

In'insla dal Mar mediterran

Ina dieta da lavur davart la Corsica

DA GUIU SOBIELA-CAANITZ

L'Istitut europeic da studis internaziunals avanzads (IESIA)¹⁾, fundà 1965, instruescha durant in onn ina giumentegna academica che ha già frequentà l'universitat durant almain quatter onns, cun activitads da perscrutaziun, ed enclegia englaiss, franzos e tudestg.

Il program da studis cumpiglia cunzunt l'istorgia da l'integrazion europeica en la seconda mesadad dal ventgavel tschientaner. Las lecziuns han lieu a Nizza, tar l'IESIA, d'october enfin ad avrigh, a Berlin (cun l'Universitat da Rostock) en matg e zercladur ed a l'Universitat da Roma per duas emnas. Ins frequenta quatter seminaris che tractan respectivament las relaziuns internaziunalas, l'integrazion europeica, la societat democratica ed il federalissem. L'IESIA organisescha dietas annualas da dus u trais dis davart il regionalissem, cun la magistraglia e la «rotscha» studentica, sco giasts da la regenza regionala en in grond hotel da Saint-Vincent (Val d'Aosta). La scuntrada da 2000, la 21avla, cun var settanta persunas, ha tractà in tema ordvart actual che metta en dumonda fundaments dal stadi franzos: «Da Corsica a l'Europa, regjuns e minoritads en fatscha a las constituziuns».

Las inundaziuns d'october en Val d'Aosta

La Val d'Aosta, tranter Vallais, Savoia e Piemont, ha gist endirà inundaziuns d'ina violenza nunditga. Ins ha entschavì la dieza sa regurdond da las deschdotg unfrendas. Cuss. guv. *Ennio Pastoret* (Aosta), en ses bainvegni, ha descrit manidlamaain ils donns da var ina mesa milliarda dollars. La regiun è restada isolada durant quatter

dis. Il referent ha relevà la solidaritat cun il Vallais che ha patì en maniera sumeglianta, sco era a pli lunga vista cun las universitads da Genevra, Grenoble e Liège per metter ad ir l'Universitat d'Aosta. Ins guarda pia vers l'avegnir.

Il problem ha num Frantscha

Cun la Corsica (260 000 olmas) na vai gisti uschè bain. In anteriur commember dal parlament europeic, *Max Simeoni*, e l'advocat *René Felli* han preschentà in maletg plitost stgir da la situaziun en l'insla dapi che la Frantscha l'ha conquistada (1768–1769). La Corsica na s'chatta betg sper la riva da Provenza en Frantscha continentala, mabain tranter Toscana e Sardegna; er il linguatg è essenzialmain toscan, pia talian, cun influenzas sardas. Ina lescha da dazi, en vigur da 1818 enfin a 1913, obligava però il commerzi da l'insla da passar per ports da Provenza. Lur è il franzos vegnì il sulet linguatg da scola ed administraziun. Il pievel ha acceptà la subordinaziun a la Frantscha, occupond las piazze da lavur ch'il stadi porscheva en l'armada, l'administraziun e las colonias. L'indipendenza da questas ha midà profundamain la situaziun. Dapi ils onns settanta creschara ils Cors il giavisch da survegnir l'autonomia per lur insla. La Frantscha, impeida dal mitus da la republika indivisibla, n'ha betg savì u vul responder endretg a lezza pretensiun. Simeoni: «Quai è il problem da la Frantscha.» Felli ha accentuà ch'ina tala situaziun provotgeschia la derasaziun da la criminalità e la ruina da la societat corsa.

In project malsegir da refurmazas radicalas

En avust ha la regenza franzosa en-

tschavì ad elavurar propostas da refurmazas radicalas per vegnir ord la buglia. Da lezza ha rapportà manidlamaain il giurist prof. *Jean Touscoz* (Universidad da Nizza), vicerectur da l'IESIA. Ins prevesa cunzunt da delegar cumpetenças legislativas al parlament da l'insla e da stgaffir in'instrucziun da la tschantscha indigena aifer l'urari normal da las scolas; da questa vegniss ins dispensà be entras giavisch dals geniturs u avugads. Il referent è persvas ch'il cussegl constituzional franzos refuseschia lezzas mesiras en num da la republika indivisibla. *Enri Feraud*, parsura da l'Uniun provenzala, postulescha ch'ins instrueschia tutt uffants en il linguatg regional per surlevgiar lur integraciun. Plis partecipants han manegia ch'il renconuschiment proponì per il cors chaschunass dumondas sumegliantas per auters linguatgs d'intschess marginalis en Frantscha, sco il basc, il breton, il catalan, il flam, il provenzal (lingua d'oc) ed il tudestg. Touscoz giavischass la mediaziun d'in'autoritat moralia internaziunala sco la Comunità Sant'Egidio (Roma); auters partecipants avessan pli gugent *Butros Butros Ghali*, anteriur secretari general da las Naziuns unidas e commember prominent da la minoritad copta en l'Egipta, tant pli ch'el sa fitg bain franzos.

Tge vul dir «regiun europeica»?

Dus votants romands ed in da Savoia han vivifitgà la discussiun. Prof. *Ernest Weibel*, vicedecan da la Facultad da dretg da l'Universitat da Neuchâtel, ha proponì in renconuschiment uffizial dal pievel e da la naziun da Corsica. Pli detaglià è stà il referat da prof. *Charles Ricq* (Universitat da Genevra). Sco

Feraud ha'l era suttastritgà la relevanza da l'intschess per l'identidad regionala, citond l'artitgel 3 da la decleraziun da Bordeaux dal Cussegl d'Europa (1978): «Il dretg da mintga European a sia regiun è in element fundamental da ses dretg a l'atgnadad.» Cusseglie rejuinal *Patrice Abeille* (Annecy-le-Vieux), secretari general da la Lia da Savoia, ha resumà l'istoria da lez pajais en maniera umoristica: «La Frantscha ans ha annectads otg giadas; nus essan pia disads. La setjavla giada (1792) ha'l tuttina renconuschì expressivamain ch'i dettia in pievel da Savoia.» Cun in million olmas n'astga lez pajais betg furmar in'atgna regiun; Paris manegia ch'ella na fiss «ina regiun da grondezza europeica». Abeille è pia i al sez da l'Uniun Europeica a Bruxelles per pertschaiver las dimensiuns giavischadas per ina regiun; là ha'l constatà ch'ins renconuschia senz'auter la Val d'Aosta cun 120 000 olmas (Grischun: 186 000). La stad passada han retschertgas mussà ch'almain 20% dals avdants da Savoia giavischian ch'ella vegnia in pajais independent.

«La revantscha da Dieu»

La Frantscha ha concedì autonomia e renconuschientscha a territoris ordaifer l'Europa (Antillas, Tahiti eui.) ch'ella possedeva già cur che la Savoia e Nizza faschevan part dal stadi piemontais. Perencunter refusesch'la stinadamaain da far il medem pass a favor da ses pajais marginalis europeics, sco che l'Italia e cunzunt la Spagna han già fatg en lur intschess. Po la Frantscha tuttina sa refurmaz sezza? La scuntrada da Saint-Vincent ha mussà che varsquants, per gnir ord la crisa, sa drizzan... a Dieu.

Quai na spetgass ins vairamain betg sch'ins fa endament la tempra ateista da la Frantscha uffiziala. Ils 24 da mars 1914 ha ses minister d'educaziun proclamà avant la chombra da depudads: «Quai è stà in nobel project. Millis umens, persvas dals filosofs ch'appellavan a s'emancipar, han sa statgads da las vedras tradiziuns, refusond da contemplar en il spazi las cardientschas che durmivan en ils niveis, ensemen cun las illusius.»²⁾ Tgi ch'instrukhea en ina scola statala franzosa n'astgava tuttina betg sa mussar en baselgia, e quai anc en ils onns trenta. Il centralissem franzos sa fascheva valair era per stenschentar la religiun. Il november 2000 a Saint-Vincent perencunter ha prof. Touscoz appella verbalmain a l'autoritat suprema dal papa (de Saint-Père), e vegl prof. *Jean Poirier* ha critigà ch'ins discurria be da «dretgs umans» ed emblidia «ils dretgs da Dieu». In bestseller franzos dals onns novanta, entitulà «la revantscha da Dieu»³⁾, descriva manidlamaain moviments cristians, gidieus e musulmans che «manegian che la modernitat stgaffida d'ina raschun senza Dieu n'haja betg savì far nascher valurs novas (...) e pretendan in liom religius sco basa da la structura sociala» (pp. 17–18). Tgi sa sche la crisa da quel centralissem ch'opprima la diversitat da las culturas è era ina revantscha da Dieu?

1) Institut européen des hautes études internationales, 10 avenue des Fleurs, F-06000 Nizza. Telefax 0033 4 93 97 93 71. Posta electronica: direction.prog@wanadoo.fr.

2) Cità en: François Brignau, Jules l'imposteur. F-81102 Castres (Editions du Présent) 1981, pp.124-125.

3) Gilles Kepel, La revanche de Dieu. Ediziun da giagliooffa. Paris (Editions du Seuil, ISBN 2-02-014581-2) 1992.