

viure als pirineus

www.viurealspirineus.cat

AJUDEM-NOS!

ANTONI GASSET

Pàg. 10-12

La vida als 105 anys

LAIA LEMA

Pàg. 17

Mirada d'infermera

Fotos: Feliu Sirvent

revista gratuïta de l'Alt Pirineu i Aran núm: 220 - juny 2020

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

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!

NATURA

ESPORT

TRADICIÓ

CULTURA

TURISME

PAGESIA

GENT

PATRIMONI

**Més de 500 places
d'aparcament gratuïtes**
www.bellver.org

Una mica de ciència: llums al cel

ENRIC QUÍLEZ · President del Grup de Recerca de Cerdanya

Aquests dies molta gent ha descobert que la finestra de casa dona accés a un món desconegut que sempre havia tingut al seu abast però mai no havia disposat del temps necessari per aturar-se i contemplar. Així, veiem vídeos o fotografies de tota mena d'ocells, com tórtres o mallerengues, bells parhelis al cel o núvols de formes ben capricioses. Però també apareixen

fenòmens estranys que inquieten moltes persones no gaire acostumades a observar els cels. Així, sentim parlar de misterioses boles de llum, rosaris de petits punts lluminosos alineats que es mouen, sorolls com de trompetes, estranyes melodies com de pel·lícula de ciència ficció o fins i tot de núvols en forma de tsunami, però a l'atmosfera.

No patiu: no ens envaeixen els extraterrestres ni ha arribat la fi del món. Es tracta de fenòmens més o menys comuns, més o menys estranys, però perfectament controlats. Les boles de llum possiblement són un bòlid (un meteor que s'encén en entrar a l'atmosfera) o simplement el planeta Venus (o Júpiter), difícil de captar. També pot ser l'Estació Espacial Internacional que de vegades es pot veure amb una brillantor elevada.

Els rosaris de llumenetes alineades són possiblement satèl·lits artificials de la constel·lació de SpaceX (Starlink), una empresa nord-americana de satèl·lits de comunicacions d'abast mundial, per posar-los en òrbita. En aquest darrer cas: acostumeu-vos-hi, perquè cada cop seran més freqüents. Molts astrònoms es queixen perquè pertorben les observacions.

Els sorollets estranys no són tan infreqüents: el que passa és que amb el brogit de la civilització (que ara es troba silenciada) passen desapercibuts. Per exemple, la Terra té emissions naturals d'ones de ràdio que poden arribar a generar fenòmens audibles molt curiosos però que no tenen res de sobrenatural. No són psicofonies.

I també hi ha fenòmens meteorològics més o menys violents que poden causar núvols amb formes estrambòtiques. Tot sota control. De fet, si una cosa està provocant aquest confinament és que la gent tingui temps per observar coses que abans ni veia ni sentia. A més a més, com que l'activitat humana s'ha afeblit, hi ha molt menys soroll de fons que tapi aquests fenòmens que sempre han estat entre nosaltres. No patiu. Ans al contrari: si teniu la sort de veure alguna d'aquestes coses, considereu-vos afortunats i gaudiu-ne!

SEMPRE AL COSTAT DEL COMERÇ AMIC!

Ara el teu mitjà de comunicació t'ofereix **XECS REGAL** de publicitat a partir de 100 € per ajudar-te a la reobertura.

Aprofita'!

Per més informació: viurealspirineus@gmail.com

viure als pirineus

EL NOSTRE ESTIU, ELS NOSTRES DRETS.

LES COLÒNIES SERAN LLEURE O NO SERAN

Educadores i educadors: després de tot el que hem passat durant mesos, els i les joves us donem les gràcies per atendre el nostre dret a gaudir, aquest estiu també, del lleure educatiu, i a fer noves amigues i amics a les colònies, els casals i els campaments de tot Catalunya.
Sempre de forma divertida, neta i segura.

Informa't de tot a estiuamblleure.cat

#DretAll...
#DretAllleure

@joventutcat

 Generalitat de Catalunya

7,5 Milions de futurs

Noves normalitats, noves oportunitats

FRANCESC VIAPLANA MANRESA · Vicealcalde de la Seu d'Urgell i diputat al Parlament de Catalunya

Fa pocs dies, es va complir un any des de les darreres eleccions municipals. En cap programa electoral es preveia una situació com la que estem vivint amb la irrupció del Coronavirus. Ningú es podia imaginar que, degut a un virus, tot el país s'hauria de parar, que els comerços, establiments i empreses en general haurien d'aturar la seva activitat, que les escoles haurien de tancar... En definitiva, que tot el que enteníem com a normal ho deixaria de ser: una reunió amb els amics, una festa d'aniversari, una abraçada o una simple encaixada de mans.

Per descomptat, el més tràgic ha estat veure com a nivell nacional milers de persones han traspassat a causa de la COVID-19. Veure com tantes persones morien sense que els seus essers estimats els poguessin acompanyar en el darrer tram del camí, sense poder-se acomiadar agafant-se de la mà.

Res tornarà a ser com abans.

Un cop dit tot això, cal mirar endavant i reconèixer les oportunitats que se'ns obren en aquesta nova normalitat. Hem pogut veure com l'afectació de la pandèmia en terri-

toris com el nostre, l'Alt Pirineu i Aran, ha estat molt menor que en altres de més massificats. Per una vegada, viure en territoris despoblats ens ha jugat a favor. Viure en un entorn saludable ara es valora de manera molt diferent que fa tres mesos. A més a més, hem descobert a fons el **teletreball**, veient com hi ha una gran part de la ciutadania que pot desenvolupar la seva activitat laboral en qualsevol indret, amb unes telecomunicacions mínimament decents. És cert que encara tenim part del territori amb unes cobertures deficientes, però ara es treballa per fer desaparèixer aquestes desigualtats territorials i esperem que el que hem viscut ajudi a accelerar les inversions necessàries.

Un **entorn saludable** i la possibilitat de treballar a distància, ens ha de servir perquè molta gent decideixi canviar la seva residència optant per un territori com el nostre per esta-

blir-hi la seva família.

Una altra oportunitat és que ens puguem situar al mapa com una **destinació turística segura**, fugint de les massificacions. El nostre entorn és envejable, i molt desconegut, els nostres pobles encara mantenen l'essència, una essència que en molts altres llocs s'ha perdut. La natura que ens envolta transmet salut i puresa, dos valors molt buscats avui en dia. Tenim uns **productes agroalimentaris d'altíssima qualitat**, que cal posar en valor i fer-los presents en totes les taules dels nostres establiments de restauració. Estem situats al costat d'un destí turístic de referència com és Andorra, un destí que podem complementar aconseguint uns beneficis comuns.

La Seu i el Pirineu en general no pot desaproveitar aquestes oportunitats, però les oportunitats per si soles no es materialitzen. Hi ha una frase que m'encanta, "la terra és per a qui la treballa", i per tant no podem perdre ni un moment. Però per arribar a bon port cal que tots anem a la una, Ajuntament, teixit comercial, empresarial i turístic. Tenim un futur per construir i està a les nostres mans que aquest futur sigui el que tots desitgem. Estic segur que ho farem i que plegats ens en sortirem, fent de les oportunitats realitats i, com deia el nostre lema de campanya i que seguim tenint present cada dia, ara toca que **"Construïm futur!"**

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

2020

des del 1933, t'obrim el futur!!

CICLES FORMATIUS DE GRAU MITJÀ [CFGM]

- ♦ CFGM «Sistemes Microinformàtics i Xarxes»
- ♦ CFGM «Gestió Administrativa»
- ♦ CFGM «Cures Auxiliars d'Infermeria» [LOGSE] i «Atenció a Persones en Situació de Dependència» [Doble Titulació]

CICLES FORMATIUS DE GRAU SUPERIOR [CFGS]

- ♦ CFGS «Desenvolupament d'aplicacions multiplataforma» (curs 20-21: 2n) en alternança amb CFGS «Administració de sistemes informàtics en la xarxa» (curs 20-21: 1r) [En la modalitat d'FP DUAL]
- ♦ CFGS «Educació Infantil»

BATXILLERAT [BTX]

- ♦ Modalitat d'«Arts» [Arts Plàstiques, Disseny i Imatge]
- ♦ Modalitat de «Ciències i Tecnologia»
- ♦ Modalitat d'«Humanitats i Ciències Socials»
- ♦ BATXIBAC: doble titulació

ITINERARIS FORMATIUS ESPECÍFICS [IFE]

- ♦ IFE «Auxiliar en Manteniment d'Instal·lacions Esportives»

EDUCACIÓ SECUNDÀRIA [ESO]

Contacte:

C/ Iglesias Navarri, 27
25700—La Seu d'Urgell
iesjoanbrudieu@xtec.cat
www.insjoanbrudieu.cat
Tf. (+34) 973 35 04 03

PREINSCRIPCIÓ

BATXIBAC: 18 al 22 de maig
BTX: 27 de maig al 3 de juny
CFM: 2 al 8 de juny
CFS: 10 al 17 de juny
IFE: 29 de juny al 7 de juliol

Carles Adserà: "Volem dur a terme una gestió més mancomunada dels recursos públics d'Alp"

MARCEL-LÍ PASCUAL · Alp

Hem anat a veure a l'alcalde d'Alp, **Carles Adserà**, que ens rep al despatx de l'alcaldia acompanyat del regidor d'Obres i Serveis, **Tomàs Pous**. Fins fa poc més d'un any tots dos es miraven la política des de la barrera però les darreres eleccions locals van decidir unir-se amb un grup de veïns i veïnes i presentar-se als comicis amb les sigles d'Endavant Cerdanya. Gràcies al suport de l'únic regidor d'ERC van aconseguir l'alcaldia i ara, amb plena crisi sanitària de la Covid-19, gestionen un dels municipis amb més complexitat administrativa de la Cerdanya. Com a curiositat, Carles Adserà és el primer alcalde d'Alp que és de La Molina.

En primer lloc, com esteu gestionant la crisi de la Covid-19? Hem pres les mesures que ens han anat indicant progressivament des del govern, tenint cura especial de la nostra gent gran, pel seu factor de risc, atenent-los personalment i portant-los la compra a casa. També hem impulsat mesures econòmiques i socials, com ara no cobrar els rebuts de la llar, facilitar material i internet als nens de l'escola amb més dificultats per accedir-hi, distribuir mascaretes, desinfectar els vials i el mobiliari urbà, etc. Tot això, acompanyat de diverses actuacions de promoció econòmica adreçades als establiments del municipi.

Fa poc més d'un any hi va haver eleccions locals. Com us vau decidir a fer el pas de la política? Ens sentíem poc escoltats per part dels nostres polítics i per això vam tirar endavant una iniciativa popular amb l'ànim de revertir tot allò que no funcionava prou bé. Hem posat fil a l'agulla i estem treballant per canviar les coses.

Es veuen diferent les coses des de dins? Molt. Descobreixes realment el funcionament de l'administració pública; creiem que seria bo que tothom s'impliqués i agafés, durant un temps, responsabilitats en el seu ajuntament.

Quins objectius us heu fixat? La nostra filosofia és que s'ha de donar la veu al poble, tant amb les seves

"Tenim gent jove que es volia quedar i ha hagut de marxar per la dificultat de trobar habitatge"

inquietuds com amb els temes més importants, com els Jocs Olímpics o la planificació urbanística, s'han de consultar directament a la gent. Hem de repensar el model local a partir de noves directrius, els processos participatius poden ser una bona eina.

Quines són aquestes directrius? L'objectiu nostre és arranjar els edificis públics que estan obsolets per tal de revertir el seu ús en la gent, en la millora de la qualitat de vida dels veïns i veïnes. Volem dur a terme una gestió més mancomunada dels recursos públics i del seu aprofitament. Volem facilitar la rehabilitació i aprofitament d'allò que tenim fet.

Menys construcció i més reforma? Abans de fer més edificis i habitatges nous hem d'aprofitar millor els que ja estan fets. Sí, menys construcció i més rehabilitació. Amb aquesta idea volem potenciar un aprofitament més popular del poliesportiu, volem fer habitatge social en els antics pisos dels mestres.

Com serà aquest habitatge social? Tenim gent jove que es volia quedar i ha hagut de marxar per la dificultat de trobar habitatge. La pressió de les segones residències i ara també els pisos turístics fan que el cost de la vivenda sigui molt elevat i que el jovent tingui problemes per quedar-se a viure aquí. Això no pot ser. També hi ha famílies i persones amb problemes (i ara encara més amb la crisi provocada per la Covid-19) i des de l'ajuntament hem de vetllar per tothom. Per això volem fer (per fases) un total de 6 pisos de lloguer social i dos destinats a emergències socials.

La part social és un dels puntals de la vostra gestió... Sense deixar de banda cap altra qüestió, com ara l'economia o la cultura, la part social és cabdal. En aquest sentit, a banda de facilitar habitatge per a la gent del municipi, sobretot pels joves, també creiem que fa falta una planificació per a la gent gran, per tant treballarem dins aquests eixos.

UNIVERSITAT
D'ANDORRA

Les persones que veuen les coses de manera diferent, que no segueixen els corrents, que no es conformen amb el que se suposa que és l'establert. Aquestes són les que aconsegueixen canviar el món i fer avançar la humanitat.

Ets una d'elles?

INSCRIPCIONS OBERTES

www.uda.ad

Universitat de Lleida

Enlaira les teues expectatives

**36 Graus i
13 Dobles Graus**

ARTS I HUMANITATS
CIÈNCIES
CIÈNCIES DE LA SALUT
CIÈNCIES SOCIALS I JURÍDIQUES
ENGINYERIA I ARQUITECTURA

Universitat
de Lleida

Tel. 973 003 588
info@udl.cat
f universitatdelleida
t @UdL_info

www.udl.cat

campus
iberus

Antoni Gasset Farràs, l'urgellenc afable i vital

FELIU SIRVENT · La Seu d'Urgell

Antoni Gasset Farràs, urgellenc vital i afable, amb el cap claríssim i una memòria privilegiada, acaba de complir els cent cinc anys. Aquesta és la segona vegada que **Tonet** Gasset viu una pandèmia: durant la grip espanyola del 1918, ell tenia tres anys. Va néixer el 18 de maig de 1915 al carrer de les Eres de la Seu d'Urgell, a **ca la Pepa Magra**. En aquells temps **tothom es coneixia pel nom de les cases: cal Muxó, ca la Pepa Magra, cal Mateuet, cal Bull, cal Faixes, cal Trilla...**, explica. Va viure al carrer de les Eres fins als sis anys i després se'n van anar al carrer del Carme, a **cal Quierdo**, amb qui eren cosins germans.

Antoni Gasset ens parla de la seva infància com si fos ahir, **"no teníem res, però érem feliços"**, assegura. **Jugàvem al carrer, a boles i a cartons**. I això que els anys vint a Catalunya no van ser ni gaire pacífics ni gaire feliços. El 4 de febrer del 1919 va començar la vaga de la Canadenc, l'empresa que produïa i subministrava el 70% de l'electricitat que consumia Catalunya. El 13 de març es va declarar l'estat de guerra i el 25 de març Barcelona

era ocupada militarment. Fins i tot **Cambó** va sortir amb el fusell de sometent a l'esquena.

La infància feliç

El petit **Tonet**, des del Pirineu, vivia aliè a aquella realitat. Va anar ben aviat a escola, primer a **donya Ramona** i després al mestre **Llinàs**. Més tard als **hermanos** de La Salle, que en aquells anys estaven on avui hi ha el Parador de Turisme i **després es van traslladar on hi havia hagut l'Hotel Riambau, que va tancar**. Recorda amb enyorança i molta estima els companys d'escola, que també eren els amics del carrer i de la colla. **Amb el Julianet Alvinyà vam ser amics sempre. I amb el Josep Maria Llangort, el Santiago Mallol**, tots de la mateixa edat, tots de la quinta del 36.

"No teníem res, però érem feliços"

En aquells anys la canalla es feia gran de seguida i quan el seu pare va morir, ell - que ja en tenia setze - va entrar a treballar **de vailet a ca**

la Paca. Era el 1931, **just l'any que va néixer el Josep Rebés, el fill de la casa**, recorda. El pare de l'Antoni va morir a quaranta anys, **se li van entortolligar els budells i en aquella època no hi havia medis de res**. Van fer venir un metge de Barcelona, però no van poder fer res per salvar-lo. Uns anys després de **ca la Paca**, va aprendre l'ofici de forner a **Cal Ventura** Castells. **Al forn del Ventura hi vaig passar quatre anys**, fins que va esclatar la guerra i van cridar els de la seva lleva. **Em va anar bé haver après l'ofici de forner perquè em van posar a intendència**, recorda satisfet.

Ben pocs són els qui poden parlar d'haver viscut tants esdeveniments socials i polítics com l'Antoni Gasset Farràs. Va néixer durant el regnat d'Alfons XIII i va viure la Mancomunitat de Catalunya, la dictadura de Primo de Rivera i la proclamació de la Segona República. Després va venir el cop d'Estat i la guerra civil, la dictadura franquista, la mort de Franco, i altre cop la monarquia borbònica amb Joan Carles I. Després la reforma política, les primeres eleccions democràtiques de 1977, l'Estatut de Catalunya de 1979, tots aquests anys d'autonomia política i d'ajuntaments democràtics i, de nou un monarca, Felip VI.

Temps de guerra

Antoni Gasset ens parla de la seva joventut. La seva memòria privilegiada li permet recordar, com si fos ara mateix, les converses amb els amics, les festes al carrer, els balls, els carnivals de l'època, els partits de futbol amb el **Polít** i el **Maula** i la bona gent d'aquesta petita ciutat del Pirineu. Ell forma part d'una generació profundament marcada per la guerra civil, **eren anys bons que la guerra ens va fumbre enlaire**, protesta encara indignat. Diu que a la Seu la guerra **va ser un desastre** i que els qui manaven a l'ajuntament no van saber dir **'ja ens en cuidem nosaltres d'això' i ho van deixar tot en mans d'uns que van venir de fora amb cotxots i pistolotes i molt males intencions**. Van ser temps convulsos, d'enveges, delacions i assassi-

“Eren anys bons que la guerra ens va fumbre enlaire”

nats, *mataven qui era de missa, tenia terra i una certa posició. Van matar el sastre Climents i el sastre Ritort només perquè vestien els capellans*, assegura. De tota manera, Antoni Gasset no parla malament de ningú, tampoc d'Enric Canturri, qui va ser alcalde de la Seu i diputat al Parlament de Catalunya en aquells temps agitats. *L'Enriquet del Rimbau era un dandi, un noi de casa bona, solter i amant de la bona vida, però això no vol dir que fos mala persona, va salvar el bisbe (el va fer portar a Andorra) i també la Catedral*, assegura.

A vint-i-un anys el van cridar a files. Pensava que duraria poc i va fer tres anys de guerra i després tres més de servei militar. *Entre una cosa i l'altra em van fumbre la joventut enlaire*, es lamenta. Va passar bona part de la guerra a intendència, fent pa, així i tot no es va escapar d'anar al front d'Aragó. Quan acaba la Guerra Civil torna a casa i entra a treballar al forn de *Cal Pinellet*. Però al cap de poc, el 1940, el mobilitzen de nou, en aquesta ocasió per fer el servei militar a Santander.

La Cooperativa

El llicencien el 1943 i torna a la seva Seu estimada. Pocs mesos després, comença a treballar a la *Cooperativa Lletera del Cadí*. El 1944 es casa amb Virgínia Clop, filla de *ca l'Ametlla* de Sendes, a la vall de Castellbò, amb qui va tenir dues filles i un fill: Maria Carmen, Montserrat i Antoni. La Montserrat va morir amb

només dos anys. Va ser aleshores quan, seguint els costums dels caps de casa, es va fer soci de la 'Germanadat de Sant Sebastià'. *Era una tradició molt arrelada a la Seu, el meu pare ja n'era de Sant Sebastià i el meu fill també n'és*, assegura amb satisfacció.

Com si es tractés d'una premonició, la *Cooperativa* va ser fundada el 1915, el mateix any que va néixer Antoni Gasset. Va treballar-hi quaranta-set anys i l'empresa lletera sempre ha estat molt present a la seva vida. La política de foment del cooperativisme agrari que va promoure la Mancomunitat de Catalunya, constituïda el 1914, va fer possible la creació de la primera cooperativa lletera de l'estat, impulsada per Josep de Zulueta. Tot i que els seus inicis van ser complicats, l'èxit a llarg termini de la Cooperativa suposaria una transformació radi-

cal en el model agrari tradicional de la comarca de l'Alt Urgell i dels territoris veïns, que s'ha mantingut vigent fins avui. Gasset parla amb reconeixement de la gran família de la Cooperativa, de tots els qui van ser els seus companys durant tants anys de vida laboral. L'Antoni mostra una fotografia on cita un per un els que hi surten, ell també: *Pere Majoral, Ventura Pujol, Sansa, Enric Cases, Cornella, Joan Malé, Esclusa, Antoni Mateu, el Trilla i el Patxo*.

La vida al carrer Major

Els forts lligams que sempre hi havia hagut amb la família Llorens va fer que Antoni Gasset i Virgínia Clop anessin a viure al pis principal de l'emblemàtic palauet del carrer Major i ell esdevingués administrador de les propietats. A *cal Llorens* hi van néixer els seus fills i hi

“No em puc queixar, he viscut bé, no m’ha faltat res”

Una merescuda jubilació

He treballat tota la vida i no vaig fer mai festa, però quan em vaig jubilar vaig voltar per tot Espanya, assegura. Persona activa i impulsora d’activitats comunitàries i cíviques, Antoni Gasset va muntar, juntament amb altres ciutadans jubilats, l’**Associació Esplai de la Gent Gran**. El local es va ubicar al Pati Palau, just al mateix solar on hi havia hagut, durant els anys de la República que ell va viure, el **Centre Obrer Catòlic**. També va contribuir a fundar el ‘Club de Petanca de la Seu’. **Vam començar a jugar, al pati del Seminari, amb el Manresa, el Ribó de la carnisseria, l’Ignasi Guilló de la Fonda Ignasi del carrer Capdevila**, recorda.

Antoni Gasset Farràs acaba de complir cent cinc anys i els ha viscut amb salut i una vida plena. Com a ciutadà un exemple per a tothom i com a persona sempre proper, amistós i afable. **No em puc queixar, he viscut bé, no m’ha faltat res**, assegura. Enyora, això sí, la manera de viure d’abans, diu que hem anat d’un extrem a l’altre i que ara tot va massa de pressa. **Trobo a faltar aquella harmonia i con fiança que hi havia abans entre la gent de la Seu, quan els uns s’ajudaven amb els altres**, conclou. Per molts i bons anys, Tonet.

va passar la vida. **El metge Llangort sempre em deia, et canvio casa meva per la teva**, recorda rient. La família Llorens era una nissaga de professi-

“Trobo a faltar aquella harmonia i confiança que hi havia abans”

onals liberals amb un destacable pes social i polític a la Seu d’Urgell del segle XIX. El 1947, Antoni Gasset pateix un greu accident laboral treballant a la Cooperativa. Va caure d’un muntacàrregues i es va trinxar les dues cames, va estar tres mesos ingressats a l’hospital de la Seu i més de sis de baixa laboral. **Tu has tornat a néixer**, li va dir el metge militar que el va curar. Li volien tallar les dues cames per por de la gangrena,

però el metge militar s’hi va negar. **Em posava dalt d’un potro i amb eines i estrebades de viu en viu, va aconseguir salvar-me les cames i la mobilitat**, rememora satisfet. Després de l’accident, i un cop recuperat totalment, va tornar a la Cooperativa, però sempre més al magatzem.

Tonet Gasset recorda amb nostàlgia la tertúlia diària d’aquells matins d’hivern, a la farmàcia del Jesús Mallol, **amb qui érem molt amics, era persona divertida i senzilla, que es feia amb tothom**. Eren els anys seixanta i a la farmàcia s’aplegaven una bona colla d’amics per parlar de tot, un veritable senat urgellenc, que reunia entre altres el **Mallolet, el metge Duró, el Galindo, el Cerdanya, el Saletes, el Ventura Castells, i el Call que treballava a la central d’Adrall**, recorda.

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

DISPONIBLE A APP STORE

DISPONIBLE A GOOGLE PLAY

viure als pirineus

www.viurealspirineus.cat

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

L'ajuntament de Bellver, capdavanter en mesures contra la Covid-19

M. PASCUAL · Bellver de Cerdanya

Des de l'inici de la pandèmia, tots els ajuntaments del país es van posar a treballar intensament per minimitzar els danys de la Covid-19 en els respectius municipis. Un dels consistoris pirinencs capdavanter en aquesta lluita ha estat el de Bellver de Cerdanya: ha repartit mascaretes, pantalles protectores, EPIS, bates i guants, però l'actuació més important és la que s'ha dut a terme a la **Residència de la Gent Gran de Sant Roc** que, fins ara, s'ha mantingut sense casos de coronavirus gràcies a un estricte protocol de seguretat que es va implementar tan bon punt es va conèixer l'arribada de la Covid-19 a Europa.

Aquestes mesures de la seguretat aplicades a la residència de gent gran han consistit a limitar l'accés només als treballadors que prèviament se sotmeten a una desinfecció general

i també se'ls controla l'estat de salut. A més, a dins de la residència es mantenen les distàncies de seguretat entre els avis i les àvies en els espais comuns com ara el menjador, i les visites externes dels familiars i amics es van suspendre a l'inici de la crisi.

En aquest sentit, des de l'ajuntament s'ha destacat la feina feta pels treballadors socio-sanitaris de la residència i per tot el personal que hi treballa i que durant aquests dies ha de fer un esforç extraordinari per mantenir de forma estricta totes les mesures de seguretat adoptades.

Altres mesures aplicades al municipi han estat les de no cobrar els rebuts de la Llar d'Infants ni del Centre de Dia de la Residència de Gent Gran de Sant Roc, a banda de l'ampliació del termini de pagament de determinats impostos municipals.

Totes aquestes decisions tenen per objectiu combatre i fer front a

L'alcalde de Bellver de Cerdanya, Xavier Porta.

una crisi sanitària i econòmica que obliga les administracions, especialment les més properes, a protegir tota la població, sobretot a aquelles persones més vulnerables. A Bellver de Cerdanya això ho han tingut molt clar des del primer dia.

FEMI Ascensors

Equip de desinfecció germicida COVID-19 per cabines d'ascensors

Sistema de desinfecció UVC-256nm intel·ligent adaptable a tots els models de cabina

FES DEL TEU ASCENSOR UN ESPAI SALUDABLE

TREMP-LA SEU D'URGELL-LLEIDA-BARCELONA

AVINGUDA ALCALDE ALTISENT, Nº16 25620 TREMP
 JORDI FELIP +34648164551 SALVADOR FERRER +34609854932
 jordi.femi@gmail.com

Ampic Gastrobar: nou projecte, l'essència de sempre

REDACCIÓ · La Seu d'Urgell

En temps de canvi cal prendre decisions. Si una cosa bona ens ha portat tota aquesta estranya situació ha estat molt de temps per reflexionar, per veure què estàvem fent, com ho estàvem fent i què podíem fer. I això és el que els ha passat al **Gerard Arimon** i la **Maria Martí**, que fins fa poc estaven al restaurant **3Portes**, i que ara engeguen un nou projecte a la Seu d'Urgell, l'**Ampic Gastrobar**, que obre les portes el dimecres 10 de juny. Es podria pensar que potser no és el millor moment per fer canvis, per arriscar-se, però els dos estan d'acord que ara és el moment d'un nou inici però sense perdre l'essència, perquè com diu sempre en broma la Maria "no he canviat ni de cuiner ni de marit", o sigui que la qualitat dels plats és la mateixa, sinó millor, perquè han tingut molt de temps per pensar noves propostes que puguin agradar a una clientela cada cop més fidel.

La nova proposta canvia d'ubicació, ara al carrer Josep de Zulueta, 31, en un local una mica més gran que el que fins ara regentaven i que els permetrà també oferir una de les grans novetats de l'Ampic, el servei de cafeteria als matins. Una idea que sempre havien tingut en ment i que com explica el Gerard "la pandèmia ha accelerat" ja que els temps d'incertesa que venen "requereixen ampliar el ventall d'opcions que oferim als clients per assegurar la viabilitat d'un projecte personal que va començar gairebé fa quatre anys quan ens vam establir a la Seu d'Urgell". Els esmorzars seran variats, tan dolços com salats, d'elaboració pròpia i amb la idea de satisfer tots els gustos, amb els pastissos casolans que fa el Gerard o bé els entrepans, des dels més clàssics a algun més atrevit.

Però que amplii l'horari amb el servei de cafeteria no vol dir que deixin de banda el que fins ara els ha distingit, els menús diaris de migdia, i la carta dels caps de setmana. "Els menús de migdia cada cop estan més consolidats i amb una clientela fidel a la qual volem

continuar oferint el mateix producte de qualitat" explica la Maria. I això vol dir seguir amb la proposta d'uns plats casolans, sans i amb diverses opcions, també aptes per a celíacs, vegetarians i vegans. I aquí arriba la següent novetat que ofereix l'Ampic: el menjar per emportar. També era una idea que fa temps que els ballava pel cap, i que, un cop més, la crisi sanitària ha accelerat, tal com explica el Gerard "molts cops ens ho havien demanat però mai trobàvem el moment, ara som conscients de la nova situació i per això ens hem proveït de tot el necessari perquè els nostres clients puguin endur-se el menjar en bones condicions a casa, a la feina o allà on vulguin".

La carta continuarà amb els seus plats característics com les **braves**, les **croquetes de calamarsons amb tinta** o el **pop amb parmentier de patata** o les **coques de pa de vidre**, per citar-ne només alguns, però també hi haurà canvis. "Els gairebé tres mesos de tancament m'han servit per provar noves propostes que incorporarem a la carta" ha explicat el Gerard, fent que cada cop derivi més en una carta més compartir amb platets i tapes variades i amb racions "marca de la casa".

Comença una nova etapa, "que afrontem amb molt respecte però també amb il·lusió, i amb l'esperança que la crisi sanitària no estronqui un projecte vital i laboral en què

hem dipositat molts esforços" explica la Maria. De ganes de treballar i tirar endavant no els en falten. Per això ara els podreu trobar a l'Ampic, de dimarts a dissabte a partir de les vuit del matí i fins que s'acabi el servei de migdia, a més de les nits de divendres i dissabte.

9'95
€/mes

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

Pull 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

Laia Lema Berart és aranesa, viu a Bossòst i és infermera d'atenció primària a l'Espitau Val d'Aran.

Laia Lema: “Ets infermera sempre, dins i fora de l'hospital”

Per què vas triar infermeria?

Quan mires enrere comprens el perquè de les coses, què t'ha portat a fer el que fas i a ser qui ets. Aquesta és una professió molt especial, la vaig escollir amb molta il·lusió i ara la visc amb vocació i dedicació. Tot i que va haver-hi moments de dubtes, la infermeria sempre ha estat lligada a mi, des de ben jove.

Més que una professió, potser és una manera de ser i de fer?

Sí, va més enllà d'una simple relació laboral. Per mi és absolutament vocacional. La infermeria és humanitat, ciència i vincle. És cuidar a la persona d'una manera global i acompanyar-la en totes les etapes de la vida, entre moltes altres coses. Ets infermera sempre, totes les hores del dia, dins i fora de l'hospital. Això acaba conformant també la teva visió general de la vida.

On et vas formar?

Vaig estudiar a Barcelona, a la facultat Blanquerna de la Universitat Ramon Llull. Després vaig fer un màster en infermeria d'urgències hospitalàries a la Universitat de Barcelona, al campus de Bellvitge. I posteriorment el postgrau en infermeria d'atenció primària.

Precisament l'atenció primària ha tingut un gran paper en aquesta pandèmia...

Sí, l'atenció primària ha fet una molt bona gestió durant aquesta situació i els seus professionals han tingut una gran capacitat d'adaptació. La pandèmia també ha servit per visibilitzar,

conèixer i reconèixer molt més la feina que es fa des d'aquest servei.

Tenies clar que volies tornar a viure i treballar a la Vall d'Aran?

Tot plegat va ser una mica casual. Vaig acabar la carrera i volia començar l'etapa laboral. Un estiu vaig decidir tornar a la Vall i provar de treballar a l'Espitau de Vielha. Em van agafar per fer substitucions i des del primer moment m'hi vaig trobar molt a gust. Tot va anar rodant.

Tenim una societat cada dia més envellida. La infermeria és fonamental?

La infermeria és clau, sí. L'edat poblacional cada dia és més elevada i cal potenciar els models d'atenció a la cronicitat i la complexitat. La infermeria és un dels eixos principals d'aquests models. S'ha de continuar impulsant la formació específica per coordinar equips multidisciplinaris que ofereixin atenció i cures d'alt nivell a la població més gran.

Infermeria és la primera línia contra la covid. Com ho has viscut des de la teva feina?

La nostra feina ha passat per la detecció i posterior seguiment de tots els casos, possibles i confirmats. Hem filtrat i evitat la saturació de les urgències i només han requerit ingrés hospitalari els pacients positius amb patologia no lleu. Hem realitzat PCR, tests serològics, i també hem fet atenció d'hospitalització domiciliària. I tot això combinat amb l'assistència habitual dels pacients amb patologies cròniques o

agudes no Covid. Ha estat un gran repte i tot un treball d'equip.

També heu rebut més que mai el reconeixement de la societat...

Sí, hem notat cada dia el suport i l'agraïment de la gent. En els aplaudiments i en les demostracions públiques, però també en el tracte directe amb els pacients i els familiars.

Com has viscut el risc de contagi a l'Espitau Val d'Aran?

Amb molt respecte, però no pots anar a treballar amb por. Mires de fer les coses bé i de ser molt estricte en els protocols. El cert és que aquí a l'hospital ens hem sentit protegits en tot moment i hem disposat de tots els equips de protecció individual.

Quan creus que tornarem a la normalitat?

A quina normalitat? (riu). Crec que la normalitat que coneixíem fins ara, no acabarà de tornar. Hi ha moltes coses que han arribat per quedar-se.

L'associació Llibre del Pirineu promou la creació literària i la producció editorial del territori

REDACCIÓ · La Seu d'Urgell

L'associació Llibre del Pirineu és una entitat sense finalitat de lucre oberta a totes les persones que integren el procés de creació del llibre: escriptors, editors, llibreters, il·lustradors, impressors, bibliotecaris, arxivers i, naturalment, lectors. Treballa per donar visibilitat als llibres que s'escriuen i s'editen al Pirineu. Per això, fa per manera de ser present allà on pot incidir positivament en la divulgació i la promoció de la creació literària i la producció editorial: fires, mitjans de comunicació, actes públics... Alhora, edita anualment un catàleg de novetats dels escriptors i editorials adherits. Se'n fa un tiratge de 1.000 exemplars, que es distribueixen a través de les llibreries del Pirineu. Per altra part, cada dos mesos edita el butlletí electrònic L'Antígraf, en el qual es fa un repàs de l'actualitat del món del llibre a les comarques de muntanya. A més a més, té actiu un bloc a internet i participa a les xarxes socials.

Enguany, l'Associació ha decidit fer uns quants passos més amb l'objectiu de contribuir a reactivar el sector del llibre al Pirineu i ajudar-lo a superar la crisi derivada de la pandèmia de la Covid-19, tot coincidint amb la reobertura de llibreries en la fase 1 de la desescalada. D'una banda, s'ha posat en marxa la campanya "Llegir Pirineu és viure'l", la part més visible de la qual seran diverses insercions publicitàries a mitjans de comunicació del territori. Els anuncis contindran cites d'alguns dels més destacats autors pirinencs, entre els quals Maria Barbal, Núria Garcia Quera, Joan Obiols, Manel Figuera, Pep Coll, Josep Espunyes, Albert Villaró o Teresa Colom. Amb aquesta iniciativa es vol posicionar el llibre del Pirineu com a part fonamental de la literatura en llengua catalana i occitana. Una altra de les accions consisteix en la fabricació d'expositors per a llibres del Pirineu, que ja s'han començat a distribuir pels punts de venda del territori. D'aquesta

manera es pretén dotar el llibre pirinenc d'un segell identificatiu i d'una major rellevància. Per a aquestes actuacions, l'Associació compta amb el suport de l'Institut per al Desenvolupament i la Promoció de l'Alt Pirineu i Aran (IDAPA).

Des de fa anys, la creació literària al Pirineu ha vingut experimentant un creixement sostingut, gràcies tant als autors de llarga trajectòria, que continuen fidels amb els seus lectors, com als nous talents que es van incorporant. Al mateix temps, es va consolidant una petita indústria editorial, encara incipient però amb bones expectatives de futur. El fet que cada any es publiquin al voltant d'una seixantena de títols de temàtica pirinenca posa de manifest la bona salut de què gaudeix la literatura de muntanya. Aquests llibres abasten tots els gèneres, de l'assaig a la narrativa i de la poesia a la natura i l'excursionisme, amb un pes cada vegada més important de la literatura infantil. El Pirineu té moltes coses a explicar a través dels llibres i cada vegada són més els lectors interessats a conèixer-les.

VIURE ALS PIRINEUS

www.viurealspirineus.cat
núm: 220 · juny 2020

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 dels col·laboradors de la revista.

[viurealspirineus](https://www.facebook.com/viurealspirineus)
 [viurealspirineus](https://www.instagram.com/viurealspirineus)
 [@AmicsPirineu](https://twitter.com/AmicsPirineu)

amic mitjans d'informació i comunicació

LLEGIR PIRINEU ÉS VIURE'L

"I es tornava a atansar l'estiu amb la feina que començava per sorpresa, però que ja no et deixava un instant de respir fins a les darreries d'agost. Llavors, quatre tronades escombrarien la calor i només en quedaria una estona al migdia si no hi havia cap núvol tapant el sol."

Maria Barbal. *Pedra de tartera*. Ed. Laia. 1985

"A les petites ermites pirinenques la sensació que pots experimentar és més aviat fetal. Quan des del seu recolliment interior, des de la seva foscor solitària, surts a la brillant llum del sol, és com sortir del ventre de la mare."

Núria Garcia Quera. *Nou viatge al Pirineu*. Ed. Sensus. 2012

"Sóc d'una muntanya, una terra antiga i pobra però digna, allunyada nord enllà, sense límits ni ciutadans reconeguts administrativament com a propis del País."

Joan Obiols. *Viatge universal pel Pirineu I*. Ed. Andorra - Ed. Salòria 2016

"El pic Rodó no és pas cim difícil d'assolir, encara que amenaci tempesta, sobretot quan es duen els ulls quasi tancats o engegats. És bonic, sentir-se gairebé penjat sobre el buit. Davant, l'aguda cresta, el repte."

Manel Figuera. *Els fills de la terra*. Ed. Garsineu. 1996

Accediu al catàleg de Llibre del Pirineu escanejant el codi QR:

O entreu a: <https://blocs.mesvilaweb.cat/llibredelpirineu/>

llibre del pirineu

lectures de proximitat

associació
llibre del pirineu

IDAPA
Institut d'Investigació i Desenvolupament
de la Província de Lleida
amb el suport de la Generalitat de Catalunya
i del Departament d'Acció i Planificació Regional

“Passage Pyreneeën”, el pas dels jueus i refugiats belgues pel Pirineu

FELIU SIRVENT · La Seu d'Urgell

Sarah De Vlam acaba de publicar Passage Pyreneeën, la captivadora i dramàtica història de milers de refugiats belgues que van passar pel Pirineu, fugint de l'ocupació alemanya durant la Segona Guerra Mundial.

Després d'anys de treball i d'investigació, Sarah De Vlam (Gant, 1977), veïna de la Seu d'Urgell des de fa vuit anys, acaba de publicar a Bèlgica, el seu país d'origen, *Passage Pyreneeën*. Aquest pas pels Pirineus no és una guia per a senderistes belgues, com el seu títol ben bé podria suggerir, sinó la captivadora i sovint tràgica història de milers de refugiats belgues que van fugir de l'ocupació alemanya durant la Segona Guerra Mundial.

Per fugir de les urpes del nazisme, els evadits havien d'arribar clandestinament a la serralada pirinenca i creuar-la a peu. En territori espanyol - Espanya es va mantenir neutral durant el conflicte mundial - esperaven comptar amb un lliure trànsit cap a Portugal, des d'on pensaven embarcar cap a la llibertat. **Però la benvinguda a la dictadura espanyola va ser amarga**, explica Sarah de Vlam. Més de 1.400 belgues van ser tancats a presons i camps de concentració, principalment a Miranda de Ebro, i tot per un únic motiu: haver entrat il·legalment al país. Mentre que Portugal, liderat també per un dictador, va mantenir una posició neutral, Francisco Franco va besar la mà d'Adolf Hitler, el principal responsable dels cinquanta-qua-

tre milions de morts que va causar la guerra.

La baronessa Rotschildt, que es va allotjar a l'Hotel Andria de la Seu d'Urgell, tenia les cames destrossades pels diamants que, amagats sota els mitjons, li havien encetat la pell durant el viatge.

Per a la ruta d'evasió, creuar els Pirineus va ser el repte més gran. Els inexperts belgues, que anaven amb sabata plana, roba de carrer i maleta, havien de confiar la seva pròpia vida als guies de muntanya, els anomenats *passadors*; pastors, contrabandistes o maquis. També va ser essencial la silenciosa col·laboració dels habitants pirinencs d'una banda i altra de la frontera. A Bolquera, a 20km de Puigcerdà, durant la nit del 6 de novembre de 1942, el capellà no va parar de tocar les campanes fins que el grup de refugiats belgues van aconseguir deixar enrere el temporal, l'espantós torb.

A *Passage Pyreneeën*, Sarah De Vlam, explica exemples ben concrets d'aquesta efectiva i discreta col·laboració de la gent del Pirineu. Pola Zandmer, una jove jueva d'Amberes, va ser amagada per Magdalena Du-

ran a l'*Hotel Franco-Español* de Les, a la Val d'Aran. El nen Michel Margoris va ser allotjat amb la seva mare i tres germans, en un hotel de Puigcerdà, després d'haver pagat cinquanta mil dòlars als seus guies. El 28 d'abril de 1943, el jove belga Louis Leroy, va ser traslladat a l'Hospital de la Seu d'Urgell. Estava exhaust i tenia els peus completament congelats. També va passar per la Seu d'Urgell la baronessa Rotschildt que es va allotjar a l'*Hotel Andria*, un lloc important per als refugiats (sovint jueus) que es podien permetre un allotjament més digne. La baronessa jueva tenia les cames destrossades pels diamants que, amagats sota els mitjons, li havien encetat la pell durant el viatge. Charles de Bongnie, membre de la resistència belga, va tardar vint-i-tres dies a creuar la serralada pirinenca. La seva ruta va passar pel Pas de la Casa, Port d'Envalira, Andorra la Vella i Prullans. Pensava que en aquest punt s'acabava el Pirineu. **Però encara quedava el Cadí**, va escriure lacònicament. El majestuós *Mausoleu de Pirene* va ser tota una aventura per als centenars de belgues que li van fer front.

El perfil

Sarah De Vlam va estudiar Història a la Universitat de Gant i Història d'Espanya a la Universitat Complutense de Madrid i a la UNED, a Brussel·les. A Bèlgica, ha explicat per primera vegada aquesta singular i dramàtica història que amaga les nostres muntanyes pirinenques. També va ser entrevistada per la ràdio pública flamenca i va aparèixer en diverses ocasions a la premsa. Ara té previst organitzar viatges temàtics perquè els seus compatriotes **vinguin a descobrir el Pirineu, els seus petits pobles, i els encants de la Seu d'Urgell**, assegura.

Novetat!

Col·lecció Petit Pirineu:

1. La trementinaire de les nenes rosses
2. El tresor més gran del món
3. Anem a plegar manairons
4. El burot i les cireres d'Arfa
5. El gegant i l'acordiò
6. La guineu i la camosa
7. El poltre de la Lluna
8. La vedelleta Reula
9. L'Últim llop de la Cerdanya
10. Les gallines d'Aristot
11. La sopa de pedres
12. La bruixa Cadinella i el ball cerdà
13. El trinxat no porta carbassa
14. El tió de la Freita
15. Les cabretes del Serrat Gros
16. La simitarra i les perles

Més informació: www.edicionssaloria.com

Obre una nova llibreria a la Pobla

REDACCIÓ · La Pobla de Segur

El primer dissabte de juny va obrir les portes El Tinter, una nova llibreria i espai literari a la Pobla de Segur. L'establiment, impulsat pels periodistes pirinencs Meritxell Bellera i Guillem Lluch, té com a principal objectiu potenciar i donar visibilitat al llibre i a l'edició pirinenca. Així doncs, les petites editorials del territori tenen un espai destacat a la llibreria, juntament amb els llibres dels autors pirinencs més reconeguts així com les novetats més destacades del moment.

El Tinter, però, vol ser més que una llibreria, i d'aquí el qualificatiu d'espai literari. Així doncs, quan la situació sanitària ho permeti, l'objectiu dels seus impulsors és que pugui ser també un petit punt de trobada cultural de la Pobla de Segur, amb presentacions, xerrades, conta contes o trobades de lectors. El Tinter està situat a la plaça de la Pedrera número 1 de la Pobla de Segur, i el seu horari és, de dilluns a dissabte, de 10 a 14h i de 17 a 20h.

L'Ecomuseu rescata la figura d'Enric Vigo, introductor de les danses pallareses

REDACCIÓ · Esterri d'Àneu

L'Ecomuseu de les Valls d'Àneu i l'editorial Garsineu han recuperat de l'oblit la figura del músic i dansaire pallarès, Enric Vigo, fundador de l'Orfeó Canigó, i una de les persones claus en l'eclosió i la divulgació de les danses del Pirineu lleidatà a Catalunya a principis del segle XX. Aquest rescat es fa a través de la publicació del llibre inèdit 'Records de les danses antigues de la meua terra', un manuscrit del 1912 que es conserva a l'Arxiu de l'Obra del Cançoner Popular de Catalunya a l'Abadia de Montserrat. Aquesta publicació ha comptat amb el suport del Departament de Cultura, l'Idapa (Institut per al Desenvolupament i Promoció de l'Alt Pirineu i Aran), la Diputació de Lleida, l'IEI i les empreses Darei i Aureo & Calicó.

L'obra, que es va publicar el dimarts 19 de maig, és fruit de l'estudi i la transcripció que ha fet durant quatre anys l'historiador i tècnic de l'Ecomuseu, Ignasi Ros. El llibre conté 380 pàgines i 58 més de treballs introductoris: un pròleg de l'ex conseller de Cultura i ex director general de Cultura Popular Lluís Puig, una anàlisi de l'etnomusicòloga Anaís Falcó Ibáñez sobre el significat i l'originalitat de l'aportació del manuscrit de Vigo i una aproximació biogràfica a la vida de l'autor i a la història del manuscrit a càrrec del mateix Ignasi Ros.

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

El consell comarcal del Pallars Jussà programa diferents accions de dinamització econòmica

REDACCIÓ · Pallars Jussà

Aquestes accions se centraran en els sectors dels serveis socials, primari i turístic, donant continuïtat a la feina realitzada en anys anteriors, seguint les línies de treball del Pla estratègic de desenvolupament econòmic i social de la comarca.

En l'àmbit dels **serveis socials**, l'acció contractada té com a objectiu oferir noves oportunitats per a les persones amb necessitats de suport, des de la promoció de l'ocupabilitat de les persones amb discapacitat i de les persones en risc d'exclusió i l'accés a una atenció integrada per a les persones en situació de cronicitat.

En l'àmbit **turístic** s'implementaran 3 accions. La primera donarà continuïtat al seguiment de l'estratègia turística comarcal i també a l'assessorament a les empreses del sector per a la consolidació d'un model de turisme sostenible i responsable.

La segona acció consisteix en l'anàlisi, revisió i diversificació de l'oferta ecoturística de la comarca, donant seguiment al treball dut a terme els darrers dos anys en què ja s'ha treballat el turisme d'observació de fauna salvatge. Novament s'inclourà l'assessorament personalitzat a empreses d'ecoturisme del nostre territori.

La tercera acció consisteix en la realització de 5 seminaris per a la millora de les competències professionals en màrqueting turístic i digital per a empreses turístiques. Els darrers anys aquest tipus de seminaris han tingut molt bona acollida per part del sector turístic per la qual cosa s'ha comprovat la necessitat de seguir treballant en la millora de la qualitat de la nostra destinació en aspectes com el màrqueting i la comunicació digital.

El projecte **Treball a les 7 comarques**, subvencionat pel Servei Públic d'Ocupació de Catalunya en el marc dels Programes de suport al desenvolupament local, permet al Consell Comarcal i l'Ajuntament de Tremp treballar en la creació d'activitat econòmica i la generació d'ocupació, amb l'objectiu d'aconseguir desenvolupar un entorn socioeconòmic que afavoreixi la permanència de la població al territori.

Vilaller suspèn la baixada de falles i aquell dia regalarà un lot amb falla, coca i vi a cada família

REDACCIÓ · Vilaller

L'alcaldessa de Vilaller, Maria José Erta, amb una falla com la que es regalarà a cada família del municipi.

Al degoteig constant de festes de les falles anul·lades a diferents pobles del Pirineu com la Pobla de Segur, Durro, Alins i Isil, s'hi ha sumat Vilaller. Aquesta localitat, paral·lelament a la confirmació de la suspensió de la festa, ha anunciat que vetllarà perquè "la flama no s'apagui" tampoc aquest any. Amb aquest objectiu l'ajuntament regalarà un lot de productes relacionats amb el món fallaire a totes les famílies del municipi que ho demanin. **Maria José Erta**, alcaldessa de Vilaller, ha dit que es vol que els veïns "tinguin un record d'aquesta data". L'Ajuntament preveu regalar 300 falles d'uns 80 centímetres. Erta ha recordat que amb coca i vi és amb el que s'obsequia els fallaires quan arriben amb la falla encesa al poble, després d'un dur trajecte des de la muntanya, i a tots els veïns que els reben. L'alcaldessa de Vilaller ha reconegut que segurament ha estat "la decisió més difícil" que ha hagut de prendre al capdavant del consistori.

L'allau de trucades de gent interessada a baixar falles i per fer reserves hoteleres per veure-les és constant. **Sònia Bruguera**, alcaldessa de la Vall de Boí, ha explicat que no poden evitar que la gent pugi, si ja s'ha recuperat la mobilitat entre regions sanitàries, però sí que poden "evitar les aglomeracions de gent al carrer per veure les falles". Prioritzant la seguretat i la salut de les persones han decidit aquesta setmana suspendre també les de Durro que s'havien de celebrar el 15 de juny. Bruguera ha explicat que s'havien plantejat "fer un acte simbòlic" però ho han descartat per "evitar el desplaçament de gent al poble encuriós per la celebració".

La Pobla de Segur ja va anunciar fa uns dies que suspènia la tradicional baixada de falles prevista pel 17 de juny i Isil i Alins, amb baixades de falles els dies 23 de juny, també han optat per anul·lar la festa. Boí, Taüll o Pont de Suert, tots a l'Alta Ribagorça, han de decidir aquesta setmana que fer amb la festa. En alguns pobles del Pirineu la festa de les falles reuneix fins a 4.000 visitants i és aquest volum de gent el que preocupa als ajuntaments i associacions de fallaires no poder controlar.

L'IDAPA i l'Associació Llibre del Pirineu distribueixen expositors per a llibres del territori

Aquesta iniciativa respon a la voluntat de totes dues entitats de sumar esforços per donar visibilitat a la creació literària i a la producció editorial al conjunt de l'Alt Pirineu i Aran.

L'Institut per al Desenvolupament i la Promoció de l'Alt Pirineu i Aran (IDAPA) i l'Associació Llibre del Pirineu han iniciat la distribució d'expositors per a llibres de temàtica pirinenca a les llibreries i altres punts de venda del territori. Inicialment s'estan distribuint 25 expositors, fabricats en cartró, un material reciclable, lleuger i alhora resistent, amb una capacitat d'entre 8 i 10 títols, segons els formats.

En la part superior hi apareix el text: "**Llibre del Pirineu. Lectures de proximitat**". Està indicat per posar-lo damunt de taula o taulell i a l'aparellador. S'ha optat per un expositor de petit format per tal que no afecti el normal funcionament de les llibreries pirinenques, ja que la majoria són de dimensions reduïdes. Els expositors no tenen cap cost per als llibreters.

Inicialment, la previsió era posar en marxa la campanya per Sant Jordi, però l'excepcionalitat del moment ha obligat a endarrerir-la. La distribució dels expositors coincideix amb la reobertura de llibreries, en el marc de la desescalada per fases. S'ha volgut començar ja ara per tal d'ajudar a la revitalització del món del llibre just des de l'inici

de la represa de l'activitat en aquest sector.

"Institucions, entitats, escriptors, editors i llibreters pirinencs ens hem compromès a treballar plegats pel món del llibre en uns moments en què tots ens necessitem els uns als altres", segons ha comentat el president de l'Associació Llibre del Pirineu, **Isidre Domenjó**. En el mateix sentit, el director de l'IDAPA, **Pere Porta**, ha manifestat que "cal sumar esforços de cara a enfortir la creació i l'edició literària del territori, en tant que representa un actiu de dinamització cultural i econòmica de la societat de muntanya."

Aquesta iniciativa dona continuïtat a la col·laboració que l'IDAPA i Llibre del Pirineu mantenen des de fa anys i que s'ampliarà els pròxims mesos amb altres accions que se sumaran a la campanya per un llibre pirinenc cada vegada més present al territori i, per extensió, a tot el domini lingüístic del català i l'occità.

La iniciativa dona continuïtat a la col·laboració que l'IDAPA i Llibre del Pirineu mantenen des de fa anys

A photograph of a group of hikers walking along a dirt path in a mountainous landscape. The hikers are wearing backpacks and using trekking poles. The background shows green hills and distant mountains under a clear sky.

© Albert del Gualba / IDAPA

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 ara Promoció de l'Alt Pirineu e Aran

Ha mort el fotògraf de Puigcerdà, Emili Giménez

M. PASCUAL · Puigcerdà

L'Emili Giménez. Foto publicada al Facebook de l'alcalde de Puigcerdà, Albert Piñeira.

Era sempre allí on hi havia la notícia. On hi havia la gent. Sempre amb la seva càmera i ara també amb el seu telèfon mòbil. Feia fotos per tot i per a tothom. Havia estat un bon col·laborador de la revista VIURE ALS PIRINEUS, sempre disposat a triar i a buscar les fotografies més escaients per aquell article o aquella entrevista per publicar. Sempre amb un sí, mai amb un no. El trobarem molt a faltar.

L'Emili Giménez era treballador de l'ajuntament de Puigcerdà, durant vuit anys va ser regidor de Cultura (1999-2007) de la capital de la Cerdanya i col·laborava amb diversos mitjans de comunicació vinculats a la Cerdanya. Durant molts anys ha estat notari gràfic de tots els esdeveniments socials i culturals de la vila de Puigcerdà i de tota la comarca.

Un patrimoni fotogràfic excepcional

El patrimoni fotogràfic que l'Emili havia acumulat durant dècades de treball és immens, únic i excepcional. Molt difícil d'igualar.

Els milers de fotografies fetes i arxivades per l'Emili deixen constància de tota la vida social, cultural, econòmica de la vila de Puigcerdà i de tota la Cerdanya. Presentacions literàries, festes, fires, concerts, esdeveniments teatrals, inauguracions d'establiments comercials, celebracions privades, actes polítics, reportatges d'empreses, fotografies del patrimoni històric, de l'art, etc. Tot això, és un llegat que l'Emili ens ha deixat per a tots nosaltres i per a la gent que vindran al darrere.

Gràcies per tot, Emili!

L'Agrobotiga de la Fundació Adis va agafant forma

REDACCIÓ · Puigcerdà

L'Agrobotiga de la Fundació Adis va agafant forma. A través d'aquesta iniciativa, en el marc del **projecte Incorpora'm**, es pretén crear llocs de treball per a persones amb diversitat funcional de la comarca i, alhora, ajudar els productors locals de la Cerdanya en la venda dels seus productes de km 0.

L'Agrobotiga es troba ubicada al carrer Solana de Puigcerdà, en un local que l'Ajuntament de Puigcerdà ha llogat i cedit a la Fundació Adis per a aquest projecte

Durant aquestes darreres setmanes aquest espai ja s'ha utilitzat com a punt de distribució dels productes de l'**Associació Agroalimentària de Cerdanya**.

AltUrgellFibra

la fibra òptica de tots

La nostra cobertura de fibra

La nostra cobertura inalàmbrica arriba a
Calbinyà, Alàs, Vilamitjana, La Parròquia d'Hortò, ...

Solucions per a empreses, servei especialitzat

www.alturgellfibra.cat info@alturgellfibra.cat
 AltUrgellFibra
 alturgell.fibra

El Molí del Pau: oli verge extra de la Noguera Alta

AMÈLIA CAMPOY · Os de Balaguer

Agrària Cal Pau és una empresa familiar dedicada a l'agricultura des de fa dues generacions, a la producció i la venda directa d'oli d'oliva verge extra sota la marca Molí del Pau. Situat en un dels antics molins de la població d'Os de Balaguer, avui en dia reformat i visitable, al Molí del Pau continuen l'antiga tradició de la producció d'oli d'oliva verge extra i, a més, ofereixen als visitants la possibilitat d'adquirir els productes que elaboren a la seva botiga, el Rebost dels Vilars.

Al Molí del Pau fan tot el procés d'elaboració dels seus productes, des de la neteja i la mòlta de les olives i l'extracció de l'oli fins a l'emmagatzematge, l'envasat i la posterior venda, bé sigui a través de distribuïdors, directament a la seva botiga o a les fires artesanals d'arreu de Catalunya per a promocionar i vendre el nostre oli d'oliva verge extra. La seva producció d'oli d'oliva verge extra és majoritàriament 100% arbequina, fet que dona com a resultat un oli força afruitat.

PROMOCIÓ ESPECIAL PER A LES COMARQUES DEL PIRINEU:
Enguany no podem fer moltes fires però t'enviem l'oli gratuïtament a casa

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

www.molidelpau.cat / info@molidelpau.cat
OS DE BALAGUER · 973 43 80 98 · 635 479 694

Molí del Pau

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

Donem caliu a la vostra llar

**ART FLORAL
DECORACIÓ**

*· Arranjaments florals
· Decoració florals d'espais
· Detalls personalitzats
· Complementes 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

Cuina de territori amb tocs de modernitat

LLOC: Can Boix s/n PERAMOLA (Alt Urgell)

FUNDAT PER: Josep Maria Pallarès Balagué

ANY: 1931

DIRECTOR: Joan Pallarès Oliva

DESCRIPCIÓ: Cuina de territori amb producte de proximitat, elaborada, i amb tocs de modernitat.

www.hotel@canboix.cat

FELIU SIRVENT

L'Hotel Can Boix de Peramola està situat en plena natura, enmig de les serres prepirenques, on l'entorn natural ha creat un paisatge únic que invita a la calma. El 1931, **Josep Maria Pallarès Balagué**, veient que amb les terres que tenia, poques i dolentes, cada dia aniria de mal en pitjor, va pensar d'arreglar algunes parts de la casa per a poder-hi rebre possibles estiuejants. Per la guerra van servir els primers men-

jars als refugiats que hi havia a la zona. La seva dona, **Dolores Bach Fornés**, era molt bona cuinera i els seus plats tenien cada vegada més requesta. Van fer quatre habitacions, van fer baixar l'aigua de la font fins a casa i van instal·lar dues dutxes exteriors al pati. Just en acabar la guerra civil, amb una gran visió de futur, Josep Maria Pallarès va editar el primer fullletó de promoció, que distribuïa per les consultes dels metges de Bar-

celona. No va ser per atzar, els cànons de l'època recomanaven canviar d'aires i prendre les aigües com a mesura beneficiosa per a la salut. Així fou com va convertir la seva casa de pagès en un allotjament per a visitants, tot anticipant el camí que seguirien moltes masies de la comarca al cap d'unes quantes dècades.

Jesús Pallarès Bach, fill del fundador, va néixer el 1922, va viure en primera persona els ini-

cis incipients del turisme a la comarca i va donar un gran impuls a l'establiment. Casat amb **Josefina Oliva Pallarès**, sempre al capdavant dels fogons, compaginaven encara l'activitat agrària amb la fonda. Jesús Pallarès treballava al camp i feia de cambrer i relacions públiques, *que era el que més li agradava*. El 1960 fan un salt en el negoci, amplien les habitacions amb lavabo i donen d'alta l'establiment a Turisme. El 1967, quan el seu fill **Joan Pallarès Oliva** acaba el batxillerat, el pare l'anima a formar-se i l'envia a l'*Escola d'Hostaleria i Turisme Sant Narcís de Girona*, on hi va estar tres cursos. Després l'empeny a anar a l'estranger, *a sortir d'un país en blanc i negre*, per aprendre idiomes, conèixer i respirar el que es feia a fora i el que pensava la gent. *Vaig estar dues temporades d'hivern a França i dos més a Anglaterra i als estius tornava a casa a ajudar*, explica. El maig francès el va agafar a París i va viure de primera mà un dels esdeveniments més importants del segle XX.

Quan Joan Pallarès torna de les seves estades a l'estranger, el pare li diu que és l'hora de posar-se al davant del negoci. *Ell em va ajudar sempre en tot, però em va tocar passar a mi al davant*, explica avui el seu fill. El pare, home il·lustrat a qui agradava conversar, llegir i escriure, *sempre portava un llibre sota el braç*. El 1990, Jesús Pallarès va plasmar tot el coneixement adquirit per la seva família durant diverses generacions al llibre *Fusta de Boix*, un interessant testimoni sobre l'evolució de la vida a pagès des de l'any 1763, quan la família va adquirir Can Boix.

Un entorn privilegiat

Per a Joan Pallarès l'hotel, més que un negoci, *és una profunda estimació que tens a la casa i als orígens*. Es casa amb **Teresa Alba Sala** i tots dos porten l'establiment endavant. *Sort n'he tingut*, assegura Pallarès, *La meva dona, tot*

i no venir d'aquest sector, s'hi va adaptar ràpidament i ha tingut una visió molt clara i definida de cap a on s'havia d'anar. Teresa Alba és la cap visible de *Can Boix*, qui està de cara al client i qui transmet els inputs d'allò que passa a la sala i del que pensa el client. Joan Pallarès i Teresa Alba han fet un *tàndem extraordinari de més de trenta anys*, aconseguint que *Can Boix*

“Una part de l'èxit l'hem posat nosaltres, però l'altra es deu a un entorn natural privilegiat i verge”

passés de senzilla fonda a hotel de quatre estrelles. *Hem fet molta feina, però l'hem fet a gust i hem gaudit molt també*, sentència Joan Pallarès. Avui *Can Boix* de Peramola és un hotel modern, amb unes instal·lacions idònies per a unes vacances en família, una es-

tada de negocis o una escapada romàntica. *Una part de l'èxit l'hem posat nosaltres, però l'altra es deu a un entorn natural privilegiat i verge*, assegura Joan Pallarès.

Una cuina excepcional

La cuina és una construcció cultural que ens relliga amb un poble i amb unes tradicions, assegura, Joan Pallarès. Als fogons compta amb la professionalitat d'**Eduard Marin**, el cap de cuina, i a la sala també amb la de la seva filla, **Maria Pallarès**. Una nova generació que empeny amb força. A la carta de *Can Boix* hi podem trobar plats com el bacallà amb cigrons i la seva tripa, el caneló de cérvol amb crema de bolets i beixamel trufada o l'espatlleta de cabrit amb carbassa i Kalamata. *Fem una cuina de territori amb producte d'aquí, però amb tocs de modernitat, una cuina força elaborada*, explica Pallarès.

Arròs amb conill, xampinyons i carxofes

Ingredients per fer l'arròs per 4 persones:

Ingredients:

- 350 g. arròs Carnaroli
- c/s oli d'olivaverge extra
- 4 espatlles de conill
- 12 costelles de conill
- 2 grans d'all
- 350 g. de ceba de figueres
- 40 g. de pebrot verd
- 60 g. de pebrot vermell
- 100 g. tomàquet madur
- 12 xampinyons
- 4 carxofes
- Un raig de conyac
- 2 fulles de llorer

Recepta:

Confitem les espatlles amb oli verge extra, a uns 80° durant 1h.

Tornegem les carxofes i les posem en una bossa d'envasar al buit amb un xic de sal i un raig d'oli verge extra. Les cuinem al forn a vapor 45 minuts a 90°.

Agafem una paella plana grossa i hi marquem les costelles de conill. Després les reservem. Fem un sofregit amb els alls, la ceba, el pebrot vermell, el pebrot verd, la tomata madura i els xampinyons.

Hi afegim l'arròs i després hi afegim les costelletes de conill. Ho mullem amb el caldo que hem elaborat. Ho fem bullir 6 minuts a foc viu i 9 minuts al forn a 185°. Un cop fet ho traurem del forn i ho deixarem reposar 3 minuts abans de servir-ho.

Les espatlles de conill i les carxofes les marcarem a foc de brasa i ho posarem amb carinyo a sobre l'arròs un cop estigui fet.

Amb el suport de:

OLIBA Green Beer, la primera cervesa verda d'oliva del món

REDACCIÓ · Vall de Barcedana

Una beguda mediterrània creada al Pirineu que representa el paisatge que l'ha vist nèixer: la Vall de Barcedana.

Ivan Caelles Colomés, productor d'oli d'oliva verge extra, està duent a terme un projecte per posar en valor de la Vall de Barcedana i dels seus paisatges i oliveres autòctones. La marca ERM Oli d'Oliva de Muntanya, sota la qual produeix uns olis d'oliva excepcionals, ha suposat un autèntic revulsiu al territori.

Ara, aquest enginyer agrònom inquiet i innovador, treu al mercat un nou producte que uneix dues de les seves passions –les olives i la cervesa– i que dona continuïtat a la iniciativa endegada amb l'oli. L'Ivan ens sorprèn amb **OLIBA Green Beer**, una cervesa d'oliva que destaca pel seu atractiu i particular color verd, pel seu aroma que transporta als camps d'oliveres i pel seu sabor compensat i amb tocs d'oliva.

OLIBA Green Beer, el llançament oficial de la qual va ser el 10 de maig, entra amb força al mercat de les cerveses artesanes i ja està disponible en botigues gourmet i de proximitat, a la web www.olibagreenbeer.com i a plataformes online.

Aquesta cervesa palleressa es presenta en ampolles de 33cl, una edició limitada d'ampolles de 75cl i tiradors per a fires i canal HORECA. A més, s'ofereixen uns packs-cistella que inclouen 5 cerveses més un got de degustació o bé 6 cerveses (sense el got) més un regal sorpresa.

Una cervesa artesana ingredients 100% naturals Sense gluten

OLIBA Green Beer s'ha elaborat seguint l'estil Bohemian Pilsner, originari de la República Txeca. S'han

utilitzat malts pils d'alta qualitat i llúpols txecs com el saaz per oferir un producte amb un 5% d'alcohol, refrescant i suau.

A més, OLIBA és una cervesa sense gluten, fet que no afecta el seu sabor i apta per celíacs; des d'aquí agraïm la col·laboració de l'**Associació Celíacs de Catalunya**.

Una cervesa compromesa

I, com no podia ser d'altra manera, OLIBA Green Beer segueix la línia de tots els projectes d'Ivan Caelles i els seus valors socials, per això estem compromesos amb entitats com la **FUNDACIÓ PRIVADA ILERSIS**, que

afavoreix la integració de persones amb discapacitat intel·lectual a Lleida, i amb l', que promou la inclusió de persones cegues i amb discapacitat a tot l'estat espanyol.

Així, els nois i noies de la FUNDACIÓ PRIVADA ILERSIS s'han encarregat de la manipulació del packaging de les nostres cerveses i de posar-hi l'etiqueta en braille que hem treballat conjuntament amb l'ONCE i que permet a les persones amb discapacitat visual de poder llegir el producte que tenen a les seves mans

Una cervesa amb concepte

OLIBA Green Beer és "la beguda mediterrània dels Pirineus", concepte que sorgeix observant la distribució del cultiu d'oliveres de Catalunya, que va des del peu de la muntanya, com la Vall de Barcedana, fins a la costa mediterrània. Pel que fa al nom, OLIBA seria l'ingredient que fa especial aquesta cervesa, però s'ha escrit amb 'B' per donar-li personalitat i fer referència a la idea de Beer o Birra. Green Beer, el claim que acompanya al nom, destaca el particular color del producte i ens informa que es tracta d'una cervesa. Un nom i un concepte amb moltes aspiracions que s'han pensat perquè siguin entenedors a escala internacional.

Ivan Caelles Colomé vol destacar que tot aquest treball no hauria estat possible sense el seu equip: l'empresa elaboradora **Click & Brew**; la dissenyadora i responsable de màrqueting, **Neus Huguet**; l'equip de xarxes, comercial i d'exportació i totes les persones que han aportat el seu granet de sorra. També vol fer un agraïment al **Consell Comarcal del Pallars Jussà**, l'**Ajuntament de Tremp** (programa "Al teu gust - Aliments del Pallars"), l'**Ajuntament de Gavet de la Conca**, **Pallars Actiu**, el sindicat agrari **JARC** (Joves Agricultors i Ramaders de Catalunya) i el **Col·legi d'Enginyers Tècnics Agrícoles i Forestals de Catalunya** (demarcació de Lleida).

Podeu ampliar la informació a www.olibagreenbeer.com

Ens podeu contactar al correu info@greenbeer.com o al telèfon 647 650 709

En aquest link trobareu el vídeo promocional: <https://www.youtube.com/watch?v=AxGR9FschRA>

La seva recepta única inclou 7 varietats d'olives autòctones del Pallars Jussà

Revolta en contra de l'Agència de Patrimoni Natural

REDACCIÓ · Port del Cantó

El 3 de juny, al Port del Cantó, Pallars Sobirà, s'ha llegit un manifest en relació de la Proposició de llei de la creació de l'Agència de Patrimoni Natural.

Aquest manifest ha estat impulsat pel Consell d'Alcaldes del Pallars Sobirà, la Federació Catalana d'Associacions de Propietaris Forestals (BOS-CAT) i l'Ajuntament de Bellver.

Un total de 4 Consell Comarcals, gairebé 50 ajuntaments i EMD, a més d'organitzacions empresarials i sectors econòmics, col·legis professionals, associacions de defensa forestal i el sector agrari, s'han adherit al manifest per reafirmar l'oposició a la creació de l'Agència. Es basen en 8 punts entre els quals destaquen la falta d'informació, transparència i participació de tots els sectors afectats i també en el fet que s'està fomentant la creació d'estructures administratives opaques i especialitzades amb po-

lítiques que augmenten els desequilibris entre diferents zones de Catalunya i afavoreixen els despoblament local i rural. Així mateix, constaten que la llei no ha tingut en compte els propietaris dels boscos, els ramaders, els espais naturals, els ens locals que en són propietaris, ni el món rural.

La finalitat del manifest és l'ajornament de l'aprovació d'aquesta llei fins que no sigui consensuada amb els ens locals i els propietaris de terrenys afectats i una representació no inferior al 50% del món local, propie-

taris forestals i òrgans rectors dels espais naturals. Finalment, el manifest fa una crida a tots els grups polítics, ajuntaments, consells comarcals i la resta d'ens locals del Pirineu i Prepirineu perquè s'adhereixin a les reivindicacions.

Carles Isus, president del Consell Comarcal del Pallars Sobirà, un dels principals impulsors d'aquesta actuació, reivindica la necessitat de trencar les dinàmiques de no tenir en compte l'opinió del territori a l'hora de legislar.

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

GESTORIA ADMINISTRATIVA
CORREDORIA D'ASSEGURANCES
ASSESSORIES 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.: info@restaurantlacoma.com

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, entll. 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 salicilic 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

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.

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. Pigulllem, 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

GRAPATS
Inserció laboral

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 Campi
Restaurant
Músser

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.

Servei PORTA a PORTA
Viatges concertats
Viatges a l'aeroport

Possibilitat de pagar amb targeta
VISA

JOAN 650 65 51 96

cobertes i pissarres **gonzález**

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 NAVINES**

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@gmail.com

**GERDANYA 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
GERDANYA S.L.**
PEDRA NATURAL, MARBRE, GRANIT, SILESTONE I CORIAN
Tel. 972 89 05 26 Fax 972 89 17 32
mgsagovia@telefonica.net

www.edicionsaloria.com

Manel Ruiz
CORREDOR D'ASSEGURANCES
N. REG. DGFC: F99GC
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

"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 nons**

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

VIU LA SENSACIÓ DE VELOCITAT EN EL CIRCUIT MÉS LLARG DE CATALUNYA!

TENIM UN GRAN
VENTALL DE KARTS,
CURSOS, CURSES I
COMPETICIONS

JA TENIM OBERT complint totes les normes
de seguretat i sanitat previstes per la llei

CURSOS DE PIT BIKES

LLOGUER
DE PIT BIKES
(es requereix
curs previ)

- Tandes individuals (totes les edats)
- Carreres per grups
- Karts de 2 temps
- Karting nocturn
- Celebracions (aniversaris, comunions...)
- Escola de pilots
- Venda de karts i accessoris
- Bar, cafeteria i braseria

Diversió,
emoció i
competició!

Obert tot
l'any

KARTING EL PLA

Més informació i reserves:
karting@kartingelpla.com
www.kartingelpla.com
Tel. 665 77 33 33 – 973 38 73 87

SEGUEIX-NOS AL

Puigcerdà - La Cerdanya

#EnsEnSortirem

AJUNTAMENT DE PUIGCERDÀ

PUIGCERDÀ
LA CERDANYA

@puigcerda_cat

Puigcerdà Som Tots

@puigcerda_cat

REMOLQUES SPEEDREM

www.speedrem.com

- FABRICACIÓ PERSONALITZADA A MIDA
- RECANVIS I ACCESSORIS A DOMICILI EN 24 h
- REPARACIÓ I MODIFICACIÓ DE TOT TIPUS DE REMOLCS

973 570 678 / 660 575 765 - info@speedrem.com

C/ DIAGONAL, 10 - 25331 - TORNABOUS