
Num. 2

Noveme

1.991

REVISTA MESADÈRA DETH C.N.L . DERA VAL D'ARAN

E s huecs ena
Val d ' Aran .

Planeta Tèrra o
planeta Mart.

Entrevis ta

•

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 1

Comercant! Otelèr! Hè conéisher ,

eth tòn establiment en tot

amassà-te ara campanha de

normalisacion lingiiistica der

aranés per miei de: Pannèus,

papèrs de sucre, bosses de

crompa, listat de prètzi, cartes

de menú, targetes, aubarans,

eca, eca.

Es vòsti clients ac demoren, e

era Val d'Aran tanben!

Aranés òc, brembà-te 'nI

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 2

REVISTA MESADtl« DETH C.N.L. Ilf:RA l'AL D'ARAN

CONSELH GENERAU
D'ARAN

DIRECCION GENERAU DE
POLlTlCA L1NGUISTICA

DERA
GENERALlTAT

DE
CATALONHA

EDITE
C.N.L. dera Val d ' Afan
Çò de Saforcada sIn
Tel. : 640092
25530 Vielha
DIRECCION
Frederic Vergès Bartau
CONSELH DE REDACCION
Manuela Ané Brito
Jovita Ané Sanz
Joan Leja Cadena
ESTAMPE
Copinart
CI Castèth. sIn
25530 Vielha
COLLABÒREN
Pèpe Gasa
Gen{s Raca
Antòni Porras
Lluís Rodrlguez
DEPAUS LEGAU
L-I 092-1991

Era Direccion e eth Conselh de Redoccion
non s 'idenlifiquen pas tostemp domb es
opinions e articles que vien sig1UUli.

SOMARI -----,

EDITORIAU 3
ENTREVISTA 4
COLLABORACIONS 6
MONUMENTS II
CORN~R LITERARI 13
SECCION D' ARANJ::S-OCCITAN 14
FLASH 15
CONCORS LITERARI 16
ESVAGAMENTS 18

EDITORIAU

Un nau cors

Tot trabalh, tot ahèr, tota activitat umana, entà aué-ne ua

coneishença des madeishi sus eth sòn rendement e eth sòn

espandiment, aué e tostemp s'a ·auut e s'a eth besonh de

remerca'c per miei d'ua mesura quantificabla, e, en tot hèr

comparèrd'ua situacion o estament ' ' X" a ua auta situacion o

estament ' ' Y" • se pòtatau constatareth sòn auanç, restancament

o repè.

Cada an , entad aguesta sason, eth C.N.L. dera Val d'Aran , en

tot desvolopar era sua foncion normalisadora, aufrís ath public

aranés, uns corsi de reciclatge enes nivèus A (parlar e rudiments

d'ortografia) e B (ampliament dera normauua ortografica e

gramatica) dera lengua pròpia d'Aran (occitan-aranés) e de

catalan. Podem díder, e sense bric de trionfal.isme que cada còp

(viatge), eth nombre de matriculats va ensús, çò que pròve que

sectors dera populacion, prenen consciéncia; es uns dera sua

pròpria identitat, e d ' auti dera identitat dera tèrra que les acuelh.

Ath madeish temps, aguest C.N.L. a convocat eth llau.

Concors Literari de Narracion, atau coma ac hec arunan, mès,

ampliat a dus brancs de participants. Tamb açò se sage de

prebotjar era creacion literària entermiei es nòsti conciutadans

e arténher entara nòsta lengua eth cultiu e suenh qu'a de besonh

entà desvolopà-se en tota sòrta d' encastres sociaus ath deuant eth

lumedan der an 2000.

* * * Toti 3

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 3

Era Entrevista
H~ quaJe m~si que se constiluic eth

Conselh GeneTaU d'Aran, era idia
d'aguesta revista ei d'auerdamb ton
es conselh~rs generaus o era màger
partd'eri, un rescon/fe enlll h~-mo'n
dus sòs sus era gestion amitula en/li
deuan1 e er es/oi en que se frape aul
era nomentada instiJ.ucion. En ua
prumeriIJ ère previst aué-lo do.mb era
Magnifica Sindica Na M- Pilar
Busquels e MetJan, mès non a estai
pas posslh/e; per'mor d'oflJ aguest
prumèr imerv;" l 'auem damb en
Jusèp Qúbet6 e Giméne:. Vice-prumèr
Sindic delh Conselh Generau d' Aran.

- Eth 17 de junh d'e~guan se
conslitu'ic elh Conselh Generau,
d'agu~t dia entA deçà , quin ei eth
bilanç que ne hè?

Sense meté-me ath deuant dera
op inion dera "òsta Sindica, en aguest
temps s'a seguit damb es trabalhs e
projèctes qu 'amiaue eth Conselh
Comarcau. S'an creat e despartit es
cartères, mès non 5,' a prenut possession
d'eres per 'mor qu'encara non s'an es
mieis e dotacions corresponentes. En
tot cas dideri a que s'a artenhut es
objectius que mos auíem mercat ,
aquerb plan, damb un shinhau de
retard , coma son es comissions, eth
despartiment de cartères e es dus
plens de constitucion.

Per ara manque un punt important
qu 'ei era creacion dera Comission
Mixta e qu'auem acordat non creà-Ia
enquia que mos recebe eth Plan
Aunorable Pres ident dera Generalitat
de Catalonha, Sénher, Jordi Pujol, e
açb serà eth dia 7 de noveme. Dempús
d'aguesta amassada, se s'artenhen es
objectius mercalS non i aurà pas cap
de desencusa sus era bona marcha
delh Conselh .

- I a bèra transreréncia a cuerl o
miei plaç ll'i passar alh Conselh? En
base a qué se determinarà era sua
dotacion economica e de personau?

Com sò dit adès, a compdar deth 7

de noveme era Presidéncia dera
General itat s 'a de comprométer a tota
aquera dotacion que sigue de besonh
entalh foncionament intèrn deth
Conselh e ath delà, nomentar es
conselhèrs dera Generalitat que
preneràn part ena comission mixta.
Aguesta dotacion anarà acarrerada
entà rea1isar es diuèrsi estudis e
cootratacion des tecnics entàs futurs

entente tamb toti es representants
politics.

Per part dera opos icion s'a prenut
ua postura plan fbrta que pòt èster
consequéncia de que nosati non mos i
auem apropat guaire. En quinsevolh
cas eri hèn era oposicion qu ' an de hèr
e nosati governam, danc auem era
majoritat absoluta. Mès torni a dfder,
era causa polida e practica ei que i

Sr. Jusèp Calbet6 e Giménez, Baile der Ajuntanrent de Vielha Mijaran e Vice-prumèr
Sindic deth Conselh Generau d'Aran.

traspassi.

- Quina ei era relacion enter er
equip de govèrn e era oposicion?

Me cau reconéisher que aguesta
relacion non ei pas guaire bona. De
tostemp jo ja ac auia dit deth madeish
Conselh Comarcau , qu 'aumens en
aguesta prumèra leg islatura deth
Conselh generau auied'èster un govèrn
de concentracion, ei a dfder, de bona

Toti 4

auesse un govèrn de concentracion.

- Quini serAn es membrcs que
rormaràn part dera comission mix­
ta, autanl peth Conselh Generau
d' Aran coma pera Generalital de
Catalonha.

Per part der equip de govèrn , es
conselhèrs que fonnaràn part d ' aguesta
comiss ion son: Ma Pilar Busquets,
Vfctor Le6n ejo madeish. Entad açò

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 4

qu 'ei ara oposlclon ne son: Emili
Medàn e Jaime Geli . Es d era
Generalitat com sò dit adès non ac
saberam enquiath dia 7 de noveme.
Aguesta comiss ion traba1harà ath long
d 'enguan eenquiaplan segur, eth mes
de junhsèga der an que ven.

- Er article 4, tftollèr dera Lei sus
eth Regim Especiau dera Val d ' Aran
ditz, qu'Aran a drapèu e imne
pròpis. I a quauquarren, estudi o
prepauses ath respècte?

Per èster un tèma delicat e que non
se pòt préner cap de determinacion ara
laugèra, creigui que cau seguir es
critèris des expèrts, e qu 'a d' èster açò
consensuat per toti es mèmbres deth
Conselh.

Totun açò, i a un document presentat
pera oposicion en eth que demane un
debat enter toti entà estudiar aguest
ahèr, jo, personaument i sò cossent,
donc ei primordiau entath Conselh e
per descompdat entath pals.

- Coma baile der Ajuntament de
Vielha-Mijaran ecoma vice-prumèr
president deth Conselh Generau i a
bèth li pe de relacion eoter Conselh
e Ajuntaments? Quina ei o aurie
d 'èsler aguesta?

Entà jo, creigu i que eth Conselh a
d' èster coma eth pair des Ajuntaments,
ei a dfder , i a causes que tanhen a toti
es Ajuntaments, talament com ei
transpòrt pub lic, arremassatge de
lordères , mi ei ambient, eca. e eth
Conselh co m o rga nis me

ARA TANBEN
EN VIELHA

supracomarcau, ei qui aurà de préner
enes sues mans eth bon desvolopament
d'aguesti serv icis, mès tanben non
cau desbrembar que en un futur serà
qui recebe e gestione es dotacions
economiques que provenguen des
nautes institucions. Eth Conselh a
d' èster ath cant des Ajuntaments e
aguesti ath cant deth Conselh en tot
deishar de cornèr eth color politi c.

- Era Val d'Aran subergés peth
sòn auviatge arquitectonic, sustot
pes sues glèises, mès aguesti
bastiments an de besonh
equipaments urgents en tot açò
referent as losats. Un viatge passades
es competéncies en aguest camp, a
previst er equip de govèrn préner
mesures en aguest ahèr?

Aguest problèma a d' èster prèst eth
mès lèu possible. Ena dotacioR entath
foncionament intèrn deth Conselh ja
s 'a de preveir ua partida, autanplan
d'auança ara s ignatura d e
competéncies, entà apariar toti aguesti
monumen ts at au co m entath
foncionament deth Musèu dera Va1
d 'Aran .

-Un aute problèma grèu eotara
gent des pbbles ei elh Iranspbrt
public. I a bèra actuadon pre"isla
entà apariar aguest ahèr?

Eth Conselh Comarcau a deishat sus
era taula un estudi complèt sus un
transpòrt public d 'autobusi de 30
places que tamb ua frequéncía de IO a
15 minutes gesserien de Lés enquia

Sa1ardú e en iuèm enquias madeishes
pistes d'esqui. Est'an passat i auec 5
milho ns autrejats com aj uda ara
companh ia que prenguesse eth servici
e cossent tamb era lei aué en vigor e
a desp ient de que er autrejament l 'age
ua auta empresa (en aguest cas era
Aisina Graells) de Lés enquia Pujblo,
aguesta non a volut pas entrar : Eth
Conselh Generau a potestat entà hèr
un concors, atau com l 'an o l 'auien
s 'auessen volut dus o mès ajuntamenlS ,
que dotarie tà cada an ua subvencion
de 5 milhons de pessetes tà poder
començar aguest transpbrt public per
ua. empresa privada, que per
descompdat melhor que siguessedera
Val d ' Aran. En tot parlard 'açb hètres
ans, un ciutadan d'aciu ja prepausèc
aguest servici ath Conselh Comarcau ,
mès era sua demanda non estèc pas
escotada. Aguest estudi a estat real isat
per tecni cs deth transpò rt de ra
Genera1itat de Cata1onha, en tot hèr
comparèrs tamb d 'auti parçans ezònes
e s'a arribat ara conclusion tamb es
caracteristiques que mès ensús sO
nomentat. Entàs pòb les que son
aluenhats dera carretèra generau
(Vilamòs, Arres, eca.) tanben i é
prev ist en aguest estudi er eRl ae tamb
era generau.

- Auelz quauquarren a ahíger as
nòsti liegedors?

Sonque demani as nOsti conciutadans
un shinhau de paciéncia e demoram
que era sua critica sigue hèta entath
ben de tOla era Va1 d'Aran .

Joa" Lt!ja

SERVICI URGENT DE TRANSPÒRTS ~,~I,:-kf.iH~)~:ti í;;,,<Oiijó
VIELHA CIra. Gausac. sin .. Edil. Monlpius · Tel. 640588
LlEIDA Poligon Induslrial . el. La Fusta · Tel. 205266

Toti 5

..

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 5

Collaboracions
Ma/urosament toti rebrembam com

cada an es huecs peT mon d'jndividús
irresponsables, ignorants e
anJisociJJus hJamen miJeno1s d'ectares
lamb era disparicion totau deraflòra
e foulUJ des parçans afec/als,

ES HUECS FORESTAUSENA
VAL D ' ARAN

Eth darrèr ostiu , mal urosament an
estat noHda es huecs forestaus; non
pas ja laguerl') er encastre de Catalonha,
se non que d' auli endrets an artenhut
mès nomentada, com es dera
,. Serran ia de Ronda". eth qu'afectèc
era zòna protegida deth •• Parque
Nadonal de Ordesa " • o per estenuda
territoriau es patits ena Comunautat
Valenciana.

Eth truc que es imatges des mieis
(mejans) de comunicacion mos deter­
minen ei tot un element en.hiscaire
que mos hè especiaument sensibles ad
aguest tèma. Era reflexion que ara
seguida campe ei quin ei er estat dera
question Jaguens era Val d'Aran.

Era situacion des parçans adès
nomentats envèrs era Val non admet
pas cap de tipe de comparèr; eth
nombre de huecs e era superfCcia
afectada en ua e d'autes non a pas
arren a veir. E açò qu 'ei pr 'amor
basicament ara adobament de factors
relacionats enter eri coma son era
especiau vegetacion, es sol èrs, er
emplaçatge com a val atlantica e
subertot eth clima, que hèn dera Val
un element diferenciat de d'auti.

Totun açò , se campam es donades
estadistiques pròpries d'Aran des
darrèri ans, subertot des dus darrèrs,
veiram ua clara tendéncia ara nauta en
aquerò qu' ei ath nombre de huecs de
vegetacion que pera sua importància
an requerut era preséncia des mieis
d'escandiment (pompièrs).

Cau parlar aciu deth numerò de
huecs e non d'ectares usclades,
donques se tanplan aguestes orienten
eth grad d 'afectacion sus es masses de
vegetacion -quauquarren relacionat
tamb era eficàcia der aparelh

d'escandiment-, non introdusissen pas
en cambi, er aspècte soc iau de guairi
viatges ua activitat umana o naturau a
provocat un huec-mès relacionat tamb
concèptes preventius-. E cau parlar,
tol amassal, de huecs de vegetacion
deuant es huecs forestaus, donc eth
prumèr ei un concèpte qu'amasse ath
dusau, e eth manejadís blos e estricte
d'aguest darrèr carrege ath debat
co nnotacio ns bas icament
economicistes , ath còp que travestissen
es chifre..;; reaus.

NOMBRE DE HUECS DE VE­
GETACION. VAL D' ARAN

AN
1986
1987
1988
1989
1990

NUM. HUECS
07
02
04
22
17

AN 1990. SERVICIS DES
POMPIERS:

- Val d'Aran:
Huecs
vegetacion

17

Totau
servicis
443

- Encontrades de Lheida:

%
3,83

560 5467 10,24
- Catalonha:

4794 31672 15, 13

A maugrat que tamb es donades
acluaus elh fenomèn a pòga
importància envèrs ath conjunt de
huecs de vegetacion enes encontrades
de Lh èida (3,03 %), tmaument residuau
en ensemble de Catalonha (0,35%), o
enquia, en ensemble de servicis que
hèn es pompièrs en Aran (3,83%); eth
grad de creishement d'aguesti ei des
mès nauti en Catalonha, e poirie vier
a èster, tamb eth temps, un fenomèn
parièr as accidents de montanha, es
quaus hè 20125 ans endarrèr èren
desconeishuts pertot; quan ara s'an
convertit en ua sòrta de sinistre en que
era Val enregistre eth màger nombre
d'eri en tota Catalonha.

Toti 6

Era analogia non ei pas desmesura­
da, danc era clau d'andl1s sinistres
non se trape pas sonqueena montanha,
senon ena activitat umana que se
desvolopeen era. O 'efècte, ei pleament
acceplat que ath torn deth 95 % des
huecs de vegetacion en Espanha son
costats per òme, deu ant ad autes chifres
com eth 70/80% enes bòsqui nordics
d'Escandinàvia, o eth 40/60% enes
bòsqui occ identaus d'America deth
Nòrd.

Era analisi deth procès des huecs
forestaus enes darrèri 20125 ans hè
veir (amuishe) clarament que aquerò
que hè que eth perilh de huec des
bòsqui artenhe ua transcendéncia
sociau ei era acc ion der òme. Aquerò
que cau esclarir, qu 'ei per qué aguesti
darrèri tempsi er bme còste plan mès
huecs que en tempsi passats . Es
nombroses encauses podem amassà­
les (acorropà-Ies) en. dus brancs.
Fondamentaument era accion derbme
ocasione un aument deth risc e un
amendriment des defenses.

Es defenses an desmereishut pr'amor
der amendriment dera populacion
rurau o per abandon de trabalhs tot a
hèt ruraus, e per un nau despartiment
dera populacion sus eth territòri , tamb
eth progressiu abandon de populacion
permanenta des nuclèus plaçats mès
ensús, mès mau comunicats e tamb
importants deficits de se rv icis
assistenciaus, e 13mb era concentracion
dera populacion enes nucJèus plaçats
ath hons des vals o en aqueri que peth
sòn plaçament gaud issen d'un nivèu
de servicis e d'equipaments indispen­
sables. Era populacion pagesa
permanent'a, que en grana part a
despareishut , en tot balhar origina a
ua aumentacion (acreishement) dera
carga de huec per dèisha de trabalh de
terrens agricbles marginaus, abantes
susvelhaue d'ua sòrta contunhada e
arturaue es huecs quan aguesti
començauen, ath delà de consumir ua
quantitat non pas mespredabla de
materiau combustible .

Er aute fa cto r populacionau
qu ' interven com a responsable dera

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 6

aumentacion des huecs ei er aument
deth risc pr' amor der envad iment deth
bòsc per ciutadans, gràcies ar
espandiment der automobil.

Abantes , eth bòsc sonque ère
cauishigat que pes pagesi, que en
generau auien interès de non pas honé­
Io e coneishien es consequéncies des
sòns actes; e per excursionistes pas
guaire nombrosi, e interessats pera
natura e non pas mauhassèrs.

Ara, ena sason ostiuaira, troperades
de gent de ciutat s' esbarrique com ua
plapa de cric (I) peth bòsc que
malastrosament non a pas era menta! itat
de sauva dera natura ne a idia des
perilhs a qu 'expause er encastre que
l' entornege.

Totun açò, era realitat actuau se
campam era sason der an ena que
comencen es huecs, mos mèrque com
a possibles causes d'aguest hèt era
imprudéncia de pagesi que practiquen
tecniques aujolenques (2) d'ahlamar
peisheus o sègues, mès que era accion
des ciutadans inexperimentats,
maugrat qu'ei prevedible, de sòrta
parièra ad auti parçans, que era relacion
se vage de shinhau en shinhau
capvirant.

Ei primordiau introdurser practi­
ques sociaus respectuoses tamb eth
miei naturau qu'entornege era
populacion en tot real isar un trabalh
educatiu mès qu' ei quauguarren
complicat d'arrambar sonque laguens
er encastre d' actu acion des institucions
d'Aran. Sens renonciar ad aguest
prètzhèt, mos prepausam centrar ara
eth debat ena melhora des cond icions
d 'aguest miei, talament que hèsquen
que dada ua conduta negJi genta ,
aguesta opère sus un miei (mitan)
minimament premanit d 'auança entà
presentar ua responsa ad aguest
comportament. Ei a dfder, provecH r
ath bòsc de mesures preventiues d'un
canton e faci litaires deth trabalh
d'esca ndiment per ua auta,
qu' amendri squen es repercusions
d'aguesta conduta. Ei plan evident
que trabalhar sus un miei tisic e
geograficament localisat, aufr(s ua
responsa mès immediata e tocabla ar

esfbrç rea1isat , que non pas trabalhar
sus condutes personaus.

Poirfem caJà-mos aciu en
enumerament blos e estricte d 'aguestes
mesures . Totun açò, cau Iheuar eth
nivèu de vedença e campar
quauquarren mès que es mesures
estrictament tecniques. Aguestes an
d' aubedir ara resuJtad 'un plantejament
prealable. Era vertadèra question que
cau hè-sequ'ei: QUINA SÒRTA DE
BÒSC VOLEM ENA VAL
D'ARAN?

Es bòsqui tostemp an estat visti per
òme com ua bònt de riquesa. Totun es
beneficis que n'a anat trèn an plan
variat ath long des sègJes. Desempuish
eth moment en qué eth bòsc ère
fondamentaument eth Jòc a on provedf-

deth profitament deth bòsc per part
der òme ei d' aué-Io vist com ua hònt
de produccion d' aIiments en un prumèr
moment, mès despús, e ath long de
fòrça sègles, produccion de husta.
Darrèrament, e tamb plan de fòrça,
produccion de benestar, de recreança,
de solaç, açò que normaument se' n
ditz com a foncion sociau deth bòsc.

Era Val d'Aran, d'ua sòrta plan
espectaclosa, a realisat era causida o
opcion lèu integrau d'emparar era sua
economia ena infraestructura toristica;
e es recorsi toristics que podem con­
sid.erar com a faclors d' atirament dera
demanda son, a despart des elements
fisi cs e umans, fondamentaument era
bastenda , eranhèu epeth dessús de tot
eth paisatge.

Elicoptèr hombardèr en accion en tot lançar erh sòu godilh d'a igua sus era arherada
en ahlames. (La Mmla"a).

se dera caça e des fruts de besonh
entalh neuriment e elh vestit enquiara
situacion actuau, eth bòsc a produsit
benefic is plandesparièrs. Uaconstanta

Toti 7

Aquerò que cau questionà-se ei se er
aument progress iu d' importància deth
paisatge, a anat junhut o acompanhat
d 'un aument progress iu d' inversions

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 7

sus eth, en tot entemf- Io, per tant ad
aguestademanda. Dera madeisha sòna
qu ' auem anat actual isant era nòsta
aufèrta tor isti ca {otètl s, comèrci ,
estacions d 'esqur, ...), en tot provedf­
les de mès nauta confortabilitat e de
mesures de seguretat, i. auem hèt açò
madeish tamb eth miei paisagistic que
mos entomege ? .. Pensem, cog item
per un sh inhau era imatge de toti es
bòsqui dera Val ah lamats, usclats,
redusits a cendre . .. e pensem enes
sues consequéncies.

Cau passar donc pera paradòxa de
que aquerò que ager -o aué encara- se
guardaue per bèri uns com a hònt
d' ingrèsi (es bòsqui), a que ara siguen
motiu de despena t d'invers ion. Es
ingrès i aué tanben s'obtieràn, mès
non pas d 'un biais immediat pera
venuda dera husta, senon ind irècta e
rebombida en multiples activ itats .

Ei per açò que parlar d 'ectares
ah lamades e ava lorar sonque es
arberades , ei calar un critèri de tipe
economic qu 'a perdut ua importanta
part dera sua valor. Mesp redar es
huecs de peisheus -mès ab ituau en
Aran- ei guarda'c un aute carrèr
(viatge) tamb critèris eçonomicistes -
e non pas d 'equilibri o compés
biolog ic- que aué per aué an estat
suberpassats sociaument per d 'auli
tipes d'avaloraments .

E cau húger tanben d 'opinions o
vejaires absolutistes e maniquèus; e
atau com non ei pas valid aué aguest
critèri economic -se pòt li éger en
guisa d 'exemple es eslatuts dera
mancomunitat forestau e vei r eth sòn
ensoc en aguest sens- tanpòc n' ei er
argument d e que era natura s 'autorrègl e
per era madeisha e pr 'amor d 'açò non
se deu pas d 'operar sus eth territòri,
rasonament qu 'a viatges s'enten per
grops autonomentats eco logics.
Aguesta fo ncion deth bòsc que
proclamam demane, d 'un canton, un
trabalh de conscienciacion des perso­
nes sus era fragil itat deth bòsc e era
manèra mès apropriada de visità-Io;
d'un aule canton, tanben cau un plan
d 'ordenament deth territòri fo restau e
un conta-ròtle (3) des espleites (4)

entà que sigue possible de mantier
aguest compés o equilibri qu'auem
vist entre era foncion sociau e era
espleita .

Aguest plan d 'ordenament deth
territòri fores tau, parièr entad açò
qu' ei a foncion a quinsevolh norma
sus urbanisme e planificacion , deth
punt d 'enguarda des persones que
mos dedicam ar escandiment de huecs
(es pompièrs), i.quines condicions
aurie de presentar? .. Ne mès ne mens
que es fond amentaus que demanam
que complisque quaussevolh activitat
(un otèl , un comèrç, un bastiment, ua
indústria ...). En aguest aspècte non
calerie èster guaire innovadors, mès
plan queòc en sòn tom, fò rça metodics:

a) Estudi dera carga de huec: que
en bòsc se concrète en espodalhades e
esp leites es tud iades tamb ua
programacion preestablida .

b) Emparregament: ei ad fder, dada
era ipotèsi d'un huec, saber d'auança
qui na superffcia com a maximom se
mos ahlamarà, sens afectar es terrens
vesins o tocants.

c) Estudi des vies d'ev8cuacion o
vuedada e penetramenl: ana] is i seriós
des vies de ci rcul acion laguens un
bòsc ecategorisacion d'aguestes: vies
d 'usatge public, vies restrenhudes as
equipes de trabalh (vigies, equipes
d 'escand iment, eca ...).

d) Detectors , 8visaders: que en un
bòsc se concrète Fondamentuament en
susvelhança entà avert ir còp sec der
inici d'un huec.

e) Installacions prbpries: analisi
des punts d'aigua e enterniment entàs
equipes d'escandiment d ' agues ti,
profitament des cuelhudes e hilats
d 'aigua des nuclèus abitats , Iheuar
tolhes o badines d 'aigua dables com a
resèrva d ' aguesta e com a proved iment
des elicoptèrs bombard èrs, tamb estudi
deth sòn impacteecologic; een generau
totes aqueres mesures que favorissen
que tot eth jos-bòsc s'aprèsse eth

Toti 8

maxi mo m a ua enorma esponja
qu'arremasse e retengue era aigua;
que sigue entomit , que faci lite eth
desvolopame nt des hònts que
tradicionaument surgentauen. Alavetz
proved iram ath bòsc deth melhor
escandiderpossible, eth sòn escandider
naturau .

Ei ev ident, que aguestes linhes de
trabalh suggerides, aubedissen a ua
vedença plan parciau deth bòsc. En
eth, se rescontren no mbrosi interèsi.
Ei per açò que cau questionà-se
seriosament era "òsta vertat e
entamenar (començar) un debat
multidisciplinari a on se sàpiedeishar
de comèr es personal ismes des diuèrsi
sectors implicats.

Aran a recuperat es sues iruHitucions,
e açò I i a de perméter poder operar sus
eth sòn pròpri territòri . Caleriedehúger
er acan ti erament d ' inic iatiu es
puntuaus , corrèctesen eres madeishes,
mès divergentes en sòn ensemble. Ei
ua magn ifica escadença ent à
recorsilhar era bontat en aplicar d'un
biais blos e estricte mesures de tipe
tecnic amiades tamb ua mentalitat
simplament contunhuista. Calerieèster
un shinhau mès hardits, e en tot
aprigondir mès en tèma , provocar un
debat si ncè r e exemptat de
personalismes; donc mès que era
apI icacion rap id ade mesures tecniques
cau plantejà-se d ' en prumèr ua
question, era vertadèra, era veràia
quest ion que cau hè-se qu'ei:

QUINA SÒRTA DE BÒSC VOLEM
EN ARAN?

(I) Planta damnatgeua que se minge
es sanfoèns.

(2) Plan viel hes, preistoriques .
(3) Contròl.
(4) Explotacions.

Uufs Rodrfguez i Velimelis .

Cap de Zona dera Direccioll
Generau de Prevencioll e Esca1llfiment
de Huecs e de Sauvamenrs de
Catalonha.

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 8

Collaboracions
PLANETA TÈRRA O
PLANETA MART

De hè 19 ans entà deçà qu 'es Nacions
Unides lancen cada mes de junh eth
dia Mond iau deth Miei (mitan)
Ambient e cad a an, a mesura que
passen ei un aperament, un crit, cada
viatge mès angoni6s, mès alarmant .
Se sage, per descompdat d 'un clam
tanplan justificat mès qu' e i com
estornejar era aigua tamb un cafalh .
Tot i hèm des saumisords,
arrés se ten per alludit, sustot
aquer i qu'an era respon-
sab ilitat dirècta sus er ahèr:
governants e es grani poders
economics.
Creigui que persutar ena
justificacion non ei pas de
besonh , donc, es problèmes
son coneishuts de toti e son
tant ev identi que non s'ac
vau arturà-se a cogitar en
eri . Mès, coma auem arribal
ad ag ues ta s it uacio n?
Talamen t at au com tot
fenomèn tisic ei frut d 'ua
sed a de causes o factors.
tanben era nòsta actualitat
presenta, ei frut de causes o
factors, mès aguesti, istorics,
e plan per açò protagonisats
per òme.

Indus tri au , a rt enh ec un naut
desvolopament ena sua indústria textila
çò que carregèc uademandade matèria
prima que Anglatèrra metropòli non
auie pas. Entà provedf-se d'aguesta,
determinèc e impausèc qu 'es sues
colònies siguessen es tèrres d' a on
trèir aguesta cuelheta, atau, ara India
er èster ua tèrra de jutee a Egipte, ath
sòn còp, ua auta de coton.
Tamb açò non s 'establie sonqu'un
p rog rama economic, seno n u a

....
;;.!»,
ll1"'"

mestrejanta . Alh madei sh temps
aguesta eti ca viege a ennautir eth lucre
inarturable coma era valor suprèma
dera conducta umana . Guaire luenh
demoren es tempsi en qu' era madeisha
Glèisa condemnaue aguest aganider
de sòs pes sòs, rebrembem per
exemple,com en plen Reneishement,
epòca que nèishen es grani banquèrs
com es Furbèrg, Medicis, ~a . com
comdemnaue aguesta usura.
Eth nau sistèma impausèc es sòs coma

unenc Diu e ada eth , per eth
e entada eth se sacrifiquèc
tot. Era producc io.n coma sò
dit adès non ère entà satisfar
es besonhs, seno n ar a
ambicion , ara hame de po­
der , ara hame de sòs. E atau
com es besonhs tan lèu son
sati sfèts son .• des brem­
baIs", malurosament era
ambicion, era hame herolge
de sòs e poder, non an pas
termiari ne fin , ei ua foncion
parabo li ca qu ' autan era
invariabl a "x" coma era
variabla "y" tiren enta r
infinit.

Viuem en ua societat , aué
per aué, tot a hèt consumista,
sens mesura, a an era perso­
na sonqu 'ei aval orada que
pera sua opul éncia econo­
mica (campatz es mejans de
comunicacion, TV, prem­
sa ... e es sbns mès suher­
gessents protagonistes:
banc5 e banquèrs, ac-

Pr' amor d 'açò s' impausèc eth
principi tan cascal ejat (e que
se segu fs encara aué per
quauqui sect o rs) de lh
" progrès" inarturable d '
aciu que s'adralhèsse era
produccion non pas en rason
dera sua utilitat , senon dera
sua nauta rentabilital, e qu 'ei
pr ' amo r d ' agu es t hèt ,
d 'aguest trist hèt, qu e neishec
elh consum artificiau , eth
consum peth consum, sense
ua auta finalitat qu 'era de

Eth " òste Garona ath sòn pas peth PÒllt deth Lop. Polida il1wtge
d'ull pa(s que se di/Zo toristic. i. Se traparie Mn. Co,u1ò (l ué possat
elltil escr(uer era sua ·Cançon deth Garol/a·? manti e r era maquina­

produccion-r entabil ita t en etèrn cions e bo rsa, e mp reses e
mult inac ionaus, inflaccion e indèx ath
consum. eca, eca.)eera tonica generau
qu' ei ~ra produccion pera produccion
en tot cercar eth maximon de benefic is
(sòs) maugrat pete qui pete.
Siguec a compdar des darreries deth
sègle XVIII qu'Euròpa, mès subertot
Anglatèrra pr 'amor dera Revoluc ion

idoologia e per tant un sistèma.
Per prumèr viatge era produccion de
tot un pafs ère acarrerada non pas
entà sat isfar es besonhs primaris deth
madeish, senon es shautes (apeténcies)
lucrat ius d'un ponin corròp de
pruveleg iats. E tamb açò entràuem en
ua naua morau etica, era morau que
d'alavetz enlà anaue a èster era

Toti 9

movement.
Aué en qu 'ua des granes idoologies
atau com es sistèmes politi cs qu' an
basat era sua linha politica, es uns mès
ben es aut i mès mau, e qu 'auie estat un
fren, un travader entalh capitalisme.
ei en ua crisi prigonda e a deishat es
pòrtes dubèrtes de land en land ath

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 9

capitalisme, eth quau coma un monstre
herotge e insadorable tot s'ac
remosigue e malhe . E ara dempús
d'avalà-se es dues tresaus pans dera
planeta, - çò qu 'eth madeish ned itzeth
•• tresau mond" - tanben a començat
de minjà-se e remos igà-se ada eth
madeish (arrius contaminats, bòsqui
ahlamats, palucion, urbanisacions, en
ua parau la: lordèra, e lordèra per tot:
en aire, ena mar e ena tèrra , e lot açò
pr'amor de qu'er òme ei un arriu
contaminat, un bòsc ahlamat , ua
polucion, ua urbanis ac ion, en ua
parau la: a perdut tota etica e tota

morau, donc,ja non viu: ràbie, ja non
minge: malhe, ja non beu: chaue, ja
non hè: des.hèr .
Deuant d 'açò quauqu i uns se n'an
encuedat deth plan grèu peri lh
d'autodes.hèta e, an lançat eth sòn
clam d'alarma:" Cau sauvar era
Tèrra II , mès non pas per qué era
Tèrra les regarde quauquarren, senon
per qué les i vaera sua madeisha pèth ,
era sua pròpia superviuença. Mès entà
sauvar era tèrra cau arturar aguesla
maquina ros igaira, malhado ra e
remos igadissa, eaçò, credetz-me toti ,
açò a d 'èsler un recorsilhament dera

Umanitat sancera, pr ' amor qu 'aguesta
artura ei e serà tanben era sua mòrt.
Plan per açò en tot préner pè enes
paraules de A_ Martinez Menchen en
sòn article •• Medio Ambiente"
(Muface) , aguest clam, aguest dètz­
e-nau crit d'alarma, queirà en vuet. E
sonque poi rà sauvà-se eth miei
amb ient, ei a dfder, era Tèrra e er
Òme, quan quèigue eth sistèma neo­
capitalista, era logica intèrna deth
quau l'amie ara sua despietadosa
destruccion.

F. V. B.

Otèl - Restaurant
BAR

Codina casalèra

Carretèra de França, s/num.
Telefon: 64 08 86

PÒNT D' ARRÒS (Marcatosa)

Articles de Present
Rebrembes

(Çò des de Manuèl)

Passeg dera libertat , 12
Telefon: 64 02 32

VIELHA (Castièro)

(Çò des de Basteret)

Minjars - Aperitius - Porets rostits

CI Major, 12
Telefon: 64 1532

VIELHA (Castièro)

ELECTRO MECANICA - ARAN

CONCESSIONARIOFICIAU LADA

TALHÈR MECANIC
RECAMBIS E ACCESSÒRIS

Carretèra de Gausac, EL/. Mompius, 3
Tel.: 973-64 05 II, Fax: 973-64 24 31
25530 Vielha

ARA QU'El ETH CÒP
NORMALISA-TE

COMERÇANT, OSTALÈR ...

TOli IO

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 10

Monuments
Era Glèisa de

Sant Pèir (Père)
d'Escunhau

Aguesta glèi sa ei ua basti ssa
d 'origina romanica, mès plan alterat
tamb diuèrses reformes ath long des
sègles qu 'an desnaturat tQtaument efa
sua primitiua estructura dera quau aué
so nque ne demore qu 'eth còs de
bastiment que corresp6n ara nau.

Sauve bèfi hiestraus originaris, mès
tati eri an estat retocats o caperats.
sonqu'eth plaçat ena façada nÒrd .
Totun açò, ta ti s 'assubjectissen a ua
madeisha estructura, concTetada en
dubertures de dobla pala e acabades
tamb arcs de miei punt dovelats hèts
damb pèira estap.

Dera ana1isi des mantons elements
que compausen efa bastida, era part
mès antica corresp6n ara nau, que
semble èster lheuada en sègle XI.
Deth sègleXn se rehèr efa pòrta , qu 'a
demorat enquias oosti di es. Deraepòca
gotica se trapen quauques ampliacions,
entà solei gessent, tamb er esbauçament
per auança dera absida romanica lamb
un còs de bast iment quadrangular, eth
quau, com quesuberpasse era amplada
dera nau, ei dispausat a guisha de
crou èr. Entara part de solei cogant,
tanben ei agranida lamb un presbitèri ,
tamb er encossament d'un campanau,
de losat piramidau, Iheuat en sègle
XVlI , eth quau s' acare entà autan
(solei gessent), lamb un campanalet
d' espadanha, qu ' acabe eth mur de
cogant deth còs de bastiment que
suplic era primitiua cabeçada.

Era portalada d'entrada, dubèrta
ena façada Nòrd, ei er element mès
subergessent dera glèisa, eath madeish
temps un des portaus mès polils e
originaus d' Aran. Ei format per tres
arcs de miei punt adovelats e en
desgradacion, ar intradús des quaus
viren dues arquivòtes dovelades de

seccion circulara, que trapen empara
en ues longues colones cilindriques,
dues a cada canton , provedides de
bases e capitèths escrincelats. Er arc
de dehòra ei extradorsat per un dusau
arc, mès estret, dispausat a guisha
d'arquivòta, eth quau ei ondrat lamb
un escacat.

Aguest darrèr arc alau com eth qu ' ei
a tocar, amassa lamb era prumèra

deuant lamb un branquilhon d 'aon ne
gessen d'auli qu'en bèri cassi,
s'entortilhen en torciròla tamb era
brotoada de quauques huelhes
filiformes. Enes c30ts lateraus, era de
man dreta a escrincelat un arhe, entQt
qu 'era dera quèrra ensenhe un escacat,

Es impòstes que sostien era arquivòta
interiora non an cap d' element ornatiu
en comun, donc era dera dreta ei

Portalada dera Glèisa d'Escuflhau, degut ara sua estruaura e era sua esculturacio" ei
eth elemem roma"ic mès jllteressa1lf e originau deth temple e ua des mès polides dera
Val d 'Ara" ,

arquivòta, s' emparen sus ues impòstes
amples, mès longues qu 'es interiores,
es quaus son decorades ena cara de

Toti 11

remplida per un nhòc de huelhes
triflades, e per un audèth; en torn
qu'era impòsta quèrra a un escacat.

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 11

Entremiei eth lumedar de naut e er
arc intèrn se desplegue un timpan
semicircular lis, a on regés, ua figura
de Crist c1auatz en ua crotz (creu) de
braci plan amples, mès tamb eth pau
longitudinau capbra.cat peth calatge
deth lumedar de naut.

Escapitèths, exceptatdeth delaguert')
deth cant quèr, a on i a quate pisi
seguits omamentats tamb semicercles,
son toti ondrats tamb capissons umans
qu'ensenhen es principaus trèts dera
cara umana.

Eth fris ei compausat per tres grani
blòcs, des qu'eth deth miei ei dus
viatges mès long qu' es des costats.
Dessús d'aguest fris, e justament as
caps, subergessen dus caps umans,
entremiei des quaus e encastats ena
paret, se i trapen es tralhes d'un
cab iroat, tamb eth que ça'm par (de
segur), en ua epòca dada , deuie
arressessar deth ventiplog eth portau
per miei d'un tet O losat.

\1

Enguarda geflerau dera glèisa.

Eth plafon centrau ei decorat tamb
un crismon f1anqu ejat per dues rosetes
de ueit caps, inscrites, atau com er
anagrama de Crist , laguens de cercl es
tamb er intercalatge, ena part
superiora, de dues petites creus (crotz)
acabadesdamb ua tenilha. Enes plafons
lateraus se segonde eth madeish
element decoratiu, concretisat en ua
crotz grèga perlongada deth trauessèr
longitudinau per miei d'ua tenilha
estreta .

En sòn laguens aguesta glèisa sauve,
en ua capeleta laterau ua batiadera
romanica hèta damb marme e de granes
mesures, era quau ei sostenguda per
un pilon cilindric lis. Atau madeish se
i trape un aigua-senhèrornat de huelhes
lanceades en tot hèr torciròles. Andues
pèces apertien ath sègle XlII.

Araben, era pèça mès subergessenta
d'aguesta glèisa ei era imatge d'un
crucifixe, de talha policromada, de
92x 75 cm sus ua crotz que hè 121 x

108x 3 '5 cm., tamb remercat caracter
romanic e se considère ua òbra deth
sègle XIII. Darrèrament s'a restaurat
çò qu' a permetut de méter ara
descubèrta eth bon estat de sauva dera
pintura originau sonque en bèri punts
dera pròpia creu (crotz). Es colors
emplegats peth pintor son eth ròi,
auriò, blu, blanc e nere. Atau madeish
enquia 1936 i demorauen uns retaules
deth sègle XV-XVI, que representauen
es quate sasons der an. Sonque se'n
sauve quauqua taula en Musèu
Diocesan de La Sèu; es autes sigueren
peisheu des ahlames.

Malurosament auem dedíder tanben
qu'aguesta glèisa se trape aué en un
grèu e penible estat de sauva subertot
eth sòn let o losat. Demoram qu'es
ajudes economiques qu' archiprestat e
autoritats locaus an demanat as
organismes ofic iaus siguen autrejades
eth mès lèu possible.

F. V. B.

Planta dera Glè.isa de Sant Pèir d'Escullhau (Calalu"ya Romà"ica)

Toti 12

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 12

Cornèr literari
ERA MAIR E ERA fiLHA

Era mair e era hilha
Se'o van talh horment .
Se'o van tath horment.

Alh miei dera règa (soquèr)
Trapen un gojat.

Ce ditz era vielha:
l o'n voi era mieitat.

Ce ditz era joena:
Serà pleitejat.

Eth jutge que jutge
Qu 'a plan ben jutjat

Eth horment tara vielha,
Era hilha elrh gojat.

Ce respon era vielha:
Aquerò ei mau jutjat.

Era hilha qu 'ei joena
Se n'auTie trapat!

Jo prauba vielhassa
Non ne traparè cap (nat) .

• ••
TRES AFRONTAIRES

Afron/aire: Enganhaire, chicanaire , insolent

Picotin: Mesura de granatge

Quan eth teishinèr hè tela,
Trica, Iraca, era naveta,
Deth mès fin , deth mès bèth .
Tostemp quauque camishèth.

Quan eth sarte braque ròba (rauba),
Trica, traca, sus era taula,
De trauèrs e ath long ,
Tostemp quauque retalhan.

Quan eth ma lièr hè mòler,
Trica, traca, sus era mòla,
Deth mès bèth , deth mès fin ,
Tostemp quauque picotin.

Leopold Dardy

Toti I3

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 13

Seccion d'aranés-occitan

Locucions e lexic

A truca de (Joc. prep.) : En tot ti er
(emplegar) persutadament un miei
(mejan):
A truca de trabalhar anenhec aquerò
qu 'aué Q.

Es causes S 'oprenen a truca d'estudiar.

Alh cant de (Joc. prep.): Qu'ei a
tocar , ath ras de: Ere seigut alh cant
deth huec. Alh cant dera hi~stra

(raparàs er esplingu~r.

Alh delà de (loc. prep.) : Non hec pas
arren, e alh deli1 d 'açò, crub~c mès
que nosari. Alh delà d 'açi) j a
quauquarren mès d 'amagat.

A bassacades (lac. adv.) En grana
quantitat : Truh es n 'i auec a
bassacades.

A possades,alempenJassi (lac. adv.):
Mos treigueren dehbra a bassacades.

Abodill/recloria (f) : Casa, demorança
deth caperan dera parròquia.

Abandoar/bandoir!bandoar (v .tr .):
Sonar. tocar es campanes ath vòl , en
senh àu de hèsta o entà hèr saber
quauque aute eveniment.

Abandoada!bandoida!bandoada
(f.): Accion de bandoar, bandoir.

AbestiDssar (v. tr . e pron.): Escurir
er enteniment , trebolar er esperit e lèu
privar der us dera rason .

Abeurarlbeurar (v. tr.): Dar, balhar
de béuer eth bestiar .

Abeuraderlbeurader (m.) : Endret,
tolha, badina, bassa o comada a on
beu eth bestiar.

Ablanir (v. tr. e pron.): H6ner, delir
en parlar dera nhèu . Hèr doçaina ,
adocf-se eth temps. Determinar ,
constar ,provocar umiditat en ua cau­
sa. Sinonim: Entomir.

Ablatugar (v. tr. e pron.) : Èster
adolorit pr'amordes trucs recebuts en
ua part deth còs. Sinonim: Blauar ,
macar, abl asigar (dV).

Abondiu, a (adj .): Qu'ei abondós .
que n'i a plan .

Aboscar (v. tr .): Méter un terrèn en
bòsc.
(v. pron.): Caperà-se d'arbes , de
segass i. Sino nim : Abosquir,
aboscassir .

Abracar (v. tr . e intr .): Escuerçar,
bracar .

Abracamenl (m.): Accion d' abracar .

Absida (f.): Part d'ua glèi sa,
generaumentdeplanta semicirculara,
que subergés dera façada de deuant.

Absidiòla (f.): Absida segondària .

AbugfUÚJr (v. tr .): Lauar era ròba.

Toti 14

Sinonims: Hèr era bugada, hèr era
ruscada, ruscar, ruscadar .

Avalada (f.): A ccion d 'avalar ,
d 'envalar es aliments.

A valar/engolirlengulhar/envalar:
Hèr qu 'ua causa passe peth golidor o
empassader. Fig. Minjar fòrça de
prèssa. Fig. Creir quauquarrés tot
aquerò que li diden a despiet d 'èster
quauquarren inversemblable.

Expressions

A bèth braçal: Cuélher quauquarren
en ua abraçada ath còp : Se carguèc a
bèlh braç(Jt era amurada de lenha.

Marchan cortés, crompar a qUJJJe e
véner a tres: Se ditz des ahèrs o
negòcis non pas massa produ ctius .

De CfUÚJ vertat que duzli què un uelh
e encara les a ton dus: Se ditz des
mentidèrs,

Ara que te veigui, que me 'n brembi,'
Se ditz des persones que non an pas
guaira memòria.

Començar era casa pera capièra:
Voler hèr es causes massa de prèssa,
sens darlbalhar es passi que s 'an de
besonh .

Oelha que belègue, mòs que pèrd:
Cau tostemp èster per aquerò que s' a
entre mans.

En un virament de uelhs:
Quauquarren hèt ath moment.

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 14

Flash
~ Eth president dera Comunautat
AUlonòmade Madrid , Joaqufn Leguina
(PSOE), declarèc eth dia 9 d 'octobre
en ua amassada tamb eth baile de
Barcelona, Pasqual Maragall , que es
comunautats mès desfavorides son:
Madrid, Yaléncia e Catalonha, e que
,. era so lidaritat se pague tamb
impOsti" .
P.D. Qui age aurelhes entà enténer
qu 'escote.

- Pr ' amor dera emenda presentada pes
grops PSOE e PP contra era forma
oficiau unenca des toponims ' • Lleida"
e ' • Girana" , eth baile de Lhèida , Sr.
Antoni Siurana, a declarat que entàs
lheidatans . • L1 eida ' I a estat ' • Lleida"
tostemp e •. L!eida .• serà, e que aciu
non i a pas emendes que valguen.
P .0 . En tot balhar un còp de man ath
pòble catalan, entà nosat i aranesi
tanben ei •• L1 eida I Lhèida" e
. ' Girana" ,

- FR3 Mieidia Pirenèus vint minutes
d 'occitan mès per setmana.
A compdar deth 22 de seteme FR3 de
Tolosa a vint minutes d'occitan per
setmana. Eth temps d ' antena danc
reservat tar occitan que serà tostemp
de quaranta minules.
Eth magaz im d ' informacions " La
gazeta" que serà d'ara enlà setmanèra
quan enqu ia ara ère difusada a setmana
pert'auta. Aguesta serà seguida cada
viatge d'un o dedus o tres reportatges
originaus . Es r edifusions de
reportatges son suprimides.

Que semble tanben que ua
coll aboracion mès estreta se deuerà
establir enter eth programa FR3
Marsilha " Vaqu í" e eth de Tolosa
" V{ver au Pars". Atau madeish FR3
Bordèus tanben deuerà préner ua par­
tida dera produccion de " Vrver au
Pars". entà hè-ne profitar es sòns
lelespectadors.

I a ua ajuda financièra de 300.000
francs balhada pes regions Mieidia
Pirenèus e Lengadòc-Ross ilhon entàs
emissions en lenga occitana qu'an

pennetut çò quedeuerà èster un progrès
qualitatiu des emissions.

- Eth problèma deth provediment de
gas-òi1 entàs cauhatges des bastiments
aranesi ja el prèst, donc ja non mos
cau anar cercar era marchandisa a
còps de bidon enes lòcs deprovediment
(gasolinères) e tamb era iIIegalitat e
problèmes que açò carrejaue.

Era empresa distribuidora que ba1he
aguest se rvI CI a do mi cili ei
EXPRESOIL qu'a es sòns burèus
centraus en Agramunt (Lhèida).

- Eth DEUG (Diplòma Estudis
Universitaris Generaus) letres-occitan
ei estat dubèrt enes Universitats de
Bordèus e Pau ara rentrada d ' aguesta
annada universitària. Joan Sa1les­
Loustau serà qui se n'encuedarà ena
Universitat de Pau deth cors d 'occitan
deth DEUG de letres mencion occitan
qu'el autrejat ena Academia de
Bordèus. Es inscripcions son dubèrtes
as qu'an eth bachelierat (bac) e que
vblen auer un DEUG de letres. Eth
prumèr insc riut el un estudiant
parisenc, qu'el dejà titulari d 'un
doctorat de Sciéncies Politiques!.

- Era Societat de Caça e Pèsca dera
Val d'Aran celebrarà eth dia 15 de
noveme entàs 19 , 30 ores en
Ajuntament de Vielha-Mijaran
amassada generau entà realisar es
eleccions ara Junta Dlrectiua, ath delà
de d'auti punts d'interès.

CAUSES
ESTONANTES

- En bères cultures dera antiquitat se

Toti 15

hège soent er acogar a persones viues
enes fondaments des futures bastendes
entà emparar era bastissa de possibJes
ma1urs (maJastres). Conden que, quan
siguec lheuada era ciutat de Tavoy, en
sud de Birmània, placèren un
delinquent en horat (trauc) de cada
pilon, entà aluenhar es maus esperits .
Aguest rite tanben estèc emplegat pes
druldes (sacerdòts cèltes).

- Era marioana ère d' emplec comun
enes amassades sociaus dera vielha
Roma.

- Entremiei es ' ' tre-ba" deth Tibet.
toti es hilhs deth madeish pair
compartien ua soleta hemna. Atau
sonque celebrauen ua noça per familha
en cada generacion.

- En sègle XV, es molièrs escambiauen
es grans de horment que es cl ients
portauen entà mòler. per ua mescla
indigèsta de povàs mlne rau e
croshideres de calamars e sepies se­
ques. Semble èster un des prumèri
antecedents cone ishuts dú
adulterament des minjars.

- Es hemnes de Napòls gessien
despolhades ena terrassa des sues ca­
ses, tamb er espèr de que era Lua les
hesse agranir eth volume des sòns
guidèrs (popes) .

- En periòde comprenut enter es ans
1975-86 segon " La Cata1unya rura!
dels anys 90". ena Val d'Aran eth
16'78 % des pagesi an deishat era
tèrra e en Pa1lars Sobirà eth 16 '05 %.

Entad açò qu' el ara demografia era
Val d'Aran presente ua laugèr
creishement (I '32 %) deuant d'ua
mieja deth 0'34 % de d 'autes
encontrades dera provfncia de Lhèida.

Ena renda " per capita" el deuant
era Val d 'Aran tamb 1.018.326 pta.
Es autes encontrades se placen enter
es 718.566 pta deth Ait Urgell e es
648.927 pta deth Pallars Sobirà. Era
mieja de Catalonha ei de 756.342 pta.

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 15

II CONCORS LITERARI

DE

NARRACION

Es prèmis seràn en metallic:

A B
1 èr prèmi 25.000 Pta. 55.000 pta.
2 au. " 15.000 Pta. 40.000 pta.
3 au. 10.000 Pta. 25.000 pta .
4 au. 5.000 Pta. 15.000 pta .

, ..
ARANES, ac, BREMBA-TE'N !

Toti 16

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 16

II CONCORS LITERARI DE NARRACION

Objectius deth concors: Prebotjar entremiei dera societat aranesa er interès peth coneishement dera nòsta lengua
e estimular era sua pròpi a capacitat de creacion.

BASES

1.· AgutS! /I Concors literari se despart(s en dus brancs. :A) enld mainatges de 14 ans enjós e B) de 15 am ensús.

2.- Es òbres seràn originaus e ;nedites. escrites en aranés (occitan dera Val d 'Aran) o en quaussevolh aura varianta dera
lengua occitana.

3.· Erh rbtna escuelhut emd desvolopar en aguts! concors serd liure (legenda, no~tla cuena, conde, eea.).

4.- Era esrenudad'aguesr rima aurtl un mendre d ' lfoli (DJNA4) entalh grop A) e d 'un mendre de 6 folis (DIN ,1-4) entalh
grop B), mecanografiors a doble espaci per sonqu 'ua plana.

5.- Eth dia limit de liurar es trabalhs serd elh 25 de noveme de 1.991, e deuerdn ~ster manals a: CENTRE DE
NORMAUSACION UNGUISTlCA OERA VAL O'ARAN, ç/) de Salorcada. Plaça dera Generalitat. 25530 VIELHA .

6.- Enes originaus I serd eth titol dera òbra e eth subernòm que lierd er autor. En ua aula engo/òpa e barrada, ena sua
part de dehòra s 'escriuerd eth litol dera òbra e eth subernòm, e en sòn laguens eth titol dera òbra atau com eth niJm e
cognòms der autor, era sua adreça postau e te/efon.

7.- Se liurard un recebut acreditatiu dera recepclon des trabaJhs presentats.

8.- Eth " CenJre de Nomuúisac;on l.ingiiistica dera Val d'Aran" hard ua prum~ra publicacion des tJbres premiades e
non premiades un vialge h~tes aqueres correccions de besonh.

9.- Eth Jurat serdformat per ues sies persones, elh nòm des quaus se hartl conéisher en sdn moment.

10.- Eth veredicle delh Jurat ~'e hard public elh dia 7 de deseme de 1.991 e serd comunicat a totl es panicipants. Elh
liurament de pr~mis se celebrard elh dia 22 de deseme laguens d'un aae literari.

11.- Es pr~mis serdn en melallic:

I èr prèmi
2 au . .-
3 au . .-
4 au ..•

A
25.000 Pta.
15.000 Pta.
I 0.000 Pta.
5.000 Pta.

B
55.000 pta.
40.000 pta.
25 .000 pta.
15.000 pta.

12.- Era participacion en aguest concors detennine era aceplacion des bases deth madeish.

13.-Es trabaJhs demorardn en depaus delh C.N.L

ARANÉS, ÒC, BREMBA-TE'N

TOli 17

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 17

Esvagaments

2

3

4

S

6

A B C D E F

1

2

3

4

5

6

A) Aquerò que non s' a e ac cau.
B) Saumet en bèri parçáns gascons, plurau.

CROTZAMENT DE MOTS Num. 2

1. - Nòm de Bausen ena Edat Mieja.
2.- Bocin de husta quan aguesta s'ascle, hen o

braque.
3.- Méter, calar pesi en un batèu tà dà-li

estabili tat.
4.- Capvirat, pèça de 5 centimes. Simbèu

deth iòde.
5.- Simbèu deth nitrògen. Capvirat, dent d 'un

engranatge.
6.- Esturment tengut entà segar eth granatge,

plurau.

C) Consonantes. Capvirat, determinant masculin .
D) Net, generaument dempús de cogà-se eth SoJei . Pronòm personau nèutre.
E) Pronòm personau femenin . Nòta musicau.
F) Substància espessa e limercosa shurmada pes glandoles mucoses, sustot es deth nas.

Solucions as esvagaments deth Toti num. 1

1 2 3 4 S 6 7 E 5 • • U T E . N

l • .I G R U ' 0 .

"
R

H U

E l

S e
v o

Z L

o l

Cs u o
T R E H • l •

l • F R •
E G • R l T P

ENDONVIETES
1.- Laural e relaurat, cap d'araiT non i a passat Etll cèll e11lbro11lat.
2.- Plen peth dia e uet pera net Etll callcèr.
3.' Pcdaçat e arrcpcdaçat, jamès cap d'agulha que la tocat Etll cèll e11lbro11lat o Iln tet de lòsa.

Toti 18

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 18

EDICIONS DETH C.N.L. DERA VAL D'ARAN

CONDES (Col/eccion "Era Gabarra" EdilOriau
Era Galèra):

1. - Era legeru1a de Guilhèm Tèlh (*)
2.- Era Auca d 'Òr (*)
3. - Era Gargolha sabenta (*)
4. - Elh anhèlh nere (*)
5. - Era eSlèla verda (*)
6. - Elh pimar deth venl (*)
7. - Açò ei arrals compdals (*)
8. - Elh monard Chimino (*)
9. - Era hès/a en humarau.
JO.- Eth sharmant explorador.
J J. - Eth diable presomil.
12. - Es aventures de Flor e de Mosqueta.
13.- Ena barca de Pare.
14. - Es canes de Còia.
15. - Bernat eth vèrme.
/6.- Ero rata Rita.
17. - Nòa.
18.- Era viroleta e era camisa de dromir.
19. - Aurelhes de conilh.
20.- Era susmaU1a desjoguets.
21.- Agues!; dies refresque pes tordes.

Eth p~1Z per IInl\.1l ei de 225 pla. c 3 excmpllrl 600 pla.

COMICS (Ediloriau Nabau, Barcelona)
PINOCHO (Aranés-Calalan) (*)
HEIDI (Aranés-Catalan) (*)
AL! BABA
TOMSAWYER
ROBIN HOOD

Elh prètz ei de 600 PuI .

(*) Non dcmoren cxcmpl d '.guc$l.i titoli

PUBLICACIONS

CORS D' ARANÉS
I.(lOO PI.a .

ESCRÍUER ARANÉS
300 PI • •

ARAN PES CAMlNS DERA NÒSTA ISTÒRIA
600 l'Ia.

FORMULARlS ADMINISTRATIUS
300 P\.a .

V ACANCES EN ARANÉS
225 P\a .

MUSICA D' ARAN
1.000 Pta.

PETIT DICCIONARI

PUBLICACIONS A GÉSSER:

- 1000 ARREPERVÈRlS COMENTATS,
- NOVÈLLES: Emilia, Genod Ne",.!.

Racondes fantasties. Edgar Poe.

Ua victima dera sòn. Muller.

- Recuelh des bbres corresponentes ath Ièr
Concors Literari 1.990.

- 350MOTS

COMICS (Ediloriau Nabau)

- ROBINSON CRUSOE

HUELHETONS:

- TOTI, Noticiari Aranés. Colleccion de 93 f/umerós.

- ERA CODINA ARANESA, Recèptes tradicioflQus.

- TRIYI'IC: Es drets lingii;st;cs des ciutadQlIS e1la Va l

d 'A rall.

CONTRIBUÍS ARA
CAMPANHA DE

SENSIBILISACION DAMB:

- Samarreles.
- Pega-soleIS.
- Para-soleis talh coche.

MATERIAU INFORMATIC:

- VORA (Verificador Orragrafic der A rallés)

Toti 19
AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 19

ESCOTATZ E GUARDATZ

-~
TVJ' TELEVISIÓ DE
TI"""a ,;' -. L ...

, CATALUNYA, S.A.

Toti es diuendres entàs 14,00 ores.

Liegetz

REVISTA MESADÈRA DETH e.N.L. DERA VAL D'ARAN

Soscriue-te-i!
collabòra damb toti eri.

AG d'Aran - Toti. Revista Messadèra Deth CNL Dera Val d'Aran (Vielha) 00/11/1991 - Página 20

