

Revista escolara dera Escòla Estudi Alejandro Casona Num.9 Cors 2010-11

 2

EDITORIAU .. 3

ES ABELHES .. 4

CORNÈR DE MANUALITATS .. 8

ENIGMES MATEMATICS .. 10

MANUALITATS DAMB PÈIRES .. 12

ES PIRATES DE P5 .. 15

FILOSOFIA 3/18 .. 17

ESTUDIAM ES MAMIFÈRS .. 21

HÈM DE CODINÈRS .. 25

ENTREVISTA A ELISABETH MOGA .. 27

TUTOR PDI .. 30

PROJÈCTE ORENETES .. 34

E ... COMA ÈS, CALAMAR? .. 38

ES NÒSTES AUXILIARES .. 40

TEATRE .. 41

GESSUDA TÀ ST. BEAT .. 44

 3

Eth cors s´inicièc damb era incertesa dera “crisis”, mès podem díder

que començaram eth nau cors escolar damb un shinhau mens de sòs,

mès conservant tot eth professorat, mantenguent eth projècte Educat

1x1 e era siesau ora.

Es mèstres, non impòrte eth cambi politic que se produsisque, èm

supeditats a bèth aquiu quina reforma educatiua se hèsque o

derogacion d´un o un aute decrèt. Se açò contribusís a mielhorar era

educacion, ben benvengut sigue, mès non tostemp a sigut atau. Non i

pòt auer un vertadèr cambi ena societat sense era ajuda des mèstres,

cau qu´eth sòn trebalh sigue reconeishut e valorat, tot soent ac cau

rebrembar.

Ena nòsta revista “Èm de Les” que ja vam pera nº 9, podetz veir

sonqu’ua petita part deth trebalh que se realize ena escòla, demoram

que vos agradigue, damb era nauetat dera sua edicion en supòrt

digitau. Mès deisharam ua mòstra en papèr en totes es classes entà

qu´era mainadèra la pogue liéger en quinsevolh moment.

Eth cors s´a acabat e rebrembaram ua auta generacion de mainadèra

que passèc per aguest Estudi, non sense auer deishat era sua

emprenta personau. Desiram que sapiguen trapar eth sòn camin en

tot créisher coma persones.

Non podíem acabar sense dar fòrça ànims ara mèstra Anna, que volem

que se recupère çò mès lèu possible e poder-la veir viste per aciu.

A toti vosati e vosates que passetz un Bon Ostiu .

Era direccion e professorat.

 4

ERA ABELHA

Era mainadèra de P-3 decidírem qu’eth

dusau trimesadèr mos agradarie

apréner causes sus es ABELHES. Dejà

sabíem bèra causa, coma qu’es abelhes

piquen, mès non auíem guaire clar se

minjauen pan o mochets.

Per aquerò decidírem demanar ajuda as nòsti pairs e as mèstres.

Ath delà, entà arremasssar fòrça informacion, creèrem ena

classa eth cornèr dera ABELHA.

Qué campes,

Laia?

Je, je…

Non saben

qui sò!

 5

Ath long deth trimesadèr auem realizat fòrça experiéncies, e

auem comprovat que podem apréner causes de disparièrs lòcs:

des libres, escotant as adults, observant e tocant causes dera

natura, veiguent era tele e tanben en tot jogar.

Çò que mès mos a agradat a estat observar coma un ABELHARD

treiguie era sua trompa entà minjar banana!

 6

Tanben mos choquèc un pialòt escotar a ua apicultora de vertat,

Maite, que sap coma suenhar as ABELHES entà obtier mèu.

Sabetz? Maite ei era mair d’ AIDA

A que sembli un
apicultor de
vertat? E jo, qué sembli?

Donques ua
abelha, clar!

 7

Tanben, damb PILI, auem

bastit ues ABELHES que

lèu semblem de vertat.

Sabíetz qu’es ABELHES

an cinc uelhs, quate ales e

sies pautes ?

Vos podem explicar tot çò qu’auem aprenut sus es ABELHES, mès

òc que vos podem díder que çò que mès les agrade minjar ei...

Era mèu ! E praubi de vosati que sagetz de panar-les-ac.

Quina abelha
mès polida que
m’a quedat!

Coma que pendent eth mes de hereuèr

ère Magràs, damb CRISTINA hèrem

ues masques d’ ABELHA fòrça polides,

e ena classa auem jogat a hèr

d’ABELHA e de flor.

 8

Ua vielha legenda japonesa promet que quinsevolh que hèsque

mil grulhes de papèr arreceberà un desir per part d'ua grulha

atau coma ua vida longa o era recuperacion d'ua malautia. Es

mil grulhas de origami s'an tornat un simbèu de patz, a causa

dera istòria de Sadako Sasaki (1943-1955), ua petita mainada

japonesa que desirèc guarir-se dera sua malautia produsida

pera radiacion d'ua pompa atomica .

Eth projècte "Mil grullas" de Makiko ei ua

iniciatiua fòrça polida d'ua japonesa que viu

en Madrid.

En Japon sòlen hèr 1.000 grulhes entà que se

complisque un desir. Per açò a de besonh era

nòsta ajuda entà animar a aguest país e

especiuaments ara gent qu'ei laguens des

zònes mès afectades pera catastròfa. Un còp

que Makiko age es mil grulhes "on line", se

les enviarà as nòsti amics deth nòrd de Japon,

que tanta ajuda e tant ànim van a auer de

besonh. Nòsati n’auem hèt ues.

 9

.

Què vos pensantz qu’es mòbils son sonque entà

telefonar as nòsti amics, familhars, eca? Donques

non, guardatz que polida a quedat era nòsta classe

tota decorada damb mòbils que lèu decoraràn es

nòstes abitacions

Jo sò er

esquirò

de

Nathaly e

me cridi

Lindana

Jo sò ,

era girafa

de

Jessica

E jo sò

Rex, eth

canhòt de

Rodrigo

 10

ENIGMES MATEMATICS

ER ENIGMA DE PRUMÈR:

Carla e jo èm plan enamoradi.

Deluns li regalè 1 mochet.

Dimars era me dèc 2 mochets.

Dimèrcles jo li dí 5 mochets.

Dijous, arren d’arren.

Diuendres era me dèc 3 mochets.

Guaires mochets li è dat a Carla?

ER ENIGMA DE DUSAU:

M’acabe de quèir un dent en tot minjaua un gelat de

chicolata.

Ager perdí 2 dents en tot minjaua pizza e aguest maitin

m’a gessut un nau dent. De manèra qu’ara è 21 dents.

Guaires dents auia delàger?

ENIGMA DE TRESAU:

I a arrats en un calaish.

Cada arrat en un cornèr.

Cada arrat ve 3 arrats.

 Sabes guaires arrats son?

Eth calaish des suspreses.
1974. Àngels Planells

 11

ENIGMA DE QUATAU:

Eth detectiu Sospites mesuraue un angle de 14º.

Metec dessús d’ua lupa qu’agranie dus còp era

mesura reau es causes e lo tornèc a mesurar.

Guaires grades mesurèc er angle eth dusau còp?

ENIGMA DE CINCAU:

En ua gaujòla a on i a conilhs e coloms, poden compdar 35

caps e 94 pautes.

Guaires conilhs i a ena gaujòla?

ENIGMA DE SIESAU:

En ua des gaujòles deth Zòo Matezòo i a ua

barreja d’animaus sauvatges. En totau, i a 12

caps e 20 pautes e eth doble d’animaus damb

quate pautes que damb dues. Guaires

animaus de dues pautes i a ena gaujòla?

Per pensar més:

Si arranquem les pàgines 29, 52, 77, 78 i 95 d’un

llibre, quants fulls haurem arrencat?

 Solucion 1: 6 Solucion 2: 23 Solucion 3: 4 Solucion 4: 14º Solucion 5: 12 Solucion 6: 4 ò 5

 12

Es mainatges e mainades de tresau realizèren ua

manualitat damb pèires der entorn, bèth un les anèc a

cercar en arriu, quina passada!!!

An seguit es indiques d´un tèxt instructiu deth libre de

lengua aranesa e ben que les an seguit, senon podetz veir

que polides les an quedat. Umm!!! me semble que papa e

mama tanben les an ajudat un shinhau.

Les auem metut en colidòr deth nòste Estudi e tota era

gent que venguec eth dia de Pòrtes Dubèrtes (18 de mai)

les podec aguardar.

 13

blanc e dèasha-les shu gar Pmta-lcs dc

MATERIAUS

- tres pèires lisesèr
_ pmtura tà pap

(ptncèus de punta fina
\ - retolado~~ f •cèla

- ~~ ~~~ri l hon de coton
pap~r de c_~b~
pega mult•usa

-vernrs
, ' en ~hUles. pm! a-Ics Qu~n es ¡Jt't rcs sa~u ras era dcr arratò l .

codua d'un co~~;¡, ~ nern era dera ""\
ròt e ra dcth <:o, às dc p111Hlr tot , mè
lha Er armtòtl ¡~~;;shar - lo míca blan c,
cth conílh ~¿: Dètsha-les shugar.

\, I s•guc sh llla, dc co or I
Qunn era ptntu~ alhs de d'autl ca ors,
sc cau, pmla cc; se~era abelh::l

maca ròa. se ·

00
~

com son es !astre

Ior dc puma fma @D S
D•boasha tamb rcLOI~ e pama es pell li ~~

des am mnu
~~~~a~~~~ per exemple, eth !1.\S. 


 

 

 14 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 15 

 

 

 

Hè uns dies e aprofitant eth bon temps es escolans e escolanes de P5 

amassa damb es mainatges e mainades de P-3, anèrem de passeg entà anar a 

veir animalòts pr'amor que portam lèu tot tot eth cors estudiant es 

diuèrses manères qu’an de néisher, guaires pautes an segontes era classe 

d’animaus que son, coma an eth còs, que mingen…  

Atau que mo n'anèrem a dar un torn. Mos agradèc fòrça poder tocar a bèth 

un e dar-le de minjar a bèth aute.  

Ena classe tanben auem aprenut que les cau suenhar e respectar, atau que 

ja sabem qu’auer ua mascòta ei ua grana responsabilitat e non sonque un 

caprici. 

 

Aguesti shivaus, coma toti, son mamifèrs, an quate pautes e mingen èrba. 


 

 

 16 

 

 

        

       Audèths, an plomes, nèishen  

       des ueus, an bec, dues pautes… 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Es conilhs èren fòrça polidi e minjauem  

chicòies qu’agarrauem en tèrra.  

An ues aurelhes longues,longues… Despús deth passeg ena classe parlèrem 

de toti es animaus qu’auiem vist e tanben hèrem un diboish. 


 

 

 17 

 

Es nòsti mainatges e mainades comencèren  a 
hèr Filosofia pendent  aguest cors escolar. 
Es mèstres experimentèrem damb ues tecniques 
aprenudes en un cors que realizèrem en estudi 
damb ues  formadores deth grop 
IRPF(Innovacion e recèrca entar ensenhament 
dera filosofia). 
Mos prepausèrem dus objectius plan simples, 
mès tan dificils d´assolidar!!! 

 
 Ajudar ara mainadèra a pensar  per eri madeishi, èster mès 
reflexius, mès responsables e mès autònoms, en tot 
trebalhar abilitats e destreces. 
 

 Mostrar-se mès respetuosi entre eri/es 
e tanben damb es auti/es. 

 
Dempús de trebalha´c  tot eth professorat 
enes classes, ac  valorèrem  coma fòrça positiu 

e tà veir es resultats 
mos ac  calie 
trebalhar de forma 
contunhada. Atau 
que decidirem 
qu´enes ores 
d´expression orala  
haríem filosofia  e 

es mès petiti en intercomunicacion e 
lenguatges.  
Enes classes auem creat un cornèr damb ues 
normes de foncionament damb bèri trabalhs.   
 
 
 
 
 
 
 
 
 


 

 

 18 

 

 

 

 

 

 

 Premanim eth pannèu damb es  normes: 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 Liegem e discutim sus un tèxte: 
  
 
 
 
:  
  

 


 

 

 19 

 

 Trebalham sus ua idea. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 Expression artistica dera idea: 
   
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

 20 

 

 Expression orala deth trebalh realizat: 
 
 
 
 
 
 
 
 
 
 
 
 
 Trebalh de reflexion: 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 Avaloracion dera activitat 

 
Es mainatges  e  mainades  auràn  d´avalorar  era activitat de filosofia en tot 
escuélher ua cara e explicat eth per qué. Dempús explicaràn aquerò que mès 
les age agradat  e lo que mens utilizant es simbèus corresponenti. 

 
 
 
 
 
 
 


 

 

 21 

 

Es escolans/anes de cicle iniciau auem aprés fòrça causes sus es 

animaus dera Val d'Aran, sustot des mamifèrs, eth cèrvi,  

eth sanglièr, er os,  era vop ....   

Coma podetz veir en aguesti trocets des nòsti trabalhs 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 22 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Tanben eth senhor René, vesin de Les,  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 23 

 

e eth senhor Paquito de Vielha  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

venguèren tara classa  e mos condèren fòrça causes. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 24 

 

Ja auiam amanit bèra qüestion tà expausar-le ... 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

   

 

           

 

   ... e, volem saber mès causes ! Coma ... 

Mos agradèc fòrça !!!


 

 

 25 

 

 

HÈM DE CODINÈRS!!! 

 
Es gargolhes dera escòla hèm de codinèrs. Auem premanit ues pasteres 

fòrça bones. 

Es ingredients de besonh son aguesti: 

 

HARIA 

UEUS 

ANÍS 

AIGUA 

SAU 

SUCRE  

 

Com se premanissen es pastères? 

 

Prumèr metem haria e aigua laguens d’un bòl e barrejam damb ua culhèra de 

husta enquia auer ua pasta semiliquida.   

 

 
 

 

 

 

 
 

 

 

 

 
 

 

 

 

 
 

 

 

 

 
 

 

 

 
 

 

 

 

 
 

 

 

 

 
 

 

 

 

 
 

 

 

 

 
 

 

 

 
 

 

 

 

 
 

 

 

 

 
 

 

 

 

 
 

 

 

 

 
 

 

 

 
 

 

 

 

 
 

 

 

 

 
 

 

 

 

 
 

 

 

 
 

 

 

 

 
 

 

 

 

 
 

 

 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

Dempús batem es ueus e ara seguida ac metem tot amassa en un bòl. E fin 

finau higem era sau e uhn rajòu d’anís. 

 

 

 

 


 

 

 26 

 

Ara ja podem méter ua lòsa dera pasta ena padena e anar codent es 

pastères ua a ua. 

 

 

 

 

 

 

 

 

 

 

 

 

E entà acabar... mos les minjam damb un shinhau de sucre!!! 

 

 
 

 

 

 

 

 

 

 

 

 

 

 


 

 

 27 

 

Era mainadèra de tresau liegec eth libre”Eth Michon Jogaire”, en tot 

trebalhar-le ena ora de lectura. Mès quina siguec era sua suspresa quan 

era Comission de Bibliotèca les informèc qu’era autora e illustradora 

deth libre, Elisabeth Moga, vierie a visitar eth Nòste Estudi plan lèu, eth 

26 d´abriu. Atau que pensèrem que podíem 

premanir ues qüestions entà hèr-li ua entrevista. 

Eth dia arribèc, toti e totes viste eth caièr e eth 

creion en man: 

1. Guairi ans as? (Brahayan)vage, quina 

chafarderia!!! 

È 38 ans. 

2. As familha? (Maria) 

Non sò maridada e tanpòc è hilhs, mès familha òc que n’è: 

pairs, germanes, oncles… 

3. A on viues? Per qué viues aquiu? (Yannick) 

Viui en Barcelona, ja qu’aquiu trebalhi d´illustradora e quan 

comence era temporada d´esquí, viui en Tredòs, qu’ei a on neishí 

perque trebalhi de monitora d’esquí en Baquèira-Beret. 

4. Coma te’n dès compde que t’agradaue escríuer? (Gustavo) 

Era mia vertadèra vocacion ei era de diboishar, atau que coma sò 

tanben era illustradora  deth conde, m’animèc fòrça açò tà escríuer 

era istòria. 

5. De petita t’agradaue escríuer? (Theo) 

En vertat, çò que m’agradaue hèr ère diboishar e sustot volia 

diboishar era carretèra de Tredòs. 

 


 

 

 28 

 

6. Quan comencès a escríuer libres? (Andrea) 

Comencè a escríuer libres hè 3 ans. 

7. As escrit d’auti libres? (Fernando) 

Òc, m’agradèc tant que n’è escrit dus mès, tà mainatges e 

mainades mès petiti que vosati de 3 ans apruprètz. 

8. Te guanhes era vida escriuent o ben te dediques a ues autes 

causes? (Andrea) 

Pendent er iuèrn sò monitora d’esquí e eth rèste der an me dediqui 

a diboishor pannèus publicitaris, illustrar libres …qu’ei çò que mès 

m’agrade. 

9. T´as hèt famosa escriuent? (Sol Celeste) 

Non, non en sò de famosa, creigui. 

10. Coneishís a Ninfa Carabias? (Ariadna) 

Òc que la coneishí. 

De qué la coneishies? La coneishí per qu’auie trebalhat  de mèstra 

damb era mia mair, qu´ère tanben mèstra, ena Escòla de Salardú e  

ère fòrça bona escrivana,  mès que jo e mès coneishuda. 

11. Era istòria deth “Michon Jogaire” ei ua istòria reau o imaginària? 

(Carol Emily) 

Ei miei reau e miei imaginària. I a bères causes que òc 

qu’existissen: es personatges principaus, Jana e Ares, eth pòble 

de Tredòs, er arriu Ruda, mès ues autes que non: era trobada damb 

eth pescaire o ben era  existéncia des lueires en arriu Ruda. 

12. Li a passat aguesta istòria a quaquarrés que tu coneishes? (Carla) 

Òc, mos passèc ua istòria semblable  ara mia germana grana, 

Núria, ara mia germana petita Eva e a jo. Mos agradaue fòrça jogar 

ath cant der arriu. 

 

 


 

 

 29 

 

 

13. T’a  ajudat quaquarrés a hèr aguest  conde? (Raúl) 

Òc, m’ajudèc molta gent: era mia mair, es mies germanes e bères 

amigues  qu’aprecïi fòrça, sense era sua ajuda non m´auessa 

animat  entà escríuer aguest libre.  

14. Per qué as escuelhut aguesti nòms entàs tòns personatges? 

(Matias) 

Eth nòm de Jana ei pera mia neboda  e Ares ei ua amiga sua. 

15. Guaire temps  as tardat en escríuer aguest libre? (Raúl) 

Lèu, lèu un an, perque non solet me dedicaua a escríuer, ja vos 

è explicat qu’en iuèrn tanben hèja de monitora e eth rèste der 

an, sò illustradora, qu’ei en vertat eth mèn  mejan de vida. 

16. Per qué as escrit aguest conde? (Theo) 

En vertat çò que mès m´agrade ei diboishar , lo d’escríuer siguec 

perque m’animèc  fòrça era mia familha e siguec ua grana 

experiéncia. 

 E atau acabe era nòsta entrevista . 

 Dempús mos escriuec ua dedicatòria 

en nòste caièr e mos signèc. 

 

 

 

 Aciu  toti nosati e nosates 

damb Elisabeth e era sua  

germana Eva. 

 
 

NON SABEM SE 

SERÀ FAMOSA, TÀ 

NOSATI N’EI 

NOSATES JA N´EI. 


 

 

 30 

 

 

TUTOR DE PDI     

Aguest tresau trimesadèr es escolan@s de 6au an ensenhat 

ara mainadèra d’educacion infantila e de CI er us atge deth 

taulèu digitau. 

Era activitat consistic en explicar-les eth conde dera 

Frisadeta d’Òr e es tres ossi e hèr ues acitivitats de restacar, 

escríuer, plaçar, ...  

Entà atier mielhor ara mainadèra petita e esvitar era 

dispersion dividirem as escolans per parelhes, autant as de 

siesau coma as d’Ed. Infantila.  

En tot qu’ua parelha de siesau hège era explicacion, era 

rèsta de mainatges susvelhauen ara rèsta de petiti, o ben 

realizauen d’auti trabalhs de classe.  

Eth conde s’explicaue un còp per parelha e es activitats les 

hègen a nivèu individuau entà que toti es petit auessen 

contacte damb era PDI. 

Es escolans de CI hèren ua activitat d’Inglés sus es madeish 

conde. 

 


 

 

 31 

 

  EXPLICAM ETH CONDE 

 

 

 


 

 

 32 

 

 

 

 
  

 

 

 

 

 

 

 

      

   

 
 
 
 
 
 
 
 
 
  
Les auem hèt a crèir qu’eth color vermelh pintaue verd, o 
blu o nere. Qu’es sòns dits tanben pintauen.  

QUE BEN MOS AC 

PASSANT ES GRANI 

HÈNT-LES A 

PENSAR QU’ES 

COLORS SON 

MAGICS 

AUEM UN DIT MAGIC  

PODEM ESCRÍUER 


 

 

 33 

 

 
THE THREE BEARS & GOLDILOCK’S 

 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

IT IS A FANTASTIC 

RESOURCE! 


 

 

 34 

 

 
 

 

Eth passat dia 7 de junh 

recebérem era visita de 

Anna Dalmau,   coordinadora 

deth projècte, qui mos 

expliquèc en qué consistie e 

que demoraue de nosati. 

Dempús d'ua plan polida 

explicacion ena classa sus 

eth per qué deth projècte, 

des costumes des arongles e 

de coma podíem participar-i. Sagèrem de gésser a contarotlar eth cens 

deth nòste poble, mès eth temps non mos acompanhèc e auerem de deishar 

era activitat sense acabar, totun autant es mèstres coma es escolans e 

escolanes de 4au, 5au e 6au mos comprometérem a contunhar eth prètzhèt 

que non auíem acabat. 

 

Qué ei eth Projècte Orenetes? 

Ei ua iniciatiua d'estudi des audèths e eth miei urban basada ena 

participacion ciutadana e en seguiment des nins d'arogla coablanca 

(Delichon urbicum) des pòbles e ciutats de Catalonha. 

A qui s'adrece? 

 A quinsevolh persona o collectiu que, sense besonh d'auer 

coneishements prèvis sus es  audèths, volgue participar en un 

projècte de seguiment a nivèu de territòri catalan.  


 

 

 35 

 

Per qué era arongla coablanca? 

Pr'amor de: 

  Era sua àmplia airau de distribucion en Catalonha.  

  Era costum de nidificar enes façades des bastisses des pòbles e 

 ciutats, la hè ua espècie propèra as persones e de facila observacion. 

  Era preséncia e abondància des sòns nins ei hòrtament restacada 

 as caracteristiques des bastisses, ath respècte uman pes nins e as 

 condicions der entorn, inclodida era qualitat atmosferica e era 

 disponibilitat dera hanga. 

  Era facila identificacion e eth sòn aspècte simpatic potencien era 

 sua capacitat de seduccion ambientau. 

Coma la podem identificar? 

Era arongla coablanca ei mès lèu petita (13,5-15 

cm de longada e enter 15 e 21 gr.) de color 

nerós -damb ludentors o irisdiscéncies 

blavoses- e eth vrente e era gòrja blanques. Ne 

subergés eth carpon tanben blanc. Era sua coa 

ei mès cuerta e mens enforquilhada qu'era dera 

arongla vulgar era quau a era gòrja mès lèu 

vermelhos

a. 

 

 

 

 

Era arongla cuablanca e d’autes 

espècies damb un vòl parion. (© Toni 

Llobet) 


 

 

 36 

 

  

A on e quan la podem trapar? 

Era arongla cuablanca ei ua espècies migradora, que pendent era epòca de 

cria (primauera-estiu) se trape des de Portugal enquia  Japon e des dera 

peninsula Escandinaua enquiath nord d’Africa. Ena tardor comencen eth 

viatge enquia Africa subsahariana e era península de Malàisia entà passar er 

iuèrn. 

 

     període de cria  

i l'  iuèrn 

 

 

 

 

 

(© Handbook of the Birds of the World, 

Lynx Edicions). 

En Catalonha arribe a compdar dera dusau quinzea de març e comence a 

marchar a finaus d’agost. 

Coma ei eth sòn nin? 

Eth nin ei de hanga, esfèric e totaument 

barrat, execptat d’ua petita dubertura ena 

part superiora d’uns 2-3 cm de diàmetre. Non 

se pòt confóner damb eth de cap auta espècie. 

Es dera arongla vulgar e eth roquerol son 

totaument daurits de naut en tot qu’eth dera 

arongla coa-jaunenca a un distintiu canau 

d'entrada. Era arongla de ribèra e es falciòts 

crien en horats. Ath delà, era arongla de 

ribera jamès crie ne en cases ne en bastisses. 


 

 

 37 

 

De qué se neurissen? 

Se neurissen exclusiuament d'insèctes que capture en vòl, en generau a 

fòrça mès nautada qu’era rèsta d’arongles. Ei aguest regim alimentari e es 

consegüents beneficis que mos apòrten an estat era causa dera proteccion 

legau dera espècie. 

Curiositats 

 Se considère que pòrte bona sòrt ara casa a on hè eth nin, totun 

encara ia fòrça persones qu’encara trinquen es sòns nins entà esvitar 

es excrements, que non son arren mès que es pèths seques des 

insectes que s’an minjat. Entà esvitar eth problema n’i a pro damb 

méter ua estatgèra de husta dejós eth nin. 

 "The Housemartins" ("Es Arongles Coablanques ") siguec un grop 

gamós de pòp britànic a finaus des ans 80. 

 Un des prumèrs precedents der anerament scientific d’audèths auec 

lòc en Vilabertran, eth 25 d'agost de 1907, quan ua arongla cuablanca 

se deishèc marchar damb un tueu de suro estacat en còth e damb un 

missatge en sòn interior.Siguec capturada eth 16 de mai de 1908 en 

Suïssa (Zofinge). 

 Es joeni neishudi ena prumèra pòsta pòden ajudar as sòns pairs a 

neurir es poriquets dera dusau/tresau pòsta (cria cooperatiua) 

 Es poblacions d’arongles cuablanca ei un bon indicador dera qualitat 

deth aire. 

 

Se ne voletz saber un shinhau mès de tot aguest projècte podeth consultar 

era adreça: 

www.orenetes.cat 

 

 

 

 

http://www.orenetes.cat/


 

 

 38 

 

Ai senho, a jo que me 

dèishe un shinhau trist 

tot açò… 

Donques que vòs que 

te diga… Jo les 

preferisqui “ara 

romana”! Quin hàstic! 

 
 

 

Ei que tot mos encuriosís! 

E plan ben que va, perque non pensaríetz pas qu’es calamars, quan son 

ena mar, son “ara romana” o parlen coma er amic de Bob Esponja? 

Aciu vo’n hèm cinc sòs de çò que vedérem quan ne disseccionèrem un… 

 

Prumèr vam a hèr un shinhau de teoria: un diboish que mos permet 

d’anar descurbint quines parts i trobaram, es esturments que mos cau 

entà “investigar-lo” (ja ac sabetz qu’èm detectius tostemp?)  

E tot seguit: manos a la obra! 

 

 

 

 

 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

 39 

 

E aciu ne vederem parts: 
 
 
 
 
 
 
  
 
 
 
 
 
 
  
 
 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

Es tentacles 

Era ploma o 

casquèlh intèrn 

E d’autes parts… 

Era maishèra, que li permet 

d’agarrar çò que vò minjar 


 

 

 40 

 

ES NÒSTES AUXILIARES 
 

En nòste estudi coma ben sabetz auem tres auxiliares que formen part dera 

nòsta comunautat educatiua.  
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  
Eres son es auxiliares d’Educacion Especiau en estudi, a diferéncia de Rosa 

Mari pòrten  mens ans en estudi, sustot Manoly qu’ei era mès nauèra.  

Eres dues atien pendent ues ores setmanaus ada aqueri escolans e escolanes 

qu’ac an de besonh, entà ajudar-les a èster mès autònoms.  

Trabalhen autant laguens dera aula ordinària coma dehòra, en tot susvelhar 

es besonhs dera mainadèra ara qu’atien.  

Son un supòrt ara mèstra e un referent entath mainatge o mainada.  

 
 

Òla mainatges! 

Sò Rosa Mari, creigui que toti me coneishetz, sò era auxiliara de convèrsa der 

estudi. Dejà pòrti 21 ans en “còle” de Les. 

Eth mèn trabalh consistís en ajudar as mainatges e mainades a refortilhar er 

aranés, sustot as mès petiti. Tanben m’apunti  damb vosati enes hèstes, gessudes, 

activitats de piscina, ... 

Passatz un bon ostiu 

 

 

CARMEN 

Manoly 


 

 

 41 

 

              

 

Era mainadèra d’Educacion Infantila participèrem eth dia 17 de mai en 4au. 

Festivau de Teatre ena Escòla, damb ua òbra que se titulaue: Era Maladeta. 

Aguesta òbra ère ua adaptacion dera que escriuèc Mossen Condò Sambeat. 

Actuèrem ena Sala der Ajuntament de Les e eth nòste public sigueren es 

escolans e escolanes dera ZER, mens era escòla d’Arties. 

Era istòria anaue d’un gigant que viuie ena Maladeta e se cridaue Còrdehèr. 

Aguest gigant s’enamorèc d’ua pastoreta que cuedaue bestiar e que se didie  

Blancaflor, mès a era non li agradaue bric aguest gigant. Alavetz, Còrdehèr 

la embarrèc ena preson e tot e que li auferie totes es sues riqueses, era 

pastoreta non en volie saber arren d’eth. Un dia eth gigant descubric a un 

page que li portaue minjar e se’n dèc compde qu’es dus s’estimauen. 

Enfurismat Còrdehèr envièc ath page tà ua montanha ben lunh. Ath cap d’un 

temps eth page veiguec arribar a un amoinaire e se heren amics. Er 

amoinaire (que ère Nòste Senher) auie un baston magic e damb eth hec 

aparéisher a Blancaflor que la maridèc damb eth page, e ath dolent de 

Còrdehèr le deishèc congelat ath pè dera Maladeta. 

 

 

 

 

 

      

 

 

Era òbra la narrèren dues mainades de 6au: Ares 

e Carmen e cau díder qu’ac heren fòrça ben. 

 

Es animalòts que cuedaue Blancaflor, amassa 

damb es pastors/es e es cans, èren huelhes, 


 

 

 42 

 

 

 

 

 

 

 

            Vaques                                                        e  Shivaus 

                                        

                                           

       

 

 

 

 

                 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Tanben i auie es 

isards qu’amiauen era 

carròça e es soldats 

qu’embarrèren a 

Blancaflor ena preson 

en tot aubeir es 

ordes de Còrdehèr. 

E aciu auetz ath page e ar amoinaire. 

Quan acabèc era 

funcion gesserem 

toti a saludar. 

Mos felicitèren 

per lo ben qu’ac 

auiem hèt! 


 

 

 43 

 

 

 

 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Fin finau, eth senhor Síndic Paco Boya e er Alcalde de Les Emilio Medan 

mos heren entrega d’un diplòma tà cada un de nosati.  

 


 

 

 44 

 

 

 
 

Eth passat dimars 14 de junh es escolan@s de CM participèren ena darràra jornada 

d’intercambi damb es escolan@s deth madeish cicle de Saint Beat.  Aguest còp 

baishèrem nosati a veder-les e era trapada siguec en Col de Merlè. 

Comencèrem era jornada damb ua activitat d’orientacion a on escolan@s e mèstres mos 

despartírem en grops en tot barrejar-mos damb era finalitat de potenciar era 

competéncia comunicatiua, entà realizar-la. Aguesta activitat consistic en saber 

interpretar eth  mapa entà anar as lòcs mercadi. 

 

 

 

 

 

Auem trapat un punt des assenhaladi en 

mapa. 

 

 

 

 

 

Era ora de dinar entà recuperar es fòrces 

perdudes pendent eth maitin. 

 

 

 

 

 

 

 

Dempús de dinar, temps de léser. 

 

 


 

 

 45 

 

 

 

 

 

A veir qui l’agarrarà. 

 

 

 

 

 

 

 

Ara Susana mos explique en que consistís 

era activitat  d’orientacion qu’auem de hèr 

soleti 

Sense cap de mèstre. 

 

Un còp plan cansadi dempús d’auer hèt tot eth recorrut, arribèc era ora de dinar. 

Mos metérem dejós d’ua carpa en tot cercar era ombra. 

 

 
 

 

Dempús deth temps de léser, arribe eth moment, tot e qu’entà eri serà ua suspresa 

pr’amor que serà eth moment de hèr era activitat d’orientacion... mès damb bèth petit 

cambi. Ara ac an de hèr eri soleti! 

 

 

 

 

 


