

AUDE

0 €

L'OCCITANA LA UNA!

Lo Jornal de la Classa dels CM1-CM2 de la Calandreta Pech Mary de Carcassona

MARÇ DE 2014

www.calandretadeciutat.fr

Nº 2

MANDELA

Un Òme d'Expcion

Nelson Rolihlahla Mandela dit « MADIBA »

Lo Mandela es nascut lo 18 de julh 1918 a Mavez, e mòrt lo 5 decembre 2013 a Joahnnesburg .

PAGE 11 e 12

ACTIVITATS

Interview**Claudina****Arts****Visualas**

PAGE 2

ENVIRONAMENT

Trapèlas inseètes

PAGE 8 e 9

INTERNATIONAL

PAGE 12

les nòvas de nòstra correspondéncia

Comme l'ensemble des quotidiens de notre école, votre journal est gratuit. Le travail présenté est fait par les élèves de la Calandreta de Carcassonne. Nous vous prions de porter attention aux articles parus et vous remercions de votre fidélité.

R 20174-422-0,00 €

Los restaurants del còr

Photo par Jean-François Albert

Avèm volgut ajudar los restaurants del còr. Per aquò faire, caliá recoltar tot çò que pòt servir a la vida de cada jorn : vestits, noiridura, joginas etc...

Avèm cadun una boita per classa ont podèm faire los dons. Dins qualques jorns, un associatiu de l'escola vendrà tot recuperar per o portar als restaurants del còr. Es una accion concreta d'ajuda e de solidaritat en favor de los que son dins lo besonh.

Agathe e Lucy

Activitats de Classa

Photo Jean-François Albert

Interview Claudina Arts Visualas :

D'ont es venguda la tieuna passion per l'art ?

Me ven de l'enfança, ma maire aviat un grand sens artistic per decorar l'ostal, per presentar de plats en cosina, per faire de ramelets de flors. Dessenhava tanben e subretot pintrava sus tot supòrt (bocins de boës, cagaròls, cogordas, boitas voidas ...) tota jova ma sòrre tanben pintrava e totas doas avèm agut la passion dels muséus e de l'istòria de l'art.

Cossi as trapat l'idèa de faire un parcours artistic dins lo vergièr e dins la garriga ?

Trapi que l'art es pas pro present dins la vida de l'escola, es dire pro visible. De segur fasèm d'istòria de l'art e d'arts visualas mas manca d'aver jòs uèlhs de creacions d'òbras artísticas. Me sembla original e fin finala plan coerent d'un punt de vista estetic de conjugar natura/ vergièr / òrt.

Perquè aimas plan lo Picasso?

Es un artista excepcional, es un titan de l'art a creat de centenes d'òbras dins totes los domenis. Ja tot pichon volià dessenhlar. Pro lèu, espantèt tota sa familha puèi sos professors. A Barcelona, dins la classa de l'escola superiora de las bèlas arts, èra lo mai jove. Dins son còr, tojorn demorèt espanhòl e aquò me tòca E puèi pintràt GUERNICA, aquela òbra celebra qu'es un crit de patz !

Desemprèu quora las arts existisson ?

L'art es ligat a l'istòria de l'umanitat. Dessenhar de bisons, de cèrvirs sus las parets de las baumas, pausar la traça de sas mans, son d'actes que pòdon aver mai d'una significacion, mas que son ja d'actes artistics !

Nassim e Jenna

La venguda de França 3

Lo dijous 6 de febrièr un còla de França 3 es venguda per faire un reportatge a prepaus del nòstre projecte « environament ». La còla èra compauzada de tres personas. Jack Levé lo cameraman, Dominique Lion que fa de son e lo Beneset Roux qu'es lo presentator.

Lo Guilhem e lo Pablo se faguèron entrevistar sul nòstre vergièr. Lo Beneset pausèt de questions a prepaus de las trapèlas a forcelons e dels bucs. Foguèt l'escasença de parlar de la venguda de Jean Rivière del dimars 4 de febrièr.

Aprèp lo vergièr, filmèron dins la classa. Aquí volián filmar lo nòstre biais de bastir lo jornal « L'occitan a la una » ! Foguèt una bona experiéncia !

Ulysse, Mathis e Léo

Photo Jean-François Albert

Lo tambornet

Lo miègjorn fasèm tambornet amb una dona que se sona Celia e tanben amb lo regent de la classa dels PS que se ditz Frederic. Aital, nos entraïnam pel torneg regional de las Calandretas que se debanarà a Besiers devant lo Cirdòc.

Photo Jean-François Albert

Lo tambornet es un jòc tradicional occitan que nasquèt dins la val d'Erau e qu'es jogat desemprèu mai de cent ans dins la nòstra region.

Lo jorn del torneg de Besiers jogan contra d'autras escòlas Calandretas. Ganham totes de medalhas e los que son sul podium ganhan una copa.

Las règlas:

Per ganhar lo jòc cal marcar quatre punts. Aquò fa coma al tenis comptam, 15, 30, 45 e jòc ! Cal daissar rebondir un còp la palma que se ne daissam dos i a punt per l'autra còla.

Jogam cinc contra cinc.

Lo terrenç es partejat en dos camps per una linha blanc que se ditz la còrdas.

Nos regalam de jogar tanben del temps de las recreacions !

Pablo, Mathis, Lancelot, Ulysse et Léo

Photo Jean-François Albert

Photo Jean-François Albert

Los expausats

Per faire un expausat podèm èsser al maximum 4 personas. Devèm causir lo subjetè de l'expausat. Aqueles, pòdon èsser variats : dança, natacion, animals, pais... Cal faire mantunes tèxtes e cercar d'illustracions. Quora avèm los tèxtes e las ilustracions los pegam sus de fichas que coloram. Quora los expausats son montats, los presentam a la classa nòstra d'en primièr puèi dins las autres classas. Los expausats son un bon biais per aprene de causas d'un biais agradiu. Nos permet tanben de nos entraïnar per parlar davant los autres.

Lea, Agathe, Yaëlle e Lysandre

Activitats de Classa

La seguida del projècte Viollet-le-Duc

Lo 28 de genièr de 2014, la Pascale Gorry dels monuments istorics es venguda presentar lo film qu'avèm fait dins l'encastre de la mòstra Viollet-le-Duc que se tendrà dins lo castèl comtal.

Sul film i a los de las classas de Pèire e de Joan-Francés .

Tres mainatges Léo, Agathe e Pablo i jògan los ròtles principals.

Léo fa pichon Joan, Agathe sénher Majorin e Pablo fa lo narrator.

Lo film fa comprene cossí pichon Joan apren de mercé al libre "histoire d'un dessinateur". Gràcia a d'bservacions e de manipulacions, pichon Joan ven de mai en mai saberut. En gaitant la natura se bastís de competéncias dins totes los domènis.

Photo ACM Photo

Lo film es fòrça plan, la lenga parlada es l'occitan e i sera jós-titrat en francés e en Anglés !

Lysandre

Lo Rugby

Los diluns fasèm de rugby de 11H00 fins a 12H00 amb lo Bastien, John, e Julien. Las activitat s'organizan a l'entorn d'un escaufament, de jòcs de passas, de corsas puèi jogam al flag los uns contra los autres.

Los tres intervenaires son joves e jògan dins la còla de l'ASC XIII.

Avèm decidit de los entrevistar :

Dempuèi quora fasètz de rugby ?

Bastien : Ieu jògi desempui qu'ai 15 ans.

Julien : Ai començat a 10 ans.

John : Ieu a 14 ans.

D'ont ven vostrà passion pel rugbi de 13 ?

Perqué aimam l'espòrt collectiu, l'engatament fisic e l'esperit de còla que nos cal aver.

Es qu'aimatz intervenir al prèp dels mainatges ?

De segur ! Aimam de partejar la nòstra passion pel jòc e sèm contents quand vesèm de mainatges que s'aregalan !

Lo responsable del centre de formacion es lo Pierre-Yves Blasi. El, ven de temps en temps en mai dels intervenaires abituals. Los tres joves an organzat la Ministri de l'Espòrt, lo Valérie Fourneyron. Per eles foguèt un moment pro excepcional qu'arriba pas cada matin de véser una ministri !

Maelle, Albin, Mathis, Léa, Lancelot e Pablo

Photo Jean-François Albert

Photo Jean-François Albert

L'espanhòl

Lo divendres de 11oras a 12oras fasèm d'Espanhòl amb la Manuela qu'es una mamà de la Calandreta. Fasèm espanhòl dempuèi lo CP e aquesta annada la cançon de las filhas serà la cançon de la seria

Violetta que se ditz *En mi mundo* la dèls dròlles es *Un, dos, tres María*. Fasèm mantunes jòcs per aprene l'Espanhòl. Per exemple, religam los mots en francés cap a l'Espanhòl. Avèm parlat de las festas de fin d'annada e de Nadal. De mercé a n'aquò, avèm après quelques mots.

Navidad → Nadal → Noël

El belen → la grepia → la crèche

Uva → rasim → raisin

Noche buena → ressopet → réveillon de Noël

Raphaël, Mathis e Lancelot

L'intervencion de la mamà de Raphaël

Lo diluns 17 de febrièr la mamà de Raphaël venguèt nos legir una poesia en neerlandés que se sona « *Souvenir de Hollande* » e en neerlandés « *Herinnering aan Holland* ». Avèm fait aquela demanda a la mamà de Raphaël qu'a n'aquesta passa sèm a legir un libre amb la Sofia que se sona « *Tour de terre en poésie* ». Aquel libre presenta de poesia dins plan de lengas diferentas. De mercé a son ajuda per plan prononciar la lenga, avèm après quelques linhas de la poesia en neerlandés.

Pablo e Raphaël

Image site :
<http://www.decitre.fr>

Activitats de Classa

La vesita del teatre Jean Alary

Lo diluns 17 de febrièr de 2014, s'èm anats vesitar lo teatre Jean Alary. Aquel teatre foguèt bastit en 1936. Es un teatre a l'italiana e a l'ora d'ara ne demòra gaire aital. En fait, es bastit mai que mai en nautor.

Avèm fait doas colas de 9 mainatges. Los dos grops an fait a pauc pres parièr.

En primièr nos an explicat las foncions del lum. La sala dels tecnicians que se sona la regia. Son eles que s'ocupavan del lum e del son. Avèm tanben visitat lo dejós e totas las lòtjas dels artistes. Son lo Julien Sanchez e lo Thierry Ravillard que nos faguèron aquela vesita plan interessanta.

Aquí lo mond del teatre e lo ròtle de cadun.

Direccion : Georges Bacou

Secreteriat de direccion : Valérie Fabre

Acuèln billetterie : Claudine Cameli-Jeannik e Bodié-Isabelle Valette

Direccion technica : Dominique Delpay

Regia son : Laurent Jacquet

Regia lum : Thierry Ravillard e Pierre-Henri Diel

Regia platèu : Julien Sanchez

Mesa en pagina : www.minelseb.com

Ulysse, Mathis, Léo e Lysandre

Photo ACM Photo

Photo ACM Photo

Photo ACM Photo

Questions pausadas a d'estudiants de Charlemagne.

De qu'es la particularitat del licèu Charlemagne ?

Lo licèu Charlemagne es agricòla. Aquò vol dire qu'apresta los joves a de diplòmas per anar cap als mestiers de l'agricultura, de l'elevatge e tanben de la natura.

De qué son los BTS GPN ?

S'èm d'estudiants que passan un Brevet de Tecnician Superior que son contengut es : Gestión e Protecccion de la Natura.

Qu'anatz faire per la fèsta de la natura ?

Dins l'encastre del nòstre diplòma devèm organizar una animacion per un public larg. La fèsta de la Natura nos va balhar l'escasença de se trapar davant de classas. Anam poder menar una accion concreta que correspond a una part de nòstre trabalh. Per nosaus, aquò serà tanben una avaloracion que comptarà pel diplòma.

Léa Ryon e Gabrielle Larcheron.

Photo ACM Photo

Activitats Personalas

Ieu ai començat la dança a 4 ans e ongan farà sièis ans que ne fau. Ne fau 4 còps per setmana e m'aregali. Soi dins una escola ont i a mai de 100 mainatges que fan de la dança. La majoritat son de filhas que i a pas que set dròlles. Mon fraire es dins aquel grop. I a un dròlle qu'es dintrat i a dos ans a l'òpera de París.

Agathe

Photo Agathe

Photo Lancelot

Ieu fau de badminton a Trèbes. Mon professor se sona Xavier es pas aquí es lo Léo que nos far cors. Lo Léo es lo que s'ocupa del segond grop. Fau tanben de las arts plasticas amb un amic mon professor se sona David

Lancelot

Mas activitadas esportivas a l'endefòra de l'escola

Lo rugbí : lo dimars fau entrainment e lo dissabte siá entrainment o match e m'entrainí a la Plana Meravilha. Ping pong : los dimecres entrainment e lo dissabte match e m'entrainí a la MJC amb Ulysse e mathis.

Lo golf : lo dimecres fau entrainment e lo dissabte match al Domeni d'Orlhac

Pablo

Photo Pablo

Las activitat que fau sola A mon otal fau de la boxe, de pianèl, de bicicleta, de dessenh, de trottineta,

de « skate » e de cavals.

Las activitat que fau ave un prof

De la kopoera a 1 MJC de Carcassona lo dissable a 10 oras, e de cant lo dimars del ser a Fèste e Sant Andrieu.

Salomé

Photo Salomé

L'Occitan a la Una !

Photo Gabrielle

Amb un professor

Fau una activitat originala que se sona Bricò-bidolha ! De mercé de materials de recuperacion, que trapan dins las bordilhères crean d'objèctes novèls.

Fau tanbe un pauc de Kendo e ai coma projècte de faire de bataria

Sola , aimi de faire « rolers » de bicicleta de corsas amb d'amics de parcors de balon.

Gabrielle

Photo Lea

Photo Lea

Mas activitas

En defòra de l'escola fau de competicion de natacion. La natacion dins mon club i a de bonetas de colors diferentas. A la debuta i a la blanca, jauna, verda, negra e puèi i a las competicions. En competicion i a los avenidores 1 avenidores 2 aprép i a los possins 1 e 2 aprép los benjamins e los cadet. Fai de golf en primiera annada e tanben d'esqui al ski club audenc i a quatre setacion i a Puivalador, formiguères, font-Romeu, Monts d'olmes.

Lea Ryon

Photo Raphaël

Ai causit de presentar d'unas activitats :

Lo fotbòl que fau lo dimars des ser de 18h00 fins a 19h30, lo divendres parrièr e lo dissabte de 10h30 a 12h30. Fau de natacion lo dimèrces de tantòst, de 17h00 a 17h45. E l'estiu fau de teatre pendent lo mes de julh e un pauc al mes d'agost.

Raphaël

Ieu fau de dança dins dos endreits.

Ne fau a la MJC de Carcassona e tanben dins un cors amb une professora que se sona Celina. Coma vau dins dos endreits fau dos cors per setmana !

Photo Yaëlle

Photo Yaëlle

Quasèrn Central

Quasèrn Central

Environament

La resulta de las trapèlas a forselons

Lo dimars 4 de febrièr sortiguèrem los continguts de las trapèlas a forselons asiatics.

Per faire venir dins las trapèlas los forselons avèm mes de bièra bruna, de vin blanc e de siròp de cassís.

Aprèp aver voidat las cantinas, podèm dire qu'aquelas trapèlas son bravament eficaças !

Amai se i aviá mantunes sòrtas d'insèctes, avèm capturat 20 forselons asiatics !

Las trapèlas èran al ras dels bucs e i a solament doas abelhas que se faguèron agantar ! Cal dire que lo vin blanc a foncion de las faire fugir !

D'autres insèctes son dintrats : de vèspas, de forselons lengadocians, de parpalhòls de nuèit, de moscas e de moissals.

Vos aconselham de ne tornar faire a l'ostal e per aquò faire vos balham la ficha tecnica que nos ajudèt.

Se cadun ne fa de son costat podèm benlèu empachar naturalament l'arribada d'una espèça envasiva.

Raphaël e Guilhem.

Photo Jean-François Albert

Photo Jean-François Albert

Le Cycle du frelon

Janvier	Février	Mars	Avril	Mai	Juin	Juillet	Aout	Septembre	Octobre	Novembre	Décembre
		Phase N° 1									
				Phase N°2							
						Phase N° 3					
										Phase N° 4	
Phase N°1	<u>Piégeage des fondatrices</u> Les fondatrices sortent de leur refuge d'hiver, elles s'alimentent et chacune d'elles recherche un endroit pour construire un nid										
Phase N° 2	<u>Recherche de nids primaires</u> Le jeune nid est au départ sphérique avec une ouverture unique en dessous. La reine bâtit les premières cellules et pond des œufs qui donneront tous des ouvrières										
Phase N° 3	<u>Recherche de nids secondaires</u> La colonie se développe et le nid augmente de volume. Le nid est composé de bois pourris. La reine ne sort plus et se consacre à la ponte. Les ouvrières bâtiennent et rapportent des proies pour nourrir le couvain et des substances sucrées pour les adultes restés au nid.										
Phase N° 4	<u>La chasse aux fondatrices</u> Les sexués émergent du nid et s'envolent pour s'accoupler. Le nid est le plus souvent en haut d'un arbre, dans un buisson, sous les charpentes, rebords de toits, vérandas et même au sol. Les mâles et les ouvrières ne passent pas l'hiver et seules les futures reines survivent et cherchent un abri pour l'hiver. Le nid d'hiver est abandonné.										

Contre les frelons asiatiques

► Faites des pièges dès maintenant

Le piège !!!

Des pièges simples peuvent être réalisés à partir d'une bouteille en plastique vide (1,25 litre, 1,5 litre, 2 litres) coupée au tiers supérieur et dont la partie haute sera placée à l'envers (et fixée par deux agrafes) pour faire entonnoir.

Pour permettre aux petits insectes non ciblés de s'échapper, faites des petits trous (environ 5mm) avec un bout de fil de fer chauffé.

Au fond de cette bouteille, Versez :

- * Un verre de bière brune de préférence
- * Un verre de vin blanc (qui repousse les abeilles)
- * Un trait de sirop (cassis ou framboise, ...)

Ce piège peut-être suspendu à un arbre, de préférence au soleil, à une hauteur de 1,50m ou 2 mètres (pour une bonne surveillance). Il peut également être placé sur un balcon.

Plus au milieu de piéges, même sur un petit terrain, plus on augmente les chances de capture.

Jusqu'au 1er mai, vous pouvez piéger des reines fondatrices de colonies de frelons asiatiques.

Passée cette période, vous risquez de capturer de nombreuses espèces autochtones (frelons jaunes, guêpes, etc ...) Il vaudra donc mieux retirer vos piéges.

Chaque fondatrice piégée = un nid en moins !!!

Pour préserver l'éco-système, aidez les apiculteurs et l'ensemble des citoyens à lutter contre la prolifération du frelon asiatique.

C'est un geste citoyen et écologique qui concerne tout le monde ; faites-le savoir autour de vous.

Pour les personnes qui amorcent actuellement des travaux scientifiques sur ce frelon, ayez l'amabilité de nous indiquer chaque semaine le nombre d'individus que vous aurez piégés, et de nous informer s'il y a eu des accidents liés au frelon.

Environament

La venguda de Joan Rivière :

Lo dimars 4 de febrièr de 2014 lo Joan Rivière es vengut per faire de semenças.

Per faire las semenças cal enlevar la palha per botar las granas de fava sul sòl.

La particularitat d'aquela tecnica es que daissam las granas sul sòl sòl sens las faire dintrar. La grana començarà de grellhar a anirà sola dins la tèrra !

Asagam e aprèp i a sonque la pluèja que fa lo trabalh.

N'avèm fait en plena tèrra puèi dins de gòts pichons especials.

Aquí la tecnica es plan diferente !

Cal prene un gòt de plastic qu'es leugièr e bon mercat !

Photo ACM Photo

Cal emplenar lo gòt de terranha.
Cal metre maximum 5 granas dins lo gòt.

Cal asagar un pauc.

Per començar la germinacion cal

Photo ACM Photo

mantener la temperatura entre 18° e 22°.

L'ideal es de poder mantener 18° pendent 6 jorns puèi 22° pendent 4 jorns.

Quora la germinacion es capitada la planta comença de se desenvolupar.

La camba sortís. Per capitar l'elevatge del plan cal mantener una temperatura entre 15° e 18°. Cal susvelhar lo desenvolupament de las fuèlhas. N'i a doas, puèi quatre.

Es a n'aquel moment que caldrà cambiar las plantas de pòts.

N'i aurà una sola dins cada pòt. çò mai important es de véser la planta forçar.

Aquò vol dire que la camba deu venir mai bèla.

Se aquò se passa normalament, podèm aprèp plantar la nostra planta en plena tèrra.

Avèm fait d'ensages amb de granas de tomatas e de merinjanas.

Lysandre.

Photo ACM Photo

Entrevista de Jean Rivière

D'ont ven la tieuna passion per l'òrt ?

Quand èri pichon, los jorns de repaus, trabalhavi amb mon paire a l'òrt.

D'ont ven ton saupre-faire ?

Soi coma se ditz un autodidacte. Es a dire que çò que sabi l'ai apres a fòrça d'ensajar, d'observar... Ai començat a faire l'ortalier en 1972. Abans, entre 1964 e 1972 èri geomèttra. per venir ortalier professional, faguèri d'estudis per correspondéncia que i aviá pas encara d'escola per faire ortalier.

Perqué aimas de venir dins las escòlas explicar ton biais ?

Tot simplament ai enveja de partejar çò que sabi ! Vòli faire passar mas idèas e mon experiéncias per empachar lo mond de contunhar de faire de bestièses ! Los mainatges seràn benlèu capables mai que los grangs d'aplicar d'autres biais dins l'avenidor.

Guilhem, Pablo e Lancelot

Photo ACM Photo

Internacional

Photo site <http://www.silige.fr>

Nelson Rolihlahla Mandela dit « MADIBA »

Lo Mandela es nascut lo 18 de july 1918 a Mavez, e mòrt lo 5 decembre 2013 a Joahnesburg .

Nelson Mandela se sona en realitat Rolihlahla, mas una professora influençada per la lenga anglès li balhèt coma nom Nelson.

Nelson MANDELA dintrà al Congrès Nacional African (ANC) en 1944. Vendrà avocat e començarà son combat contra l'Apartheid. Aquela politica fasiá que los negres e losq blancs avián pas dins lo meteis pais los meteisses dreits. En 1960, l'ANC es forrobandida. Lo combat davant los tribunals a pas marchat e Mandela causís de s'engatjar dins la luta armada. L'ANC dintra en guèrra contra lo governament d'Africa del Sud. Mandela es considerat a n'aqueste moment coma lo cap d'una organisaçion terrorista. En 1962 es arrestat amb d'autres companhons e condamnat a perpetuitat. Auela arrestacion e aquela condamnacion es gaire contestada pels autres païses que daissan faire lo governament Sud African.

Començà alara la partida de la sieuna vida la mai complicada. Condamnat a las òbras forçadas, Mandela se roseja en preson pendent 27 longas annadas.

Del temps d'aquel periòd terrible Mandela se va bastir un argumentari extraordinari. Compren que cal perdonar a totes. Als blancs coma als negres. Per el, cadun deurà èsser prest a engolir de crimis afroses e sustot a pausar las armas de tota mena. Auel projecte fòl jamai pus lo daissarà tombar. Se dirà prest a morir per defendre sa politica que deu permetre de bastir una Africa del Sud novèla a l'entorn dels dos pòbles. Es l'idèa de la Nacion Arcolan.

Sortis de preson en 1990 e comença d'obrar al costat del President Fredrik De Klerk a la reconciliacion. En 1993, reçau lo prèmi nobèl de la Patz e en 1994 ven lo primièr president negre de l'Africa del Sud.

Mandela capita sa politica de patz entre los dos pòbles, Lucha contra las inegalitat econòmica mas passa un pauc a costat del combat contra lo SIDA malastrosament en plena expansion en Africa del Sud.

En 1997, la victòria de Mandela es incontestable. Blancs e negres participan a las primiera eleccions liuras

Paire de la Nacion Arcolan Mandela demòra un exemple per la planeta totas.

Vaquí quelques frasas famosas prononcadas pel Nelson Mandela.

La plus grande gloire de la vie n'est pas de ne jamais tomber, mais de se relever à chaque fois que l'on tombe

L'éducation est votre arme la plus puissante pour changer le monde.

L'argent ne créera pas le succès, c'est la liberté d'en gagner qui le fera.

Cela semble toujours impossible, jusqu'à ce qu'on le fasse.

Salomé e Raphaël

1. *Je n'étais pas un messie, mais un homme ordinaire qui était devenu un leader en raison de circonstances extraordinaires.*

2. *La plus grande gloire de la vie n'est pas de ne jamais tomber, mais de se relever à chaque fois que l'on tombe.*

On vous laisse sur sa déclaration lors du procès de Rivonia, en 1964, au terme duquel il avait été reconnu coupable de sabotage, de destruction de biens et de violation de la loi en vigueur sur l'interdiction du communisme. Avant sa condamnation à la prison à vie, Nelson Mandela a prononcé ces mots :

Au cours de ma vie, je me suis entièrement consacré à la lutte du peuple africain. J'ai lutté contre la domination blanche et j'ai lutté contre la domination noire. Mon idéal le plus cher a été celui d'une société libre et démocratique dans laquelle tous vivraient en harmonie et avec des chances égales. J'espère vivre assez pour l'atteindre. Mais si cela est nécessaire, c'est un idéal pour lequel je suis prêt à mourir.

Photo site <https://npa2009.org>

Internacional

Mandela : « 466-64 » : Mandela

*Vint-e-sèt ans aquí en vestit de forçat
a copar de calhaus lo sant-clame del jorn
e la nuèit a soscàr una revolucion ;
l'imperdonable ja lor aviás perdonat.*

*Dins los Townships color de negras dignitats
la libertat s'estofa entre enfants perseguits ;
la misèria s'engraissa de cants dessesperats,
de las escòlas blancas, negres forabandits.*

*Dins la cellula cinc de ton iscla estreita
seguisses cada jorn lo solelh que se lèva.
L'avenidor serà dins una alba qu'espèra
luènh d'un mond de paур, de dolor e de guerra.*

*Un jorn t'an fait sortir : Rolihlahla-Madiba,
que la fòrça qu'avíás trespirava de tu !
as fait créisser un vent que vendrà mai caput :
lo de l'òme qu'es liure e que crida « Amandla » !*

Miquèl Decòr

Felinas de Menerbés
14/18- 12-2013
Miquèl Decòr

Photo site <http://blog.mondediplo.net>

Photo site <http://amaizo.info>

Photo site <http://www.nelsonmandela.org>

Photo site <http://www.larrypatterson.com>

Photo Aurélien

Photo site <http://senergal.com>

Las nòvas de nòstra correspondéncia

Balhèrem la letra a Aurelian qu'es partit al Senegal per quelques meses. I a pas gaire de temps avèm reçauput via internet una vidéo e una fotografia. La vidéo fa véser Aurelian que legí la letra e la fotografia es lo regent amb Aurelian e la nòstra letra. Ara, avèm la pròva qu'es plan arribada dins la classa dels correspondents senegaleses ! Ne sèm bravament contents e esperam ara lor responsa !

Ulysse e Pablo

Photo site <http://tataflo.over-blog.fr>

Retrouvez notre Journal, ainsi que des reportages, vidéos et photos sur notre site : <http://www.calandretadeciutat.fr>