
T

^ — ^
Ii i

i r — -

S U P L E M E N T S E T M A N A U D E T H D I A R I A V U I . D I S S A B T E , 3 D ' a b r i u D E 1 9 9 9

Era sala sociau tara joenessa, plagada en
Betren, entrara en foncionament en ostiu
Eth locau, a on sei haràn activitats adregades asjoeni,
se trape en fasa de condicionament per part des operaris
n n Era Oficina de Joenessa
•ili deth Conselh Generau
d'Aran compdarà ben lèu
damb era sala sociau que ja se
bastís en Betren , e que servirà

entà acuélher activitats
adreçades sustot as joeni ara-
nesi. Er edifici, en quau s'abili-
te era pianta baisha entad
aguesta finalitat, ei propietat

dera Entitat Menor de Betren,
que ben leu signará un convé-
ni damb eth govérn aranés
entá qu'aguest darrér ne
pogue gestionar eth son us.

Eth locau sociau abilitat, a on
s'acostumen a hèr es balhs
dera Hèsta Major deth pòble,
poirie entrar en foncionament
entre es mesi de juriòl e agost.

S'abilite coma locau sociau era planta baisha dera bastissa. SILVIA PUERTOLftS

OBJECTIU:

ADREÇAT A:
DURADA:
DATES:
ENDRET:
ORGANISAT:

CORS D'ATENCION DOMICILIARIA
Capacitar er alumne enes coneishements teoricopractics pròpis dera profession de
TRABALHADOR FAMILIAR entà que pogue aufrir era assisténcia física e sociau.
Arturats.
300 ores (teoriques e practiques).
A concretar, d'abriu a juriòl. 4 ores diàries.
Residéncia Geriatrica.
Peth Conselh Generau d'Aran damb era collaboracion de CEPROM.

Se premanís
eth dusau
sopar
d'afrairament
en Barcelona

Er ent de promocion
toristica, "Torisme Val

d'Aran" ja premanís eth dusau
sopar d'afrairament que se
hará en Barcelona, adre^at as
aranesi e simpatisants d'Aran
que per motius diuèrsi se tra-
pén viuent dehòra dera comar-
ca.

Era data mercada entath
sopar d'enguan ei eth pròplèu
dissabte 1 de mai en tot profi-
lar ua jornada dedicada ara Val
d'Aran e prevista aguest
madeish dia en Barcelona.

Rebremben qu'ena passada
edición siguec eth collectiu
"Amies d'Aran" qui s'encuedèc
d'organisar era serada. Enguan
"Amies d'Aran" a deishat que
sigue "Torisme Val d'Aran" qui
s'encuede dera organisacion tot
e que collaboraràn entà sajar
de superar er exit d'assisténcia
artenhut est'an passat.

M I R A L H E M - M O S

n n n a mode d'endonvieta: de
U U l Pujólo, esquiaire tant
d'esquí aupin coma de hons, a
compdar der an 51 formaue
part dera selección espanhôla
d'esquí en tot arribar a èster
campion; un des prumèrs en
méter en marcha era estación
de Baquèira; un des prumèrs
professors dera Escola d'Esquí
Espanhôla; un des principaus
possaires der esquí de hons
ena Val e vicepresident deth
club CAEI.

De ben segur qu'auetz déjà
endonviat ce de qui parlam.
Mès encara vos dam ua auta
pista: dus des sons hilhs suber-
gessen ena modalitat deth
Snowboard, en tot qu'eth petit
a destacat en esquí aupin.

Ara ôc! Passatz tara plana
ueit que vo'n haram cinc s6s.

II
A V U I

D I S S A B T E
3 D'ABRIU DE 1 9 9 9

ERA ENTREVISTA
Miguel Angel Ademà

COMISSION PROMOTORA EN FAVOR PEDANIA D'UNHA "QÒ que mès mos preocupaue ère recuperar
era entitat coma pòble qu'ara tornam a auer"

Silvia Puértolas
UNHA

Es passai 23 de març eth nuclèu agrégat d'Unta artenhie eth sòn reconeishement coma pedania laguens deth tèrme municipau deNautAran.
Ei atau com se reconeishie era volentat des vesins deth pòble que vohen, dempús de tres ans de luta, a trauèrs d'uà Comission promotora entestada peth nòste entrevistat, recuperar aguestpri-vilètgeperdut a començaments de sègle- segontes documents antics qu'atau ac certíñquen-. A compdar d'ara, atau coma mos comente Miguel Angel Ademà, Unha poirà gestionar es sons sòs e èster representada damò plen vòt en Ajuntament de NautAran.
Silvia Puértolas. Quina ei era situa-
don actuau ena quau se trape Unha? Miguel K Ademà. Ara podem dider,
qu'ara demora qu'arriben es elec-
cions en mes de junh, era Comission
Promotora, constituida ara hè tres
ans entà auançar en expedient de
demana amassa damb er a junta-
ment de Naut Aran entà éster peda-
nia, ei qui s'encuede deth fonciona-
ment coma organisme de govèrn.
Eth mèn papèr ath laguens dera
madeisha ei era de portaveu. S.P.Com an tramitat des d'Unha eth
desir des vesins entà arribar a artén-
herera pedania? M .A.A. Era idia siguec en t re era
madeisha gent deth pòble. Ua des
causes que mos motivèc siguec
qu'en Naut Aran èrem es unies que
mos t r a p à u e m en condic ion de
nudi agrégat. Tot comencèc en mai
de 1996, ara hè tres ans, quan mos
amassèrem es quaranta cinc vesins
qu 'abi tuaument i viuem, entà co-
mençar atau damb er expedient. Ère
de besonh, entà poder auançar enes
tramits, era recuelhuda de signatu-
res qu'auien de superar eth 50% en
favor dera demana . A compdar
d'aquiu, -èm en junh de 1996- er
Ajun tamen t deth Naut Aran dèe
lum verda ar expedient . Se mos
demanèc ua memòria explicatiua
d'Unha damb caractéristiques istori-
ques, cens e aspèctes sociaus que
presentèrem en mes d'octobre de
1996.
S.P. Maugrat que des d'Unha
s'auançe plan de prèssa tota era
documentación, vostés tanben s'aue-
ren d'amassar damb responsables
deth Departament de Governacion.
MAA. Oc. Siguec en abriu der an
següent que, a petición d 'aguest
depar tament , man tenguérem ua
amassada. Aquiu se mos demanèc
que presentèssem un pressupòst

P E R F I L

economic en quau se contemplèsse
es ingrèssi d'Unha, e un mapa de
delimitación territoriau. En aguest
darrèr document auérem de detal-
har eth pat r imòni con jun t damb
Bagergue e eth nòste pròpi. Ère un
pas obligat entà poder sollicitar d'ès-
ter r econe i shu t s coma En t i t a t
Menor. S.P.Mè5 aciu s'arturèc eth bon ritme
damb eth quau auangaue era dema-
na. M.A.A. Era rea l i sac ion d ' agues t
mapa ajornèc mès d 'un an e miei
eth reconeishement d'Unha coma
pedania. Aquiu mos trapèrem damb
quauque trebuc entà poder mercar
era delimitacions des lindes. S'auec
de nomentar ua Comission de Deli-
mitación Territoriau. Laguens dera
madeisha i auie vesins d 'Unha e
pòbles colindants (sustot siguec for-

mada per gent d'auançada edat que
coneishesse eth territòri). Era part
conflictiua de mercar la trapèrem
ena delimitación entre Unha e Salar-
dú. S.P. Totun, Unha, temps entà darrèr
ja auie fìgurat coma Entitat Menor,
un dret que damb eth temps perdec. MAA Era pedania d'Unha se perdec
a començaments de sègle. Un docu-
m e n t t r a p a t en ua casa de th
madeish pòble atau ac demòstre.
Totun tanben mos cònste que dem-
pús dera guèrra civiu s'artenhec un
estatus per dejós dera pedania, çô
qu'alavetz se diguie Junta Adminis-
tratiua. Aguesta servie entà gestio-
nar es hònts encara que non auie un
poder legau. Aguest regim politic
tanben se perdec cap as ans seishan-
ta, en tot passar alavetz a èster un
nud i agrégat de Naut Aran.

Miguel Angel Ademà Castillo,
neishec en Vielha tot e que tos-
temp a viscut en Unha. A corsât
era diplomatura de sciéncies
empresariaus e ei licenciât en
adminis trac ión e d irecc ión
d'empreses. As sons 28 ans ei,
des de 1995, eth représentant
deth pöble nomentat per alcalde
de Naut Aran, un cargue non-
politic autrejat pera situación de
nucli agrégat, que servís sonque
entà auer veu mès sense vôt enes
decisions pohtiques que pren er
Ajuntament e que tanhen a
Unha. Ademà ei, a mès, portaveu
dera Comission Promotora qu'a
lutat enes darrèri tres ans entà
qu'aguest pöble siguesse reco-
neishut coma Entitat Menor Des-
centrahsada. Un dret que se hège
public, de manèra oficiau, eth
passai 23 de març.

S.P. Alavetz ja se pot dider qu'enes
pròplèus eleccions auràn eth sòn
pròpi alcalde pedani. Açô tanben
permeterà auer, com es autes peda-
nies de NautAran, vòt ena vida poli-
tica deth tèrme. MAA Aguest ei un pas plan impor-
tant. A mès d'auer mès pes politica-
ment auram ues auantatges a nivèu
economic qu'enquiara non auiem
pr 'amor qu'ère er a jun tamen t de
Naut Aran qui administraue es sòs
d'Unha. A compdar des pròplèus
eleccions compdaram damb ua par-
tida d'apruprètz sèt milions annaus
que mos permeteràn invertir dirèc-
tament entà ahèrs deth pòble. Mès
nosati poderam dider en çô que les
volem gastar. Totun çô que mès mos
preocupaue ère recuperar era Identi-
tät perduda coma pòble qu'a ores
d'ara ja auem artenhut. S.P. Tanben receberàn ua partida
economica deth canon de Baqueira
Beretpera cession des montanhes. MAA. Des 112 parts en qué se des-
partissen es montanhes explotades
tara estación d'esquí, Unha n'a 13,
d'aquiu qu'a nosati tanben mos per-
tocarà part deth canon. Tot e qu'a-
guest ja ei calculât enes 7 milions
que nomentaua abantes. S.P. Un viatge convocades es elec-
cions e nombrat eth nau alcalde
pedani ja an pensât a on mantieràn
es amassades?
MAA. Ben. Semblarle èster qu'eth
1ÒC mès idòni ei era sala sociau a
despiet que demore d'èster apraiada
pr'amor que se trape en plan mau
estât. Nosati confiam qu'er Ajunta-
ment de Naut Aran se hèsque car-
gue dera remodelacion ja qu'a dat
l um verda ara redacc ión de th
projècte.

JAUME VILALTA President
CRISTINA COLL HUIX

Directora general

VICENTSANCHIS
Director

l iUfS MARTÍNEZ
Subdirector
Redicciö:

SILVIA PUÉRTOLAS

Froducció tècnici:
JORDIPELÄEZ

Püblicitat:
ALBERT BORRAS

JORDI RIBAS

Centraleta TeL: 9 3 - 3 1 6 3 9 00 - Fax: 9 3 - 3 1 6 3 9 3 S

Publicitat TeL: 9 3 - 3 1 6 39 23 - Fax: 9 3 - 3 1 6 3 9 2 5

Subscriptors TeL: 9 3 - 3 1 6 39 44 - Fax: 9 3 - 3 1 6 3915
Distribudd TeL: 9 3 - 3 1 6 3 9 1 6 - Fax: 9 3 - 3 1 6 3 9 1 5

Conseli de Cexir, 425 - oSoog Barcelona

Teìèfons a iaVall d'Aran
Redacció. 609 50 92 02
Publicitat 608 69 29 50

DL 320.249-1976
0IFOSIÓ CONTROLADA PER lOJÛ

A V U I

D I S S A B T E
3 D ' A B R I U DE 1 9 9 9 III

Eth locau sociau de Betren se meterá
en foncionament entath pròplèu ostiu
Ja se trabalhe en condicionament dera sala, adreçada sustot as
joeni, maugrat qu'encara manque era signatura deth convèni d'us

Silvia Puértolas
BETREN

Era Oficina de Joenessa
de th Conselh Generau
d'Aran compdarà ben lèu

damb ua sala sociau en
Betren adre(;ada sustot entà
US des joeni aranesi. Atau ac
an hèt a saber responsables
de Joenessa, ja qu'aguesti dies
s'amien a tèrme es trabalhs
de cond ic ionamen t de th
locau damb eth bastiment de
dus burèus, era installacion
deth cauhatge e era pintura e
apraiament deth madeish.

Es trabalhs se hèn ena pian-
ta baisha de qò qu'ei era
actuau sala de hèstes de Be-
tren. Ei en aguesta madeisha
bastissa a on demorara Hura
era prumèra pianta entà us
exclusiu der ajuntament.

Tot e que ja i a un acòrd en-
tre es parts implicades en
ahèr, era Oficina de Joenessa
deth Conselh Generau e era
Ent i ta t Menor de Betren,
encara son pedenti es tra-
mits de formal isacion per
escrit damb era s igna tura
d'un convèni en quau demo-
rarle constància era cession
dera sala ath govèrn aranés

entà gestionà-ne eth sòn us.
Totun era Entitat Menor de
Betren poirà hèr a servir eth
locau, coma a vengut hènt
enquiath moment, entà sala
de hèstes.

Es activitats previstes a des-
volopar enes installacions,
que poirien entrar en foncio-
nament entre es mesi de ju-
riòl e agost, seràn coordina-
des pera madeisha Oficina de
Joenessa. Un viatge sigue abi-
litat eth locau, serà aufrit a
totes aqueres associacions,
collectius e d'autes entitats
vinculades damb es joeni. En
aguest sentit cau dider que
non se descarte qu'ara ora se
destine entà activitats pun-
tuaus deth public en gene-
rau. Entath sòn us s'establirà
un calendari annau progra-
mat.

Es objectius mercats pera
Oficina de Joenessa entà
amiar entà dauan t aguest
projècte son principaument:
potenciar e balhar supòrt ar
associacionisme en t re es
joeni aranesi, melhorar er
aspècte formatiu, fomentar
es activitats ludiques e cultu-
raus, potenciar es iniciatiues,
fomentar era educación enes

Eth locau s'abilite ena actuau sala de hèstes de Betren

estones de léser, era partici-
pación e eth dinamisme.

Era inversion prevista peth
Conselh, contemplada enes
pressuposti generaus d'en-

Era planta baisha polrie èster d'us public entre jurlòl e agost
SILVIA P U E R T O I A S

guan, entà abilitar eth locau
ei d'uns cinc milions de pes-
setes.

Entà dinamisar era sala de
Betren se harà ua distribu-
ción en diferents airaus, toti
eri damb un vincle d'interre-
lacion. Aguesti, que ja se tra-
pén e s t ruc tu ra t s , son; er
airau d'espiai, entà promoir
era formacion des joeni, prin-
cipaument per grops, que se
dediquen a activitats enes
sues estones de léser.

Tanben s'a pensât en un
dusau, batiat coma sòciocul-
turau, damb ua finalitat fona-
men tau que vire a th to rn
d'arténher ua vision mès pro-
honda, ua actitud critica e ua
educación en camps coma er
ar t is t ic , mus icau , l i t e ra r i
entre d'auti. En aguest apar-
tat tanben se i contemplarán
talhèrs e sales d'exposicions.

Laguens d'aguesti airaus, i
aurà un tresau apartat ath
torn dera formacion. Es joeni
poiràn préner part en corsi
de formacion non reglada
(aranés, f rancés , ca ta lan ,
anglés...) e seminaris. A mès

tanben s'includiràn conferén-
cies, tertúlies a débats.
Campus polîesportiu

Per çô que tanh as joeni,
era Oficina de Joenessa amas-
sa damb eth Conselh Esportiu
t r aba lhen entà p reman i r ,
entre es dies 5 e 19 de junhse-
ga, eth prumèr campus po-
liesportiu dera Val d'Aran. En
aguesti 14 dies es mainatges
aranesi poi ràn pract icar ,
damb monitors titulats, es-
pòrts coma fótbol, senderis-
me o tènis taula entre d'auti.
Aguest campus poliesportiu
anarà adreçat as mainatges
d'edats comprenudes entre es
12 a 16 ans.

Fer ua auta part responsa-
bles de Joenessa an anonciat
t anben qu ' en aguest i mo-
ments se trabalhe ena redac-
ción d 'un convèni damb
"Escoltes Catalans". En eth se
i contemple era creación d'un
camp de fotografia (entà en-
senhar as joeni era sua practi-
ca) atau coma un camp de
t r aba lh tà condic ionar er
entorn des mines de Liât.

NOTA INFORMATIUA

INTERESSAIS
ENES VIATGES DER
IMSERS01999-2000

• Formalisar er imprés de sollicitud abantes deth 15 d'abriu.

• Era trametuda des sollicituds calerà efectuà-la ena oficina
des servicis sociaus plagada enes baishi dera residéncia
assistida Sant Antoni (Vielha), en tot portar un parelh de
fotocòpies deth DNI e fotocòpia deth certificat de pension.

Tà mès información trucar tath numeró: 9 7 3 6 4 2 5 6 0

IV
A V U I

D I S S A B T E
3 D ' A B R I U DE t 9 9 9

Er ent "Torisme Val d'Aran"
organise enguan eth sopar
d'afrairament de Barcelona

Redacción
VIELHA

Er ent de promocion toristi-
ca "Torisme Val d'Aran"
trabalhe aguesti dies entà

premani r eth dusau sopar
d 'afrairament organisât en
Barcelona, adreçat sustot as
aranesi que per motius diuèr-
si viuen dehôra dera Val
d'Aran. Aguest sopar que se
hège per p r u m è r viatge
est'an passat, alavetz prema-
nit per "Amies d'Aran", un
collectiu de persones araneses
e simpatisantes dera comarca,
enguan an estât eri madeishi

es qu 'an decidit que sigue
"Torisme Val d 'Aran" qui
s ' encuede de premani- lo
damb eth suport en Barcelona
de part deth collectiu. Segon-
tes auan^aue eth Conselher
de Torisme, Joan Batalla, eth
sopar ei previst entath dia 1
de mai dat qu'aguesta data
coincidís damb ua jornada
que se hará en Barcelona
dedicada ara Val d'Aran.

Aguesta dusau serada sera
presidida peth Sindic d'Aran,
Carlos Barrera. Rebrembem
qu'est an passat siguec eth
Conselher Batalla qui acom-
panhec as aranesi que s'a-

massèren. En sopar ei previst
que se servisque minjar tipi-
cament aranés maugra t
qu 'encara se deconeihs er
endret en quau se hará.

"Torisme Val d'Aran" ja a
metut a disposición des inte-
ressats un numerò de telefon
entà demanar quinsevolh tipe
d ' informacion relacionada
damb aguest acte. Aguest ei
eth 973/64.06.88, en orari de
8 deth maitin a 6 dera tarde.

Ua des in tenc ions entà
enguan ei era de superar era
ueitantia de persones que s'a-
massèren est'an passat. Ua
chifra plan importanta dat

Er an passat i assistiren ues 80 persones SILVIA PUÉRTOLAS

era dificultat que suposaue,
arribar a concentrar era gent.
D'aquerò qu'enguan, des de
"Torisme Val d'Aran" se hè ua
crida entà que siguen es ma-

deishi aranesi qui contacten
damb er ent. Es previsions
mercades son d'arribar a ar-
ténher era chifra de cent cin-
quanta aranesi.

El
NOTÍCIA

% tomuia ptf illa eents
iiBíar wtíi daiatt era rarixr--

tfagiiesta tttaeion if esquí p M i a «n Bel]«^ a e ^ ^

»aMir--
ser> Tot e (pK des lie TiH¡a

es Dimts p e se b r a i M n ena
amassada es saos r e p i m n t ^ iiisisüssen eia imi»

SIMAÍUÉRTOIAS

telefftiis dliitêrès generali
973641801

973641815 973 6418 IS 973641815 973642569

973 64 00 80

97364 00 04 9736482 9736482

9736444^ 973 64 43 46 973 64 23 46 973 64 2585 973 64 20 39 97364 82 07 973 6472 44

97364 20 44 973 64 8014 973 64 5277 973640005 973648177 973647229 973 64 0175

Cnseili6en«w(fjy«

Musili Vai d'Aran
iliitteS.<ioai/Mies ArdÉi istorie eeserasiriiraii

i n s t a - l e s me CS
FumiclaNi-

i-Viellia Fflfinàiilai temlbàalioral^-Bàrdes FiniiciiAtaafiia-tosasi FarmiiÉijUnwBa-m
Hòtsotd'Bxpdr? Gonitsaite-Les qüéára
fiuMÔvil-Bossàst Trañc - Bossòst Casèmamiftar- M a

ÇôdeSaforcada

íMor.J® !yor,s/a {;tra.Bapèira,s/R Miyor,s/fl

(25530 Vieiha)

(25930 Vieiha (2S5S1VÌlamòs (25599 Arties (25557 Arròs

ÌHra.Na(!ìonau,230 (25530 VMa)

(2SS30VÚ8; IH.(feraGfèisa,8/ii ' P540-., Sorìeus,s/a (25550 Bossòst

_iiòs, 8/n Querimònia, 3 (25550 B o ^) (2554016$)

Edî f . î^sys! i (25539 Betren) Ctra-deFrangajS/a (25540 les) Parcat¿eBaqtieira,s/n (M98 Baqoèira) Montcorfaison, s/n @S530 Viellia) 8orieus,s/n ¡SKO Bossòst) Soritffls,s/B 2SB0BoMòst) PastfArr6,s/n (2S530Viellia)

973645726 973641612 973 64 0110 973 64 82 07 973647303 973 64 44 55 97364 0979

641291 64 00 21 8253 8105

9736401 ^ 9326S6S92 906 33 00 90012 35

9738472 9736424 .. 973640888 973642884 973648187

973 64 20 88 973 6472 91 973647100

ParròqiriadeBosiàit iMipiladeLes m
infteimeten c a r r a t a

DeBortv - '^KtelfriiiôiB

Baimes,2 Pl.ürtau,28 Sarriulerâ S ^ Eduardo Aunòs,s/R (25550 Bossòst) Pi.derAjuntament,s/n .J|940i '
Avda.Ca$nêro,

SantAndràuJ (25598 Salardu Pasd'Arrà,8 (25530 W Mìyor,31 (2 ^ Boss... (2S540Les

PI. Sant Antoni, s/n (25530 Vì^a)

SantSòc (^SI^BossM) Pasd'ArrâBaisht,s/n t ^ m a) etra. Franga, s/n 0S3O Viriha) Eth Soia«, Fn (25530 ¥!eBia) Era lana, s/n (2558) Bossòst)

etra, detti Tat)el,s/R (ara.H-230,s/n (ara.N-23fl,8/n

A V U I

DISSABTE
3 D'ABRIU DE 1 9 9 9 V

Es professons de Setmana Santa
tornen tas carrèrs de Bossòst

Redacción
VIELHA

Es tradicionaus representa-
cions de th Via Crucis,
entàs dètz deth maitin e

e th Sant En t e r r amen t tàs
dètz deth ser, aumpliren ager
es carrèrs de Bossòst de visi-
taires e aranesi que seguiren
de prop es uniques profes-
sons de Setmana Santa qu'en-
cara se consèrven ena Val
d'Aran.

Ath torn de cent vint-e-cinc
persones, en tot representar
dotze passi dera passion e
mòrt de Nòste Sénher, reviue-
ren es qua to rze estacions
deth Via Crucis en tot recó-
rrer es carrèrs de th pòble
r e m é m o r a n t un des sons
actes religiosi mès arraïcsats.
Aquiu se i podien t r apar
volontaris de totes es edats,
de mainatges de 3 ans enquia
gent d'auançada edat.

Era Organisacion de Profes-
sons de Setmana Santa de
Bossòst renauie enguan ua
part deth vestiari en tot estre-
ar matériau nauèr es armats,
damb naui escuts, canères e
era espasa deth capitan. Per
ÇÔ que tanh ath renauiment
de vestiari, es previsions mer-
cades entar an que ven son de
contunhar damb es vestits
des armats e damb era erom-
pa de mès vest i ts entà

SILVIA PUÉRTOLAS

Es professons recorrerán es carrèrs deth pòble
ampliar eth nombre de capu-
chins que pòrten ua des imat-
ges mès significatiues dera
professon, era Vèrge de Pietät.

Era Presidenta dera Organi-
sacion, M. Ángeles De Burgos
se most rane plan satisfèta

peth nombre de gent qu'acu-
dic as professons, tant deth
madeish pöble coma venguts
de dehöra. Bossöst barrará es
professons deman dimenge,
dempús dera missa, damb era
deth "Santo Encuentro".

Es esquiaires alevins despedissen en
Cerler ua sason de boni résultats

Redacción
VIELHA

Es mainatges aranesi, dera
categoria d'alevins, acabè-
ren eth calendari des cor-

ses d 'enguan damb era sua
participación en trofèu Pita-
rroy, que se portée a tèrme
ena sua 4au. edición ena esta-
ción d'esquí de Cerler, era
organisacion deth quau
correc a cargue deth Cerler
Aneto Esquí Club de Benas-
que.

Aguesta competición, de
dus dies, s 'auie programat
entà qu'eth dissabte, 27 de
març, se corresse un supergi-
gant e eth dimenge, 28 un
gigant. Pr'amor deth fort vent
que comencèc a bohar pen-
dent era net deth dissabte, era
organisacion se vedec obliga-
da a suspéner era corsa pro-
gramada entath dusau dia.

A despiet d'açô, en trofèu
Pitarroy s'amassèren corre-
dors de diuèrses federacions
au tonomiques : andalosa,
madrilenha, asturiana, ando-
rrana... e, maugrat era fòrta
competéncia , es résul tats
a r t enhud i pes aranesi en
supergigant sigueren exce-
llents; tornèren entà casa
damb sies pòdiums.

Era p rumèra posicion
laguens dera categoria d'ale-

Alevins ena darrèra corsa d'enguan
vins I hemnes siguec tà Maria
Villarreal (Fed.Astur.); era
dusau tà Cristina Gramunt
(CAEI), e era tresau tà Marta
Hormaechea (Fed.Astur.). En
alevins I òmes guanhèc Javier
Antes (CEVA), seguit de Victor
Lara (Fed.Astur.) e de Alexan-
dre Regada (Cerler). Era qua-
tau plaça l'artenhec Eduardo
Puente (CAEI). Ena categoria
alevins II hemnes: María Mun-
guia. Ares Cuadras e Paula
Tost, es tres corredores deth
(CAEI), se n 'empor tèren es
pòdiums.

En alevins II òmes guanhèc
Paul de la Cuesta (CAEI),

seguit de Javier Aracil
(Fed.Astur.) e de J.Antonio
Morales (Andorra). Cau remer-
car qu'era cincau, ueitau e
detzau posicions sigueren tà
Oscar Cari (CAEI). Borja Antes
(CEVA) e Rafa Lerma (CAEI).

Eth dissabte, tàs 19 ores, en
ua coneishuda discotèca de
Benasque se celebrèc era
hèsta d'entrèga de prèmis tàs
guanhadors. Es joeni esportis-
tes gaudiren d'un bon vres-
palh e receberen nombrosi
obsèquis de diuèrses cases
comerciaus.

La formació universitària
via Campus Virtual
a Internet és la nostra
especialitat.

Formar els professionals
del futur amb els mitjans
més avan^ats és el nostre
objectiu.

• Psicopedagogia
(2n. cicle)

• Dret
• Humanitats

(també accés a 2n. cicle des
d'altres estudis universitaris)

• Filologia Catalana
• Documentació

(2n. cicle)

• Ciències Empresarials i
Administració
i Direcció d'Empreses

• Enginyeria Tècnica
en Informàtica
de Sistemes

• Enginyeria Tècnica
en Informàtica
de Gestió

• Graduat Multimédia
(titulació propia interuniversitària
amb la UPC)

Sol licitud d'accès:
del 22 de març al 30 d'abril de 1999
Inid periode lectiu: setembre de 1999

Titulaciô progressiva
Consulteu la nova modalitat
de certificats universitaris parcials, que es
poden obtenir al llarg dels estudis.

1 902 141141
www.uoc.es

Universität I
Oberta
de Catalunya I

Informeu-vos-en també
ais centres de suport de la
U O C a Barcelona, Lleida^
Mantesa, Reus, Sabadell,
Salt, Sant Feliu de Llobre-.
gat, Terrassa i Brussel-les.

Q/5

o;
on
O
c

0 3

Vh
<V

O

(D >
Ö

http://www.uoc.es

VI U E « A V U I
DISSABTE

3 D 'ABRIU DE 1 9 9 9

brantau

REALITATS
En Lespin, un pöble en t re

Tredòs e Canejan, i viuien 180
persones; i auie dus bars.

Un, "Eth Malh", ère propietat de
ua familia des dites "antigües",
senhors d'ua bona part des tèrres
e emparentats damb es qu'auien
era propietat dera majoria des
cases, bordes e tèrres. Se conside-
rauen por tadors dera eréncia
millenària deth pais. Es cognòms
se les repetien ath long dera istò-
ria familiara, producte des molti
maridatges parentius. Se i comp-
dauen antics capelhans, bailes,
còssos, conselhèrs,... N'i auie de
dretes, de quèrres, monarquics e
republicans. Eth procès democra-
tic non auie cambiat es interrela-
cions,... Eth referent (eth líder) ère
eth madeish. Eth pöble adminis-
traue es tèrres comunaus en bene-
fici de toti eri. En bar, despachant,
tan leu se i trapaue era mès vielha
dera casa, coma eth gojat tornat
der Institut . Es ömes deth pöble,
tota era vida que se i auien trapat
entà hèr era botifarra o simpla-
men t discut i r (conferenciar , e
didien abans). "Ès pèc...?" li cri-
daue er un ar aute. "Que non as
vist que s'a achicat ?" Èren expres-
sions pròpies deth dia a dia e ja
fo rmauen par t de th mobi l ia r i
imaginari d' "Eth Malh"

Er aute ère eth "Bar Nau". L'auie
possat ua joena parelha damb dus
mainatges que s'auie pla^at en
Lespin cansats deth tapatge dera
ciutat e atirats pes encants dera
Val d'Aran, er atractiu deth sön

paisatge e era t ranqui l l i ta t des
poblets. Auien un petita quantitat
de sòs qu'invertiren ena erompa
d'ua borda que damb esfôrç anè-
ren apraiant. Eth dia dera inaugu-
ración convidèren a tot eth pöble
e mossen benedic eth comèrç. Es
mainatges anauen entar estudi de
Lespin e era joena parelha a th
pöc deth temps ja parlane aranés.
Ath cap de dus ans, era mair ja ère
capaça d'escriué-lo damb ua cèrta
correccion. Eth pair trebalhaue
ena estación d'esquí e en çô que
calesse e era mair mantenguie eth
bar dubèrt en tot aufrir un senzilh
restaurant enes epöques puntes.
Viuien satisfèts,...

Arribèc eth moment en qué era
competéncia enfrentèc es interèssi
d' "Eth Malh" damb es deth "Bar
Nau". 1 auec es naturaus preses de
posicion, es comentaris, es criti-
ques,...

Era Val d'Aran auie auu t un
important procès cambiant de
poblacion degut as grani movi-
ments migratöris produsits pera
economia deth to risme. Es résul-
tats èren imprevisibles.

D'entre totes es reflexions que
bipolarisèren es discusions que,
coma tostemp, dividien entre boni
e dolents m'interèsse en especian
era qu 'é laborée Joan (eth de
Borsa). Tostemp preocupat pera
tèrra, era sua qüestion virane ath
torn dera aranesitat; des qu'èren
d'ací o de delà; de, qui ei mès ara-
nés?.

Es deth Malh n'auien era sang.

n'auien popat er aire e eth paisat-
ge, auien patit ena pèth antiga des
söns pairs-sénhers eth hired des
iuèrns e era terr ibla paciéncia
deth long trebalh diari ena mon-
tanha, coneishien eth color des
pèires des cases, des cabanes e des
bördes e eth pausat creishement
dera èrba,...; sabien es costums e
participauen damb normau plaser
enes celebracions mès centenàries
dera vida diària. Mès, t rapauen
normau que mossen les hesse es
sermons en castelhan, e les cos-
taue d ' accep ta r qu 'e r aranés
siguesse lengua occitana; un bon
sector dera familia non liegie er
aranés damb fac i l i t a t e au ien
optât per emplegar eth castelhan;
opinauen que se gastauen massa SÖS entà hèr vluer er aranés e crei-
guien que se calie hèr difusión
deth pöble e deth sön negöci ère
mielhor de hè'c en castelhan per-
que atau ac entenien toti. Eth mai-
natge petit non anaue massa ben
enes estudis e pensauen qu'ère
perque era escöla non ère pro
bona e se dedicauen massa ores a
causes coma er ensenhament der
aranés . Par lauen er aranés en
familia e creiguien que damb açô
ja n'i auie pro.

As deth Bar Nau les costane
d'integrà-se entre era populacion.
Es sues convèrses en un pöble
plan barrat èren força limitades.
Sustot podien parlar damb es mès
vielhs. Ei damb eri qu'auien après
er aranés. E en tot parlar damb eri
qu'auien descubèrt qu'i auie ua

relación inseparabla entre era sua
forma de parlar e eth aspècte des
cases, des camps trebalhats, deth
clima, dera forma des carrèrs,
dera flaira des persones cansades
ath cant deth huec,... e s 'auien
enamorat dera tèrra. E la defenien
perque ère era tè r ra des sons
hilhs. Era des amies des sons mai-
natges, era deth son fu tur . Era
pub l i c i t a t de th r e s t a u r a n t la
hègen en aranés e collaborauen
s'ère possible enes actes realisats
ath torn dera lengua dera tèrra.
Seguien es estudis des hilhs e defe-
nien eth procès d ' introduccion
der aranés ena escòla; pensauen
qu'encara n'i auie pòga de promo-
cion l ingüística, e rec lamauen
mès intervención dera administra-
ción (deth Conselh Generau e dera
Generalitat) en toti es actes dera
vida sociau. "Er A j u n t a m e n t
l'emplègue pòc" se les entenie a
dider. S'interessauen per causes
d 'Occi tània e t r apauen gòi en
escotar ràdio e television en ara-
nés, o ena lectura aranesa. Crei-
guien en trebalh de toti entà man-
t ier viua era l engua e se i
esforçauen en emplegà-la e la par-
lauen tostemp qu'auien ocasion.

Entre trist, raujós e dobtós Joan
(eth de Borsa) sentencièc: ei aranés
qui emplègue er aranés.

Jusèp Lois Sans Socasau
Institut d'Estudis Occitans - Aran

jsansl@pie.xtec.es

Vila daurís era
sua glèisa ath
culte dempús des
reformes hètes

Redacción
VIELHA

Un bon nombre de feligre-
si, venguts de d iuèrs i
endrets dera Val d'Aran,

poderen veir de prop es mel-
hores que vien d'acabà-se ath
laguens dera glèisa de Sant
Père de Vila ena p rumèra
missa que s'oficiaue dempús
des reformes en tot coincidir
damb dimenge de Rams.

Ère jus tament aguest día
eth que s 'auien mercat es
operaris e vesins deth pöble,
que col laborauen ena res-
tauración der interior deth
temple, entà tornar a daurí-
lo a th cu i te un v ia tge
renauit.

Es assistents poderen veir

nombrosi cambis hét i ena
glèisa de Sant Père que se
trapaue, abantes des obres,
en força mau estât.

Laguens ja se i pòt obser-
var era neteja héta enes dus
autars lateraus deth temple,
coneishuts coma de Sant Roe
e deth Ròser, era ñaua pavi-
mentación der autar centrau
e er aspècte qu'aufrís tot eth
conjunt pintat per complèt.
Tanben se i poden apreciar
es mot ius que luden ena
pared der autar centrau a on
i son representades es claus
de Sant Père, era a u f r e n a
dera Eucaristia e er Esperit
Sant.

Es qu'anèren entara missa
deth dimenge tanben pode-
ren encuedà-se de th n a u

SILVIA PUÉRTOLAS

Ena missa de Rams "s'estreèc" era glèisa dempús des melhores hètes en interior
t è r r a p laça t en to t rem-
plaçar eth vielh de husta per
un aute hèt en gres de breda.

En sermon deth caperan
qu 'o f ic ièc era missa non
manquèren elògis entà toti
es que, sustot vesins, an aju-
dat a qu'era melhora s'age
amiat a tèrme.

En aguesta actuación s'an
inve r t i t un t o t au d 'un
milion sèt centes mil pesse-
tes per par t deth Conselh
Generau e cinc centes mil
pessetes pera Entitat Menor
d'Arrôs e Vila.

Ena missa de Rams de Vila
com ena majoria des misses

hètes enes glèises araneses,
mès en d ' agues t pöble
damb un interés especiau
p r ' a m o r dera es t rea dera
glèisa, non i manquee ne
era professon ne benedic-
cion de laurèr o boish e pal-
mes que se hec en exterior
de Sant Père.

mailto:jsansl@pie.xtec.es

A V U I

DISSABTE
3 D'ABRIU DE 1 9 9 9 VII

Carona enjás

25 ans de cancón còrsa
David Grosclaude

LESGAR

Per festejar sos vint e cinc
ans la maison d'edicion
Ricorda pub l icava pel

Midem, lo marcat internacio-
nal de la musica, un dise de
compilación amb 23 artistas
e grops que son dins son
catalogue. De Canta u Populu
Corsu en passant per Petru
Gelfucci e I Muvrini, Ricordu
viu de l'extraodinària produc-
ción mus ica l a de l ' i sc la e
ajuda lo dinamisme dels can-
taires corses.

Antoine Leonardi, lo gerent
actual de Ricordu èra un tec-
nician convençut que caliá
un estùdio d'enregistrament
per los cantaires corses que
volián enregistrar sus plaça.
Lèu Tòme se rendèt compte
que caliá mai qu 'un estùdio
d'enregistrament mas qu'èra
necessari d'aver tanben una
maison de produccion. Èra la
condicion per veire sortir los
disques. Los artistas avián pas
los mejans per se produi re
sols. Uei lo director comercial
de la maison es Michel Leo-
nardi, lo ñ lh del creator de
Ricordu.
Vint ans de promocion

Uei, quand òm parla de la
cançon còrsa lo n o m de I
Muvrini s'impausa pr'amor lo
grop es conegut un pauc per-

tot pel monde. Mas calguèt
força t e m p s per a r r i b a r a
aque la r e n o m a d a de la
cançon còrsa.

Tot es pa r t i t de Canta u
Populu Corsu, lo grop mitic
que foguèt lo brèç de totes los
cantaires còrses dels ans 80 e
90. Tot es partit d'aquel grop
que faguèt un grand trabalh
de collectatge e un j o r n la
premsa començèt un pauc de
s'interessar a aqueles cantai-
res amb tèxtes politics, mas
tanben portaires de la memò-
ria musicala de Corsega.

Puèi de Canta u Populu
Corsu partiguèron los grops
que son famoses uei: los frai-
res Bernardini, qu'an créât I
Muvrini, e t a n b e n los que
fondèron Chjami Aghjalesi o
encara A Fileta. Puèi i aguèt
J.-P. Poletti o Petru Gelfucci
que se faguèron conéisser.

Un còp de man donat per
quauques artistas de l'exte-
rior ajudèron a la renomada
de las voses de Corsega Mas
foguè t long abans que la
p r e m s a i n t e r n a c i o n a l a
comencèsse de s ' in teressar
vertadierament a la cançon
còrsa e abans que las ventas
de d isques f aguèssen de
Ricordu una maison d'edi-
cion capabla de produsir 30 a
40 disques per an, coma es lo
cas en 1999 tot aquò per una
iscla de 250.000 estatjants.

Uei los mai coneguts son
pas mai en çô de Ricordu com

I Muvrini qu 'an signât dem-
puèi quauques annadas amb
de grandas maisons de pro-
duccion internacionalas. Mas
es un pauc la consequéncia
del succès.

Empacha pas Ricordu
d'aver a son catalógne los pri-
miè r s d i sques del g rop e
d ' aver t o t j o r n t a n b e n
d'autras valors seguras que se
v e n d o n p lan com los pri-
mièrs d i sques de Canta u
Populu Corsu. Son las refe-
réncias istoricas, las basas del
catalógne. Lo succès interna-
c iona l dels uns a j u d a los
joves.

Mas Ricordu es pro fièr de
dire qu 'a descobèrt çô que
compta uei dins la cançon
còrsa . Per l ' aven i r pensa
d'aver los artistas que faràn
la produccion de deman amb
per exemple Surghjenti 0
Diana di l'Alba. Michel Leo-
nardi insistís sul fait que la
politica de Ricordu es totjorn
centrada sus la cançon còrsa
a 90%.

Cada annada son 3 milions
de francs (400.000 euros) que
son investits per sortir dis-
ques d'artistas novéis. Cada
disc es un risque important ;
r i n v e s t i m e n t m e j a n es de
200.000 francs (30.000 euros).
Las ventas se fan per mitât en
Corsega, per 40% sul conti-
nent e uns 10% en defora de
las frontièras de l'Estat fran-
cés. Lo consum de disques en

Corsega es fort. Los estudis
mèstran que los cèrses crom-
pan mai de disques que los
autres consumidors e quand
c r o m p a n d o n a n sovent la
Priorität als artistas corses.
Sense ^uda

Amb sèt personas en per-
manencia e un detzenat per
l ' es t iu Ricordu es pas u n a
entrepresa giganta mas fon-
d o n a en prepausant tot ç5
que cal per sor t i r u n dise.

Michel Leonard! d i tz amb
f ier ta t mas tanben amb un
pauc d 'amarum que Ricordu
a pas jamai beneficiat de las
ajudas vengudas de las collec-
t iv i t a t s (d e p a r t a m e n t o
region) e (;aquela la cannon a
contribuit a donar un imatge
positiu de la Corsega. Ricordu
reivindica son rotle d'entre-
presa culturala e pensa que
part icipa al desvolopament
economic de I'iscla.

Amb Ricordu trabalhan 85
grops e artistas que son dins
lo catalogue. Un quinzenat de
musicians professionals cor-
ses venon tanben t rabalhar
de fai<;on regulara pels enre-
gistraments de I'un o I'autre
dels artistas.

E 1 s estât dich que "lo fan-
tastic se bastís to t jo rn
dins un temps circulan"

e, donc, qu'aquò's en tot par-
t i r de l ' a v e n i r q u ' ò m pòt
agantar lo present d'un novèl
biais. Aquí per pròva tant de
r o m a n s que de la m a n
d'Ursula K. Le Guin, Philip K.
Dick ["Aquò's a de fedas elec-
trónicas que los androids
sómian, pas veraiT), Richard
Matheson ("Soi legenda") o
qui tament Joan Bodon {"Lo
Libre dels Grands Jörns") an
capitat a nos remandar un
rebat ernhôs de tant de cau-
sas que bolegan al trefons de
nòstre èime malautis.O "Hei-
sei", un "space-opera" que
Joan-Francés Blanc publiquèt
en 1997 dins la colleccion
"Permerias de Calam" (Princi
Negre, Bordèu). Un roman
pas gaire espés —una setante-
na de paginas— que se passa
pel sègle que ven e que bal-
harà rason a totes quantes
son a pensar "qu'avèm pas
finit de patir..." e que çô pié-
ger es per arribar.
Joan-Francés Blanc

Pas besonh de lo presentar,
lo Joan-Francés Blanc (Agen,
1961), per los qu'an l'abituda
de d i n t r a r lo m a l h u m sus
Internet, que lo nòstre òme
n'es un dels bolegaires mai

p resen t s . Montâ t a l ' ex i lh
p a r i s e n e en 1982, o n t
comencè t to t sol a ap rene
l'occitan, Joan-Francés Blanc
i gabida dempuèi 1990 l'IEO-
París, que n'es lo president, e
participa a un fum d'activi-
tats: d'émissions per "Radio
Pays", de corses d'iniciacion
a l'òc dins la banlèga, lo bulle-
tin "Forra-Borra"... A concorsat
mai d 'un còp al "Prèmi Mn.
Condò", ont de novèlas sieu-
nas coma "Onzadas" e "Nueit
de junh" son paregudas, e en
1995 s ignèt amb Frane
Bardòu, Èric Gonzalès, Èric e
Nicolau Rei-Bèthvéder e
d'autres lo manifest "Escritu-
ras descobertistas", que foguèt
pas sens balhar d'aire frese al
reviscòl literari.

Vaquí un escapolon de çô
que vos demôra, se n 'enre-
gatz las primièras paginas: lo
2002, aprèp mai d 'un Tcher-
nobyl e d'olocaustes de tota
sòrta, la Tresena Guèrra Mon-
dia la puè i la m o n t a d a al
poder d'una aligança asiatica
que los Japoneses e los Han
ne son los mèstres, puèi que

Heisei
Jaume Figueras i Trull

t an t los Americans que los
Russes son estats esfaçats. E
dins la seguida, coma réglât,
la constitución d 'un Empèri
qu'es fondât sus la "docilitat
sociala" e que va es t remar
dins de resèrvas tota minori-
t a t , coma los Cèltas, los
Berbèrs, los Macedonians, los
Coreans... e, dempuèi lo Trac-
t a t de Baiona en 2010, la
Comunautat dels Pôbles Pire-
nencs, que ne fan partida los
Catalans, los Bascos, los Gas-
cons, los d'Aragon, los Arane-
ses, los Occitans de Foish...

Mas al dintre d'aqüela con-
federación, de pichots grops
de "godarics", de resistents
afogats que son pas a genolh,
c o m e n ç a n de s ' o r g a n i z a r :
recaptan d'armas de pertot e
mai fan petar de bombas de
Tolosa a Barcelona. Pr'amor
que dempuè i un br ieu ôm
ven de se mainar que l'Empè-
ri a decidit d 'entamenar en
grand la deportación per tot
jamai d'aqueles pôbles, ara
que la descobèrta dels "punts
Cha t te r jee" vos pe rme t de
mandar de fusadas intergalac-

ticas que lo monde i son clau-
fits per milièrs a 200 annadas
de lutz, en tot las far cabussar
dins aqueles traucs negres...
Vertat es que son pas gaires los
que van subreviure al cap
d'aquel viatge, mas que los cal
acaçar quin que siá de Tèrra
Maire. Sustot que l'urani es a
m a n d de s 'es tar i r , tot a ta l
coma lo "marc iau" sus
Deimôs, una luna de Març,
que ne tiravan d'oxigèn.

E lo j o r n a r r iba , lo 15
d'agost de 2078, que Francés
Pojada, lo nar ra tor , tomba
presonièr e, dins quauquas
setmanas, es forçat de partir,
a costat de milanta maluro-
ses que i t o r n a t r a p a r sa
femna e sos dos filhs, de cap
a Heisei, una afrosa planeta
ont dos solelhs infernáis vos
estôfan de contunh e vos fan
somiar a la môrt...

En brèu : "Heisei" es pas
sens revertar lo monde de la
"benda dessenhada", pr'amor
qu ' avèm aquí un "divert i-
m e n t o " t r u f a n d i è r t a n t
qu'un roman plan seriós. En
efèc te : J.-F. Blanc, en bon

mieg jo rna l , m a n c a pas de
ga l e j a r s e m p r e que n 'a lo
parat. Atal, per çô que qu'es
aquela confederación, lo gas-
con n'es la lenga administra-
tiva "pr'amor que los Bascos
ne volèvan pas enténer a par-
lar deu c a t a l a n " (p. 8). E,
quant a la "langue", a Fran-
cés Pojada li cal, dins son
vielhum, de la revirar a cada
côp q u ' ô m deu la legi r ,
"qu'arrés aci no sap ni apre-
nerà lo francés" (p. 16).

Enfin: rèsta sonque a desta-
car que, se "Heisei" es escrit
dins un gascon plan granat,
son autor preconiza aquí de
novèlas grafias consonanticas
que benlèu poirián ressarrar
lo sistèma occitan del cata-
lan: "deixar" al lôc de "deis-
har", "medixas" per "medis-
has", etc.

Col labora i'Arxiu Occità
de la UAB

httpv7www.uab.es/inst-ESTUDIS-
MEDIEVALS/ARXIU-OCCITA/

Institut d'Estudis
Medievals.
Edifici B.

08193 Beilaterra (Barcelona)
Telèfon 93 581 11 44

E-mail
arxiuoccita@blues.uab.es

http://www.uab.es/inst-ESTUDIS-
mailto:arxiuoccita@blues.uab.es

vili A V U I
DISSABTE

3 D'ABKIU DE T 9 9 9 miralhtm-nìos
"Ère tan dur, mès era passion ère tan fòrta qu'ac hègem!"

PILAR BARÉS FORCA

Mi Iaugrat aué-ne un hart de nhèu
pendent es dus darrèrs dissab-
tes, damb es lauegi, contunha-

ram en tot parlar d'un tèma força
relacionat damb aguesta, mès esvita-
ram que mos gesque pes aurelhes!

Èm a darrèrs des ans quaranta, ath
torn der an quaranta set o quaranta
uei t . Eth Centre Excursionista de
Catalonha portée professors d'esquí
coma Müller, Segalàs e Pepita Planes.
Amassèren ua.trentia de gent interes-
sada en apréner a esquiar, sustot
joeni. Eth corset auec lòc enes prats
der ombrèr de Salardú. Er an següent
se tornèc a repetir, mès aguest viatge
se celebrèc un petit campionat. Damb
aguestes p romocions se m a n a u e
matér iau de segona man -equipa-
ments e ròba- "mès i aguec un lapsus
e açô s'arturèc. Non sai ce qué passée,
s'arturèc, e non contunhèc!"

Ara seguida venguec eth "Frente de
Juventudes" en tot pensar qu'en país
dera nhèu poirien trapar gent damb
qualitats entà practicar aguest espòrt.
Eth coronèu Villar, qu'auie estât ena
Escòla Militar de Montanha e que
coneishie era Val, Òsca, Girona -en
generau tot eth Pirenèu-, organisée
q u a u q u i corsets d 'esquí en otèl
Lacreu. Es entrenaments èren plan
durs: "peth maitin auiem er entrena-
ment fisic e... imaginà-te, de Salardú
ath Plan de Beret damb es esquís en
còth en tot pujar a pè. Quan arribà-
vem naut èrem mòrti! E quan baishà-
vem entàs tres dera tarde, eth dinar
se hège a demorar! Atau que siguec
eth començament", ditz Rafael Mom-
biedro en tot r eb rembar es sons
prumèrs ans en aguest espòrt.

"D'aqueri corsets n ' i aguec que
devinguerem entossiastes der esquí:
Pablo Bravo, Andrés Ribera, Felipe e
Jose Moga, e dempús vengueren Fran-
suseta e Martimpé, entre d'auti. Des-
pús damb era idia d'aglutinar boni
esquiaires en Pirèneu, mos amassè-
ren. En Candanchú corrérem dehòra
de concors entà campar qu ' è re
aquerò que nosati podévem hér. E
aquiu siguec quan jo hi ua des pròves
mès semblanta ara deth campion. Ara
seguida, en 1951 se celebréc eth Cam-
pionat d'Espanha. Entà alavetz era
premsa -que mos n o m e n t e coma
indigènes dera Val-ja mos compdaue
entara pròpléu Olimpiada Blanca
deth 52 en Òslo. Abantes d'anà-i ja
auíem estât en Andòrra e en Port de
Navacerrada".

En un de tanti diaris d'alavetz ditz
qu 'er equip espanhòu d'esquí, un
viatge selleccionat, gessie entà Aus-
tria entà entrenà-se abantes de correr
en Òslo. Aguest equip ère format per:
Viladomat, Poll-Puig, Moline, Ribera,
Arias e Mombiedro. Enes entrena-
ments i aguec fôrça lesionats, per
exemple a Ribera se lo'n portèren
entà Munie perque s'auie trincat ua
cama, e Moline e Mombiedro se
heren mau. Aguesti petits accidents
son era conseqüéncia dera pòga for-
mación e dera inexperiencia espor-

tiua qu'auien pr'amor qu'eri madeis-
hi se considerauen encara uns pori-
quets en aguest ahèr. Mès contunhè-
ren anant entà d'auti campionats.

"Ara fin en 1958 ja se hèc un cam-
pionat aciu, encara non i auie es ins-
tallacions perque eth prumér telesèra
s ' inaugurèc en deseme der an 64
amassa damb era Escòla d 'Esqui
Espanhòla , que la creeren en t re
Bravo, es dus Moges, Arias e Mombie-
dro. E eth prumér cargue de director,
tant dera estación coma dera Escòla,
l'ostentéc Luis Arias." Destaque Rafa-
el Mombiedro çô que representaue
celebrar un campionat en Aran. Gent
de tota era Val pugèc entà Baquéira,
jamés se i auie vist tanta gent. Se
repartiren tíquets e meteren autocars
entà pujà-les tàs pistes. "Aguest cam-
pionat, cau dider, -hig Rafael- que
siguec ben organisât; ac heren força
ben. Jamés auia vist tanta gent en uns
campionats en Baquéira coma ala-
vetz. En auer acabat se hec un reparti-
ment de prémis, balh e vin caud en
Salardú. Aguest viatge guanhè totes
es pròves. Siguí campion d'Espanha
d'Eslalom Especian e deth Gigant,
damb 25 ans. Era pròva ère baishar
eth descens dera còta 2.200, a on i
auie quate pòrtes metudes, enquia

baish ena estación. Non pensaua bais-
har perque ère un descens "a tumba
abierta", e m'encoratgè. En lòc de hèr
quate viratges entà non cuélher tanta
velocitat , a tau coma auia quedat
damb es companhs, baishè tot récte
coma auien hèt es mèns companhs
qu'anauen ath mèn dauant! E atau
guanhè , mès... se jo ba ishi eth
prumér, non lo guanhi!"

"Dempús deth 58, aciu non s'an
hèt mès campionats. Pròves òc. En an
80 se hec era Copa deth Mon Super
40, pròva importanta. I preni part,
quedé eth quinzau. Tanben, dempús

de retirà-me, è participai en campio-
nats de veterans e me les è corrudes
léu totes."

Rafael Mombiedro s'a dedicat tan-
ben a hér esquí de fons enquia hé dus
ans. Practicaments a estât en totes es
Marches de Beret. Darréraments, era
sua satisfacción ère podé-se classificar
damb corredors plan més joeni, non
pas peth temps senon pera tecnica.
En an 85 quan hège de professor ena
escòla, organisée dus corsets de dues
se tmanes p r ' a m o r que cre iguie
qu'aguesta modalitat ère ideau enta-
ra gent d'Aran. Eth corset aguec exit;
se i apuntèren quaranta cinc perso-
nes, mès er an següent era gent non
s'animèc. -Açô òc qu'ei plan domat-
ge!- "Maugrat qu'ena Marcha Beret,
ua des marches mès popu la res
d'Espanha, i participaue pòga gent
d'aciu, ara cada viatge era gent se i
anime. Més, ara, enes carréres i èm
quate gats, e ath delà èm tostemp es
madeish i . " E c o n t u n h e en to t se
planh qu'en un pais de nhéu i age
tan pòga afición e participación. Cre
que i calerle méter un shinhau mès
d'interès tant a nivèu personan coma
institucionau.

"Quan jo comencé a esquiar damb
Pablin, es Moges e d'auti, esquiàvem
damb tauletes de rastilhèr penjades
damb un hèr de correja e dues pun-
tes. E jo, damb un shinhau d'idia, li
meteva un bocin de Ihauna d'un pòt
de tomata entà non espuntà-se e dus
garròts de mata, e tira milhes... En 48
quan arr ibèren es esquiaires deth
Pòrt, un des tacament de soldats,
nosati les agarràuem es esquís e non
veigues quin cambi!. Quan comencé a
gésser entara Molina o entà d 'auti
campionats, eth tunèu ère barrat .
Gessia solet entàs tres e mieja deth
ser a pè e entàs dues agarràuem eth
coche de linha en Estèrri. S'era nhéu
acabave de quéir me metía es esquís,
eth morralet ena esquia e era maleta
entà cambià-te era ròba perque quan
arribaues en Barcelona non podies
anar damb anorac o giqueta. Ère tan
dur, mès era passion ère tan fòrta
qu'ac hègem! Ara que sò gran con-
sidèri que n'èra un shinhau inscons-
cient."

Deu d'èster eth sòn caractèr dubért
e era sua senzi lhesa qu 'a hè t
qu'arribèsse a on a arribat. Ara pian
sat isfèt , ditz que ja a esquiat tot
aquerò qu ' au i e d ' esqu ia r , çô de
prumér ei cuedà-se era cama.

La Setmana
B. p. 86 — 64230 LESCAR

Telefone : 05 59 68 66 79
Telecopia : 05 59 68 67 17

Setmanèr occitan d'informacions publicat per la
S. C. 0. P. — S. A R. L. VISTEDIT

Las Campanhas 64150 SEUVALADA

Director de la publicación : David Grosclaude

