

viure als pirineus

www.viurealspirineus.cat

ALS NOSTRES HEROÏS

Dani Gómez

núm: 218 · abril 2020

revista gratuïta de l'Alt Pirineu i Aran

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

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

Aquest havia de ser un número especial dedicat a la celebració de Sant Jordi però la crisi del coronavirus ens ha alterat l'agenda i la vida a tots. El coronavirus marca el pas i evidentment aquest número gira al voltant d'aquesta pandèmia però ho fa des d'un punt de vista molt proper i també especial: és un homenatge als nostres herois, a la gent que està a la primera línia, als que ens salven les vides nostres i dels nostres. A tots ells, i a tota la gent treballadora i solidària que aquests dies s'ha mobilitzat més que mai, a tots, moltes, moltes, gràcies!

Per a la portada de la revista li hem demanat a **Dani Gómez** que ens faci una il·lustració, i per a l'interior hem buscat les opinions més solvents de la mà d'especialistes en diferents matèries: el filòsof i humanista **Joan Massa** ens regala una mirada interior en aquests moments de confinament, la poeta **Teresa Colom** ens planteja una sèrie de preguntes sobre els canvis que comportarà el coronavirus, el president de la Diputació de Lleida, **Joan Talarn**, ens descriu un dia a dia complex i apunta el naixement d'una nova realitat; l'escriptor **Albert Villaró** ens fa un apunt d'història d'altres pandèmies viscudes, el vicepresident del Consell Comarcal de l'Alt Urgell, **Sergi Parramon**, es pregunta quina és la visió que tenim sobre el Pirineu en un moment en què hi ha polèmica al voltant dels desplaçaments a les segones residències, l'informàtic **Enric Quílez** ens parla de les matemàtiques aplicades a la pandèmia, el biòleg **Manolo Suárez** analitza "la salut" del nostre sistema sanitari i el director de l'Ecomuseu de les Valls d'Àneu, **Jordi Abella**, ens fa una diagnosi deta-

llada de la difícil situació que pateix el món de la cultura al Pirineu.

A les pàgines centrals de la revista hi ha un reportatge del **Guillem Lluch** sobre la importància que ara tenen les botigues de poble (qui ho havia de dir!) i una doble pàgina dedicada a les infinites mostres de solidaritat de la gent del Pirineu durant aquests dies. Una entrevista del **Feliu Sirvent** a la **Urgell Isus** en la qual parla sobre el paper de la dona a la pagesia (quan molta gent ha descobert que la pagesia és estratègica: un fet que aquí reivindicuem des del primer número, ja fa 18 anys, amb una portada de la formatgera **Eulàlia Torras**), un reportatge de l'emblemàtic **Hotel Cardós**, una entrevista al jove pastor i músic **Esteve Rivero**, i tanca la publicació un article sobre la tasca literària i cultural que es fa des de l'**Associació Llibre del Pirineu** amb el suport de l'**IDAPA**.

Com a mitjà local, el nostre compromís amb la societat més propera no ens permet relaxar-nos i avui ens porta a informar diàriament, diriem que quasi minut a minut, de tot allò que esdevé a les comarques de l'Alt Pirineu i Aran a través del diari digital www.viurealspirineus.cat. Tanmateix, hem volgut que aquesta publicació en paper (que inevitablement haurà de circular per les xarxes socials) sigui un espai de lectura pausada i confortable. Un espai dedicat als nostres herois anònims que ara hem descobert que tot i ocupar les baules més febles de la societat són més necessaris i valuosos que aquells nois i noies, privilegiats, que corren amb la pilota als peses.

www.viurealspirineus.cat
núm. 218 · abril 2020

Distribució gratuïta
EDITA
Edicions Salòria SL
Passeig del Parc, 26 · La Seu d'Urgell
DIRECCIÓ EDITORIAL
Marcel·lí Pascual · Feliu Sirvent
PALLARS JUSSÀ I PALLARS SOBIRÀ
Amèlia Campoy
LA CERDANYA
Nilla Miranda
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 dels col·laboradors de la revista.

Neix una nova realitat

JOAN TALARN I GILABERT · President de la Diputació de Lleida

Segur que també us passa a vosaltres. Quan em llevo als matins, tinc la sensació que estic atrapat en una d'aquelles pel·lícules de Hollywood que recreen una catàstrofe mundial. Malauradament, ni és un *blockbuster* d'èxit de taquilles ni és un malson. Vivim una realitat estranya provocada per l'expansió del coronavirus SARS-CoV-2, causant de la malaltia COVID-19 convertida en tràgica pandèmia global, que ens obliga a tots a mantenir-nos confinats a casa per intentar doblegar la corba dels contagis. Quedar-se a casa, en una societat moderna marcada per les relacions socials intenses, s'ha convertit en la millor estratègia i alhora en el sacrifici necessari que se'ns demana a la ciutadania.

Aquesta situació ens ha mostrat la debilitat, no ja de nosaltres mateixos com a persones exposades a les malalties, sinó de la pròpia arquitectura institucional i social que —malgrat els seus defectes— tan orgullosament lluïem fins fa unes setmanes. La cruesa

de saber que hi ha en joc vides humanes ens ha fet canviar les prioritats, les públiques i les privades, però primer hem hagut d'adaptar-nos a una nova forma de treballar i de prendre decisions. El terme *teletreball*, que atribuïem més aviat a persones vinculades al món de la informàtica i la creativitat, s'ha convertit ara com ara en una opció apta per a moltes professions del sector dels serveis i de l'administració.

I no hi estàvem preparats, no ens enganyem. I, a més, no l'estem implementant en les millors condicions perquè, forçats per la impossibilitat de sortir de casa, ens veiem abocats a reconvertir en espais de treball racons dels nostres espais vitals que, a més, hem de compartir amb la parella, les criatures o els avis. I, malgrat tot això, estem construint una nova forma de treballar, col·laborativa i transversal, que haurem de millorar i perfeccionar a base d'aprendre d'aquella vella tàctica: encert-error-encert...

Us pot semblar que he fet una descripció bastant fosca del que ens està passant. I és així perquè, per tal de posar en el seu just alt valor allò que entre totes i tots estem fent, cal explicar el context difícil que estem remuntant. No és que sigueu herois o heroïnes —també em resisteixo a adoptar la retòrica bèl·lica que alguns estan imposant a aquesta crisi sanitària—, però la immensa majoria heu interioritzat com a pròpia aquella mítica frase del president Kennedy: "Pregunta't què pots fer tu per al teu país". En aquest cas, la resposta és clara: quedar-nos a casa, perquè és la millor manera d'actuar en benefici propi i de tothom.

Però hi ha altres sectors productius per als quals el teletreball no és cap opció: des de la indústria al ma-

teix sistema sanitari, de l'agricultura a la cultura. I en aquest cas, la urgència ha estat imposar una frenada, inèdita fins ara, mentre ens obliguem a pensar quins passos haurem de seguir per a la recuperació d'aquesta activitat i, per tant, del nostre sistema econòmic. Les administracions tenim l'obligació —que a la Diputació ens estem auto-imposant— d'actuar davant l'emergència i planificar davant els incerts escenaris de futur, per evitar que els més dèbils es debilitin encara més.

Unes noves relacions socials estan sorgint i unes noves necessitats s'afegeixen a les que ja intentàvem cobrir. Intentem també estar a l'altura dels vostres esforços personals ajudant els ajuntaments a mantenir actius i vius els seus teixits socials i econòmics locals, els que donen força als municipis. Fins i tot en una situació de crisi global, les alcaldies continuen sent el primer esgraó de l'administració al qual la ciutadania acudeix a la recerca de respostes a les moltes preguntes que ens fem aquests dies.

No tenim referents d'una situació semblant, més enllà d'aquelles ficcions cinematogràfiques de les quals parlava al principi, i aquesta circumstància ens deixa desemparats perquè ignorem quin grau d'èxit poden tenir unes o altres mesures. Fem cas, llavors, dels que estan a primera línia, les persones que conformen el sistema sanitari, que a base d'una experiència duríssima comencen a tenir clares quines són les estratègies més efectives. Fem-los cas i quedem-nos a casa. Per responsabilitat i per mantenir aquell bri d'esperança que ens estan ensenyant que no hem de perdre mai. I, sobretot, cuideu-vos!

Espai cultural,
lúdic i gastronòmic
Cal Serni

www.calserni.com
Tel: 973 35 28 09

Fes gestions de forma **no presencial** amb el sistema sanitari. Queda't a casa

Accedeix a l'espai digital de la Meva Salut i podràs des de casa fer tràmits com:

/ Fer eConsulta amb el teu professional sanitari

/ Consultar i descarregar-te resultats de proves, informes i diagnòstics

/ Descarregar-te el Pla de medicació (recepta) per anar a la farmàcia

/ Gestionar la teva agenda i demanar o anul·lar visites

Si encara no disposes d'accés a **La Meva Salut**, ara de forma excepcional, pots demanar el teu usuari i contrasenya

a l'enllaç: ► canalsalut.gencat.cat/lamevasalut-registre

al telèfon: ► **900 053 723**
(de dilluns a divendres de 8 h a 20 h)

La meva
/Salut

Per a més informació, consulta canalsalut.gencat.cat/coronavirus

/Salut

Generalitat
de Catalunya

7,5 Milions
de futurs

Confinat a casa

JOAN MASSA · Filòsof

Van passant els dies..., àmbit i espai del que està feta la vida. El temps és un altra cosa. El definí bé Sant Agustí: sé el que és si ningú no m'ho pregunta, però no sé com dir-ho ni explicar-ho. Passa i em pertany. "*Tempus fugit sicut nubes*" deia el rellotge de sol a la paret de migdia de la casa de ma padrina a Pujalt, damunt de Sort. El rellotge i els dies de la meva infància. I

encara en pertanyen avui, ja jubilat, en aquest moment inaudit. El confinament em duu a la infància. No en sé la raó. Vora el foc sento mon pare i el padrí explicar l'any de la grip i ma mare, evacuada a Alins, relatar com des del Farro veia cremar Tírvia després del bombardeig... M'hi porten l'excepcionalitat del moment i la cadència dels dies. No he sortit en aquestes tres setmanes. Estic bé a casa amb la família. Des de la jubilació ja feia vida de convent, de tenir repòs, calma i lentitud. D'aillar-me. D'alentir el temps i reivindicar el silenci com un bàlsam.

En aquesta vida lenta la pandèmia m'ha agafat preparant escrits per a l'homenatge –ara ajornat– del bon amic i escriptor andorrà Toni Morell que morí el passat gener. Al costat del seu últim llibre he buscat per rellegir la brillant descripció que fa Tucídides de la pesta d'Atenes de l'any 430 aC en el llibre segon de la seva *Història de la guerra del Peloponès*. Un relat resistent que fa reflexions valuoses per als lectors d'avui. No us ho creureu, Tucídides és un contemporani nostre. Ens descriu la nostra situació. A Atenes l'epidèmia ja era la nostra. Els malalts i morts ja eren els nostres. La fragilitat humana ja era la nostra. Aquesta és la gran vitalitat i força dels clàssics! Observen i coneixen a fons la naturalesa humana. La seva lectura i memòria em serveix avui, no cal dir-ho, per relativitzar la nostra insòlita realitat.

En la convivència amb familiars que estimem, llegir ajuda a conversar amb els vius i també amb els morts i, tot dialogant, passar el temps. El ritme de les hores és un dels grans aprenentatges que vaig fer-me meu al seminari de La Seu. Allí vaig aprendre les rutines, com en diuen ara els psicòlegs. Una altra és la música. Aquests dies –el temps mana– alterno les dues Passions de Johann Sebastian Bach i, de tant en tant, John Coltrane, Dizzy Gillespie o Charlie Parker. I, a ser possible, poques pantalles digitals. Ens projecten avui aquelles ombres que, segons Plató, branden i es belluguen al fons de la caverna...

De casa estant, ànims i cuideu-vos! "*Tot sortirà bé*", han pintat els meus nêts amb un gran i acolorit arc de Sant Martí, penjat a la finestra de casa seva. Potser massa joves, mes la vida ja els ensenya a distingir l'espera de l'esperança. Entrarem aviat en l'etapa de desescalament –com diuen els experts– i guanyarem la batalla de l'epidèmia, com ho va fer l'historiador i general Tucídides; però, atenció, també va ser testimoni de la derrota d'Atenes davant d'Esparta.

En què haurem canviat?

TERESA COLOM · Poeta

No és difícil saber en primera persona què és estar-se un parell de setmanes a casa per qüestions de salut. Quan això et passa i, finalment, surts al carrer, processes les experiències més quotidianes com a extraordinàries, i se t'escapa un somriure d'il·lusió: quan prems el botó de l'ascensor, baixes les escales, trepitges la vorera...

En què haurem canviat cadascun de nosaltres el dia que acabi el confinament? Mirarem amb desconfiança qualsevol barana i, durant un temps, també la resta del món amb qui ens ve tant de gust entrar en contacte. Valorarem més la companyia i fer les activitats de les que ens hem hagut de privar, però, ens sentirem més lliures o, més vulnerables? Serem persones més fàcils de fer creure? Creure, a qui? Al respecte que ha d'imperar entre nosaltres, i, entre nosaltres i la resta d'espècies amb qui compartim planeta? O creure als mateixos que han decidit que ens hem de descalçar als aeroports mentre posem cara amable per no topar amb problemes? Tenim por de la mort i d'estendre la mort. I és admirable que la raó per la qual fem cas sigui la de pensar també en els altres. Els nets no visiten els avis, per protegir-los. Aquest sentiment de pertinença a una unitat més gran, més important que un mateix, ens engrandeix. Pertinença a la família, al poble, a l'espècie. Quan durarà? D'aquest sentiment en quedaran només engrunes hores després de reprendre la normalitat? Quina situació econòmica, nacional i mundial, ens espera? Què en quedarà d'aquests dies? Una situació econòmica complicada i més tolerància a perdre la nostra llibertat. Quina part de llibertat haurem cedit sense que hi hagi marxa enrere? Quan ens obliguen a descalçar-nos als aeroports sempre pensem en la porqueria que habita al terra.

Segur que d'aquest confinament en quedarà la consciència que, a part de nosaltres, hi ha moltes altres formes de vida que necessiten els nostres cossos per mantenir-se vives. També empreses i governs. Les nostres padrines i padrins més vells saben poc dels vertiginosos avenços tecnològics que nosaltres incorporem alegrement al nostre dia a dia. Quants anys viu un humà, de mitjana? Una fracció ridícula de la història. Però a diferència de la nostra edat, els coneixements no s'acumulen de forma aritmètica. Cadascuna de les persones grans són vides senceres que han acumulat l'experiència dels seus pares i avis. Aquells, en molts casos, morts, fa temps, no saben res d'aquests avenços que admirem i temem, però són tecnologies ideades per humans, amb afans humans, inevitablement, i aquests, no han variat massa al llarg de la història. L'aportació a la societat no acaba amb el fi de la participació al mercat laboral i no l'hauríem de confondre amb la capacitat productiva. La pèrdua prematura dels nostres grans no és un mal menor, ni fer el sord als coneixements dels morts és mirar endavant.

PEUSA

L'energia del Pirineu

100%
RENOVABLE

Ens en
sortirem!
#quedatcasa

SI ETS AUTÒNOM O EMPRESA
POTS **REDUIR** TEMPORALMENT
LA POTÈNCIA CONTRACTADA
GRATUÏTAMENT

Contacta:
www.peusa.org

Atenció al client:
900 373 884

Pg. Joan Brudieu, 17
La Seu d'Urgell

@PEUSAenergia #energiadelpirineu

Reflexions des del confinament. Nous escenaris per als museus i la gestió patrimonial a l'Alt Pirineu

JORDI ABELLA PONS · Antropòleg i museòleg. Director de l'Ecomuseu de les valls d'Àneu

Portem més de tres setmanes de confinament. Una situació mai vista, inesperada i que ningú podia augurar durant els mesos de gener o febrer d'aquest any 2020. Un any que va començar amb algunes bones expectatives per al nostre país com que per fi, la Generalitat podia aprovar un nou pressupost, després d'anys i panys de fràgils prorrogues. Fet que podia donar una certa estabilitat al sector públic. També es notava una certa normalitat d'alguns àmbits econòmics i la percepció general que la crisi del 2008 començava a quedar una mica més lluny en la memòria col·lectiva. Tot i que cal ser conscients que tampoc era una situació fàcil ni mancada de problemes i tensions econòmiques i socials. Probablement l'angoixa que vivim aquests dies ens pot temptar a una certa idealització d'aquest passat més recent, però, en tot cas, res comparable amb la situació actual que estem vivint.

Més enllà del primer impacte del confinament, sobretot per la tràgica pèrdua de vides humanes, hem començat a reflexionar sobre els escenaris de futur que ens podem trobar en el post-confinament. Tothom, des del seu sector professional, personal i territorial, està patint i intenta imaginar amb quin nou món ens trobarem.

Siguem conscients, però, que la majoria d'aquests exercicis casolans es fan des de la subjectivitat, acompanyada d'altres dosis de percepcions personals i malauradament amb una gran manca de dades contrastades. Probablement farà falta una llarga temporada d'estudis i anàlisi rigorosos de dades reals per aportar una mica de llum més fiable. En tot cas, i si em permeteu la gosadia, intentaré fer una mica de ciència-ficció i

aportar algunes reflexions personals sobre quin futur ens pot esperar en l'àmbit dels museus i el Patrimoni Cultural en l'Alt Pirineu després del confinament.

El confinament està suposant el tancament al públic d'empreses, comerços i espais comercials que no es considerin essencials. Tan sols això ja està comportant una de les majors crisis econòmiques que ha viscut el nostre país. Aquesta situació també té un impacte econòmic directe en l'àmbit del patrimoni cultural. Els museus, centres d'interpretació, jaciments visitables, arxius i biblioteques de tot el país han hagut de tancar les portes al públic i optar en la majoria dels casos pel teler treball. Aquest tancament de portes està implicant l'extinció absoluta d'un dels recursos econòmics directes per a molts dels equipaments pirinencs: Les entrades, la botiga o els ingressos aportats per la gestió d'activitats didàctiques, culturals o familiars. Tenint en compte que el confinament ja ens ha fet perdre la Setmana Santa, uns dies bàsics donats el gran flux de visitants que habitualment comporta, la minva econòmica ja és evident i dramàtica. També hem de tenir en compte que els mesos d'abril i maig es caracteritzen al Pirineu per les activitats i estades d'escoles foranies de primavera i els viatges de final de curs que acostumen a comportar un important consum d'activitats patrimonials i de visites a museus. I no cal dir, els letals efectes econòmics que podria representar perdre també l'estiu com a període d'activitat econòmica (situació que comença a estar sobre la taula) i que representa un dels períodes amb més visites i consum cultural al Pirineu.

Aquest impacte econòmic no implica només als museus i equipaments patrimonials que directament perden una bona part dels seus ingressos propis, sinó que també estan afectant a tot un seguit de petites empreses i autònoms que són contractats per aquests equipaments. Guies, empreses de serveis vinculades a la didàctica, a la interpretació, la restauració o la gestió o fins i tot productors locals que venen part de les seves produccions en els espais patrimonials. És evident que el valor econòmic

dels museus va més enllà de la seva capacitat de captar recursos propis i de crear un seguit de llocs de treball directes. També són focus de dinamització econòmica que comporten una important dinamització de petites empreses i autònoms. Sens dubte tot aquest petit univers econòmic ja està essent afectat per la situació actual i a la curta o a la llarga pot acabar amb la implementació d'ERES o tancament d'empreses vinculades al sector patrimonial.

Per una altra banda, una gran part de la gestió dels museus i equipaments patrimonials a l'Alt Pirineu penja del sector públic, sigui des de l'àmbit municipal, comarcal o autonòmic en el cas, per exemple, dels Parcs naturals. Si bé a curt termini els equipaments públics sembla que podran aguantar millor l'impacte econòmic del confinament que els que depenen únicament del sector privat, a mig o llarg termini també en poden ser dramàtiques les conseqüències, sobretot per als ajuntaments. En aquests darrers anys s'han fet veritables esforços per mantenir tècnics i tècniques vinculats a la gestió patrimonial (sobretot si tenim en compte que un dels efectes més perversos de la crisi del 2008 va ser un gran afebliment i reducció dels equips humans d'aquest sector, fet que encara estàvem arrossegant). En el finançament d'aquests tècnics i gestors, que no acostuma a estar vinculat a cap subvenció externa sinó que s'assumeix des dels recursos propis municipals, els diners recaptats en concepte d'entrades, lloguer d'espais, vendes de botiga o altres serveis propis són fonamentals. Quan més duri el confinament, més dèficit generarà la situació i més complicat serà mantenir de manera estable aquests i aquestes professionals.

En aquest sentit, i tenint en compte que aquest sector no s'ha recuperat encara del greu impacte que va patir durant la crisi del 2008, és molt possible que no aguantí un altre embat de les proporcions que es preveuen pot tenir aquesta nova crisi. Aquest efecte en el sector professional del patrimoni tindria, però, unes conseqüències dramàtiques que anirien més enllà del fet de la destrucció d'alguns llocs de treball (evi-

dentment prou greu en sí mateix) i que acabarien repercutint en tot el territori pirinenc. Implicaria, sobretot, la desaparició de polítiques actives de conservació, gestió i dinamització del patrimoni cultural del Pirineu. Sens dubte el Pirineu no disposa de tants recursos locals amb les potencialitats de futur que té la gestió dels recursos patrimonials (entenen tant els naturals com els culturals, els materials com els immaterials). Per tant, potser ja comença a ser hora que valorem aquest àmbit com és mereix i el considerem estratègic per al Pirineu i la resta del país. I l'entenguem no com un sector econòmic secundari, sinó com un veritable motor de desenvolupament que cal vetllar i protegir.

La situació econòmica en que quedarà el nostre país després del confinament farà que hi hagi un nou replantejament dels presupostos de les administracions i podem tornar a caure en el parany d'entendre la cultura i el patrimoni com a sectors de tercera o quarta línia, no prioritaris ni essencials. Tenim l'experiència de la crisi del 2008 en que malauradament vam tornar a comprovar en pell pròpia que el sector de la cultura va quedar totalment minvat, i al Pirineu encara més. Una de les respostes més encertades a aquella crisi va ser la creació de xarxes estables que ens han permès poc a poc anar superant aquella situació de feblesa extrema a partir de la cooperació i el treball conjunt. Ara tenim més experiència, tenim instruments a l'abast més desenvolupats, engeixats i afinats.

Un gran pacte territorial

Caldrà un gran pacte de fons sense el qual serà difícil sobreviure. No hi ha dubte que aviat haurem de començar a competir pels recursos econòmics, com sempre hem fet, però ara sota més tensió i dificultats i amb un entorn de gran complexitat. I per fer-ho necessitarem reivindicar i defensar cada cop més quin és el nostre lloc en la societat i quines noves funcions, llenguatges i usos socials podem aportar a uns temps en constant transformació.

Només una darrera idea més, intentant donar un to més positiu ala situació que vivim. Si d'alguna cosa serveix el confinament al que estem sotmesos ha estat per desenvolupar i millorar la creativitat, la solidaritat i la dimensió digital dels museus pirinencs. Són abundants les iniciatives de posada en valor, participació i difusió del patrimoni de

l'Alt Pirineu que s'estan desenvolupant des de les xarxes socials i per Internet. Jocs de participació popular, originals propostes d'accions a fer des de casa o simplement rendibilitzar recursos digitals que ja existien i que s'havien explotat poc, ara ens serveixen per omplir les estones més dures i difícils del confinament, tant dels grans com dels més joves. Tota aquesta activitat online, fruit de la solidaritat i del compromís de les institucions, empreses, i persones que gestionen el patrimoni pirinenc està essent un perfecte banc de proves per desenvolupar un nou llenguatge i una manera de comunicar que potser encara teníem poc treballada i assumida des de l'Alt Pirineu. Aquesta nova dimensió digital ens pot ser de gran utilitat en un futur que es presenta complex, estrany i de difícil previsió. Aquest fenomen, però, també té una cara perversa sobre la que caldrà reflexionar quan sigui el moment. El de la gratuïtat del consum cultural. És evident que tots els sectors culturals s'han bolcat en apropar els seus productes a la societat. Des de llibres, cinema, teatre i visites virtuals, etc...i per aconseguir una major difusió han optat en molts casos per fer-ho gratuïtament. Aquest fet pot comportar a la llarga un procés de desvalorització econòmica del producte cultural i pot acabar d'ensorrar el sector cultural. De fet, en aquests moments aquest és un dels grans debats del sector que està bullint a les xarxes socials.

Malauradament, i ja des del seu més remot origen, la gestió del patrimoni i les institucions museològiques s'han hagut d'anar adaptant als temps i a les demandes de la societat. Sovint han existit corrents internes crítiques en la museologia que han reivindicat una mirada diferent en que l'important no és únicament l'objecte o el patrimoni en sí, sinó la seva dimensió social i territorial. Ara tornem a estar davant d'un nou repte, d'una nova prova de tensió que ens obligarà a adaptar-nos, repensar-nos i dissenyar noves estratègies de futur. És un repte que no serà fàcil assumir, però que sembla inevitable i que ja tenim aquí. Caldrà moltes dosis de cooperació, capacitat organitzativa i creativitat per poder superar-lo. Un cop més ens haurem de tornar a arromangar per reivindicar i defensar, entre tots i totes, aquest sector tant bàsic i estratègic per a l'Alt Pirineu. I si finalment aquest ha de ser l'escenari, allà ens hi trobarem. Molts ànims i cuideu-vos molt!

Consideracions urgents sobre temps de plaga

ALBERT VILLARÓ · Escriptor

No sé si és per la meua (de) formació d'historiador, però sóc conscient que els nostres avantpassats han hagut d'enfrontar-se, a cada generació, amb alguna catàstrofe —natural o humana— que ens ha condicionat d'una manera absoluta. Guerres i epidèmies, epidèmies i guerres, en una successió o superposició gairebé constant. La Seu va patir amb extraordinària duresa la pesta del 1348, però hi va haver recurrències durant molts més segles. I quan no era la pesta eren altres malalties: el còlera, el tifus, les enigmàtiques 'constel·lacions de malalties' que de tant en tant ens atacaven i els nostre remoltbesavis entomaven amb resignació. I les guerres? La civil del XV, les de les bandositats del XVI, les primeres guerres contra França al XVII, la Guerra de Successió del XVIII (amb alguna recurrència), la Guerra Gran contra la Convenció, a final de segle, la Guerra del Francès, les tres carlinades que van ocupar gairebé tot el XIX, les guerres d'Àfrica, la Guerra Civil del XX... Tot això ens va marcar, però també és cert que a tot s'ha sobreviscut. Els grans col·lapses de les societats són també l'oportunitat per començar de zero, per corregir, per aprendre i per construir sobre noves bases. L'humanisme va ser una conseqüència pràcticament immediata de la pesta negra. Les guerres napoleòniques van liquidar l'antic règim, i el nostre (relativament) confortable món contemporani neix de les cendres de les conflagracions mundials del segle XX. Tan de bo que, quan hagi passat la "crisi generacional" que ens ha tocat viure la fem servir per treure l'escombra, alliberar-nos d'escarrassos, deixar anar llast i fer foc nou.

El Pirineu no és una zona d'esbarjo

SERGI PARRAMON GARCIA · President d'ERC Alt Urgell i Vice-president del Consell Comarcal de l'Alt Urgell

Aquests dies estranys i de confinament, hem pogut veure com algunes persones han volgut venir a "passar uns dies" a la seva segona residència del Pirineu. No puc entendre aquesta actitud tan egoista amb els seus conciutadans, però aquest fet m'ha fet reflexionar en la visió que crec té molta gent del Pirineu. He arribat a la conclusió que alguns penseu que no

més som una zona d'esbarjo, un lloc bonic on anar a descansar, a gaudir uns dies i que la gent que hi vivim estem aquí per donar-vos servei.

Estem encantats de rebre-us, de què vinguin turistes a gaudir del nostre entorn, gastronomia, història, cultura, etc. És més, us animo a fer-ho! Veniu a conèixer el Pirineu, veniu a conèixer-nos, però feu-ho amb una mirada amplia; perquè els pirinencs no només hi som a l'estiu per fer festes majors, o a la tardor per fer fires o a l'hivern per muntar pistes d'esquí. Nosaltres hi vivim i hi treballem tot l'any i amb unes mancances estructurals molt grans, molt pocs serveis i moltes vegades lluny, unes infraestructures viaries en molts casos en estat precari, unes telecomunicacions insuficients a la majoria del territori i un llarg etcètera. Tot això fa que sigui molt difícil fixar el jovent al territori per desenvolupar els seus projectes de vida.

L'exemple d'Organyà

Aquestes mancances fan molt difícil que empreses vulguin invertir perquè es generin llocs de treball, i un altre llarg etcètera i entretant la nostra població va envellint amb l'evident conseqüència d'un greu despoblament generalitzat a tot el Pirineu. Us posaré un exemple, Organyà, el meu municipi, té actualment una població de 800 habitants, fa uns 25-30 anys estàvem al voltant de 1.200 habitants, des del balcó de casa meua veig 31 edificis/cases, però només hi viu gent a 13, hi ha 25 locals comercials però només estan oberts fent alguna activitat 12, el col·legi on jo vaig anar avui té una seixantena d'alumnes quan, fa 25-30 anys érem més de 160.

Per acabar no puc fer res més que un prec a tothom, als que vivim al Pirineu, als que hi teniu una segona residència, als que hi veniu de tant en tant, als que hi veniu a treballar una temporada i fins i tot els qui no hi heu vingut mai: preneu consciència del què és i què significa el Pirineu; un lloc fantàstic, ple d'història, tradicions, cultura, gastronomia... però també un lloc on hi viu gent i on hi volem continuar vivint per poder continuar cuidant aquest meravellós territori, perquè el pugueu continuar visitant i gaudint tant com ho fem nosaltres.

Una mica de ciència: les matemàtiques del coronavirus

ENRIC QUÍLEZ I CASTRO · Informàtic i President del Grup de Recerca de Cerdanya

Suposo que molta gent que ha passat pel Batxillerat, deu haver-se fet la mateixa pregunta: per a què serveixen aquestes matemàtiques que m'estan ensenyant si no les faré servir en tota la meua vida? Un exemple d'això són les funcions exponencials o les logarítmiques.

Doncs mira per on, aquestes matemàtiques són vitals per entendre com es propaga una epidèmia vírica com la que estem patint del Coronavirus. Els models poden arribar a ser realment complicats, amb molts paràmetres i equacions diferencials, però podem simplificar molt les coses per entendre com a mínim la dinàmica bàsica d'aquests processos.

Així, partint d'una sola persona infectada, al cap de 8 setmanes (uns dos mesos) tenim les següents persones infectades:

Setmana	Persones infectades
1	3
2	9
3	27
4	81
5	243
6	729
7	2187
8	6561

Per a què serveix el confinament? Doncs per reduir el nombre de persones que podem contagiar de mitjana. Si en comptes de contagiar 3 persones de mitjana, contagiéssim només 1,2 persones, el creixement seria el següent:

Setmana	Persones infectades
1	1
2	1
3	2
4	2
5	2
6	3
7	4
8	4

Com podeu veure, els números són radicalment diferents, precisament perquè les exponencials, quan el factor de contagi (la base) és petita, creixen molt lentament. I això és el que tracten de fer les autoritats sanitàries confinant la població: mirar que el factor de contagi sigui tant petit com sigui possible.

Això és una aproximació. La realitat és més complexa i caldria fer models més complicats, però per fer-nos una idea de com es progaa l'epidèmia ja en tenim prou.

Un hotel que cedeixi les seves instal·lacions per tenir cura de les persones no s'hauria de preocupar per quanta energia consumeix.

Naturgy

Oferim subministrament d'electricitat i gas sense cost a aquells hotels i residències que cedeixin les seves instal·lacions a la Sanitat Pública. I tots a Naturgy, continuarem treballant per posar-t'ho una mica més fàcil.

Informa't a naturgy.cat

La falsa imatge de la nostra salut i del sistema sanitari

MANOLO SUÁREZ · Biòleg

Tenim un sistema sanitari extraordinari perquè atén a tothom, és universal, però que no ens repeteixin més que és el millor del món. Ja fa temps que, sobretot, les retallades l'han fet baixar del podi. Com és que tenim menys llits per habitant que la mitjana europea? Com s'explica que la inversió en pressupost sanitari a Espanya, que el 2009 era del 6'77%, ara és del 5'9% del seu PIB?, i la mitjana europea sigui del 7'5%?. Lo de Catalunya és vergonyós, és del 3'9%.

Tenim un sistema sanitari extraordinari perquè atén a tothom, és universal, però que no ens repeteixin més que és el millor del món. Ja fa temps que, sobretot, les retallades l'han fet baixar del podi.

Com és que tenim menys llits per habitant que la mitjana europea?

En èpoques de millor benestar econòmic no s'han posat els recursos per cobrir les necessitats que ara necessitem. Un sistema que no disposa del material bàsic (bates, mascaretes, ulleres, respiradors...) ni material específic, com és el necessari per realitzar les proves del coronavirus, no és un sistema tan exemplar.

Percepció equivocada de la salut

La Xina i Corea han detectat amb rapidesa els afectats i els han aïllat (Arques de Noé) per no contagiar a més població i altres països com Anglaterra o Alemanya han fet també milers de proves diàries; més de 15.000 diàries a Corea, mentre que a Espanya 5.000 en unes quantes setmanes. Fins i tot es van deixar de fer uns dies i ara s'ha rectificat i es faran moltes més, amb el mètode que ens aporten els xinesos (no la del PCR, més cara i llarga sinó altra immunològica que tarda 15 minuts en obtenir els resultats). Els xinesos han aplicat els dos sistemes per tractar a la població, els de les proves i aïllament i també el confinament dràstic de les zones afectades. Ja veiem els resultats.

També aquí tenim una percepció equivocada de la salut, ens creiem que el fet de viure més anys és el millor símptoma de bona salut i tampoc és cert. A Espanya, després

de la jubilació, al voltant dels 65 anys, tenim de mitjana, uns 9 anys de bona qualitat de vida, mentre que a França en tenen 11, a Alemanya 13 i a Suècia 17.

A més, fumem encara massa, bevem massa alcohol, prenem massa medicaments, massa sal, massa sucre, massa greix, massa carn, respirem aire massa contaminat i fem poca activitat física. Això es així, és demostrable amb xifres i les podem comparar amb les dades de sobrepès, colesterol, pressió sanguínia, diabetis o càncer de pulmó d'altres països.

La OMS recomana que el pressupost mínim dedicat a l'atenció primària, sigui del 20%; a Catalunya no arriba al 14%. Una vergonya.

Lo realment greu del SARS Cob-2, és que col·lapsarà encara més els hospitals i no és podrà atendre als malalts d'altres dolències greus que ho necessitin. Sense oblidar la gravetat de que s'emporti moltes vides pel davant. El col·lapse ja era evident abans del coronavirus. Els metges i d'infermeria ja van fer vaga l'any passat i no per demanar més diners sinó perquè no podien atendre a tanta gent. No puc arribar a entendre que a Catalunya faltin 17.000 infermeres.

La OMS recomana que el pressupost mínim dedicat a l'atenció primària, sigui del 20%; a Catalunya no arriba al 14%. Una vergonya.

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

FRENEM EL VIRUS TINGUEM L'EDAT QUE TINGUEM

Perquè tenir menys de 50 anys no ens fa immunes.
Totes i tots podem posar en risc la salut. Però també podem
ser heroïnes i herois si evitem contagis per vèncer el
coronavirus. I només ho aconseguirem si treballem en equip.

#JoActuo #EnsEnSortirem

 Generalitat
de Catalunya

7,5 Milions
de futurs

Botigues de poble, un tresor en dies de confinament

GUILLEM LLUCH · La Pobla de Segur

Per als petits pobles de l'Alt Pirineu mantenir una botiga de queviures oberta és tot un privilegi, ja que cada cop en queden menys. Aquests dies, la importància d'aquest comerç de proximitat en pobles allunyats dels grans nuclis de població es fa encara més evident. La pandèmia de la Covid-19 ha fet que accions tan quotidianes com anar a comprar es converteixin en activitats de cert risc per a la població més vulnerable, especialment en grans supermercats o en botigues on hi ha una gran afluència de compradors.

És en aquest context on les petites botigues de poble, que ofereixen un servei molt més personalitzat i que eviten desplaçaments a nuclis de població més grans, estan realitzant una tasca d'un gran valor social. Comandes prèvies per telèfon o whatsapp per evitar estar el màxim temps a la botiga o entrega a domicili per a la gent amb mobilitat reduïda són alguns dels serveis extres que ofereixen aquests dies molts dels petits comerços de l'Alt Pirineu.

Comandes per WhatsApp

És el cas de **Cal Reus de Ger**, on la seva propietària, la **Miriam Bort**, explica que "hem aconseguit que molta gent ens faci la comanda per WhatsApp, de manera que els hi podem preparar prèviament i quan la vénen a recollir no s'estan tanta estona a la botiga, on només poden haver-hi dos clients a la vegada". En el seu cas, ja tenien una clientela fidel, formada per gent del poble i segons residents, i aquests dies l'han mantingut. El que sí que han notat és que la gent "fa compres més grans i en comptes de venir cada dia ve un parell de cops per setmana". En relació amb els segons residents, Bort admet que n'hi ha uns quants que s'han quedat al poble a fer el confinament, però remarca que "es comporten molt bé i no els veus pel carrer".

Encara a Cerdanya, a Bor, en **Lluís Matia**, del **Colmado Matia**, explica que en el seu cas sí que han notat un increment de la clientela, ja que hi ha gent que abans del confinament potser anava a comprar més als supermercats de les poblacions grans de la comarca i ara prefereix fer la compra sense moure's del poble. "Ara la gent ve més i fan compres més grans que abans", assegura. En el seu cas, han hagut d'adaptar l'horari i, tot i que el dissabte segueixen obrint tot el dia, entre setmana només ho fan els matins. "Els primers dies obriem també les tardes d'entre setmana, però no venia ningú", afegeix.

A **Cal Boixet de Peramola**, a l'Alt Urgell, també han notat que ara els visita més gent del poble que abans potser no tenien tant costum d'anar-hi a comprar. La **Pepi Torrescassana** explica que "la gent recorre més a nosaltres perquè no es volen moure tant. Aquests

Ca d'Antema

Ca d'Antema

Cal Reus

Casa Fonso

Farmàcia Esterrí

Farmàcia de Rialp

Ca la Gemma

Supermercat Mixt

dies tinc sort, perquè estic venent més que de costum". A la botiga també han notat que la gent fa compres més grans per evitar sortir cada dia. Pel que fa a la gent gran o amb mobilitat reduïda, explica que "ens truquen per telèfon, ens diuen el que necessiten i nosaltres els ho portem a casa".

Un servei a domicili que també fan, quan convé, a **Ca d'Antema de la Plana de Mont-ros**, al Pallars Jussà. En aquesta botiga del cor de la Vall Fosca estan especialitzats en la carn i l'embotit, tot d'elaboració pròpia, i asseguren que la gent del poble i dels nuclis del voltant sempre els n'han comprat. Ara, però, la seva propietària, la **Dolors Toló**, explica que la gent no els visita només per aquests productes sinó que aprofiten per fer compres una mica més grans. "Compren una mica de tot i així s'estalvien baixar als supermercats de la Pobla de Segur o a Tremp", explica. Moltes comandes, afegeix, els les fan per telèfon i després només passen per la botiga a recollir-la, o esperen que els la portin a casa, en el cas de la gent amb menys possibilitat de moure's. A la botiga i a l'obrador, òbviament, tots els treballadors van amb guants i mascareta, però la Dolors lamenta que "estem una mica desemparats, tenim problemes per trobar guants i mascaretes i sort en tenim que alguns veïns ens en van portant".

Gent del poble segons residents

Una mica més al nord de la vall, a la Torre de Capdella hi ha **Casa Fonso**. Allà, la seva mestressa, la **Nati Fayos**, explica que "la gent del poble i els segons residents ja venien, sobretot a comprar-nos la carn, que és d'elaboració pròpia". Ara, com a la resta de botigues amb qui hem parlat, la realitat és que la gent de la part alta de la vall hi acaba recorrent per comprar una mica de tot. Fayos explica que aquests dies encara tenen alguns clients de segona residència que s'han quedat a la Vall Fosca a fer el confinament, però deixa clar que "és d'agrair que vinguin a comprar a la botiga del poble".

A Taüll, a l'Alta Ribagorça, l'única botiga de comestibles és el **Supermercat Xep**. En el seu cas, aquests dies han optat per concentrar les vendes un sol dia de la setmana, els dissabtes, i vendre només sota comanda. La seva propietària, la **Lourdes Farré**, explica que "fins fa uns dies obríem cada dia només una hora, però hem vist que és més pràctic obrir el dia que ens pugen la comanda de verdures, la carn i el pa. Així, la gent ens envia la seva comanda per WhatsApp i la vénen a buscar els dissabtes, que obrim a les 11 i tanquem quan ja ha passat tothom". En el seu cas, serveixen les comandes des d'una taula a la porta o a través d'una petita finestra, per tal que la gent no hagi d'entrar a la botiga. Igual que en altres casos, també han notat que ara tenen més clients que abans no els compraven a ells o que els feien compres més petites.

En relació amb aquest fenomen, la Nati Fayos remarca que "ara els clients ens reconeixen la feina que estem fent aquests dies complicats, però un cop hagi passat tot això estaria bé que seguissin venint. Molts se'n recordaran de nosaltres, però si la gent no continua consumint aquí, molts no podrem aguantar".

El millor de tot, la solidaritat de la gent de l'Alt Pirineu

MARCEL·LÍ PASCUAL · La Seu d'Urgell

Hem volgut recollir unes quantes mostres de la solidaritat de la gent i de les empreses del Pirineu que aquests dies ha estat més viva que mai. A continuació en citem uns quants exemples, però n'hi ha molts més, n'hi ha tants que no cabrien en aquestes pàgines.

Professorat de l'IES Pere Borrell: Han fet donació a l'Ajuntament de Bellver de 30 pantalles protectores. Cada una d'aquestes peces triga a imprimir-se una hora i mitja. Des del consistori els hi han fet la donació de fulls per plastificar, que són els que s'utilitzen per completar aquest element de protecció. Aquestes pantalles, junt amb

les que ha adquirit l'Ajuntament a l'empresa Innova Didactic Robotica Educativa, han estat distribuïdes a la Residència i al CAP de Bellver i a les botigues de serveis essencials del municipi que estan obertes al públic.

L'empresa d'inserció laboral Nou Grapats: Han planxat manualment, rentat i esterilitzat les mascaretes casolanes que han elaborat solidàriament una seixantena de voluntaris i voluntàries @mascaretesolidarieslaseu.

Veïns i veïnes de Tremp: Davant la manca de material de protecció contra el CO-

VID-19 i les diverses iniciatives de les veïnes de Tremp per fabricar mascaretes de roba, l'Ajuntament va decidir gestionar tant les peticions com els oferiments. Tot plegat ha permès tenir en poc temps 500 mascaretes disponibles que s'han repartit a entitats com la Residència, empreses vinculades als serveis sanitaris, comissaria dels mossos d'esquadra, treballadors municipals i particulars que ho han sol·licitat. Les darreres entregues de mascaretes les han fet treballadors de Correus, després de l'ofertament fet pel cap de l'oficina de Tremp. Són les mascaretes "made in Tremp".

Veïnes i veïns de Bellver: Un grup de persones voluntàries de Bellver estan confeccionant mascaretes quirúrgiques per repartir al personal sanitari i a altres col·lectius que en necessitin. Coordinades per la Maria Solà, des d'avui disposen de la roba per fer-les, facilitada per l'empresa ADN Robin Hat, de Sentmenat.

Associació Cultural Cambuleta: Ha posat en marxa una campanya solidària per recaptar fons per comprar material

per l'**Hospital Comarcal del Pallars**. La iniciativa '1 like = 0,5 euros' demana a la gent que donin un m'agrada a la cançó '**Parla pallarès**' del seu canal de Youtube i per cada m'agrada l'entitat aportarà 50 cèntims d'euro a la compra del material que el centre sanitari necessiti.

Grup de voluntaris i voluntàries d'Oliana: L'Ajuntament d'Oliana ha rebut 160 mascaretes solidàries que han estat elaborades per un grup de més de 40 voluntaris i voluntàries de la vila.

Oriol Lara: Aquest fuster de la Seu, a partir d'un reportatge que va veure per TV3 va demanar els plànols de la J-BOX, els hi van passar, i n'ha lliurat 3 unitats a l'Hospital de la Seu d'Urgell i en prepara més.

Eduard Espada: veí de Puigcerdà, aficionat a la impressió en tres dimensions ha confeccionat centenars de viseres de plàstic per als serveis sanitaris de Puigcerdà i la Cerdanya.

L'Alberg de la Seu: Ha posat les instal·lacions a disposició del personal sanitari i dels Mossos d'Esquadra per si ho necessiten per anar-hi a descansar (dormir i menjar) entre els seus torns, i així protegir les seves famílies.

El psicòleg Miquel Alet: Publica uns vídeos a la xarxa amb consells psicològics relacionats amb situacions que es poden derivar de la crisi del coronavirus.

Sorea: L'empresa de la Cerdanya ha fet donacions de material sanitari a l'ajuntament de Puigcerdà per a col·laborar amb la Fundació Hospital de Puigcerdà (Àrea Bàsica de Salut i Residència Sociosanitària) i amb l'Hospital de Cerdanya.

Associació Cambuleta: Per cada like a la cançó Parla Pallarès (YouTube) l'Associació Cultural Cambuleta donarà 0,5 cèntims d'euro a

L'Hospital Comarcal del Pallars per comprar material per lluitar contra el COVID-19. Fem-ho rapid: fins al 3 abril. Donació: fins a un màxim de 3.500 likes.

L'Institut Pere Borrell de Puigcerdà: Ha col·laborat activament en la donació de material sanitari a l'ajuntament de Puigcerdà per a col·laborar amb la Fundació Hospital de Puigcerdà.

Comerços de Puigcerdà: Han participat en la campanya de recollida de material sanitari, mascaretes, guants, gel hidroalcohòlic, productes desinfectants, ulleres, bates, equips de protecció, etc.

Grup de joves de Cerdanya: Han cedit un seguit de màscares de protecció fetes amb impressores 3D.

Taller Claror: La magnífica gent del Taller Claror amb la seva alegria (també contagiosa) ens van animar i ens van recordar que tot anirà bé.

Monges de la Sagrada Família: Les monges de La Sagrada Família han cooperat en el Pla de Contingència de la Seu d'Urgell i de la Fundació Sant Hospital donant la roba, tallant i cosint una

vintena de llençols. I com sempre, col·laborant en la cura dels malalts!

Bisbat d'Urgell: Ha cedit el Seminari per fer l'hospital de campanya.

Peusa: Ha destinat 50.000 € al suport de persones afectades per la crisi del coronavirus i n'ha cedit la gestió al Consorci d'Atenció a les Persones de l'Alt Urgell, que garanteix equitat social. A banda d'això, ha impulsat diverses iniciatives

socials més i s'ha posat al costat de l'ajuntament de la Seu per col·laborar en tot allò necessari per tal de pal·liar els efectes de la crisi en les famílies i les empreses.

Menjadors escolars: L'empresa que gestiona els menjadors escolars de l'Alt Urgell dona uns 200 quilos de fruita i verdura al Banc dels Aliments. El menjar es guardava en magatzems i cambres frigorífiques per a proveir uns menjadors escolars que, de moment, segueixen tancats.

Diputació de Lleida: Ha fet diversos lliuraments d'aliments al Banc dels Aliments per disposar d'existències per tal d'atendre les necessitats de persones en situació de precarietat, agreujades amb el confinament imposat per la crisi sanitària del COVID-19.

Universitat d'Andorra: Han col·laborat, gràcies a la professora Olga Travesset a instal·lar un espai per malalts crítics Covid19 dins del pla de contingència de l'Hospital de la Seu i a la formació del personal per tractar pacients amb #COVID

Makers de l'Alt Urgell: La comunitat de "makers" de l'Alt Urgell es va posar al servei del personal sanitari de la comarca. Es van organitzar per ajudar amb els seus coneixements d'impressió 3D. En pocs dies, han entregat a l'hospital de la Seu tiradors de portes i mascaretes.

L'empresa LloveraProaudio: Ha fet una donació de 200 mascaretes per protegir els professionals de l'Hospital de la Seu i de la Llar de St. Josep.

La Germandat de Sant Sebastià de la Seu d'Urgell: ha adquirit un miler de bates impermeables per a ús sanitari i les ha lliurat a la Fundació Sant Hospital. Es tracta de bates per a professionals, utilitzades per a atendre els malalts afectats per la COVI-19. El material ha estat adquirit per la Societat de Socors Mutus de Sant Sebastià a l'empresa Pensilvania Tèxtil Sl de Solsona, que comercialitza la marca PENTEX. L'entitat urgellenca n'ha adquirit un miler al preu de 7€ la unitat, és a dir, una contribució econòmica per valor de 7.000€ més IVA.

Alt Urgell Fibra: Gratuïtament han millorat la connexió d'internet de l'Hospital de la Seu. Ara tenen els ordinadors connectats per cable i amb un augment de velocitat de 1Mb a 1GB.

Botigueres i botiguers de la Seu d'Urgell: Es van organitzar per cosir mascaretes que van entregar a l'ajuntament de la Seu.

Naturgy permet a les llars, pimes i autònoms catalans ajornar les seves factures de llum i gas per fer front al Covid-19

La companyia impulsa un pla d'iniciatives que inclou, entre d'altres, subministrament energètic gratuït per als hotels i residències medicalitzades

Seu de l'empresa Naturgy.

Diversos productors opten per elaboracions més madurades per tenir més marge de temps fins a la seva comercialització

La companyia energètica Naturgy ha endegat un pla amb diverses iniciatives per fer front a les conseqüències del Covid-19. Així, l'empresa permetrà ajornar el pagament de les factures que s'emetin a partir d'ara d'electricitat, gas i serveis de tots els seus clients domèstics amb tarifes liberalitzades, així com als autònoms, petites i mitjanes empreses i petits negocis de tota Catalunya.

L'objectiu és mitigar l'efecte del virus en l'economia familiar i de les empreses davant l'increment del consum, derivat del confinament de la població ordenat pel Govern per intentar frenar la corba de contagis d'aquesta pandèmia.

La companyia també ha ampliat el període de carència d'aquestes factures fins a 6 mesos a l'estendre el termini de pagament de les factures emeses fins a juny de 2020 i passar-les a cobrament a partir del mes d'octubre de 2020, facturant-les a continuació en 12 pagaments iguals durant els següents mesos.

En concret, les factures dels consumidors domèstics, pimes, micropimes, autònoms o petits negocis, que s'acullin a aquest pla d'ajuda llançat per la companyia, podran ser abonades fins a setembre de 2021. Naturgy es farà càrrec del cost d'aquestes factures durant aquests mesos, finançant als seus clients sense interessos.

Més d'un milió de clients domèstics de Naturgy a Catalunya podran acollir-se a aquesta alternativa que ofereix la companyia, a l'igual que les 250.000 pimes i autònoms que té el grup en cartera a tota Espanya. Per accedir a aquesta ajuda els clients interessats han de sol·licitar aquest ajornament del pagament de les factures a través de la secció de "Àrea Clients" de la pàgina web de la companyia.

El president de Naturgy, Francisco Reynés, ha explicat que "la crisi està durant més del que s'esperava i tots hem de contribuir tant en la gestió de la pandèmia com en l'aspecte econòmic de les famílies i empreses del país. Estem llançant iniciatives en aquest sentit i seguirem fent-

ho mentre continui la crisi. No pararem".

Mesures sanitàries

Des del començament de la propagació del virus, l'empresa va posar en marxa un ambiciós pla d'acció amb diferents actuacions per fer front a l'impacte d'aquesta pandèmia. Una d'elles és que ofereix subministrament energètic gratuït, tant d'electricitat com de gas, als hotels i residències que cedeixin les seves instal·lacions a la Sanitat Pública per ampliar l'oferta de llits disponibles davant l'increment d'hospitalitzacions derivades d'aquesta pandèmia. En concret, la companyia ja ha tancat acords amb diversos hotels de tota Espanya per donar-los subministrament energètic gratuït.

A més, Naturgy ofereix durant aquests mesos als seus clients assistència mèdica gratuïta mitjançant videotrucada, amb l'objectiu que els ciutadans puguin fer consultes de salut sense necessitat de sortir de casa.

Les consultes es poden fer tots els dies de la setmana, les 24 hores, mitjançant trucada telefònica, pàgina web o l'aplicació online. Aquest servei inclou informació mèdica de primeres actuacions en casos d'emergència, medicació i posologia per pediatria i medicina general. En cas d'emergència, s'avisarà al servei 112 per enviament d'ambulància en el territori nacional.

Mesures dins l'empresa

Entre els seus treballadors, la companyia va ser una de les primeres empreses que va implantar l'opció de teletreball a tots els que la seva feina ho permetés, i ha reforçat el protocol d'actuació pels seus tècnics especialistes de llum i gas que han de seguir acudint al seus llocs de treball per realitzar activitats essencials.

Naturgy té a hores d'ara com a prioritat fonamental garantir la seguretat de subministrament i, per això, des del començament d'aquesta crisi sanitària ha intensificat les mesures del seu protocol d'actuació en totes les seves infraestructures crítiques. En concret, la companyia va activar centres físics i tecnologia de suport en diferents punts del país, a més de la capacitat de gestió remota, per així garantir en tot moment el subministrament energètic.

Cada instal·lació del grup, tant les referides a xarxes d'electricitat i gas, com les de gestió de mercat i generació elèctrica, compten amb la possibilitat de gestió virtual i amb plans d'emergència preventiva, back-up i trasllat d'activitat entre centres de ser necessari.

Es manté també plenament operatiu el servei d'atenció d'urgències domiciliàries per reparar calderes, frigorífics, etc., acudint en menys de 3 hores. Aquest servei s'ha estès també a aquelles persones que no siguin clients.

XARCUTERIA ROLLAND

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

XARCUTERIA ARTESANA
QUEVIURES
MENJARS PER EMPORTAR
ELABORACIÓ PRÒPIA

CLEMENT'S

Especialidad en Pescado, Arroz y Marisco

Bar - Restaurante

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

MAGDAPERRUQUERIAlp

C/ NORD 5
TEL: 972890265
17538 ALP

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

D E N T A L P

Dr. Oriol Martínez Duran
Metge Odontòleg
Professor Universitat Barcelona
Col·legiat n° 2782

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

Servei de mudances i encàrrecs
A LA SEU D'URGELL

Mudances econòmiques

Desplaçaments al territori català.
Especialitzats en petits transports.

Encàrrecs a mida

Encàrrecs de recollida i/o lliurament
de paquets.

Buidatge de pisos

Servei professional de buidatge
de pisos.

Sol·licita el teu pressupost online: www.grapats.com

✉ info@grapats.com

☎ Tel. 973 36 04 26

📍 Av. Guillem Graell 24 - 25700 - La Seu d'Urgell

Hotel Cardós, la cuina pallaresa de sempre

LLOC: Av. Hug roger III, 1 Ribera de Cardós (Pallars Sobirà)

FUNDAT PER: Maria Pedrico i Antonio Gabriel

ANY: 1936

DESCRIPCIÓ: Establiment familiar, amb 84 anys d'història, situat a peu de carretera, a Ribera de Cardós. El seu equip culinari posa en valor els plats més tradicionals de la cuina pallaresa de sempre.

www.hotelcardos.com

FELIU SIRVENT

Cinto Gabriel Torres, fill d'una nissaga d'hotelers, regenta l'**Hotel Cardós**, ajudat per la seva família. La seva feina és l'atenció als clients, però en realitat fa una mica de tot. El seu és un hotel que ve de lluny, una història que ens fa recular als temps d'abans de la guerra.

El 25 de juliol de 1936, **Maria Pedrico Ninou** pubilla de casa

Cintet i el seu marit, **Antonio Gabriel Bohí** de casa **Agostino**, inauguraven a Ribera de Cardós, a peu de carretera, el flamant **Hotel Modern**. Un hotel que ja disposava en aquells temps d'aigua calenta i dutxa. Va ser un dia de Sant Jaume, just una setmana després del cop d'Estat del 18 de juliol, mal moment per encetar la nova etapa, després d'anys fent la fonda a

la casa vella de Ribera.

Antonio Gabriel Bohí, fill dels fundadors, va aconseguir refer l'hotel en tornar de l'exili andorrà. L'establiment havia quedat greument afectat pel front de guerra al Pallars. Van ser anys molt difícils, marcats per la guerra, l'exili i la repressió, però amb treball i sacrifici i amb l'ajut dels seus tres fills, **Cinto, Antonio i Josep Maria**,

van tirar endavant. El 1953, **Cinto Gabriel Pedrico** i **Sarita Torres Ferrer** contrauen matrimoni, es dediquen plenament al negoci, el 1960 l'anomenen **Hotel Cardós** i amb els anys aconseguixen convertir aquell establiment de sis habitacions, en l'hotel que avui coneixem.

Cinto Gabriel Torres explica amb passió que entre la clientela de l'hotel s'hi han pogut comptar, al llarg de tants anys, molts artistes, escriptors, pintors, escultors, fotògrafs i, en general, "persones que han acabat deixant la seva empremta i han esdevingut amics, més que no pas clients". El caliu en l'acollida, el tracte familiar i la cuina tradicional pallaresa amb producte de qualitat, ha caracteritzat des dels seus inicis els fogons de l'Hotel Cardós, un allotjament que aquest juliol complirà vuitanta-quatre anys.

Cinto Gabriel fa rutllar l'hotel, acompanyat de les seves germanes, **Maria** i **Sara**, a més de la seva dona **Lluïsa**, metgessa de la Vall de Cardós, però que ha dedicat moltes hores al negoci familiar. Cinto, hoteler des dels setze anys, però també campaner, col·leccionista, afeccionat a la fotografia, amant de l'òpera i gran conversador, es mostra satisfet pel reconeixement de centenars de famílies que han fet del seu hotel un lloc idíl·lic per passar-hi les vacances. "Per mi fer d'hoteler m'ha obert un món i un interès per la cultura i les arts que mai hauria conegut fent una altra feina", assegura.

Una clientela fidel

Cinto parla de la fidelitat de la seva clientela, una constància que a vegades ha passat de pares a fills i a néts. És el cas de la família d'arquitectes **Domènech** i **Muntaner**. El 1904, **Lluís Domènech i Montaner**, per encàrrec de la Mancomunitat, va fer cap a la Vall, - a Estaon, Esterrí de Cardós i Ginestarre - i es va allotjar a la fonda de la casa vella. L'arquitecte va pu-

jar per inventariar el que quedava de les pintures romàniques, avui al MNAC. Després d'aquella estada, cinc generacions de la seva descendència han estat clients del Cardós. L'hoteler també rememora la figura del pintor **Martínez Lozano**, "l'amic Pepe", que té una suite al seu nom i la de l'escriptor de Pessonada **Pep Coll**: "el primer capítol de 'La nit que la muntanya va baixar al riu' va passar aquí

La cuina de l'Hotel Cardós amaga un secret en aquest plat, un ingredient que guarden zelosament i que conviden al lector a descobrir-lo a casa seva.

mateix, a l'hotel", assegura amb satisfacció. Cinto parla també de l'estreta relació d'amistat

que, a partir d'una estada a l'hotel, han construït i mantingut amb **Ramon Solsona**, autor d'"*Allò que va passar a Cardós*". La novel·la està dedicada a "Sara Gabriel i els seus germans Maria i Cinto". "Els són els responsables que avui la trobem a les llibreries", reconeixia l'autor al periodista radiofònic **JoFRE Llobart**.

Els fogons de l'Hotel Cardós, comandats els últims anys per **Marcelo Tarifa**, ofereixen plats de la cuina tradicional, amb els productes d'una terra alta. La carta del Cardós posa en valor les carns de corder, de porc i de vedella, cuinades amb receptes ancestrals i trameses de pares a fills. Els peus de porc, la cua de bou guisada, la truita de riu de Tavascan, el ternasco cuinat a baixa temperatura, són alguns dels plats que ens proposa l'històric hotel pallarès.

Patates Pera de l'Hotel Cardós

Aquesta és una recepta històrica, pròpia i original, típica del temps de Quaresma.

Ingredients per a 4 persones:

- 500g de patates kennebec de la Vall de Cardós
- Una llauna de tonyina en conserva a l'oli d'oliva de 115g
- Farina
- Sal i pebre
- Xicoies, espinacs tendres, tomata i olives
- Maionesa d'all
- 4 ous durs

Preparació:

Es posa a bullir les patates sense pelar, amb aigua i sal. Un cop bullides es pelen i es trinxen en un bol amb una mà de morter. S'afegeix la tonyina esmicolada, sal i pebre al gust. Es dona forma de pera a la massa i s'enfarinen. Un cop les patates pera estan enfarinades, es fregeixen amb oli roent. Un cop enllestit l'element principal del plat, l'acabem amb xicoies, unes fulles d'enciam, espinacs tendres, tomata, ou dur, olives i maionesa d'all.

Amb el suport de:

Diputació de Lleida

La Diputació de Lleida us recomana l'actualitat imprescindible que mostra la força dels municipis

9'95
€/mes

LES TEVES ULLERES, DE QUALSEVOL MARCA
QUALSEVOL GRADUACIÓ
MONOFOCALS O PROGRESSIUS
AMB ANTIREFLEXANT
SENSE INTERESSOS

Full and Bear

MANGO

Pepe Jeans

79€

VIDRES
INCLOSOS

(Promocióms vàlides del 1/1/2020 fins el 30/4/2020)

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

Joves del Pirineu

Esteve Rivero Ribot, de cal Manistró de Bor, a Bellver de Cerdanya. És pastor, músic i ensinistrador de gossos d'atura. Forma part del grup de música tradicional 'Mai Por'.

Esteve Rivero: "Fer de pastor no és tocar el flabiol sota un arbre, s'ha de pensar molt"

Ets pastor, ensinistrador de gossos d'atura, músic...

Sí, jo toco totes les teclès i no en toco cap de bé! (riu)

Sempre vas voler ser pastor?

De tota la vida que he sigut pastor. Amb nou anys anava tot sol a la costa a guardar, guardava sis-centes ovelles. M'he criat amb un tiet meu, **Armand Flaujat**, que m'ha fet de pare. Per desgràcia vaig perdre el meu de molt petit. L'Armand em va fer confiança de seguida per anar tot sol a guardar el ramat.

Un bon aprenentatge...

Em vaig haver d'espavilar ben aviat i ara ha arribat un punt a la vida, que si vols que t'ho digui, ja no em fa por res. Amb l'Armand vam estar uns quants estius al Pallars, en el projecte de reagrupament de ramats pels atacs de l'os. I també he guardat a dalt a Andorra.

Concursos de gossos d'atura, trans-humància. No pares...

Tot el que estigui relacionat amb les ovelles i els gossos, allà hi soc jo emboticat. Ara volem tirar endavant una lliga paralel·la a la que ja existeix dels concursos de gossos d'atura. Fa dos anys que organitzem uns concursos aquí a Puigcerdà i ara ho volem fer a nivell de Catalunya.

Es troben joves que vulguin fer de pastor?

Aquest és un sector molt complicat. Trobar gent que faci de pastor se'n troba, però que siguin pastors, molt pocs, cada vegada menys. Aquesta és una feina molt vocacional, t'ha d'agradar i molt.

Molt sacrificada suposo...

Mira, ara mateix estic guardant un ramat de mil dues-centes ovelles i quan és l'hora de les paridores, és un no parar. Només arribo a casa per dinar d'una esgarrapada i ja me'n torni a anar. I a la nit, pots comptar que molts dies són les dues de la matinada i encara soc allà fent mamar xais... És una feina que si no la portes molt a dins, la gent no ho aguanta.

I permet guanyar-se la vida?

No pas per fer-se ric, però per guanyar-se la vida sí. Amb quatre-centes ovelles un pastor i la seva família poden viure. Però jo penso, sincerament, que els joves no volen pensar. N'hi ha que es pensen que això de fer de pastor és tocar el flabiol sota un arbre mentre les ovelles van menjant. I no és això, has de pensar molt.

Hi veus futur?

Vols que t'ho digui sincerament? Ho veig malament. No soc pessimista, però ho veig molt complicat. Sobretot pel tema de l'administració, perquè en comptes d'ajudar, et demanen tants permisos i tants papers que t'avorreixen. Mira, jo ho he pensat cinquanta vegades d'agafar una explotació, però em demanen tants papers i pagar arquitectes i aparelladors... Quan s'hi comença a fumbre tant l'administració pel mig, malament. Et fan avorrir l'ofici.

Com va sorgir la idea de crear un grup de música?

Vaig estar nou anys a la colla castellera de Queixans, on tocava la gralla, però vaig patir un accident de moto i em va quedar un braç paral·litzat i vaig haver de

deixar a r de tocar.

Em va saber molt greu perquè la gralla m'agradava molt. Amb els quatre que formem el grup ens trobàvem i tocàvem només per distreure'ns. Però un dia va passar una noia de la comissió de festes i ens va proposar de tocar a la festa Major de Bor. I així va començar tot. L'any passat vam fer deu o dotze actuacions i aquest any també en tenim un munt de programades.

Els 'Mai Por' sou un grup de referència a la Cerdanya ...

Mira, nosaltres quan anem a fer un concert, només desitgem que la gent s'ho passi bé. Això és el més important, intentar fer-los ballar i cantar. Si la gent s'ho passa bé, per a nosaltres ja és un èxit. Toquem sobretot música tradicional del Pirineu.

D'uns anys ençà, la música tradicional viu un moment dolç...

Sí, i cada vegada més. És una sort que hi hagi gent jove que vulgui potenciar aquesta música, perquè és molt autèntica i et crida a cantar, ballar i fer gresca.

Urgell Isus: "La dona pirinenca és el pal de paller de les cases, de la família i de les explotacions"

FELIU SIRVENT · Alàs

Urgell Isus i Julià és la representant a l'Alt Pirineu de l'Associació de Dones del Món Rural, Pagueses i Ramaderes. Està al capdavant de Ca l'Andreu, una empresa familiar dedicada a la ramaderia de boví ecològic, ubicada a Alàs (Alt Urgell), i s'ocupa especialment de la comercialització i distribució del producte.

Com i per què sorgeix l'associació? Arran d'uns cursos que es van fer a l'Escola Agrària de Monells, ara fa sis o set anys, un grup de pageses i ramaderes de tot el nostre territori van connectar molt bé entre elles. Veuen que tenen les mateixes inquietuds i problemes. Amb el temps creen un grup de WhatsApp i organitzen sortides conjuntes, capitanejades sempre per la Teresa Colell, directora de l'Escola Agrària de l'Empordà i persona molt dinàmica i involucrada en el món del sector primari i de la dona. En aquestes sortides sorgeix la idea de crear una associació per poder tenir veu davant de la societat i davant de l'administració. Així, l'octubre del 2018 es redacten els estatuts i a primers de 2019 ja queda legalment constituïda l'Associació de dones del món rural de Catalunya. Som una agrupació política i no vinculada a cap sindicat.

Quins són els objectius? Els objectius en són uns quants. Primer de tot empoderar el paper de la dona en aquest món tan difícil i complicat que és el món rural. Segon, que la dona surti de l'ombra de les explotacions, perquè gairebé sempre hi ha la figura masculina al davant. És a dir, que la dona sigui cotitular o titular de les seves explotacions. Finalment, aju-

dar a les noves generacions de dones que es volen quedar a viure al i del món rural perquè això sigui possible. Volem ser una referència sobre la situació social i econòmica, les preocupacions i les necessitats reals de les dones del món rural.

Què aporten les dones pirinenques al món rural? Les dones pirinenques aportem arrelament al territori. La dona al món rural és el pal de paller de les cases, de la família, de les explotacions. Les dones aportem vida, negoci i estabilitat.

La situació per a les dones és més favorable avui que fa uns anys? Sí, per molts motius. La dona està més preparada en formació i té més independència. Moltes explotacions s'han hagut de diversificar per poder ser més rendibles, amb turisme rural, venda de producte, comercialització en general... I normalment aquesta part del negoci està a nom de les dones i són elles qui ho gestionen.

Quines barreres té, encara avui, una dona al món rural de l'Alt Pirineu? La principal barrera és la situació geogràfica. Al Pirineu tot es fa més complicat, per exemple a l'hora de sortir al mercat amb els nostres productes. Quedem lluny de tot arreu i la distribució és complicada. D'aquí la importància d'associar-nos, de compartir idees i projectes, però també de compartir despeses, d'economitzar. Una altra barrera important és que encara hi ha bona part del territori pirinenc on les connexions, tant viàries com tecnològiques, són molt deficitàries. Si volem que el Pirineu guanyi pes i es repobli, hem de solucionar moltes mancances estructurals i bàsiques que encara tenim.

I quin paper hauria de tenir l'administració? El paper de l'administració és fonamental si volem començar a guanyar població i no continuar amb el degoteig constant de pèrdua d'habitants. Els i les nostres joves han de poder guanyar-se la vida aquí, al Pirineu, als nostres pobles, i no estar sempre pendents dels ajuts.

Podeu llegir l'entrevista sencera a www.viurealspirineus.cat

TRANSPORTS I EXCAVACIONS
MEYA, S.L.

Ctra. de Lleida, s/n
Centre Industrial La Seu, nau 15
25700 - La Seu d'Urgell
Tel.: 973 35 15 33
Mòbil: 627 41 89 47
info@meyasl.com · www.meyasl.com

US OFERIM SERVEIS DE:

- Moviment de terres i obra pública en general
 - Murs de contenció amb pedra d'escollera
 - Venda de terra vegetal amb compost
 - Preparació de jardins
- I molt més!

**Mai perdis
de vista
el que realment
t'importa!**

**OPTICA
ISERN**

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

.....

**Especialistes
qualificats**

**Ulleres
graduades**

Audiòfons

**Equip
professional**

dr. Pere Pérez Peña

centres d'aplicacions làser

medicina interna . medicina làser

www.drpereperez.es

Plaça Europa, 4, 2n 2a - 25700 LA SEU D'URGELL - Tel. 93 796 43 57

Camí de la Geganta, 119, entl. 3a - 08302 MATARÓ - Tel. 93 796 43 57

drpereperez@hotmail.com

Medicina interna

Dietes personalitzades. Diabetis, hipertensió, obesitat, cel·lulitis...

Medicina estètica. Farciment (relleno) d'arrugues i llavis

Mesoteràpia infiltracions per a la cel·lulitis

Peelings salicílic i despigmentant

Mesolifting

Làser. Eliminació de berrugues, cuperosi, queratosi, aranyes vasculars, taques, varius i tatuatges

Eliminació de varius. Crioesclerosis i làser

Depilació mèdica làser. Facial i corporal, per a l'home i la dona

Hores convingudes

Us oferim les noves tecnologies d'ascensors d'alta eficiència energètica , amb baix consum i totalment silenciosos , adaptats a qualsevol espai.

Avinguda Alcalde Altisent , 16 25620 Tremp ☎ 648164551 jordi.femi@gmail.com

Barri de Santa Magdalena , 122 25700 La Seu d'Urgell ☎ 696401800

Carrer Enric Granados , 76 25110 Alpicat ☎ 609854932

IDAPA dona suport al llibre del Pirineu

En els darrers anys, el Pirineu s'ha vingut reivindicant com a un potent escenari literari.

L'Institut per al Desenvolupament i la Promoció de l'Alt Pirineu i Aran (IDAPA) i l'Associació Llibre del Pirineu s'han posat d'acord per sumar esforços de cara a enfortir la divulgació de la creació i l'edició literària del territori. Totes dues entitats coincideixen a valorar el llibre pirinenc com un actiu de la dinamització cultural i econòmica de la societat de muntanya, alhora que és també una eina de divulgació de la història, el patrimoni i la realitat actual de l'Alt Pirineu i Aran més enllà del seu propi marc geogràfic.

En els darrers anys, el Pirineu s'ha vingut reivindicant com a un potent escenari literari, tant de la mà dels escriptors i de les escriptores del mateix territori, com per part dels autors i autores del conjunt dels Països Catalans. Paral·lelament, al Pirineu s'ha començat a crear un petit nucli d'empreses editores, encara incipient però amb moltes possibilitats de futur. És per tot plegat que IDAPA i l'Associació Llibre del Pirineu —entitat sense ànim de lucre integrada per escriptors, il·lustradors, editors, llibreters, bibliotecaris, arxivers i impressors— han decidit impulsar diverses accions de promoció del llibre pirinenc.

Entre aquestes noves iniciatives cal destacar, d'una banda, la fabricació d'una sèrie d'expositors per a llibres que es distribuïran gratuïtament a les llibreries de l'Alt Pirineu i Aran per tal que hi col·loquin les novetats de llibres del Pirineu que vagin apareixent. Els expositors, fabricats en cartró dur, portaran a la part superior la imatge identificativa de Llibre del

Pirineu amb l'eslògan "Lectures de proximitat". Per altra part, s'adquiriran dues carpes plegables de 3x3 metres, també logotipades, per a la promoció dels llibres del Pirineu en fires i altres esdeveniments culturals i socials. Finalment, està en fase de projecte la programació d'un cicle de presentacions de llibres del Pirineu a Barcelona.

Aquestes accions se sumen a les que ja es venen portant a terme des de fa uns anys, com ara l'edició des catàlegs anuals de llibres del Pirineu, el butlletí digital de periodicitat bimestral L'Antígraf, els comptes a les xarxes socials, el bloc i la participació en el Festival Literari de Das, la Fira del Llibre del Pirineu d'Organyà i la Setmana del Llibre en Català de Barcelona, a més de la col·laboració amb el Concurs de WhatsApp Relats per a alumnes de 4t de primària i nivells equivalents de l'Alt Pirineu, Aran i Andorra.

S'està creant un petit nucli d'empreses editores amb moltes possibilitats de futur

llibre del pirineu

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 i ara Promoció de l'Alt Pirineu i Aran

Montserrat

PRODUCTES DEL PIRINEU

Xarcuteria
Menjars preparats
Embotits artesans
Vins i Caves

xarcuteriamontserratcb@gmail.com

@xarcuteriamontserrat

Elaboració pròpia ANTIGUA CASA JAUME
Cansaladeria i xarcuteria,
pernils, llonganisses i demés del porc
Tel. 973 51 00 24 · antonivigo.1@gmail.com
C. Sant Roc, 1 · Bellver de Cerdanya

NOVA XARCUTERIA MONSERRAT
productes artesans del Pirineu
Tel. 626 625 149 · C. Major, 89 · La Seu d'Urgell

C/Sant Jaume, 5 - Isona
Tel 973 664 172

Cafeteria-restaurant Miami, una alternativa més per gaudir d'Isona i dels seus voltants

Per començar el dia us proposem un bon esmorzar de forquilla i una visita cultural pel territori!

Indrets per visitar:

Basturs, Benavent, Biscarri, Conques, Covet, Llordà, Figuerola d'Orcau, Gramenet, Isona, Masos de Sant Martí, Orcau, Sant Romà d'Abella i Siall.

Teniu la possibilitat de fer passejades per tot l'entorn i fer visites culturals.

Tenim el Museu de la Conca Dellà que ens ajuda a descobrir el territori, la història, els dinosaures, el parc cretaci, etc.

També es pot visitar la població romana d'Aeso, evidentment a Isona, així com la muralla romana.

I entre d'altres, l'església gòtica moderna de la Vergé de l'Assumpció d'Isona.

I qui no coneix el Bar Miami? Punt de trobada d'amics i veïns, lloc de tracte familiar i on hi trobareu un raconet per menjar, prendre el cafetó, fer tertúlia o el que us vingui de gust...

Bon profit i bona visita a Isona!!!

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.

L'ajuntament d'Alp ajorna l'acte de proclamació dels guanyadors dels Jocs Florals

REDACCIÓ · Alp

A causa de l'emergència del coronavirus l'ajuntament d'Alp s'ha vist obligat a ajornar l'acte de proclamació del concurs d'enguany dels Jocs Florals de Cerdanya. La celebració no es podrà fer el dia 23 d'abril, per Sant Jordi, com era costum, però es farà abans d'acabar l'any. Donades aquestes circumstàncies el consistori ha decidit ampliar el termini de presentació d'originals que acabava el 18 de març i que ara continua obert.

La festa dels Jocs Florals d'Alp és una de les tradicions culturals més arrelades de la Cerdanya. Enguany se celebra la trenta-setena edició i l'ajuntament cada any edita una publicació que recull els treballs guanyadors en cada una de les diferents categories amb què s'hi pot participar.

Així, doncs, donades les circumstàncies actuals, el concurs d'enguany segueix obert i tothom que hi vulgui participar encara pot enviar el seu treball literari a la següent adreça: jocsfloralscerdanya@gmail.com

Sens dubte, una bona manera de passar el confinament és la lectura i també la creació literària i per això a Alp han

Foto dels guanyadors dels Jocs Florals del 2017.

decidit ampliar el termini de presentació d'originals per tal de donar oportunitat a tothom que s'anima a escriure i a participar.

Donem caliu a la vostra llar

ART FLORAL DECORACIÓ

- Arranjaments florals
- Decoració florals d'espais
- Detalls personalitzats
- Complementos de vestir amb flors

Demana'ns...

Amb les nostres mans i amb tot el cor omplirem de màgia els moments més especials
Contacteu amb nosaltres!

Pl. de l'Església - Tel. 972 89 04 48 - ALP · marisol.stjohns@gmail.com · Marisol 627 442 986

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

Músser • 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.

<p>Servei PORTA a PORTA Viatges concertats Viatges a l'aeroport</p>	<p>Possibilitat de pagar amb targeta</p> <p style="text-align: center;"> </p>
---	---

JOAN 650 65 51 96

KANAL KOLO®

COBERTES I PISSARRES GONZALEZ

Tel. 636 481 689
e-mail: copigon@hotmail.com

La Seu d'Urgell

Material per a cobertes • Pedra natural

TAXI
DIARI A BARCELONA

Marisa Reyero

Sortida:
7 del matí, de dilluns a dissabte
Tornada: a les 3 de la tarda
Tel. 657 913 368
973 30 25 64

La Seu d'Urgell

TAXI JOSEP ALIART

TAXI DIARI A LLEIDA
Sortida de la Seu a les 7h
Tornada de Lleida a les 14h

659 965 135 • 973 350 208

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

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

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

BOUTIQUE

**CAROL
PELL**

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.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 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.**

PEDRA NATURAL, MARBRE, GRANIT, SILESTONE I CORIAN

Tel. 972 89 05 26 Fax 972 89 17 32
mgsegovia@telefonica.net

www.edicionsaloria.com

Manel Ruiz

CORREDOR D'ASSEGURANCES

N. REG. DGPC: F89GC

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

SARASA, SCP

SERVEI TÈCNIC OFICIAL

IMMERGAS

ARISTON

Beretta

FLECK

MANAUT

Carretera de Vilallobent, 15, local 2
Tels. 972 882 185 - 639 141 829

"Jo sóc la llum del món. El qui em segueix no caminarà a les fosques,
sinó que tindrà la llum de la vida" Jesucrist

**Cada diumenge a les 11:00 h.
ens trobem per:
Lloança, pregaria, estudi bíblic
i activitats per a nens**

Centre Cívic El Passeig
Passeig Joan Brudieu, 10 · la Seu d'Urgell
Telfs: 973 360 199 / 973 353 195
iglesiaevenangelicaseu.com
ievangelicalaseu@gmail.com

goprinters

GRUP IMPRESSOR

T. 973 350 146
pedidos@goprinters.es
Pol. Ind. La Seu, carrer D, Nau 6A
La Seu d'Urgell

La teva impremta
a la Seu d'Urgell
Des de 1914

**IMPRESSIONS
QUE IMPRESSIONEN**

Segueix-nos!

IMPRESSIONS PETIT I GRAN FORMAT · RÈTOLS · VINILS · DISSENY I MAQUETACIÓ

PASSAMANS · DÍPTICS · TRÍPTICS

Demana'ns pressupost de qualsevol tipus d'impressió sense compromís!

