ......................................... ACTIVITAT ....................................

DISPONIBILITAT .....................................................................................................................................................................

............................................., a .......... de ....................... de 20.......

SIGNAT PEL SOLICITANT,

SENYES BANCARIES

NOM DEL BANC O CAIXA .....................................................................................................................................................

TITULAR DEL CONTE...................................................................................................................... D.N.I.: ..........................

DIRECCIO DE LA SUCURSAL...............................................................................................................................................

Nº DE L’ENTITAT, OFICINA, CODIC DE CONTROL I Nº DE CONTE

//_ _ _ _//_ _ _ _//_ _//_ _ _ _ _ _ _ _ _ _//

✄

SIGNAT PEL SOLICITANT,

INSCRIPCIO INSCRIPCIO 
2º CONGRÉS DE LA2º CONGRÉS DE LA LLENGUALLENGUA VVALENCIANAALENCIANA

Donat el caracter sens anim de lucre i els desijos de les entitats en la difusio de la cultura valenciana han deci-
dit que la quota siga accessible a totes les persones que vullguen acodir al Congrés 20,00 ≠, qui vullga apun-
tar-se haura de fer un ingres a nom de l'Institut Interuniversitari de la Comunitat Valenciana en la CAM, en el
numero de conte: 2090 31 3034 0041004209 i presentar la copia el dia que escomence el congrés. La llista
d'assistents es compondra per riguros orde (les places de l´aforament son llimitades 150 persones. Donar-se
d'alta es fara omplint la fulla d'inscripcio en www.2congresllenguavalenciana.com.): 

Nom  Llinages     

DNI  Professio   

Direccio   

C.P Poblacio

e-mail   

Telefon  Fax  Movil   

(Si no dispon d'acces a internet enviar-la per correu postal a GAV C/Pintor Gisbert, 17, CP 46006, Valencia) 

Provincia   


¡LLIBERTAT!
P E R  A  L ’ I D I O M A  

V A L E N C I À

¡LLIBERTAT!
P E R  A  L ’ I D I O M A  

V A L E N C I À

LLENGUAVALENCIANAII C
ONGRÉS


