
ETH DIARI 
Numero l 
Diuendres 8 de gèr 1999 H U E L H E T O N D I A R I D ' A R A N Prètz: 50 pessetes 

ERA ESCOLA D'ESCUNHAU 
EN PERILH DE BARRAMENT 
PR'ÁMORD'UA LEGISLACION D'ENSENHAMENT QUE NON A EN COMP DE ERA SINGULA-
RITÄT DES ESCOLES RURAUS, ER ESTUDID'ESCUNHA U-CASARILHPOIRIE BARRAR PER 
MANCA D'ALUMNES 

Torne era preocupacion entara comunautat 
educatiua rurau d'Aran perque eth Centre 

d'Educacion Infantiu e Primària (CEIP) Me-
ddia d'Escunhau-Casarilh ges en totes es totes 
es listes e comentaris des futurs centres deth 
Pirenèu que son en perilh imminent de supres-
sion per ua manca actuau, o futura, deth sufi-
sent numéro d'alumnes. 
An estât es sindicats de mèstres e es forces po-
litiques dera oposicion es que s'an encuedat der 
estudi e es que, ath delà d'alertar, an hèt un co-
rrôp de propôstes concretes enta intervier en 
problèma. 
Era normatiua 
Mens de cinc alumnes ei eth minim qu'establis 
era Generalitat entà poder mantier dubèrta ua 
escôla rurau. Precisament en Catalonha, en un 
termini cuert, d'un a quate ans, en airau deth 
Naut Pirenèu poirien barrar, per manca d'alum-
nat. 4 escôles der Alt Urgell, 3 deth Pallars e 1, 
respectiuament, ena Alta Ribagorça, eth Pallars 
Sobirà e, ena Val d'Aran era d'Escunhau. 
Era ZER-Val d'Aran 
Ena Val auem çô que se ditz ua "Zona d'Educa-
cion Rurau", es populares ZER, a on i a inte-

grades 7 escôles unitàries, en concrèt es de Sa-
lardú, Cessa, Arties, Garôs, Aubèrt, Es Bordes 
e Escunhau. Era finalitat de trabalhar jos regim 
administratiu ZER ei plan evident e racionau, 
ei profitar mejans e matériau, compartir un pro-
jècte comun e ath delà potenciar un equip de 
mèstres itinérants. Montserrat Rodríguez direc-
tora dera ZER-Val d'Aran ac ditz ben ciar "eth 
nôste objectiu prioritari ei melhorar era qualitat 
dera educación des alumnes que viuen enes vi-
latges de montanha". 
Eth numeró d'alumnes e professors 
En ensem des estudis deth ZER-Val d'Aran 
auem 102 alumnes que hèn educación infantiu 
preescolara e primària. Aguesta zona compde 
damb 16 professors, d'ua mieja d'edat de 30-35 
ans, lèu tôt hemnes exceptât un professor. Lèu 
toti deth pais, mens es professors itinérants e er 
unie ome. Toti eri damb un esperit de servici 
pédagogie provat, encara que bèth un destalen-
tat e damb actituds de realisar estrictaments çô 
que mèrquen es oraris e era lei. 
Eth hantaume de Gausac 
Hè dus ans que barrée era escôla de Gausac, e 
aguest ei un simbèu de çô que non a d'èster. 

Aué ac auem ena escôla d'Escunhau, mès de-
man mos ac podem trobar enes de Garôs, 
Aubèrt o Es Bordes. 
Era oposicion pregunte 
Es deputats socialistes deth Parlament de Cata-
lonha amassa damb eth partit aranés Unitat d'A-
ran pregunten ath govèrn dera Generalitat e ath 
Conselh Generau d'Aran sus eth perilh qu'an 
divèrses escôles ruraus e propôsen ua solucion 
entà esvitar es tancaments e hèn ua demanda 
ath mès naut nivèu politic, que consistís en re-
organisar era estructura deth Departament d'En-
senhament dera Generalitat de Catalonha damb 
era creación d'un airau d'ensenhament especific 
tàs parçans deth Naut Pirenèu. Era argumenta-

ción que balhen ei consi-
derar qu'era organisa-
cion deth Departament 
d'Ensenhament: "non se 
correspon as besonhs 
deth Naut Pirenéu" damb 
"ua problemática educa-
tiua especifica, fruit der 

(Contunhe darrér) 

JORGE JORDANA, EMPOSSADOR DE RAQUEIRA, 
NOMENTAT ARANÉS ADOPTIU E ILLUSTRE D'ARAN 
SE LIUREC A JORDANA ERA DISTINCION QU'ETH CONSELH GENERAU LI 
AUTREGE EN RECONEISHÉN£A ARA SUA DEDICACION EN FAVOR DETH 
DESVOLOPAMENT TORISTIC E EMPRESARIAU DERA VAL D'ARAN. 

En ua sala de Plèns deth 
Conselh Generau, ata-

pida des forces viues deth 
país e de familhars e amics 
der aumenatjat, deluns 
passat, eth Sindic Barrera 
liurèc era placa acreditatiua 
dera distinción d' Aranés 

S adpotiu e illustre d'Aran ath 
senhor Jorge Jordana de Po-

zas. Dempús d'ua cuerta intervención 
deth Sindic ena qu'expressaue eth plaser 
compartit per tot eth Conselh de hèr 
aquera reconeishèn9a e tanben era obli-
gación qu'auie era Val d'Aran de hè'c 
coni un acte de reconeishement public, 

se procedic ath liurament dera distin-
ción. 
Dempús, d'ua manèra eleganta e tamb 
un pulcre castelhan, Jordana comencèc 
a condar tot un anecdotari en qué des-
criuie, tamb ua bèra gràcia, ne mès ne 
mens qu'era creación dera societat Ba-
queira Beret, en tot explicar eth papèr 
qu'aueren, tant eth, personaument, e es 
sòns amics, com es aranesi en generau 
ena prumèra etapa dera estación. Es 
assistenti ara sala de Plèns li hègen aten-
ción e se n'arrien, satisfeti, enes 
momènts importanti der anecdotari. 
Tanben, diuèrsi viatges, coprotagonistes 
dera istòria assistenti en acte interven-
guien entà ajudar a rebrembar donades 

dera explicación deth premiai. 
Es paraules deth senhor Jordana, ne 
que siguèssen es d'un parlament d'arre-
graïment -aparentament improvisât-, 
sigueren ua explicación clara e concis-
sa d'ua part dera istòria economica de-
ra Val, atau coma de quaqu'uns des 
sòns ligains tamb eth regim dera epòca 
e tanben, e sustot, ua exposicion vita-
lista e de cor dera relación de Jordana 
tamb eth nòste país. 

EDITORIAU 

Política Lingüística 

Segurament pôgui s'imaginen era tor d'en-
guarda que represènte hèr un diari en ara-

nés com aguest, sustot entà dà-se'n compde de-
ra bona salut der aranés en pais e tà veir er estât 
reau dera normalisacion sociau dera nôsta len-
gua. 
Er estât dera infraestructura académica basica 
dera lengua a eth son besonh maxim ena manca 
d'un diccionari normatiu e generaliste, e a 
compdar d'aciu se despren era manca de d'auti 
utissi basics entà auer un corpus estructurat de 
matériau gramaticau e de consulta ara man de 
toti, sustot des correctors deth pais. Non se pôt 
pas considerar un solid procès de normalisa-
cion académica d'ua lengua, depéner, lèu exclu-
siuament, dera bona hè e militància de quauqui 
professionaus deth pais. 
A on son es programes, tamb es pressupôsti de 
besonh, entà elaborar eth diccionari e tanben 
vocabularis especialisadi, libres de vèrbes, ma-
tériau de consulta, eca. ? 
E se dempús de repassar eth matériau qu'auem, 
campam es recorsi umans des que dispausam 
en çô que tanh a correctors, reviradors, pro-
fessors, investigadors, tecnics, entà mentà-ne 
quauqu'uns, tanben mos calera adméter qu'èm 
en un estât precari. Quan didem açô tostemp 
acaben gessent es sauvadors dera patria que 
tôt ac trapén pro ben, que coneishen eth pais 
mès que degun e que tostemp acaben en tôt di-
der: "que mos an de condar a nosati!". Aguesta 
bona gent se dedique a enlordir toti aqueri que 
non son d'acôrd tamb çô que passe, e tamb ua 
totau negligéneia aucupen lôcs que de cap 
manèra non ajuden ara normalisacion der ara-
nés. Qu'arrés non pense pas que sonque mos 
referim ara actuau administración deth Conselh 
Generau, que non ei pas pôga era responsabili-
tat que n'a, mès que tanben i a un bon pilèr d'a-
juntaments deth pais que son responsables di-
rectes de força des mancances actuaus. 
Des dera professionalitat, e pas des dera políti-
ca actiua, mos eau reivindicar ua política lin-
güistica nacionau hèta des de totes es adminis-
tracions d'ua faiçon integrada. Calen sôs e re-
corsi umans entà hèr eth gran diccionari deth 
pais. Guairi professionaus dera lingüistica deth 
pais an ua dedicación exclusiua tamb un bon 
jornau tà que produisquen matériau? Sonque en 
dedicar tath procès de normalisacion. per exem-
ple, es sôs qu'en ua soleta net se despenen tà 
hèr barar ua caribenha en Aran en dança, tôt 
plegat serie mès productiu. Ne eth madeish 
naut cargue deth Conselh, tecnic e responsable 
dera normalisacion der aranés, non a pas dedi-
cación exclusiua! 

Des dera professionalitat dera comunicación 
auem de besonh saber a on èm e tà on vam, lin-
güisticament parlant. Eth politic aué i é e dilhèu 
deman non i será, tôt depen des eleccions, mès 
qu'era sua mala gestion e era politicalheria en 
tèmes de lengua, pôt ipotecar, a miei e long ter-
mini, era normalisacion de mès d'ua activitat 
d'assolidament prigond der aranés. 

Centre d'estudis VIVÉNCIA ARANESA: Aula Europa des Pireneus 

ERA ACADÈMIA POLIVALENTA . MOTOR, PE CWLT17RA. 973 64 1772 


RR A FATTOLE Aguesta sección d'opinion arremassarà articles originaus escrits expressament entà ETH DIARI. 
Tanben recuelherà d'auti escrits, de plan diuèrsa procedéncia, que peth sòn interés pòden aufrir as 
nòsti lectors ua vedença cosmopolita e plurau d'uà ampia sòrta de tèmes d'actualitat. En aguesta sec-
ción totes es tendéncies e sensibilitats de país i an estât convidades a escriuer eth sòn article; au-
tanplan èm proposât a toti es partits politics e sindicats deth pais que, d'un biais regular, e en nòm 
des sues organisacions, aporten era sua collaboracion. Ua sòrta de quòta de pluralitat, a on sonque 
era autoexclusion sera era responsabla de qu'es lectors non tròben reflectidi es sòns plantejaments en 
aguesta sección. Tanben, pòga pòc, bastiram eth nòste pròpi equip de collaboradors convidadi; seràn 
aqueri colonistes que d'ua manèra regular e sistematica aportarán era sua analisi, era sua reflexion e 
era sua pròpia opinion. 

Era Presidéncia Alemanha dera Union Europèa 
th prumèr de gèr de 1999, 

fper dusau còp des dera 

recuperación dera sua unitat nacionau, Ale-
manha assumic era presidéncia deth Conselh 
dera Union Europèa entà un periòde de sies 
mesi. 
Nosati auem mercadi uns objectius clars entara 
nòsta presidéncia: 
•Ua iniciatiua europèa d'ocupacion e ua reno-

vación economica d'acòrd tamb es requeri-
ments mieiambientaus. 

•Era reforma dera Union, en tot finalisar es né-
gociations dera Agenda 2000(*). 

•Ua màger seguretat a compdar d'ua mès grana 

eficiéncia en combàter eth crim fronterèr. 
•Assolidament d'ua politica comuna de seguretat 

e d'exteriors. 
Ei d'aguesta fai<?on que desiram hèr ua Europa 
mès sociau e mès democratica, mès apròp des 
ciutadans. Eth progrès ena integración europèa a 
de besonh dialòg tamb es ciutadans. Es reformes 
intèrnes e ua union politica mès prigonda son 
condicions prealables importantes entad a9Ò. Era 
presidéncia alemanha vò promòir eth dialòg 
tamb vosté. Planvengut. 

Gerhard Schroder, Cancelièr Federau d'Alemanha. 

(*)Esclariment informatiu: Agenda 2000 ei un document e ua estratégia 
sus era futura integración ena Union Europèa de diuèrsi estats dera Eu-
ropa Centrau e dera Europa der Èst: Ongria. Polònia, Estònia, era Repú-
blica Chèca, Eslovènia e eth corròp de Bulgària, Romania. Letònia, Li-
tuània e Eslovàquia. 

ETH sono 
Programa de radio 
Meddia Aranés 
12 ores. 
(Repetición 19 ores) 
Catalunya Informació 
FM 98,4 Naut e Miei Aran 

98,0 Baish Aran 

Noticiér-resum dera 
setmana d'Aran en 
TV3. 
14,10 ores 

Exposición: Fixa-
tions d'un temps obli-
dat de Rosa Agustí. 
Sala dera Caixa de Catalunya. 

Carrer Castièro7 Vielha. 

Exposición de Pintures 
de Francesca Plasa 
.Aula de Cultura dera Caixa 
Penedès. Plaça dera Glèisa. 
Vielha. 

Cine de Vielha: "Tu 
a Londres y yo a Cali-
fornia". 22,30 ores. 

Aguesta ei ua naua seccion d'ETH DIARI totaument descarada e desinibida, pr'amor qu'ac condaram tot 
sense embolhs. Condaram basìcament es blagaderies dera nòsta societat. Sera era lauadèr nacionau d'A-
ran. Leu jamès non nomentaram nòms directament, encara que, s'auetz un drin d'imaginacìon, immedia-
tament saberatz de quin ciutadan o ciutadana parlam. Non deishatz de didé-nos secrèts entà engrassir 
aguesta seccion. 

En plia ressaca de tot eth peripé de VIP's que s'an ostatjat enes terradors dera empresa-
neuridora-d'Aran, qu'ei ora de demanà-mos ce qué li passe ara illustre societat anonima 

que hec enforiscar, d'ua faiçon ostensibla, ara reina ena còta 1.800 dera estacion. Simplament: 
massa telesères espatracadi. Très quarts d'ora que demorèc K.O. eth telesèra de Pian de Baquei-
ra, e atau tanben eth remuntador deth Bòsc e eth de Mirador, en dies diferenti. Sa Majestat cri-
daue que non auie ara sua disposicion ne ua motonhèu tà botjà-se. Mès que i auec ua grana satis-
faccion enes esquiaires vétérans e es familhars que les acompanhauen, pr'amor que ja podien di-
der qu'auien minjat tamb era reina en ua cafétéria, encara que desseparadi per quauques taules. 
Mos agradarie saber guaire s'a pagat as podèrs locaus tà deishar eth Naut-Aran en Territòri 
Jeep. Qu'ei tot un precedent era installacion d'un pilèr de coches exposadi en aire liure com apa-
radors publicitaris. Era "horterada" s'acompanhaue entà cada jeep d'un pannèu allumenat e ua 
sòrta de lums alimentades per ua bateria. Tot plan polit e ua imatge toristica de prumèra! Bensè 
qu'era autoritat competenta qu'autorisée aguest atemptat ath bon gost non ei pas eth promotor 
deth grop ecologiste catalan qu'en plia pista balhaue huelhetons de denóncia ara empresa-
neuridora-d'Aran. Guaire romanticisme e guaire ecologiste ahiscador que gosaue parlar d'espe-
culacion. Maladiti, coma ditz era gent de lei, perque en Aran toti saben qu'en Naut-Aran arrés, 
absoludament arrés, non a especulat jamès en arren. Era autoritat que hè d'autoritat e er empresa-
ri immobiliari d'empresari immobiliari, jamès era sua man drèta non li a dit arren ara man 
quèrra. Quan era part drèta deth cervèth a ua informacion priviletjada sus, per exemple, politi-
ques urbanistiques, jamès, absoludament jamès, ac a comunicat ara part quèrra que se dedique a 
engrassir tot un negòci immobiliari. Diden es qui ac coneishen, qu'ena familha des grans felins ei 
plan possible aguest malabarisme mentau. Eth darrèr VIP qu'auem trapat enes pistes de casa, e 
en bèth lhet dera Val ei eth bailaor que trinquèc eth cor dera top model Campbell. Ben lèu no-
sati vos descurbiram qui aurà, o ja a agut, er infart aranés. 

escampilhament des nuclèus poblacionaus. era climatología, orografía e er estât des comunicacions. atau coma 
era importància dera preséncia d'escóles ruraus, un modèu d'escöla propia deth país, innovador e damb moites 
possibilitats pédagogiques". 
Era Generalitat conteste: eth Conselh non a responsable d'ensenhament 
Coma ei abituau des dera Delegación d 'Ensenhament de Lhèida. de qui depen era nôsta ZER. non se pronôn-
cien sus cap des problèmes presentadi. Des deth Departament d 'Ensenhament en Barcelona sonque se mos ditz 
qu'era oposicion çô que hè ei cercar mès poder politic entada eri en zónes coma eth Naut Pirenèu, "parlen plan 
d'especificitat. mès çô que vôlen ei manipular ua reconeishènça administratiua e política qu'ara non conven" e 
higen " per aute costat es d'Unitat d'Aran serien mès coërents se demanèssen eth traspàs de totes es competén-
cies en ensenhaments, e non li dèssen. incomprensiblament. tot eth jôc politic ath baile dera Seu d'Urgelh. eth 
députât socialiste Joan Ganyet". 
Era realitat d'Escunhau 

Era escôla d'Escunhau-Casarilh a 6 alumnes. Eth dia de Reis defini t iuaments se dèc de baisha er a lumne que 
hège 7 e que s'auesse incorporât aguest dusau trimesader. Ei ua escôla qu'a ua aula e un pati, a on de manèra 
plan professionau e tanben plan familiara era directora-mèstra Lucia Mas, impartís era major ia des classes. 
Pendent era setmana a eth supôrt de 4 mèstres especilaistes ath delà deth caperan deth pöble, eth psicôleg e eth 
logopeda. Ei a dider, força professionaus entà pogui alumnes. "Açô qu'ei lèu ua escôla d'èlit" mos ditz energica 
era directora dera escôla. E certanaments i a alumnes damb sort, pr 'amor qu 'anar entà aguesta escôla ei coma 
auer classes particulars. 
Era evolucion dera escôla 
Era escôla d'Escunhau a auut ua evolucion irregulara en çô que tanh ara evolucion d 'alumnes: eth cors 1995-
96, 8 mainatges; eth 1996-97, 11 mainatges: eth 1997-98. 8 mainatges e coma j a auem soslinhat ena actualitat 
i a 6 mainatges. I a mès mainatges e mainades en Escunhau-Casarilh en nivèu e edat entà anar tad aguesta es-
côla e non ac hèn? Donques ôc, aumens 6 mainatges mès. Perqué non i van? per divèrsi motius. mès que n'i a 
un que eau respectar: qu'es pairs an eth dret de portar es sôns hilhs tara escôla qu'eri creen convenient. 
Era question deth minjador 
Un problèma grèu ena escôla d 'Escunhau ei que non a minjador. açô que quauqui pairs damb manca de temps 
agen cercat d'auti centres a on inscriuer es sôns hilhs. Inclus en saber qu'auràn de pagar eth transpôrt e eth min-
jador se non van tara escôla deth pöble. Era escôla d 'Escunhau non pôt hèr. coma hè era de Gessa que van en-
tath minjador dera de Salardú. 
Era defensa dera escola de cada pöble 
Era directora dera ZER-Val d'Aran, Montse, ac a ciar: "non cau barrar era escôla, ei milhor qu'es mainatges 
demoren en sön pöble. Era mainadèra da vida ath pöble. Un pöble sense mainatges o sense estudi ei un pöble 
môrt". E non cau dider qu'era directora dera escôla d 'Escunhau. era tanben cantaira Lucia, ei ua defensa de côr 
dera escôla rurau. e en cas d 'Escunhau sentencie: "se se barre era escôla es mainatges pérden era escôla e eth 

pöble, perqué auràn d'anar entà un aute pöble que non ei eth sôn. Mès 
ath delà, eth pöble perd era sua escôla e era sua mainadèra q u e j a non 
tornará a recuperar". A despiet d 'açô era directora vö tranquilisar a 
toti: "non creigui pas qu'era escôla se tanque, perqué es pairs e eth sôn 
alcalde la vôlen e eri son es qu'an era darrèra paraula". Tot un bon de-
sir, encara que sabem qu'era hilha der alcalde ei des que i poirien anar 
e non i va. 
Toti per Escunhau 
Entà fôrça des entrevistáis, deféner Escunhau ei deféner un modèu 
d'escôla qu'ei en perilh. E quauqu'uns damb un salutós orgulh mos di-
den qu'era escôla d 'Escunhau a estât pionèra en anar tara piscina e pa-
tinar cada setmana. ath delà d'organisar convivéncies. 

Edite ETH DIARI 
Familia Colomines 
Centre d'estudis VIVENCIA ARANESA: 
Aula Europa des Pirinèus (Val d 'Aran) 
Carrer Doctor Manel Vidal 
iocau num.5 
(Darrèr edifici/ Ath cant der Espitau) 
25530 Vielha-Val d'Aran 
Telefon: 973641772 
Fax: 973640871 
E-mail vivenciaaranesa@ctv.es 

Editor e director : Joan-Ramon Colomines-Companys. 

e-mail: jrce@apdo.com 

Informatica e dissenh: Marc Colomines i Nadal. 

Equip de correctors: Pilar Bares e Xavier Gutierrez. 
Impression: Xerox \ Document Center 220 ST d'ETH DIARI 

a Vielha 

Tirada: 1000 exemplars. 
T S 

• PATÈS 

• HORMATQES 

• AHUMATS 

• SALASONS 

• VINS E CAVES 

• SAUSSES 

• CONDIMENTS 

• ÒU 

• BACALHÀ 

• CONSÈRVES 

DERAmU 
DISTRIBUCION 

Montcorbau / Val d'Aran 
973 640311 

CERCAM 
2 COMERCIAUS 
Persones dinamiques capables d'ua bona comunicación 
e qu'agen bon tracte tamb era gent. 
Experiéncia ena crompa-venda o trabalhs parièrs. 
Persona sensible entàs productes editoriaus e culturaus. 

^ ^ S'AUFRÍS: 
•incorporacion immediata 

J H / J ^ , J K L «contracte mercantiti 
H V ^ 4 M ] TELEFONATZ 

A B ENTÀ ENTREVISTA ath 9 7 3 6 4 0 9 4 3 •ai 

AGUEST El UN ESPACI A ON I PÓT AUER ETH SÓN ANONCI . 
TRUCATZ-MOS E MOS L 'ENCOMANATZ, NOSATI LI HARAM ERA 
COMPOSICION GRAFICA, ERA TRADUCCION E TOT A Q U E R O QUE 
CALGUE, PETH MADEISH PRÉTZ. CADA MODUL (6,8 cm x 5 cm) A 
UN PRÉTZ DE 3.000 PESSETES MES IVA. TELEFON 973 64 17 72 

mailto:vivenciaaranesa@ctv.es
mailto:jrce@apdo.com

