

viure als pirineus

www.viurealspirineus.cat

Jocs Olímpics d'Hivern al Pirineu: una oportunitat per fer-ho bé

Queralt Castellet. Foto: FCEH. Pentaphoto | Mike Dawsy | Tomi Makipaa | John Bauer | IBSF

Joves del Pirineu

Paula Capdevila:
"La publicitat simplista de l'estètica fa molt mal"

clínica dental
GRAELL

**NOVA
OBERTURA**

C. Bisbe Iglesias Navarri n.15,
baixos, local 4
La Seu d'Urgell

Tel. 973 35 18 60

contacte@clinicadentalgraell.com
www.clinicadentalgraell.com

MAPISA

mapisa@mapisa.cat · www.mapisa.cat

MAGATZEM: ZONA CIAL. RIBERA D'URGELLET C-14 PK. 176 · 25796 EL PLA DE SANT TIRS · TEL. 973 350 027

fustes del país i d'importació | materials de construcció | taller de fusteria | ceràmica | sanitaris | ferreteria | portes | cuines | electrodomèstics | pèl·lets

Fes realitat els teus propòsits

#Propòsits2022

CELEBRAR VIATJAR A
COMPARTIR ENTRENA
VISITAR JUGAR ESTI
VIATJAR APRENDRE
ESTRENAR ATREVIR-ME
TASTAR CELEBRAR

Jocs Olímpics d'Hivern al Pirineu: una oportunitat per fer-ho bé

Una cosa és inapel·lable: sense la implicació i la complicitat de la gent del Pirineu, un esdeveniment d'aquest abast és inviable i fins i tot podria arribar a ser contraproductiu

El Govern farà a finals de la primavera una consulta vinculant entre els 63.000 ciutadans majors de 16 anys de l'Alt Pirineu i Aran per decidir si volen uns Jocs Olímpics d'Hivern l'any 2030. Així ho va anunciar la consellera de la Presidència, Laura Vilagrà, a la primera reunió de la Taula de representació territorial de la candidatura olímpica.

Abans de preguntar a la població directament afectada, als pirinencs i a les pirinenques, caldrà que es faci un veritable procés participatiu i un exercici de transparència, d'informació i de concreció del contingut del projecte, perquè avui se'n sap ben poc. Una cosa és inapel·lable: sense la implicació i la complicitat de la gent del Pirineu, una proposta d'aquest abast és inviable i fins i tot podria arribar a ser contraproductiu. Caldrà que els governants surtin dels despatxos i baixin del faristol de les declaracions grandiloqüents i dediquin les hores i els dies que facin falta a parlar amb la gent i a detectar, d'una banda, les necessitats reals, i d'una altra, els riscos que des del territori es preveuen més preocupants.

Hi ha qui s'ha oposat obertament a la celebració d'uns Jocs Olímpics d'Hivern al Pirineu, fins i tot, abans de conèixer el contingut del projecte. Tampoc no ens hauria d'estranyar si tenim en compte que el model de Jocs Olímpics ha quedat en certa manera desfasat pel pas del temps i per culpa d'algunes males praxis, i que de totes totes caldrà reformar i adaptar a la realitat actual. Per exemple, no tindria cap sentit la construcció de grans infraestructures esportives de vida efímera que malmetessin l'entorn natural i que poguessin arribar a suposar un llast econòmic i social.

Per altra banda, és cert que pot haver-hi una certa avinença entre la població pirinenca en pensar que un esdeveniment d'aquestes característiques pot suposar una excel·lent plataforma de promoció del nostre territori en tots els àmbits i una oportunitat que no es pot menystenir ni desaproveitar alegrement, però no pas al preu que sigui. El Pirineu té mancances estructurals de primer ordre que cal resoldre, tant si

hi ha Jocs Olímpics com si no n'hi ha, és cert. Però un esdeveniment com aquest pot suposar un punt d'inflexió a l'hora de revertir déficits històrics. L'acció dels governs i els seus pressupostos inversors haurien de fer possible allò que el Pirineu necessita de manera inajornable: infraestructures terrestres i digitals de qualitat, diversificació de l'activitat econòmica, evitar la fugida de talent jove, igualtat d'oportunitats en l'accés a la formació superior, recursos econòmics i institucionals per crear ocupació, revertir el despoblament i la falta d'oportunitats i rejuenir la població.

Algunes veus clamen contra l'asfalt i la millora dels grans eixos vertebradors que comuniquen el Pirineu, tanmateix la realitat és aquesta: el Port de la Bonaigua, la principal connexió entre el Pallars i la Val d'Aran, és una autopista en comparació al Port de Perbes, que uneix el Pallars amb la Ribagorça,

o el Port del Cantó, que comunica la Seu d'Urgell amb Sort. Al capdavant, l'experiència ha demostrat que uns Jocs Olímpics, encara que siguin d'hivern, sempre contribueixen també a la millora de les infraestructures del territori.

Ara és l'hora de disposar de tota la informació perquè hi pugui haver un debat amb tots els arguments i els pirinencs puguin decidir amb totes les raons. També amb els informes damunt la taula elaborats per l'Observatori Pirinenc sobre el Canvi climàtic, els del Consell Assessor per un Desenvolupament Sostenible (CADS) i els de la comunitat científica en el seu conjunt. Caldrà que qualsevol proposta que presenti el Govern passi el filtre de la cohesió territorial, la sostenibilitat ambiental i la participació ciutadana. Des de la Generalitat apunten que es farà un "bon procés participatiu" per informar institucions, entitats i ciutadania

sobre la candidatura i les propostes i que el que plantegen és una candidatura "sòlida, coherent i sostenible" que no suposi "obres faraòniques" per a disciplines esportives sense tradició a Catalunya. D'això es tracta. Tenim una oportunitat per fer-ho bé.

Abans de preguntar a la població directament afectada, als pirinencs i a les pirinenques, caldrà que es faci un veritable procés participatiu i un exercici de transparència, d'informació i de concreció del contingut del projecte

No tindria cap sentit la construcció de grans infraestructures esportives de vida efímera que malmetessin l'entorn natural i que poguessin arribar a suposar un llast econòmic i social

Una mica de ciència. Llunats

ENRIC QUÍLEZ · President del Grup de Recerca de Cerdanya

Ens arriben un munt de notícies sobre la Lluna: noves sondes enviades pels xinesos, descobriments de zones amb aigua congelada, projectes de conquesta del nostre satèl·lit natural... Com sempre, hi ha partidaris i detractors d'invertir diners en aquestes coses quan a la Terra tenim problemes prou seriosos, com la fam, el canvi climàtic o les pandèmies. Molts diuen que cal buscar aigua a la Terra, abans que no a Mart o a la Lluna.

Part de raons tenen, però una cosa no treu l'altra. Per què? Perquè els diners que es destinen al projecte espacial no tenen res a veure amb els que destinen a projectes de cooperació internacional, a medicina o a la lluita contra l'escalfament global i la descarbonització de la nostra economia.

Tampoc seria lògic posar tots els ous a la mateixa cistella, i la carrera espacial ja va demostrar que pot donar fruits molt dolços, alguns dels quals es fan servir avui dia amb total normalitat. Per posar un exemple, molta tecnologia d'escaneig mèdic (TAC, ressonància magnètica, etc.) prové d'algun moment de la carrera espacial. No obstant això, mai se sap per què es farà servir una cosa que es descobreix en un lloc aparentment insignificant. Els nous materials o noves formes de propulsió

poden acabar revolucionant el món.

El 2022 és un any curull d'esdeveniments relacionats amb la Lluna. La NASA llançarà el mòdul Artemis I, que provarà el sistema que en teoria retornarà l'home a la lluna l'any 2025, i la càpsula Orió. També es provarà l'orbitador Capstone, que serà l'embrió d'una futura estació espacial al voltant, no de la Terra, sinó de la Lluna. L'Índia ho tornarà a provar amb la sonda Chandrayaan-3, amb el seu ròver. També ho provaran el Japó i Rússia. Fins i tot s'estrenarà Corea del Sud, amb l'orbitador Pathfinder. Mentrestant, els xinesos continuen explorant la cara oculta de la Lluna. El ròver xinès Yutu2 acaba de trobar que el terreny de la cara oculta sembla ser molt diferent del de la cara visible i ha trobat una zona que es podria qualificar de llefiscosa.

Les grans potències tecnològiques terrestres s'esforcen per arribar a la Lluna. Per què? Perquè és la porta de sortida de la Terra. Des d'allà, amb una gravetat molt baixa, és fàcil llançar missions a la resta del sistema solar, per exemple, a Mart, mentre que si ho fem directament des de la Terra, el procés és molt més costós. En pocs anys podríem veure l'home un altre cop passejant per la Lluna, però aquest cop per quedar-s'hi i establir petites colònies, potser habitades, potser robotitzades. Ja es veurà.

ESTAÑOL

GESTORIA ADMINISTRATIVA
CORREDORIA D'ASSEGURANCES
ASSESSORÍES FISCAL, LABORAL I COMPTABLE
AGENT DE LA PROPIETAT IMMOBILIÀRIA
SERVEIS INFORMÀTICS

PLAÇA CATALUNYA, 3
25700 LA SEU D'URGELL

TEL. 973 350 100
FAX 973 350 117
estanol@estanol.com

DR CARLES POL I ALEU, 26
25560 SORT

TEL. 973 620 231

www.estanol.com

*Cargols a la llauna
carns a la brasa
bons guisats
i peixos*

RESTAURANT

La Coma

Ctra. Nacional 260 (Lleida-Puigcerdà), km. 205
Tel. 973 515 176 · Fax. 973 515 078

25724 Lles · Cerdanya

www.restaurantlacoma.com

A/e.: lacomarestaurant@gmail.com

PER TUTU

**centre
comercial**

Ctra. d'Espanya, s/n
AD600 Sant Julià de Lòria
Tel. +376 765 050
ANDORRA

www.river.ad

Significació de l'aeroport d'Andorra-La Seu d'Urgell

AMADEU GALLART SORT · Economista

Quan vaig llegir que el passat divendres dia 16 de novembre s'enlairaria de l'aeroport Adolfo Suárez de Madrid el primer vol regular amb

destinació al nostre aeroport Andorra-La Seu d'Urgell, vaig sentir una gran alegria. Sempre he cregut, com a resident a l'Alt Urgell, que aquest equipament podria ser molt útil per a les nostres comunicacions, per a la nostra comarca i per a les relacions econòmiques i socials amb els nostres veïns del Copríncipat d'Andorra. Com a alcalde de la Seu, aquell llunyà any 1980, vaig tenir la satisfacció de ser present en la seva inauguració i malgrat la incertesa dels primers vols regulars amb Barcelona, vaig poder comprovar la seva enorme utilitat per aquesta part del Pirineu durant els aiguats del 1982. En soc, doncs, un defensor convençut i crec que té un potent potencial de creació de riquesa.

Aquest aeroport ha provocat reaccions molt diverses en els nostres estimats territoris d'Andorra i de l'Alt Urgell. Quin greu em va saber, quan fa uns anys, vaig llegir les declaracions d'un polític andorrà de primera línia, proclamant que per a ell, l'aeroport d'Andorra era Alguaire. I em va saber tan greu perquè no en tenia cap necessitat de fer aquest tipus de declaració, l'aeroport d'Andorra-La Seu té moltes coses a oferir per ser útil i el que tingui Alguaire, doncs, a aprofitar-ho! No hem d'enlairar-ne un per aixafar l'altre! També he seguit amb perplexitat les continuades declaracions d'una entitat econòmica molt puntera d'Andorra, que molt obstinadament ha defensat construir un aeroport dins dels perímetres fronterers andorrans. I la meva perplexitat augmentava quan en sentia l'argumentació principal, "que l'actual aeroport Andorra-La Seu

d'Urgell no serà mai el nostre", obviant completament les possibilitats que dona el dret internacional de fer tractats, contractes, acords i convenis que poden assegurar al cent per cent les potestats andorranes sobre la seva bona gestió.

Per la meua part alturgellenca també he llegit i sentit tota mena d'argumentacions. D'entrada diria que la major part de la població contempla amb simpatia positiva el funcionament seriós d'un aero-

L'aeroport Andorra-La Seu suma al seu propi valor específic el valor d'una col·laboració entre territoris veïns

port que, via Madrid, ens connecta actualment amb tot el món per via aèria. Els legítims arguments en contra poden venir de tres grups: el primer, l'ecologista, fer vols d'avió contamina; és evident que els motors de tota mena contaminen i el seu soroll també, però fent ús d'un raonament que crec correcte, el nostre aeroport és de molt baixa contaminació i no crec que per aquesta via i en atenció al principi bàsic de proporcionalitat, se'n pugui extreure una argumentació en contra del seu funcionament. El segon, que aquest equipament beneficia només a Andorra; crec que aquest argument no és vàlid

tenint en compte que per poc que s'hi faci ocupar una quarantena de treballadors, que el flux de viatgers també pot ser anant o venint de la nostra comarca —a un preu de moment molt assequible— i que l'aeroport és un element al nostre favor als balanços de relació territorial entre l'Alt Urgell i Andorra, relació que és imprescindible per a la nostra comarca, no ja per créixer sinó per mantenir l'actual nivell d'activitat econòmica. El tercer, afecta sectors minoritaris, però que es fan sentir a les xarxes socials; aquells elements més difícils de combatre que sorgeixen quan les actituds deriven dels sentiments. Aquestes actituds negatives, d'animadversió territorial, poden ser producte d'un veïnatge natural, de males experiències personals o de la indiferència que se sent cap a un territori de pas; pensaria que això cal combatre-ho amb informació i sobretot amb polítiques, cadascuna al seu nivell institucional, dedicades a afavorir els interessos generals de les ciutadanes andorranes i alturgellenques.

Per tot això, opino que l'aeroport Andorra-La Seu suma al seu propi valor específic el valor d'un emblema de col·laboració entre les institucions andorranes, les espanyoles i les catalanes, que, a la cap i a la fi, es diposita en el nivell de vida dels andorrans i els alturgellencs. I si la UE ens contempla, és un bon pas endavant per aquest territori on la col·laboració transfronterera té tant de futur.

El Pontet d'Arfa

(de dimarts a diumenge
amb reserva)

Menú de calçotada

- Entrants de la casa
- Calçots amb salsa
 - Xai a la brasa
amb guarnició
- Postres de la casa
a escollir
- Aigua, Vi o Cervesa
(Cafè no inclòs)

26€

IVA INCLÒS

Especialitzats en tapes, cargols, carns i
peixos a la llauna i arròs de muntanya!
OBERTS DE DIMARTS A DIUMNGE

El Pontet d'Arfa · Afores s/n · Arfa (Lleida)

T. 657 88 57 66 / 669 49 04 27

 El Pontet de Arfa

- Aniversaris • Noces • Comunions • Batejos • Esdeveniments esportius • Exposicions

Diversió garantida en la teva
celebració a tot el Pirineu

 Mirrorland
foto

Mirrorland Foto és molt més que un "Fotomatón"; és un servei innovador d'animació per a esdeveniments que ofereix l'última tecnologia en presa de fotografies interactives i impressió de fotos al mateix lloc. Gràcies al nostre **Mirall Màgic** aportarem distinció i entreteniment, tant a esdeveniments socials com privats.

+ info: +376 630 273.

 @mirrorlandfoto

www.mirrorlandfoto.com

- Inauguracions • Festa Major • Congressos • Gales • Presentacions • Fires, i molt més

El Pont de Suert, Rialp, Tremp i Lles de Cerdanya, els municipis més afectats per les immatriculacions

REDACCIÓ · Tremp

Edifici del Palau Episcopal a la Seu d'Urgell / laseu.cat

Cinquanta dels 1.542 béns que va immatricular la diòcesi d'Urgell entre els anys 1998 i 2015 no són de la seva propietat. La Conferència Episcopal Espanyola ha assegurat que hi havia errors en l'adjudicació de propietat a l'Església en 965 casos, dels quals 50 corresponen al Bisbat d'Urgell, ja que no els consta que estiguin immatriculats al seu nom.

El Pont de Suert (88 béns immatriculats), Rialp (69), Tremp (53), i Lles de Cerdanya (50) són els municipis pirinencs més afectats per les immatriculacions de l'Església. Segons el Bisbat d'Urgell, cinquanta són casos en què falten dades per poder identificar-los, dos que tenen altres titulars i tres que van ser adquisicions per mètodes diferents. Així, per exemple, entre els béns que falten dades per identificar hi ha la capella de Roser de Mon de Vielha o la rectoria de Cassibrós, que té altres propietaris.

Comunicat del Bisbat d'Urgell

El Bisbat d'Urgell puntualitza, en un comunicat, el llistat de béns immatriculats per l'Església publicat pel govern espanyol. Segons el bisbat, van immatricular legalment, "i ara el Govern així ho reconeix", 1.542 béns (esglésies, rectories, ermites, camps rurals) "dels quals no hi ha cap dubte sobre la propietat de l'Església, mantinguda des de segles". No obstant, a banda hi ha 50 béns atribuïts en el llistat al Bisbat d'Urgell, dels quals falten dades per a la seva correcta i completa identificació, per la qual cosa, caldrà una ulterior informació cadastral. D'altra banda, continua, consten cinc béns que per error de la llista del govern s'atribueixen al Bisbat d'Urgell: dos ja tenen altres propietaris i tres van ser adquirits per mètodes diferents a la immatriculació.

"Volem remarcar que no es tracta, doncs, d'un llistat de béns a retornar per part de l'Església", destaquen des del bisbat, "sinó d'un llistat amb les incidències i errors en

la relació original" del govern. Conclou la nota informativa que d'ençà que al juliol del 2020 la Generalitat de Catalunya va fer públic el llistat detallat de béns immatriculats per l'Església Catòlica a Catalunya, el Bisbat d'Urgell ha rebut una única reclamació d'un privat, que no ha tingut recorregut legal, asseguren.

UP i l'Associació de Micropobles reclamen

Unió de Pagesos i l'Associació de Micropobles de Catalunya denuncien l'incompliment que el PSOE i Unidas Podemos han fet del seu programa electoral en relació a les immatriculacions de béns per part de l'Església. El sindicat i l'associació alerten que els llistats de béns immatriculats elaborats pels governs català i espanyol són incomplets i que oculten la dimensió real d'aquesta problemàtica, reflectint tan sols una part dels béns adjudicats irregularment a favor de l'Església. De fet, ambdues parts denuncien que en el llistat de 34.961 béns que el govern central va entrar al Congrés no s'hi reflectien les immatriculacions fetes entre els anys 1947 i 1998.

- Preparats amb pollastres, conills, gall dindi, gallines i guatlles
- Galls del Pirineu
- Pollastres ecològics
- Productes del Cadí

C/. Joaquim Viola, 17 · La Seu d'Urgell · Tel.: 609 671 586

Fem

UNA SANITAT PÚBLICA MÉS FORTA

És l'hora de fer una Catalunya on garantim una sanitat pública de qualitat i accessible per tothom. Per això incrementem el pressupost en **5.000 milions d'euros addicionals** durant els propers cinc anys.

Fem-ho bé. Fem-ho tot. Fem-ho possible.

Fem-ho / BÉ
TOT
POSSIBLE

Generalitat
de Catalunya

Ara fa cent anys, el poble de Cabó (Febrer, 1922)¹ (I)

DANIEL FITÉ ERILL · Historiador. Graduat en Història (UB) i estudiant del Grau en Dret (UOC)

Ara fa cent anys, el divendres, dia 24 de febrer de l'any 1922, l'endemà del Dijous Gras, en una nit freda, serena i calmada, la ribera de la Seu restava en silenci il·luminada amb “quasi tots els pobles [...] il·luminats i determinats, [...] fins que s'arriba al cor de les muntanyes andorranes”. En un racó de l'Urgellet, amagat en la foscor, sense disposar encara d'energia elèctrica, el poble de Cabó romania en calma, sota un firmament tenyit de la llum d'astres llunyans. Enmig del poble, a Cal Llindo, entre les parets edificades feia ja seixanta cinc anys, una tènue llum d'oli il·luminava l'humil estança on aquella nit donava a llum, per sisena vegada, l'Antònia, de 44 anys d'edat i filla de Cal Mascaró, assistida probablement per una de les llevadores del poble. En Francisco, el seu marit, de 43 anys, deuria somriure orgullós quan li portaren als seus braços la petita nena acabada de néixer, enmig de les mirades inquietes dels seus quatre fills: en Joan, de quinze anys; en Josep, de tretze; en Llorenç, de sis i el petit Daniel, de tres anys d'edat. En el record de tots ells deuria estar la seva filla i germana gran, la Maria, morta uns anys abans, a les portes de l'adolescència. En una posella de la casa, dos rebuts de la contribució territorial i urbana contemplaven immòbils aquell esdeveniment.

Pocs dies abans, a principis de febrer, en **Francisco Fité Graell** de Cal Llindo de Cabó, com la resta dels prop de 138 propietaris de finques rústiques de la vall de Cabó, havia satisfet, com a propietari, davant del recaptador de contribucions, l'import corresponent al quart trimestre de la contribució territorial rústica de l'any econòmic de 1921–1922, per les prop de quinze finques rústiques aleshores inscrites a nom seu en el *Amillaramiento de la riqueza territorial del distrito municipal de Cabó* (finques situades, entre d'altres, a les partides i camps de la *Mata del Siré*, *Pletiuet*, *lo Morró*, *la Creu*, *la Devesa*, *el Molí [l'Horta]*, *el Serrat de l'Horta de Dalt*, *el de Baix*,

el Cap dels Puis [Clot del Solé], *la vinya de Camarasa*, *la vinya del Cuera*, *la vinya del Teta*, *la Figuerola*, *l'Hort del camp* i l'antic solar de *cal Gallo*, adquirit en subasta). Així com l'import de la contribució urbana de cal Llindo del poble de Cabó, edificada l'any 1856 pels seus pares, en **Francisco Fité Obiols**, de Cal Peraire, i la **Francisca Graell Espunyes**, de Cal Serni de Cabó, inscrita al recentment aprovat, llavors, *Registro fiscal de edificios y solares*. La riquesa rústica del municipi de Cabó era valorada aleshores en 13.382 pessetes, la pecuària en 598 i la urbana en 2.135 pessetes. Aquell any econòmic 1921–1922, als contribuents de la vall de Cabó els pertocava pagar un cupo de 2.618,32 pessetes per contribució territorial i pecuària, 437'22 pessetes per urbana, més un recàrrec de 488'88 pessetes per atendre a les obligacions de primera ensenyança. Això, a més de la quota de 936,93 ptes. a la Mancomunitat de Catalunya, entre d'altres impostos de diversa naturalesa.

En aquells dies, el poble de Cabó deuria respirar la més absoluta tranquil·litat. Les eleccions municipals, què haurien d'haver tingut lloc el dia 5 de febrer de 1922, al final no havia estat necessari celebrar-les: les tres vacants declarades a l'Ajuntament havien estat cobertes gràcies a l'aplicació de l'art. 29 de la *Ley electoral* de 8 d'agost de 1907. Aquest prescrivía què quan el nombre de candidats fos igual al de vacants declarades, els candidats serien proclamats regidors sense haver de

La família Fité-Canal de Cal Llindo de Cabó pocs mesos després del naixement de la Rosario. En segon terme, els germans: Josep (1909), Llorenç (1915) i Joan (1906). En primer terme, en Francisco i el seu fill petit, Daniel (1918), el meu avi, i l'Antònia i la seva filla Rosario (1922). Arxiu familiar de Cal Serni de Cabó. Album primer.

1. Article dedicat a Concepció Fité Solà (1936–2021) a qui li hauria agradat llegir aquestes línies.

recórrer al sufragi dels 171 electors aleshores inscrits en el terme municipal de Cabó. Així, el diumenge 29 de gener d'aquell any, la *Junta municipal del Censo Electoral de Cabó* va lliurar "las credenciales de Concejales electos" als tres nous regidors: **D. Ramón Graell Canal**; **D. Juan Codina Vilá** i **D. José Esplugas Farreres**. Els quals, juntament amb els regidors elegits en el bienni anterior: **D. Antonio Coll Solé**; **D. José Oliva Canal**; **D. Francisco Obiols Mitjana** i l'Alcalde, **D. Buenaventura Obiols Solé**, formaven el ple de l'Ajuntament del municipi de Cabó.

A finals de l'any 1920, el poble de Cabó tenia 152 habitants de fet i 162 de dret, repartits en 35 cases habitades de les 42 declarades com a habitades. En aquell moment, el poble tenia 50 edificis [un 34% d'un pis; un 64% de dos pisos; i tan sols un 4% superava els tres pisos]. Cabó era la capital municipal d'un extens districte municipal conformat pels veïns pobles del Vilar, Senyús, Pujal i Ares, a més de divuit masies i deu albergs escampats per tota la vall de Cabó. El municipi tenia en aquell moment, 573 habitants de fet i 595 de dret. El poble de Cabó, tot i ser la capital municipal, no era la població més gran, rivalitzant amb ell el veí poble del Vilar, amb 155 habitants de fet i 163 de dret.

L'any 1922 era alcalde de Cabó l'esmentat **Buenaventura Obiols Solé**, de 32 anys d'edat, de Cal Simon de Cabó; Jutge de pau, **Juan Escales Augé**, de 48 anys, de Ca l'Esquirol del Pujal; Fiscal, **Antonio Solé Obiols**, de 52 anys, fill de Cal Bullich i casat a Cal Serni de Cabó. Era secretari del Jutjat de Pau de Cabó, habilitat, **Ramón Graell Oro**, de 44 anys, de Cal Teulé del Pujal; i secretari de l'Ajuntament de Cabó, habilitat, **Eduardo Farràs Bullich**, de 41 anys, de Cala Llúcia del Vilar. Aquest darrer, es deuria trobar a finals del mes de febrer confeccionant "los repartos de rústica; padrón de edificios y solares; padrón de cédulas personales; y matricula industrial [...] para el año de 1922 a 1923", els quals havien de romandre exposats al públic a principis del mes següent. L'any 1922 el pressupost municipal de l'Ajuntament de Cabó era d'un 5.106 pessetes.

A la part alta de la població, als baixos de l'edifici, reformat feia tot just un lustre, on es trobaven ubicats l'Ajuntament i el Jutjat de Pau de Cabó, hi havia la *Escuela nacional mixta del pueblo de Cabó*. A ella assistien "en número reducido" els nens i nenes, en edat escolar, dels pobles de Cabó i del Vilar, existint a més una escola d'adults a fi de reduir la xacra de l'analfabetisme. L'any 1922 era mestre de l'escola pública de Cabó, **Joan Vilanova Canadell**, de 40 anys d'edat, natural de les Planes d'Hostoles, província de Girona.

El poble de Cabó es trobava situat "sobre terreno montañoso y quebrado, libre al embate de los vientos y disfrutando clima frio y saludable" encara que "produce ca-

tarros y algunas pulmonias". Els camins que conduïen al poble eren "vecinales y de herradura, estando en regular estado de conservación". Entre les produccions principals destacaven el "grà, oli, llegums, poch ví y pastures pera lo bestiar", a més hi havia "alguna partida de bosch, que hauria de procurar-se la seva conservació". L'agricultura i la ramaderia eren doncs les úniques indústries de la població, "donde también se ejercen las profesiones y oficios mecánicos más indispensables". Entre d'altres, l'any 1922,

hi havia a Cabó un fuster (**Magí Solé Ubach**, de 38 anys, de Cal Molleres), un ferrer (**Antonio Obiols Solé**, de 29 anys) i un paleta (**Josep Fité Obiols**, de 64 anys, de Ca l'Obiolet) en actiu. A més el poble disposava d'un moli fariner, el *Molí de Cabó*, situat als afores de la

A finals de 1920, el poble de Cabó tenia 152 habitants de fet i 162 de dret, repartits en 35 cases habitades de les 42 declarades com a habitades

població, propietat de la família Carrabina del Pujal, i d'un moli d'oli, propietat compartida entre les famílies Bullich, Serni i Xarrapes de Cabó, construït l'any 1912, al raval del mateix poble.

L'any 1922 era rector de la parròquia de Sant Serni de Cabó, **Joan Solé Agutzil**, de 41 anys, natural de Paraza, al departament francès de l'Aude. La parròquia de Cabó, a la qual estaven unides les esglésies sufragànies "del anejo de Senyús, su titular San Acisclo, de San Bartolomé [...] y [...] diez y seis casas diseminadas", tenia aleshores uns 250 feligresos, però a mitjans del segle XIX havia arribat a reunir "cuatrocientas siete almas". El dilluns, 27 de febrer de 1922, seria mossèn Joan qui administraria el sagrament del baptisme a la filla legítima d'en **Francisco Fité Graell** i l'**Antònia Canal Boix**, els meus besàvis, de Cal Llindo de Cabó, amb qui obriem aquest article. Unes hores abans s'havia practicat la inscripció de la nena, amb el nom de **Rosario**, al Registre civil de Cabó, tal com prescrivia la legislació aleshores vigent. Una nena sense avis, donada l'edat avançada dels seus pares, a qui foren padrins de baptisme, el seu germà gran, en Joan, i la seva cosina **Rosa Canal Gaset**, de 19 anys d'edat, de Cal Mascaró de Cabó, posant-li per noms *Natividad, Rosario y Saturnina*. Aquell dia, mentre el sol lluïa radiant sobre les portes de Sant Serni de Cabó, a la llunyana Califòrnia, **Edwin Hubble** dirigia el seu telescopi cap als confins d'un cel estrellat, que ben aviat descobriria que s'estenia més enllà de la nostra galàxia, la Via Làctia.

Espai cultural,
lúdic i gastronòmic

Cal Serni

www.calserni.com
Tel: 973 35 28 09

CALVINYÀ
Valls del Valira

Ramon Besora impulsa una Passejada poètica i musical pel Camí de les Fonts de Peramola i per la vila de Tèrmens

FELIU SIRVENT · Peramola/Tèrmens

Els nens de Peramola van ser protagonistes en la presentació de la 'Passejada poètica musical en família pel Camí de les Fonts de Peramola'.

El passat 27 d'octubre, a Peramola (Alt Urgell), es va celebrar i gaudir d'una Passejada poètica i musical pel Camí de les Fonts, en companyia d'un grup de mestres de la comarca. L'activitat va estar guiada pel peramolí Ramon Besora, promotor, activista, amant de la natura i creador de les poesies que es troben pel camí.

Aquell dissabte d'octubre feia un matí fred i alguns núvols apuntaven pluja, però el sol va aparèixer i acompanyà el seguici durant tota la passejada. Va ser una jornada tardorena d'una bellesa pletòrica, envoltats de la natura desbordant. Els participants caminaven pel terra encatit de fulles dels colors de la tardor i escoltaven la piuladissa incessant d'ocells i la remor del rierol que acompanya tota l'estona el camí. L'expressió 'viure la poesia', va prendre el seu veritable sentit.

Ramon Besora va explicar cadascun dels vint-i-un plafons que contenen els versos dels seus quatre llibres de poesia per a infants. Els assistents van poder escoltar i gaudir de 33 poemes extrets de «Zoo de paraules», «Les oques van descalces», «L'aberint roig» i «No tinc por!» i a cada plafó que explicava el mateix autor i que es podien llegir, s'associava un codi QR amb el poema cantat per diferents artistes. Besora, destaca la importància que la poesia té en l'educació: "la poesia és el llenguatge de la comunicació essencial per als infants, convida a la cançó, al ritme, al joc, desvetlla nous estímuls, causa plaer i potencia la capacitat de meravellar-se".

Una passejada molt recomanable per realitzar en família i també amb grups escolars. Precisament, l'alumnat de quart de primària de les escoles de l'Alt Urgell faran aquesta passejada poètica i musical durant aquest curs. Una magnífica iniciativa que ja va veure la llum el juliol passat al municipi de Tèrmens, (La Noguera), sota el títol de 'Passejada poètica musical en família per la vila de Tèrmens', amb un recorregut més urbà.

Recursos pedagògics i didàctics

En acabar el recorregut pel camí de les Fonts de Peramola, Besora va organitzar una sessió de treball on es van oferir diverses idees per aprendre a escriure, a llegir i a estimar la poesia. Una senzilla però veritable masterclassa per fer entendre com és de misteriosa i allhora transpa-

Ramon Besora explica el recorregut de la 'Passejada poètica musical en família per la vila de Tèrmens'.

rent la poesia i com ajuda a comprendre el món que ens ha tocat viure.

Els assistents van gaudir moltíssim veient algunes de les experiències que durant la seva trajectòria com a mestre, editor, conferenciant i escriptor li han permès tenir una mirada elevada d'aquesta eina poderosa que és la poesia. Abans de donar per acabada la jornada, el mestre peramolí va passar a tots els participants un dossier amb idees per treballar l'itinerari a través del joc i emprant els cinc sentits.

R E S T A U R A N T

MP

Masia Peramola

E S P E C I A L I T A T S

cuina casolana
carns a la brasa civet de senglar

Ara també plats amb tòfona de temporada
amb reserva prèvia

973 47 02 75 / 973 47 04 61

S
PEUSA
és

sostenibilitat

**“Ens mou l’energia del Pirineu.
CONFIA-HI!”**

Vicente
Integra Pirineus

 PEUSA
L’energia del Pirineu

@PEUSAenergia #energadelpirineu
www.peusa.org

ASPID, inserció laboral de les persones amb discapacitat

FELIU SIRVENT · La Seu d'Urgell

La col·laboració de l'Ajuntament de la Seu d'Urgell i el Consell Comarcal de l'Alt Urgell ha permès que ASPID disposi d'un espai físic des d'on impulsen diferents projectes

E ASPID és una organització de l'economia social i del tercer sector que va néixer a Lleida el 1994. L'objectiu fundacional de l'entitat va ser des d'un inici afavorir la qualitat de vida de les persones, especialment, aquelles amb discapacitat i/o situació de vulnerabilitat social. Es tractava de facilitar eines i suports que contribuïssin al seu desenvolupament integral.

Va ser el 2001 quan es va crear el primer servei de l'associació, l'Àrea d'Integració Laboral, inicialment a la ciutat de Lleida, però a partir del 2003 ja va començar el seu desplegament territorial. Calia donar resposta a les necessitats d'ocupació de les persones aturades amb discapacitat i, en conseqüència, era necessari establir contactes amb empreses del territori. En aquell moment no existien els serveis d'in-

termediació laboral i només s'oferien recursos adreçats a la població en general. No hi havia serveis especialitzats per a persones amb discapacitat.

ASPID compta amb **més de 130 treballadors** que gestionen els diferents serveis i projectes de l'entitat. La metodologia utilitzada es basa en el model d'**atenció centrada en la persona**, un model que és present en tota l'organitza-

ció com una **metodologia de base transversal**. L'objectiu és situar la persona al centre, garantint la dignitat, benestar, drets i capacitat de decisió.

ASPID ofereix programes d'orientació professional que tenen per objectiu definir un itinerari d'inserció personalitzat, per a capacitar i afavorir la incorporació i el manteniment de l'ocupació de persones en situació de vulnerabilitat social al mercat de treball

El 2003 ASPID desplega a la **Seu d'Urgell la primera experiència pilot** amb el **projecte IPI**. Quatre anys després, el 2007, creen el primer centre de treball territorial amb finançament privat. La col·laboració de l'**Ajuntament de la Seu d'Urgell** i el **Consell Comarcal de l'Alt Urgell**, que des d'un inici van apostar decididament per aquest projecte, ha permès que ASPID disposi a la Seu d'Urgell d'un espai físic des d'on s'impulsen diferents projectes. **Maria Rosa Sarradell**, psicòloga i orientadora laboral, fa cinc anys que treballa a la delegació d'ASPID a la Seu d'Urgell. La seva feina consisteix a acompanyar a les persones amb discapacitat durant el procés de recerca de feina. *Els acompanyem en la recerca de feina i millora de les competències transversals, detectem i establim l'objectiu laboral, confeccionem el currículum i proporcionem suport i empoderament en la preparació de les entrevistes de feina i el procés de selecció.* Per Sarradell és molt gratificant poder acompanyar a les persones amb discapacitat durant el seu procés de transformació i formar part del seu canvi. *Cada dia és un aprenentatge constant, assegura.*

Actualment, ASPID gestiona el programa SIOAS (**Serveis Integrals d'Orientació, Acompanyament i Suport a la Inserció de persones amb Discapacitat i/o Trastorn Mental**). Aquest programa va destinat a proporcionar ajut i suport en la recerca de feina a les persones amb una discapacitat reconeguda per l'ICASS igual o su-

perior al 33%. L'entitat compta amb un total de **30 places disponibles** que van fluctuant segons el nombre d'insercions laborals. El programa ofereix suport i acompanyament individualitzat i centrat en la persona; formació en clau competencial; gestió i intermediació d'ofertes laborals; i contacte amb el teixit empresarial de la comarca. També, la possibilitat de realitzar pràctiques no laborals en empreses o formació en alfabetització informàtica, entre d'altres.

Daniel Lozano, treballador social, format en relacions laborals, és prospector empresarial d'ASPID. La seva feina consisteix a donar a conèixer els serveis de l'entitat a les empreses de la comarca i ajudar a donar resposta a les seves necessitats de personal. Lozano explica que *durant els darrers anys hem estat treballant en la inserció d'aquest col·lectiu i cada cop les empreses estan més obertes a contractar perfils amb discapacitat.* Per Lozano, la seva satisfacció és plena *quan es troba l'encaix entre les necessitats de l'empresa i el perfil de l'usuari.*

Si parlem de xifres, podem dir que ASPID disposa de molt bona rebuda i col·laboració per part de les empreses del territori. Durant la passada convocatòria i l'actual s'han efectuat **92 visites a empreses**, on s'han gestionat **67 ofertes de feina**. Aquesta tasca ha donat resultats i s'han assolit molt bones xifres d'inserció, amb un total de **32 noves contractacions**. Per poder accedir al servei només cal estar inscrits a l'oficina de treball (SOC), trobar-se en cerca de feina i acreditar una resolució de discapacitat igual o superior al 33%.

Podeu informar-vos a:

ASPID-la Seu d'Urgell, plaça de les Monges 2, 3a planta del CETAP o bé trucant al 616 23 33 99 o a:
msarradell@aspid.cat
orienta.alturgell@aspid.cat

Maria Rosa Sarradell

"ÉS MOLT GRATIFICANT PODER ACOMPANYAR A LES PERSONES AMB DISCAPACITAT DURANT EL SEU PROCÉS DE TRANSFORMACIÓ"

Daniel Lozano

"CADA COP LES EMPRESES ESTAN MÉS OBERTES A CONTRACTAR PERFILS AMB DISCAPACITAT, ES TRACTA DE TROBAR L'ENCAIX"

La Seu d'Urgell proposa per aquest primer trimestre d'any una vintena d'activitats culturals per a tots els públics

REDACCIÓ · La Seu d'Urgell

La programació estable que organitza l'Àrea de Cultura de l'Ajuntament de la Seu d'Urgell per aquest primer trimestre d'any 2022 compta amb un total de 24 propostes culturals adreçades a tots els públics, amb concerts, exposicions, obres teatrals, entre d'altres.

Així ho van explicar l'alcalde de la Seu, Francesc Viaplana, i el tinent d'alcalde de Cultura, Carlos Guàrdia, juntament amb els tècnics de l'Àrea de Cultura, Andreu Campillo i Albert Galindo. En la presentació, l'alcalde urgellenc va remarcar "l'esforç que fa l'Ajuntament de la Seu d'Urgell per oferir una programació cultural per a tots els públics, i sempre que ho han permès les restriccions, no hem volgut renunciar en cap moment a la cultura". En aquest sentit, Viaplana va subratllar "el treball i l'interès de l'Àrea de Cultura per mantenir aquest programació cultural al llarg de tot l'any, que tan necessària és".

24 propostes culturals

Per la seva part, el tinent d'alcalde de Cultura, Carlos Guàrdia, va donar a conèixer a grans trets aquesta programació cultural. "Pel primer semestre d'enguany l'hem construït en base a 24 propostes, de diversa tipologia, des de concerts, exposicions, espectacles teatrals, i també hem inclòs en aquesta programació el Festival del Joc del Pirineu, que enguany

el recuperem després que l'any passat no es pogués celebrar".

Guàrdia també va explicar que dins l'agenda també s'hi ha incorporat el Carnestoltes, on hi figura la celebració de la rua, però que s'està a l'expectativa de si es podrà celebrar, i en quines condicions.

Pel que fa als espais que acolliran totes aquestes activitats, el tinent d'alcalde de Cultura de l'Ajuntament urgellenc va explicar que "el nostre quarter general segueix sent la sala Sant Domènec perquè és la sala que ens dona més possibilitats a l'hora de posar-hi públic, però també la sala 'la Cuina', al Teatre Cinema Guiu i altres espais al carrer seran altres escenaris on tindran lloc els actes culturals i lúdics programats per aquest primer semestre de 2022".

Malgrat que s'han eliminat les

restriccions d'aforament, l'Ajuntament de la Seu mantindrà un aforament del 70% dels equipaments culturals per a poder mantenir les distàncies entre el públic. Seguirà sent obligatori dur posada la mascareta i també hi haurà a disposició dels assistents gel hidroalcohòlic. Al respecte, Carlos Guàrdia va recalcar que "si la situació epidemiològica millora, flexibilitzarem, si la situació empitjorés, que esperem que no, aplicarem les restriccions que toquin, i comunicarem els possibles canvis que hi pugui haver".

Pel que fa al format de la programació cultural, Guàrdia va insistir que "a més de ser una eina comunicativa adreçada a la ciutadania, no deixa de ser també un aparador pels professionals i les entitats que organitzen activitats i espectacles".

CAN JOSEP

Carretera de La Seu d'Urgell, 12
SORT (Lleida)

Tel. 973 620 176 - 973 620 834

info@hostalcanjosep.com

www.hostalcanjosep.com

Habitacions i restaurant

CADIRES

TEATRE. Montse Plans i Oriol Genís

Veure l'Oriol i la Mont damunt un escenari és reconnectar d' immediat amb l'essència, amb la màgia del fet escènic.
Dramatúrgia i direcció Albert Arribas

Dj 17 de febrer | 21 h

Teatre Cinema Guiu

ANTICIPADA
10€TAQUILLA
12€

JAZZCÀNTIC

MÚSICA ANTIGA EN CLAU DE JAZZ

Monteverdi, Purcell, Lully, Bach sonen absolutament actuals i les seves obres, convertides en balades de jazz o estàndards actuals, gràcies a una interpretació càlida i apassionada.

ANTICIPADA
8€TAQUILLA
10€

Dv 11 de març | 21 h | Sala Sant Domènec

Manel Camp, piano.
Gemma Abrié, veu i contrabaix.

HISTÒRIES DE LES MEVES VEÏNES

TEATRE. Cia. Anna Roca

Visc al 1er 2a d'un edifici amb 19 llars, amb 19 focs, amb 19 habitacles plens de vida amb 19 finestres que et permeten veure fotografies del que passa dins. Observo, em fixo en el que veig amb el que sento, el que intueixo i, aleshores... la història sorgeix.

Actriu - Anna Roca
Música - Andrea Zayas
Direcció - Meritxell Yanes

Dj 17 de març | 21 h | Teatre Cinema Guiu

VENDA D'ENTRADES

ONLINE

<https://codetickets.com>

PRESENCIAL

Turisme Seu (C. Major, 8). A taquilla des de 45 min abans

GRATUIT

MIRADES

Pintures d'Anna Carmona

MARÇ

Dv 4 a dj 31 de març | Sala la Cuina

CONSULTA
L'AGENDA

DIA	HORA	QUÈ?	QUI?	ON	PREU ENTRADA
GENER					
ds 29	18 h	Teatre Familiar: Sopa de pedres	Engruna Teatre	Sala Sant Domènec	7 € / 4 €
FEBRER					
dj 17	21 h	Teatre: Cadires	Montse Plans i Oriol Genís	Teatre Cinema Guiu	12 € / 10 €
ds 19	18h	Concert de música moderna	Escola Municipal de Música	Sala Sant Domènec	gratuït
dg 20	18h	Concert Projecte Simfònic	Conservatori de Música dels Pirineus	Sala Sant Domènec	10 €
ds 26 i dc 2/03		Carnaval: Rua i Sardinada	Colles de la Seu	Itinerants	gratuït
MARÇ					
dv 4 a dj 31		Exposició de pintura: Mirades	Anna Carmona	Sala la Cuina	gratuït
dv 11	21 h	Concert de jazz	Manel Camp i Gemma Abrié	Sala Sant Domènec	10 € / 8 €
dj 17	21 h	Teatre: Veïnes	Anna Roca	Teatre Cinema Guiu	12 € / 10 €
dg 27	18h	Concert Dia Internacional del Piano	EMM i Conservatori de Música dels Pirineus	Sala Sant Domènec	gratuït

Els petits detalls són poderosos!

OPTICA
ISERN

Especialistes
qualificats

Ulleres
graduades

Audiòfons

Equip
professional

C. Major, 72
La Seu d'Urgell
Tel. 973 350 523

Joves del Pirineu

Paula Capdevila Navarro, va néixer a Sort, té 22 anys i és dietista, nutricionista i naturòpata. Ha obert una consulta pròpia a Sort.

Paula Capdevila: “Soc vegetariana, però aquesta és una decisió molt personal”

Ets dietista i nutricionista. On et vas formar?

Vaig estudiar un cicle formatiu de dietètica i nutrició a l'Institut Torre Vicens de Lleida. En acabar, vaig fer un màster en Naturopatia i Fitoteràpia. M'interessava l'estudi de les plantes medicinals, les llavors, les arrels..., i com aquestes actuen sobre nosaltres mateixos com a éssers vius.

Per què vas decidir dedicar-te a aquesta disciplina?

Quan vaig acabar el batxillerat no tenia clar per on tirar. Em desparava un cert interès la viticultura, però finalment vaig optar per la dietètica i la nutrició. De fet, és un àmbit que sempre m'havia interessat el de l'alimentació, vaig fer el treball de recerca de l'institut sobre vegetarianisme.

Has obert una consulta a Sort. Què ofereixes?

Ofereixo orientació sobre els hàbits saludables en l'alimentació. Es tracta de reorganitzar la vida de les persones, en aquest cas dels pacients, a través de la correcció d'hàbits, per tal de garantir una bona salut alimentària, física, psíquica, interna i externa.

La gent acostuma a anar a la dietista per aprimar-se, tanmateix la teva feina va molt més enllà...

La publicitat simplista de l'estètica

fa molt mal. La nostra feina va molt més enllà d'una puntual pèrdua de pes. Hi ha moltes altres raons per posar-se en mans d'un professional nutricionista, com ara patologies relacionades amb la diabetis, l'obesitat, la grip i els refredats, la depressió, l'ansietat, la hipertensió arterial... I tantes altres.

La dieta de la carxofa, la de la sopa màgica, la de l'all, la dels astronautes... Existeixen les dietes miraculoses?

No, no existeixen. De cap manera. No són bones les dietes que pretenen fer perdre molts quilos en poc temps i cal evitar-les. Una altra cosa és el fet que una persona, en un moment determinat de la seva vida, per raons estètiques i de salut, es posi en mans d'un dietista i finalment es mostri molt satisfeta amb els resultats obtinguts. Això és conseqüència d'un procés, no pas un miracle exprés.

Sovint es posa en dubte l'alimentació basada únicament en fonts d'origen vegetal...

Jo fa molts anys que soc vegetariana i estic convençuda que va ser una bona decisió personal, però no faig que els meus pacients ho siguin. La meva feina no es basa en aquest tipus d'alimentació, no elimino productes animals dels seus hàbits alimentaris. Dit això, crec que les dietes vegeta-

ri-anes són saludables, nutricionalsment adequades, i poden proporcionar beneficis per a la salut en la prevenció i tractament de certes malalties.

Pallaresa de Sort i vegetariana?

(Riu) És veritat, la carn és molt present a la gastronomia i la cultura pallaresa. A casa meva he vist tota la vida la matança del tocino i la meva padrina ha tingut sempre bèsties, conills i gallines. Menjàvem de tot, però la meva va ser una decisió molt personal i meditada, fruit d'un procés d'informació i de reflexió.

Som el que mengem?

Totalment. En els últims anys, la societat ha pres consciència de la importància de l'alimentació com a factor clau per gaudir d'una bona salut i evitar malalties. Cada dia ens interessa més saber què mengem, d'on ve, com s'ha preparat, quins elements conté i com afectarà el nostre organisme.

La pastisseria Gil de Llivia rep el premi Fava d'Or que la reconeix com la millor del Pirineu

REDACCIÓ · Llivia

Dues generacions al capdavant de la Pastisseria Gil / llivia.org

La Pastisseria Gil de Llivia ha rebut, per segon any consecutiu, el premi Fava d'Or, un guardó que la distingeix com la millor pastisseria del Pirineu. La Pâtisserie du Val de Vielha també aconsegueix el premi Fava de Cacao que la distingeix com una de les 50 millors pastisseries de Catalunya. Aquests són uns premis que els atorga un grup de treball —format per professors d'escola i tècnics de marques comercials del sector— que es dedica a recórrer Catalunya, recollint informació de les pastisseries del país.

Una pastisseria familiar

La Pastisseria Gil va obrir el 1986, en el mateix emplaçament de Llivia on avui la trobem: carrer del Raval 38. Era més petita, en espai, sí. Però, igual de gran pel que fa al concepte de servei i la idea d'oferir les últimes tendències en pastisseria. L'obrador el va iniciar el matrimoni **Josep Maria Gil i Maria Mateu**, que en l'actualitat gestiona el fill **David Gil**. Les ganes d'independitzar-se, de crear un negoci en comú, un projecte de vida, els va dur darrere de l'obrador per recomanació de la família Mateu, que tenia experiència en el sector. "Poseu una pastisseria, feu-ho bé, i us guanyareu la vida", va ser el suggeriment.

En Josep Maria —que fins llavors

La Pâtisserie du Val de Vielha també aconsegueix el premi que la distingeix com una de les 50 millors pastisseries de Catalunya

havia treballat com a pica-pedrer amb el pare— va iniciar-se com a aprenent, amb poc més de 30 anys, entre pastes de full i galetes a una petita pastisseria de Llivia que, ben aviat, li va ser insuficient. "Si vols aprendre més potser hauràs d'anar a Barcelona", li va dir la senyora de l'establiment. I és a través d'uns coneguts de Llivia que el posen en contacte amb el mestre pastisser **Jaume**

Sàbat, a Sant Cugat del Vallès. Durant tres anys, sense cobrar ni un cèntim, però rebent una formació pràctica que molts haurien desitjat, en Josep Maria va aprendre totes les possibilitats de la pastisseria.

"Tenia 33 anys quan vam obrir el negoci. Amb només dos mesos ja es feien cues a la porta. Habitualment eren francesos, que estaven encantats amb aquest tipus de pastisseria que ells, en aquesta zona, no tenien", explica en Josep Maria. A la inauguració hi van convidar al mestre Sàbat. Allò va ser molt emotiu, per uns i per altres. L'encert d'aquella decisió queda clar. Pastisseries Gil té actualment dues botigues, a Llivia i Puigcerdà.

MAGDAPERRUQUERIAlp

C/ NORD 5
TEL: 972890265
17538 ALP

TOT EN PERRUQUERIA PER ELLA I ELL
MANICURA I DEPLACIÓ FACIAL
VENDA DE PRODUCTES DE BELLESA

DENTALP

Dr. Oriol Martínez Duran
Metge Odontòleg
Professor Universitat Barcelona
Col·legiat nº 2782

c/ Nord, 10
17538 ALP (Girona)
Tel. 972 89 08 63
Mòbil 649 99 70 67

Neix l'Àrea 5G Alt Pirineu per millorar el benestar ciutadà i la competitivitat de les empreses

Aquest projecte tecnològic d'abast territorial permetrà cooperar i transferir coneixement en àmbits claus pel Pirineu i sobretot, en la qualitat de vida de les persones

A través de la realització de sessions de disseminació, *workshops* i projectes pilot, es donarà a conèixer a les empreses com la **5G pot ajudar a transformar la seva gestió i el seu model de negoci** per ser més eficients i generar nous ingressos. A més, disposar d'aquesta Àrea 5G facilita que l'Alt Pirineu pugui ser un **espai de proves per a futurs projectes d'innovació**. De fet, es pretén també fer monitoratge de les oportunitats de finançament competitiu relacionades amb els reptes i capacitats dels territoris i entitats de les diferents Àrees.

Pere Porta, director de l'*Institut per al Desenvolupament i la Promoció de l'Alt Pirineu i Aran* (IDAPA) ha recordat la importància d'aquest projecte tecnològic d'abast territorial, que permetrà a les comarques de l'Alt Pirineu **disposar d'una connectivitat de 5G com la resta de Catalunya**.

Per Porta *"la 5G permetrà poder cooperar i transferir coneixement en àmbits claus pel Pirineu com l'agricultura i la ramaderia, o la cultura, el turisme i l'esport, i ha de permetre incidir positivament en la competitivitat de les empreses i sobretot, en la qualitat de vida de les persones"*.

Per la seva banda, l'alcalde de la Seu d'Urgell, **Francesc Viaplana**, ha explicat que ja fa temps que l'Ajuntament treballa per fer realitat un **Hub**

tecnològic a la ciutat. Viaplana ha afirmat que *"per combatre el despoblament, però sobretot per retenir i atraure el talent, cal aportar eines que permetin a les empreses del nostre territori ser competitives i això passa, entre altres, per tenir una bona connectivitat"*.

Les iniciatives que es promoguin gràcies a aquest projecte tindran un impacte socioeconòmic molt important per a la gent de l'Alt Pirineu i el Solsonès. A més, permetrà identificar les aplicacions de la 5G que contribuiran a la competitivitat del **teixit empresarial** del territori, involucrant directament els seus agents i ajudant-los a **detectar els beneficis** d'aquesta tecnologia.

En la fase inicial de l'Àrea es preveu disposar d'un espai de cobertura indoor 5G NSA a la seu del **CETAP (Centre Empresarial i Tecnològic de l'Alt Pirineu)**, al Centre Cultural de les Monges de la Seu d'Urgell.

Les aplicacions de 5G contribuiran a la competitivitat del teixit empresarial del territori

SENDÈRIA

Noticiari dels camins

Caminant, descobrireu els paisatges i els pobles dels Pirineus.

Subscripcions i més informació a:
www.sompirineu.cat/camins/senderia/

IDAPA Institut per al Desenvolupament i la Promoció de l'Alt Pirineu i Aran Institut entant Desenvolupament e era Promoció de l'Alt Pirineu e Aran

←
←
Novetat!

**No et perdís les darreres novetats
de la col·lecció Petit Pirineu!!**

Més informació: www.edicionssaloria.com

El llibre més buscat

Josep Espunyes ha recuperat els motarrots de tots els pobles de l'Alt Urgell i n'ha estudiat els orígens i les llegendes que hi ha al voltant d'aquests malnoms.

Per què als d'Organyà els diuen ganxos? Per què als de la Seu d'Urgell els coneixen com espiabrinnes? I als de Canturri, guineutes? I als d'Adrall los del rovell de l'ou? I així amb tots els pobles de la comarca...

Un treball espectacular que ha fet que sigui el llibre més buscat a l'Alt Urgell, i un referent per a les altres comarques del país.

Una exposició dona a conèixer la trajectòria de divuit pallaresos deportats als camps nazis

REDACCIÓ · Tremp

L'historiador **Josep Calvet** ha tret a la llum la història de divuit pallaresos deportats als camps nazis (disset homes i una dona). L'exposició 'Pallaresos deportats als camps nazis', que es pot veure fins a finals de març a l'Arxiu Comarcal del Pallars Jussà, dona a conèixer la història de gent oblidada i que en molts casos fins i tot els seus familiars desconeixien. Calvet ha dit que aquesta mostra i el llibre que recull aquestes vivències també volen ser un homenatge a aquests pallaresos oblidats per la història. La mostra també recull la història de **Conxita Granger**, l'última supervivent catalana de Ravensbrück.

Josep Calvet ha dut a terme aquesta investigació gràcies a la beca de recerca Jesús Castells que convoca l'Arxiu Comarcal del Pallars Jussà. Calvet ha explicat que s'ha estudiat molt sobre la Guerra Civil al Pallars i al Pirineu, però s'ha oblidat el període de l'exili i la deportació. Ara, amb aquest estudi ha volgut "treure de l'oblit aquestes persones i tractar de reconstruir la seva trajectòria de vida".

Milers de catalans van ser enviats a camps de concentració i extermini nazis i ara, l'historiador Calvet s'ha centrat a reconstruir la vida dels deportats nascuts al Pallars. Un total de divuit persones que entre 1940 i 1944 van haver de patir l'horror als camps de Mauthausen (Àustria), Ravensbrück (Alemanya) i Buchenwald (Alemanya). Aquestes divuit persones van ser detingudes perquè formaven part de Companyies de Treballadors Estrangers quan l'exèrcit alemany va envair França l'any 1940 o per ser membres d'organitzacions de resistència als nazis. Onze dels deportats van ser assassinats, mentre que set van aconseguir sobreviure.

L'estudi de Calvet, ara convertit en exposició i llibre, ha posat noms i cognoms a aquests pallaresos i també ha servit per actualitzar les bases existents incorporant lloc de naixement i residència.

Calvet a l'exposició 'Pallaresos deportats als camps nazis' / M. Lluovich

18 pallaresos deportats als camps nazis

Miquel Amorós Roca (Isona), Miquel Batalla Subaroca (Covet), Feliu Cierco Castell (Sarroca de Bellera), Antoni Cirera Chimenis (Sant Salvador de Toló), Josep Cubiló Saurina (La Pobla de Segur), Josep Figuera Sanuy (Guàrdia de Tremp), Francesc Gimeno Eroles (Viviez), Francisco Gómez (Tremp), Conxita Grangé Beleta (Espui), Feliu Jaumot Montané (La Pobleta de Bellvé), Josep Juanico Mateu (Sarroca de Bellera), Josep Masanés Mestres (Isona), Josep Mestre Tartera (Llordà), Baltasar Nebot Pujol (Tremp), Josep Roca Roca (Sant Miquel de la Vall), Josep Saurí May (Morror), Miquel Sorigué Segú (Aramunt), Manuel Suranell Bosor (Senterada).

De cada persona s'ha fet una biografia incloent els anys que van viure al seu poble, la seva participació en la Guerra Civil espanyola, la seva vida a França, la seva estada al camp de concentració nazi i, en el cas dels supervivents, com van reconstruir la seva vida.

CARNISSERIA
CHARLIE

Sant Ermengol, 5 · La Seu d'Urgell

Telf. 973 360 999

charliecam@hotmail.com

www.carnisseriacharlie.com

FEMIA Ascensors

PROJECTES CLAU EN MA__MANTENIMENTS__
REHABILITACIONS__MODERNITZACIONS__
ADAPTACIO D' ASCENSORS__SERVEI 24 HORES

ASCENSORS
HOME LIFT
MUNTA CÀRREGUES
MUNTA PLATS
MUNTA COTXES
PLATAFORMES ELEVADORES
CADIRES PUJA ESCALES

www.femiascensors.com

AV. ALCALDE ALTISENT Nº16
25620 TREMP +34648164551

MÉS DE

25 anys

PIRINEU **A**UTOMOCIÓ

Abans

Després

NOU ESPAI!
RESTAURACIÓ DE SEIENTS

Polígon Ind. La Seu
C/D, núm. 21
25700 La Seu d'Urgell
pirineuautomocio@gmail.com
nissanseu@gmail.com

Tel.: 973 35 10 69
973 35 00 66

THULE

El Consell Comarcal de l'Alta Ribagorça aprova un pressupost de 3,6 milions d'euros pel 2022

REDACCIÓ · El Pont de Suert

El Ple del Consell Comarcal de l'Alta Ribagorça ha aprovat el pressupost del 2022 de 3.617.867,18 euros, que suposa un increment del 3% respecte a l'any passat. Des del Consell s'ha dit que es vol complementar aquest pressupost amb diferents programes d'inversió de fons europeus com Next Generation.

El Consell impulsarà un procés de certificació que permetrà implantar un sistema de gestió capaç de certificar el nivell dels governs locals a favor de la igualtat de gènere. Durant el ple es van aprovar convenis de col·laboració amb la UdL per tal que els estudiants puguin realitzar pràctiques externes al Consell en el camp de qualsevol ensenyament impartit a la UdL.

Foto de família dels integrants del Consell Comarcal de l'Alta Ribagorça /CCAR

Solucions en elevació i accessibilitat

- Ascensors
- Plataformes
- Cadires puja escales
- Munta plats
- Munta càrregues
- Munta cotxes
- Instal·lació
- Manteniment
- Rehabilitacions
- Modernitzacions
- Projectes a mida
- Finançament a mida

GSM
INSTAL·LACIÓ DE
TELÈFON DE CABINA

SERVEI REPARACIÓ
AVARIES 24 HORES

ESTUDIS
EFICIÈNCIA ENERGÈTICA

902 158 353

www.ascensorssales.com

Pavimentació de la ronda dels Torreons

REDACCIÓ · Puigcerdà

Aquest mes de febrer van tenir lloc les obres de remodelació de la ronda dels Torreons que van consistir en treballs de fressat, pavimentació i renovació de la senyalització horitzontal de tota la ronda dels Torreons, des de la plaça de l'Estació fins al passeig de la Sèquia.

Les obres han tingut un cost inicial de 131.531,82 € i es van adjudicar a l'empresa Pasquina SA.

Durant l'execució dels treballs hi van haver talls i restriccions de trànsit i afectacions a les entrades i sortides dels vehicles dels garatges.

Aquesta actuació s'emmarca en un conjunt d'obres de pavimentació per valor de més de mig milió d'euros que l'Ajuntament de Puigcerdà ha adjudicat recentment i que, a més de la ronda dels Torreons, preveuen actuacions a diversos carrers

de la Vila: carrer Alfons I (entre Coronel Molera i Higini de Rivera), carrer Higini de Rivera, carrer Font d'en Lleres (davant del Tanatori), carrer Pont de Sant Martí i carrer

del Pas, camí Antic de Llivia, carrer de la Perxa, plaça Fort Adrià, ronda Joan Maragall, carrer Pompeu Fabra i cruïlla amb la carretera d'Age a la zona de la Creu.

**OFERTES DE CUINES I BANYS - REFORMES INTEGRALS DE CUINES I BANYS
PREUS MOLT ASSEQUIBLES**

Electricitat, parquet, pintura, gas, gasoil, alarmes, fusteria d'alumini i PVC, serralleria, cristalleria, telecomunicacions, climatització, calefacció, fontaneria, persianes, tendals, cuines, il·luminació, banys, pladur, aïllaments, impermeabilitzacions, canonades...

Demani'ns pressupost sense compromís

973 35 38 00 / 650 71 21 85
info@escribamultiserveis.cat
www.escribamultiserveis.cat

Noves oficines a: Av Salòria, 34 La Seu d'Urgell

La Seu i Bossòst acolliran actes de desgreuge a dones que van patir la repressió acusades de bruixeria

REDACCIÓ · Bossòst

La Diputació de Lleida i la revista 'Sàpiens' organitzaran durant aquest 2022 cinc actes de desgreuge a les dones que van patir la repressió acusades de bruixeria. L'eix d'aquestes accions serà la projecció del documental 'Bruixes, la gran mentida', produït per 'Sàpiens' i que TV3 va emetre aquest dimarts al 'Sense ficció'. Els actes se celebraran a cinc de les moltes poblacions que van viure episodis de cacera de bruixes com és el cas de la Seu d'Urgell i Bossòst.

La diputada d'Igualtat de la Diputació de Lleida, Helena Martínez, ha remarcat que la voluntat, tant dels actes de desgreuge com la col·laboració amb el documental, és "contribuir a un exercici de reparació de justícia històrica envers totes aquelles dones que van patir la repressió i un nivell de violència extrem que, en part, és origen de moltes de les actituds masclistes que encara perduren a les nostres societats".

'Bruixes, la gran mentida', dirigit per Joanna Pardos amb la realització de Roman Parrados, ambdós especialistes en investigacions històriques, connecta la repressió dels segles XV i XVII amb la violència de gènere del present a través de l'exposició d'uns casos concrets, com ara la recreació del judici a Jerònima Hugueta, a la Seu d'Urgell, i les anàlisis d'una diversitat d'especialistes en diferents matèries, des de la històrica a la judicial, passant per la cultural i la sociològica. El documental és fruit del monogràfic que la revista 'Sàpiens' va realitzar sobre aquest fenomen.

L'acte a Bossòst (Val d'Aran), es realitzarà a la primavera, reivindicant el Pla de Bruixes, un indret en

La directora del documental 'Bruixes la gran mentida' Joanna Pardos amb la subdirectora, Magdalena Oliver i la diputada d'Igualtat de la Diputació de Lleida, Helena Martínez / ACN

què és estesa la creença que era lloc màgic de celebració d'aquellarres. El Pirineu va ser un dels primers focus on es van registrar assenyalament de dones acusades del 'crim de bruixeria'. A la Seu d'Urgell, es farà al juny. El documental té com a fil conductor el judici contra Jerònima Hugueta, 'la Carabassera', de la Seu, i estan acreditades dotze dones jutjades a la comarca.

Productes artesans
del Pirineu

**XARCUTERIA
Montserrat**

Tel. 873 452 797
xarcuteriamontserratab@gmail.com
C. Major, 89 · La Seu d'Urgell

 @xarcuteriamontserrat

ELABORACIÓ
PRÒPIA

**ANTIGA CASA
Saume**

CANSALADERIA I XARCUTERIA
PERNILLS LLONGANISSES
i demés derivats del porc

Tel. 973 51 00 24
antonivigo.1@gmail.com
C. St. Roc, 1
Bellver de Cerdanya

ALUMINI · VIDRE · PERSIANES

f @ Tecnia tancaments

Finestres: Alumini · PVC · Fusta
Persianes: Enrotllables · Orientables
Vidres
Mampares de bany
Mosquiteres
Façanes d'alumini

La Seu d'Urgell · Lleida
M. 610 929 435 · 651 937 945
tecniatancaments@gmail.com

**Ja et pots descarregar
gratuïtament l'App
de VIURE ALS PIRINEUS
al teu telèfon!**

 DISPONIBLE A APP STORE

 DISPONIBLE A GOOGLE PLAY

CONSTRUCCIONES
ANDRÉ DE SOUSA, S.L

Disfrutamos con lo que hacemos

- Obra nueva
- Todo tipo de reformas
- Trabajos en pladur y yeso
- Rebosados, monocapas y microcimentado
- Aislamientos térmicos y acústicos
- Impermeabilización de terrazas
- Alicatados
- Cocinas y baños
- Pintura y decoración

Pl. de les Monges 1, 1r 3a - 25700 La Seu d'Urgell - Tel. 600 814 970 - andre_rib_coel@hotmail.com

NETEJA XEMENEIES

619 865 475
618 498 835
info@serveispirineus.com
www.serveispirineus.com

- ▶ Llars de foc
- ▶ Xemeneies domèstiques i industrials
- ▶ Calderes de pel.lets i gas-oil
- ▶ Inspeccions amb càmera de foto i vídeo.
- ▶ Sense productes químics
- ▶ Lliurament de certificats de treball.

JOAN OBIOLS
**VIATGE UNIVERSAL
 PEL PIRINEU**
 Si la muntanya fos el món

L'Alt Urgell

Olimpic i homilari, amb el Límit K-T, la Bultaco Sherpa i el Tropicano Taurus.

Volum 10/ Novembre de 2020

Valoració del volum 10

Aquest ha estat el volum més proper, el més **familiar**. És el llibre del retorn i del tancament del viatge. De fet, ha estat com escorcollar els armaris, els calaixos o els prestatges de casa per recuperar records, persones i situacions viscudes o que havia sentit explicar durant els trenta-cinc anys llargs de recull oral. Les referències biogràfiques i familiars també hi han ajudat a fer-lo més personal i íntim. Un punt i a part es mereixen la reflexió al voltant de la Seu, que feia temps que volia escriure, i les entrevistes, de molt contingut i profunditat, fetes a persones diverses i plurals de les diferents valls. Vull destacar també que, en aquest llibre, hi ha un reforç en el nombre de personatges respecte a altres territoris. És lògic, atesa la meua íntima vinculació a la comarca.

<ul style="list-style-type: none"> ✓ Pinsos i barreges per a tots els animals ✓ Llavors, adobs, fitosanitaris i jardineria ✓ Serveis i treballs agrícoles ✓ Gestoria i assegurances ✓ Serveis veterinaris ✓ Agrobotiga <p>
 pire@coopirenaica.com
 Pirenaicascll
 659-448-538 </p>	
 SOCIETAT COOPERATIVA S.L. TDA	<p>Marques disponibles de pèl-lets: Qualitat: EN Plus A1
 Qualitat: EN Plus A1 disponible en sac de 15 kg</p> <p>
 Venda a l'engròs i al detall obert a socis i no socis </p>
<p>LA SEU D'URGELL C/ Sant Ermengol, 48 ☎ 973 35 51 94</p>	<p>PUIGCERDÀ Av. Pirineus, 27 ☎ 972 88 47 12</p>	<p>BELLVER DE Cerdanya Pg. Pere Elies, s/n ☎ 973 51 08 52</p>

Enguany ens tornarem a veure a la fira de Sant Ermengol.

Si ens telefonas al 635 479 694 o ens envies un WhatsApp també t'enviarem l'oli gratuïtament a casa teva.

Pepe Jeans
LONDON

PULL&BEAR

MANGO

79€

vidres inclosos

OPTICALIA CENTRE VISIÓ GRUP

**C/ Major - 85
Cra. de Vic - 5**

**La Seu D'Urgell
Manresa**

**Tel : 973 35 46 10
Tel : 93 872 54 71**

Promoció vàlida de l'1 de gener al 30 d'abril de 2022. Les ulleres promocionades portaran sempre lents monofocals orgàniques bàsiques; 1,50 blanques, sense cap tractament. Graduacions compreses en els rangs d'estoc dels proveïdors de la línia Vistasoft d'Opticalia. Els rangs són: esfera: +/- 4.00 diòptries; cilindre: +/- 2.00 diòptries. La col·lecció de muntures seran de les marques Pull&Bear, Mango i Pepe Jeans, models seleccionats per a aquesta promoció. Els productes sanitaris objecte d'aquesta promoció són conformes a les regulacions legals UE 2017/745 i RD 1591/2009

Serraller d'Urgències 24h

Josep Bernaus Fontelles

Marc Ferreira Martins

serrallerlopirineu@gmail.com

<https://serrallerlopirineu.es>

609 02 09 02 - 651 835 739

**Reparacions, manteniment
i apertures de portes,
persianes motoritzades
i vehicles**

Bar Restaurant

- Tapes variades, entrepans freds i calents, brasa, arrossos, hamburgueses, esmorzars, especialitat bacallà i pop. Sarsuela i mariscada per encàrrec
- Sala chillout amb música ambiental per desconectar.

Menú diari: 12,50 euros

Diumenges i festius: 13,50 euros

Plaça del Codina, 4.

Telf. 973 044 338 · La Seu d'Urgell

Local ampli i molt acollidor

CARLIN®

HIPERPAPERERIA - OFIMARKET - OFIMÀTICA

Material escolar i per a empreses

Av. Salòria, 30 · 25700 La Seu d'Urgell
tucarlineseu@gmail.com · 973 361 501

www.carlin.es

AltUrgellFibra

la fibra òptica de tots

Cobertura
de fibra

www.alturgellfibra.cat

 info@alturgellfibra.cat

GRAPATS
Inserció laboral

SERVEI DE MUDANCES I ENCÀRRECS,
BUIDAT DE PISOS I LLOGUER
DE PLATAFORMA ELEVADORA

www.grapats.com | Tel. 665 777 999
Pol. Ind. La Seu, c/E, núm. 24 | 25700 La Seu d'Urgell

goprinters

GRUP IMPRESSOR

IMPRESSIONS
QUE IMPRESSIONEN

— **Impressió òfset**

Llibres, catàlegs, revistes, paper de carta, sobres, albarans copiatius, passamans, desplegable, targetes...

— **Packaging**

Caixes corporatives, etiquetatge...

— **Impressió digital en petit i gran format**

Lones, roll up, plòters, photocall, cartó ploma, vinils, rètols...

La teva impremta
Des de 1914

Segueix-nos!

Contacta'ns!

T. 973 350 146

pedidos@goprinters.es

XARCUTERIA ROLLAND

XARCUTERIA ARTESANA
QUEVIURES
MENJARS PER EMPORTAR
ELABORACIÓ PRÒPIA

Plaça Major, 7 - 17527 LLÍVIA Tel. 972 89 60 18

CLEMENT'S

Especialidad en Pescado, Arroz y Marisco

Bar - Restaurante

Av Dr. Pigulliem, 6
Telf/Fax 972881166
17520 PUIGCERDÀ - GIRONA

Serveis
Integrals
De Neteja

- Pintura i lampisteria
- Buidatge i neteges generals
de naus, cases, pisos,
garatges, oficines
i segones residències

☎ 873 452 167

☎ 625 589 411

☎ 621 209 318

✉ netejesalturgell@gmail.com

la gasolinera
BAR-RESTAURANT

espora
events

catering - events - lloguer de material -
Menús diaris i de cap de setmana
Tel: 637 710 232

esporaevents2@gmail.com
serveisgastronomic@hotmail.es

NETEJA INTEGRAL DE VEHICLES A MÀ

Netegem el teu cotxe al complet

CITA PRÈVIA de 9 a 18 h de dilluns a divendres

Tel. 621 237 435

solcar.fabio@gmail.com

C. St. Joan Baptista de la Salle, 22 baixos
La Seu d'Urgell (Lleida)

La Bodega

CARBÓ D'ALZINA 100%

DISTRIBUCIÓ A DOMICILI
BARS · RESTAURANTS · HOTELS

C/ Bisbe Iglesias Navarri, 34
LA SEU D'URGELL
Tel. 684 452 788
bodegaslaseu@hotmail.com

www.edicionssaloria.com

Llibres del Pirineu

Comerç
i
Serveis

Anuncia't a Viure als Pirineus

Mòbil. 699 24 18 71
Telf. 973 98 91 62

www.viurealspirineus.cat

- PA - ALIMENTACIÓ - LICORS - VINS
AUTOSERVEI
EUROPA
XARCUTERIA - CARNS FRESQUES
CONGELATS - FRUITES I VERDURES -

Avda. Catalunya, 28 Acc - 17527 Llívia
Telf: 972896403 - autoservicio@lusitalia.es

Moda
Llívia

Avda. Catalunya, 28 Acc - 17527 Llívia
Telf: 972896161 - lliviamoda@lusitalia.es

BOUTIQUE
CAROL
FELI
C/ Major, 45
Tel. 972 880 346
PUIGCERDÀ

Cal Bieló
Carnisseria Xarcuteria
Elaboració pròpia
Plaça del Portal, 13 - T. 973 510 513
25720 Bellver de Cerdanya
calbielo@gmail.com

**CERDANYA PINTURA
I DECORACIÓ S.L.**

TEL. 620 261 779
C/ JULIA LYBICA 5, 1er 1a
17527 LLÍVIA

**JULI VIAYNA
FUSTERIA**
ESCALES, BARANES, REFORMES...
Raval, 50 - Tel. 669 334 946
17527 Llívia (Girona)

REFORMES FITO
■ Reformes integrals
■ Col·locació de Pladur
■ Realització de xemeneies i barbacoes
■ Col·locació de pedra
■ Impermeabilització i realització de terrasses
■ Manteniment de comunitats de paleta
667 673 320 616 071 989 637 705 074
reformasfito.s.c@hotmail.com

SEGALIA
CERDANYA S.L.

SUBMINISTRE I COL·LOCACIÓ DE PEDRA
VENDA DE MARBRES, GRANITS I SILESTONE
info@segalia.com - Tel. 972 89 05 26

www.edicionsaloria.com

Manel Ruiz
CORREDOR D'ASSEGURANCES

N. REG. D.G.P.C. F996C

c/ Cerdanya, 13
17520 PUIGCERDÀ
Tel. 972 88 05 11
Fax 972 88 11 05

SARASA, SCP
SERVEI TÈCNIC OFICIAL
Carretera de Vilallobent, 15, local 2
Tels. 972 882 185 - 639 141 829

VIURE
ALS
PIRINEUS

www.viurealspirineus.cat
núm: 240 · febrer 2022

Distribució gratuïta
EDITA
Edicions Salòria SL
Passeig del Parc, 26 · La Seu d'Urgell
DIRECCIÓ EDITORIAL
Marcel·lí Pascual - Feliu Sirvent
DISSENY I MAQUETACIÓ
www.creativadisseny.cat
Imprimeix: GoPrinters La Seu d'Urgell

DL L 701-2002
www.viurealspirineus.cat
viurealspirineus@gmail.com
Tel: 699241871

L'empresa no es fa responsable de les
opinions els col·laboradors de la revista.

 [viurealspirineus](https://www.facebook.com/viurealspirineus)

 [@viurealspirineus_](https://www.instagram.com/viurealspirineus_)

 [@AmicsPirineu](https://twitter.com/AmicsPirineu)

amic
associació
d'amigues
d'informació
i comunicació

Hotel Campi
Restaurant
Müsser

Müsser • La Cerdanya • Tel. Informació i reserves: 973.51.50.26 • www.hotelcampi.cat

TAXI

SERVEI DIARI DE TAXIS
ANDORRA - LA SEU D'URGELL - BARCELONA

Sortida La Seu, 7 h. - diumenge, 15h30.
Sortida Barcelona, 14-15 h. - diumenge, 20 h.

Servei PORTA a PORTA
Viatges concertats
Viatges a l'aeroport

Possibilitat de pagar amb targeta
VISA

JOAN 650 65 51 96

TAXI SERVEI DIARI A BARCELONA

DAVID
www.taxialturgell.com

Sortida Andorra: 6:30h
Sortida la Seu d'Urgell: 7h (i de tot l'Alt Urgell)
Sortida Barcelona: 15h

Mòbil: 620 69 26 43
Telèfon Seu: 973 35 10 76
Servei "porta a porta"

TAXI
DIARI A BARCELONA

Marisa Reyero

Sortida:
7 del matí, de dilluns a dissabte
Tornada: a les 15 h
Tel. 657 913 368
973 30 25 64

La Seu d'Urgell

TAXI ALIART

TAXI DIARI LLEIDA
659 965 135

Sortida de la Seu: 7H
Tornada de Lleida: 14H

Pagament:

 bizum

www.taxialiart.com

taxi BARCELONA

servei diari **CARLOS NAVINÉS**

LA SEU D'URGELL - BARCELONA
Mòb. 606 804 708

sortida LA SEU 7h00 sortida BARCELONA 15h00

 taxi d'1 a 7 persones |
 servei aeroport |
 viatges privats

La recollida de residus Porta a Porta arriba a Llivia

REDACCIÓ · Llivia

La recollida Porta a Porta suposa un gran canvi per a tota la població. Més responsabilitat de separació dels residus en origen, i molta més proximitat en el servei

Llivia posarà en funcionament, aquests mesos vinents, el servei de recollida de residus Porta a Porta. La recollida Porta a Porta suposa un gran canvi per a tota la població. Més responsabilitat de separació dels residus en origen, i molta més proximitat en el servei. Un servei que ja, a Catalunya, més de 200 municipis han posat en marxa.

El servei Porta a Porta el gestiona el Consell Comarcal de la Cerdanya i en aquesta primera fase s'incorporen els municipis de Das, Ger, Prats i Sansor, Urús, Guils de Cerdanya i Llivia.

Així, doncs, els veïns i les veïnes de Llivia s'hauran de familiaritzar amb les fraccions orgàniques, envasos, paper/cartó, resta i vidre. Les deixalles o els residus seran recollits diàriament per davant de casa i cada família tindrà un contenidor per a poder separar i dipositar els residus corresponents.

L'Ajuntament de Llivia va organitzar, ara fa uns dies, unes xerrades informatives que va oferir el tècnic assessor del projecte de la recollida de residus Porta a Porta a Llivia, l'enginyer Jordi Baucells. Una cinquantena de veïns i veïnes van assistir als tres actes, on van poder exposar els seus punts de vista, dubtes i preguntes.

Un model de corresponsabilitat ambiental

Va ser en aquestes xerrades informatives que es va explicar que Llivia està actualment al 31% de la recollida selectiva total, inclosa la deixalleria. A Catalunya es produeixen més de 4 milions de tones de residus i recicla "només" un 45% del seu residu, quan la normativa europea marca, indicava ja pel 2020, que el mínim que s'hauria de reciclar és un 60%.

El Porta a Porta, segons va quedar palès a les xerrades, és l'aposta de proximitat a la ciutadania per un model d'alta corresponsabilitat ambiental.

Cal recordar que la Cerdanya és a la cua de les comarques catalanes pel que fa a la separació de residus. En aquest sentit, Llivia pretén liderar aquest canvi tan necessari. L'equip de govern ha fet una aposta pel Porta a Porta que impulsarà aquest nou model que reclama més implicació i més responsabilitat per part de tots i totes.

La previsió és que el servei entri en funcionament aquests mesos vinents.

Les xerrades informatives que es van fer poden ser consultades i visionades al canal de YouTube de l'ajuntament de Llivia:

https://www.youtube.com/channel/UCaQcJWeDyaj4_L6uhEhpm1A

Ruta Brangolí-Santuari de Santa Maria de Bell-Lloc (Alta Cerdanya)

ENRIC ORÚS · Brangolí

Cal anar fins a Enveig, en la ruta de la carretera N20 vers el Coll de Puymorens, i agafar un trencall a la dreta, que queda davant d'un hotel, i pujar per una pista estreta amb revolts. Passarem pel caseriu de Feners fins arribar a Brangolí (tant o més petit que l'anterior, però que té un hotel). Final de carretera i punt de partida de la nostra excursió.

Enfilarem un camí a l'esquerra, senyalitzat amb marques grogues i vermelles. Passarem per l'església i el cementiri i entrarem en una avellanosa, acompanyada de beços, pollancre, freixes de fulla gran, cirerers i un rodal de trèmols. El camí és planer al principi, amb marges de pedra seca que donen a prats de dall, situats a la nostra dreta. A poc a poc el camí s'enfila fins a trobar una pista que seguirem per l'esquerra i, posteriorment per la dreta, fins a arribar a Coll Jovell. Seguim recte i la pista, ara planera, s'endinsa en un bosc, sobretot de pi roig, però en el qual també hi ha algun pi negre, picea i larix. Anem donant la volta al turó fins que els arbres desapareixen, per donar pas a una vista esplèndida sobre la plana cerdana, amb Font Romeu i Coll de la Perxa a la banda esquerra, i la Tossa d'Alp, Moixeró i Serra del Cadí per la dreta.

Seguidament agafarem un camí ample, en pujada que ens deixarà en pocs minuts al Santuari. Es pot visitar el que queda del recinte ja que la porta està oberta (es prega tancar-la al marxar), amb uns bancs i un altar i que impressionen per la seva nuesa. A l'entrada hi ha un saüc de considerables dimensions.

Podem tornar pel mateix camí o agafar una pista senyalitzada amb marques grogues que, donant la volta al temple, passa per un refugi de pastors excavat a terra i per una caseta sense porta. Seguirem per uns extensos plans amb una suau baixada fins arribar a una pineda. La pista es converteix en un camí ample que ens menarà novament a Coll Jovell.

Cal remarcar que aquesta ruta és molt freqüentada ja que, a parts, el camí es converteix en un canal, cada vegada més erosionat pel pas de la gent.

Poc després d'agafar el vehicle de tornada, podrem visitar el Dolmen de Ballester a l'esquerra, a mig camí de Brangolí a Feners. Queda a 50 metres de la carretera i és de notables dimensions. Una placa recorda qui és el propietari. Es creu que pot tenir uns 4000 anys.

Recorregut: Per camí ample de pujada fins a Coll Jovell, posteriorment una pista planera, i finalment un tram costerut però curt fins al Santuari.

Trajecte: En bona part d'anada i tornada pel mateix lloc, excepte el tram Coll Jovell-Santuari que pot ser circular. Uns 3,5 Km en total, amb un desnivell en pujada d'uns 200 metres.

Dificultat: Baixa i ben senyalitzat, és una ruta freqüentada.

Mapes: Bourg-Madame-Pic Carlit-Col de Puymorens 2249OT IGN.

Enveig. És cap de municipi de 4 agregats: La Vinyola, Feners, Brangolí i Bena. El darrer és el més alt a 1590m, està pràcticament deshabitada, i la capital es troba a 1180m d'alçada i la població en total és de 640 habitants i fa 50 anys en tenia uns 520. La seva parròquia està dedicada a Sant Sadurní i està situada al peu de la carretera general N20. De la seva estructura original romànica, només es conserva una part de l'absis. Va tenir diferents reformes entre els segles XVII i XVIII.

Sembla que el seu nom té un origen iberobasc i està documentat un castell de principis del sXVI, que parcialment encara existeix avui en dia. En el seu terme hi ha l'Estació Internacional de la Tor de Querol, que és el punt final del trajecte des de Barcelona.

Santuari de Sta Maria de Bell-Lloc. Situat a 1685m d'altitud, pertany al municipi de Dorres. Té una magnífica panoràmica sobre la plana cerdana. Les primeres notícies daten de meitat del sXIV. Hi van habitar diverses comunitats religioses fins que el convent, i bona part de l'església, van ser destruïts en el sXIX. Es conserva l'absis romànic, la porta d'entrada d'estil gòtic i el campanar d'espadaanya. Va ser declarat Monument Històric el 1980. Hi havia una imatge de la Mare de Déu, que ara es conserva en l'església parroquial de Dorres. Es considera que és una de les més antigues del Pirineu.

Algunes de les rutes publicades en aquesta secció, surten al llibre **ARBRES DE LA CERDANYA I EL CAPCIR**, d'Enric Orús

L'autèntic embotit de muntanya

100 ANYS

CINC GENERACIONS

La història d'Embotits Obach és l'herència d'una terra, d'una tradició i d'una cultura familiars, que es manifesten en l'elaboració artesana d'embotits al llarg de més de 100 anys.

www.embotitsobach.com

