

viure 20 pirineus

ANYS ALS

www.viurealspirineus.cat

NÚMERO
ESPECIAL

Il·lustració: Ramon Berga

AQUELLA AVENTURA DE QUATRE AMICS

EDITORIAL

La il·lustració de la vaca de la portada feta per l'artista Ramon Berga defineix molt bé aquesta revista que va néixer l'any 2002 de la mà de quatre amics. Han passat vint anys, però l'essència és la mateixa que al principi. Explicar històries. I fer-ho a partir d'una publicació que fos com la que a nosaltres ens hauria agradat llegir. Volíem fer una publicació informal però compromesa, que donés veu a tothom, vinculada a la cultura, que ens convidés a la reflexió (com ho fa la jove palleressa, Paula Tafalla, a l'entrevista que trobareu a l'interior), sempre des del respecte a la diversitat i a la pluralitat.

Continua a la pàg. 3

Joves del Pirineu

Paula Tafalla, passió per la literatura i la música

Pirineuencs

Xavier Antich, president d'Òmnium Cultural

clínica dental
GRAELL

**Promoció ortodòncia
i Invisalign**

**10% de descompte
en ortodòncia i Invisalign.**

Retencions post-tractament gratuïtes

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

Tel. 973 35 18 60

contacte@clinicadentalgraell.com
www.clinicadentalgraell.com

MAPISA

mapisa@mapisa.cat • www.mapisa.cat

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

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

TEXTURA

ARA, NOMÉS A PYRÉNÉES

PYRÉNÉES
ANDORRA

ANIVERSARI

Editorial

AQUELLA AVENTURA DE QUATRE AMICS

Explicar històries s'ha fet en els darrers 6.000 anys, almenys des que es va inventar l'escriptura, i durant tot aquest temps les pràctiques de lectura han anat evolucionant i canviant.

Després de molts segles, la lectura va passar de ser una pràctica oral i en grup a convertir-se en un exercici silenciós i individual a conseqüència de la introducció de la impremta. Actualment, la lectura silenciós d'un llibre, un diari o una revista està evolucionant cap a noves experiències de consum textual. Els lectors han passat a ser espectadors i internautes. Però el més sorprenent d'aquests canvis és la rapidesa com s'han fet. El pas de la lectura en grup i oral a la lectura individual es va fer durant diversos segles; la transformació dels lectors tradicionals en espectadors i internautes s'ha fet tot just en aquests darrers vint anys.

Internet ha transformat no només l'ecosistema dels mitjans de comunicació sinó també la manera de llegir i de veure el món. Música, televisió, jocs, pel·lícules..., ara devorem la cultura pop de la mateixa manera que gaudim d'una xocolatina o unes patates fregides: en minuts perles molt ben empaquetades i fetes per a ser assaborides fàcilment, amb major freqüència i a màxima velocitat. És la cultura de l'snack, i sí, és saborosa i també addictiva.

El panorama actual és complex. La transformació del món editorial i dels mitjans de comunicació ha convertit les revistes en paper, com aquesta, en anacronismes que contrasten amb les dinàmiques imposades per la intel·ligència artificial, les xarxes socials i el metavers. Teòricament, publicacions com VIURE ALS PIRINEUS representen el passat, de la mateixa manera que ho pot ser escriure una carta a un amic, llegir un

llibre o anar a comprar al mercat... Però, i si el passat és el futur? Hi ha elements, com els llibres, que tenen prestigi, i un capital simbòlic insubstituïble. I la ràdio? La irrupció de la televisió l'havia de fer desaparèixer i, aquí està, més sòlida que mai.

L'adaptació a l'entorn i la recerca de nous formats ha estat sempre una de les nostres prioritats. Al cap de pocs anys de crear la publicació que teniu a les mans vam veure que hi havia històries que no es podien explicar en tan poques pàgines, hi havia grans reportatges que s'havien de pensar en un altre format, que era el del llibre. Així va néixer el segell editorial Edicions Salòria que des de l'any 2007 ha publicat més de 200 títols de llibres d'història, de reculls d'articles, de novel·les, d'assaig, de poesia i, molt important, de contes infantils pirinencs. Estem convençuts que el futur és avui a les pàgines d'aquests llibres.

En aquest mar de dubtes que avui ens envaeix a tots, en qualsevol professió i àmbit de la vida, tenim poques certeses. I quan n'hi ha alguna, millor celebrar-la. Sabem del cert, per exemple, que avui no podríem recordar vint anys d'història sense l'ajuda de tots vosaltres, sense l'ajuda d'una gran família d'anunciants, d'amics, d'anunciants que ja són amics, de col·laboradors i sobretot de lectors que ens han fet sempre costat. Fins i tot en plena pandèmia de la Covid, quan estàvem tancats a casa, els anunciants ens van dir que estaven amb nosaltres, que no pensaven marxar i que féssim el que volguéssim teníem el seu suport. I els lectors, que mai ens han fallat (tot i les errades que hem fet, i que fem) anaven a la botiga i al quiosc i preguntaven si la revista VIURE ALS PIRINEUS havia sortit.

Gràcies per aquests vint anys!

**Detergents i productes
de neteja ecosostenibles a granel**

AMBIENTADORS · LLEIXIU · SABONS SÒLIDS PEL COS

El nostre compromís amb el planeta

Horari:

de 9.30 a 13.30 h de dilluns a dissabte
de 16 a 19 h dilluns i dijous

Nova botiga a la Seu!

 621 266 121 · Regència d'Urgell, 18 baixos · La Seu d'Urgell

Vintè aniversari de VIURE ALS PIRINEUS

Pere Aragonès i Garcia

President de la Generalitat de Catalunya

Un país és la seva gent. Les persones que hi viuen i hi conviuen. Amb la seva pluralitat i diversitat. Amb els seus problemes comuns. Amb totes les esperances i il·lusions que ens aglutinen i ens ajuden a construir un futur compartit. Repetes i objectius que necessiten ser explicats d'acord amb el marc de referència que els construeix i que en bona part, aglutina i cohesiona la nostra societat.

D'aquí la importància de la premsa local. De la premsa arrelada al territori, que sense cap mena de dubte contribueix a configurar la personalitat única i pròpia d'espais tan singulars com l'Alt Pirineu i l'Aran. Perquè els pobles, viles, ciutats i comarques són la seva gent. Els territoris són la seva gent. Com s'entenen i com s'expliquen a si mateixes. Per això, és una molt bona notícia que VIURE ALS PIRINEUS celebri el 20è aniversari amb la força, la vitalitat i la vocació de servei del primer dia.

No tinc cap dubte que si avui l'Alt Pirineu i l'Aran és una territori viu, cohesionat i orgullós de ser com és, és gràcies a la complicitat de mitjans de comunicació de proximitat com el VIURE ALS PIRINEUS i el paper que jugar a l'hora

de crear referents del territori i enfortir la vida social i comunitària.

Per tot això, en motiu del vintè aniversari, cal agrair la feina de totes les persones que han fet possible VIURE ALS PIRINEUS durant tots aquests anys, i sobretot encoratjar-los a continuar explicant la vida de les comarques de l'Alt Pirineu i l'Aran, que és la millor manera de servir a la gent i projectar el territori cap al futur.

En motiu del 20è aniversari, cal agrair la feina de totes les persones que han fet possible VIURE ALS PIRINEUS durant tots aquests anys, i sobretot encoratjar-los a continuar explicant la vida de les comarques de l'Alt Pirineu i l'Aran, que és la millor manera de servir a la gent i projectar el territori cap al futur.

MOSTRA SAMBORI 2022

Sala Sant Domènec

(Carrer Sant Domènec, 7 de La Seu d'Urgell)

Dimecres 8 de juny | 10 h

MOSTRA DELS TREBALLS I ESPECTACLE INFANTIL

OMNIUM | 60 de lluita i compromís

#SAMBORI22 | SAMBORI.OMNIUM.CAT

EL NOU ECO RIVER DE RIVER

una botiga especialitzada dins el Centre Comercial

River Centre Comercial ha obert aquesta setmana, **el nou ECO RIVER**, com a part de la reforma integral que s'està realitzant al Centre Comercial de Sant Julià de Lòria, amb novetats molt atractives.

L'espai

Després d'una profunda remodelació, aquesta nova zona suma 170 m². Una "botiga especialitzada" integrada al Centre Comercial, amb mobiliari i il·luminació pensats per ajudar al client a descobrir els productes, alhora que millorar la seva presentació.

Assortiment variat i de qualitat

Eco River és un espai dedicat a oferir productes naturals, ecològics, bio i especials. El client hi trobarà **el més ampli assortiment de productes** com: alimentació seca i fresca (pasta, arrossos, pans, brioixeria, conserves), begudes (vegetals, suc, ...), complementos alimentaris i productes per la cura personal (vitamines, proteïnes, gels, sabons, xampús, cosmètica...); tot amb **una qualitat excel·lent i al millor preu**.

Digitalització al servei del client

En aquesta nova secció es poden trobar **solucions tecnològiques d'avantguarda**, sempre amb l'objectiu de **donar la millor experiència de compra** i tota la informació que necessita el client de la manera més segura i sostenible.

El nou Eco River reafirma el posicionament de River Centre Comercial, com a punt de venda, amb el **més ampli assortiment, la millor qualitat i preus en productes naturals, ecològics, bio i especials**, per tal que el client gaudeixi d'una nova i excel·lent experiència de compra.

Vivint als Pirineus

Joan Talarn i Gilabert

President de la Diputació de Lleida
i alcalde de Bellvís

Celebrar dues dècades d'una publicació com VIURE ALS PIRINEUS és un motiu de joia no només per al grup de persones que el fan possible, sinó molt especialment pel teixit social, econòmic i cultural que s'hi veu representant a cada edició. Per això, primer de tot, el que toca és felicitar, en nom propi i de la Diputació de Lleida, tantes i tantes persones implicades en aquest mitjà de comunicació.

La comunicació de proximitat és bàsica per a bastir societats cohesionades i, per tant, mitjans com aquest són també un dels factors que contribueixen a fer arrelar les persones als municipis. Explicar la realitat més propera, aquella que ens afecta més directament perquè també la protagonitzem, facilita que una comunitat es conegui millor a si mateixa, posar en valor els seus potencials i reflexionar sobre allò que cal millorar.

En temps de mitjans globalitzats, de vegades és més fàcil saber quina tragèdia ha passat a Texas que quina activitat cultural hem

fet a Vilamur. D'aquí la importància que nosaltres mateixos ens expliquem, i ens expliquem des del nostre propi entorn, ja que som els que millor ens coneixem i, per tant, els que podem perfilar el relat més creïble de que els Pirineus són terra viva.

En la Catalunya sencera que volem bastir, ser pirinenc és una reafirmació d'identitat que necessita un major reconeixement des de la Plana, com des de la Diputació estem fomentant i posant en pràctica en els darrers anys.

En temps de mitjans globalitzats, de vegades és més fàcil saber quina tragèdia ha passat a Texas que quina activitat cultural hem fet a Vilamur

GRAPATS
Inserció laboral

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

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

Mudances, encàrrecs, buidat de pisos i
lloguer plataforma elevadora

www.grapats.com

JOCS D'HIVERN 2030

TORNEM *a fer història*

Un nou horitzó es dibuixa al cel del nostre país.
Una nova oportunitat per millorar la vida de moltes persones
i perquè, des del Pirineu, puguem tornar a brillar
i enamorar el món sencer.

Fem-ho / BÉ
TOT
POSSIBLE

Generalitat
de Catalunya

Néixer al Pirineu, continuar sent pirinenc o fer-se pirinenc

Ricard Pérez Llordes

Delegat Territorial del Govern
a l'Alt Pirineu i Aran

Els que hem tingut la sort de néixer al Pirineu ens sentim orgullosos de tenir i mantenir el títol, “Soc del Pirineu”. Però quan ens fem grans i hem d'escollir el lloc per desenvolupar el nostre projecte de vida, de vegades cal prendre una decisió, “vull continuar sent pirinenc i vivint al Pirineu?” Tant els que hem decidit continuar residint-hi com aquells que en un moment de la seva vida s'han plantejat fer-se pirinencs, no ha estat únicament per una qüestió sentimental, sinó que hem hagut de sospesar el que comporta “viure als Pirineus”.

Una característica del nostre territori són les seves valls, cadascuna amb personalitat pròpia i amb vies de comunicació complicades pels ports de muntanya; amb unes necessitats comunes però alhora específiques. Unes valls plenes d'oportunitats, amb tradicions, cultura i persones que fan del Pirineu un lloc especial.

Però per molt que estiguem orgullosos sabent que vivim en un lloc especial, de vegades la seva peculiaritat fa que ens sentim allunyats uns dels altres, i que necessitem eines de vertebració del territori. Quantes vegades no hem sentit o hem dit l'expressió: *les decisions del Pirineu s'han de prendre des del Pirineu amb*

Vull posar en valor aquests 20 de VIURE ALS PIRINEUS i, alhora, agrair la seva tasca vertebradora i de proximitat

una visió de Pirineu. Ho diem perquè volem ser participants de tot allò que pot influir en la nostra vida. No només les decisions polítiques d'un govern són claus per cohesionar un territori, sinó que les entitats de la societat civil, la mateixa gent que vivim al Pirineu, o els mitjans de comunicació, en som actors necessaris.

Comptar amb uns mitjans de comunicació arrelats al territori, amb periodistes i col·laboradors que hi viuen i el coneixen, és bàsic per entendre i transmetre el que significa ser pirinenc.

És per això que vull posar en valor aquests 20 anys de VIURE ALS PIRINEUS i, alhora, agrair la seva tasca vertebradora i de proximitat; una labor indispensable en un territori dispers però alhora tan unit.

Gràcies per treballar amb aquesta mirada pirinenca i us encoratgem a continuar fent-ho per tots els pirinencs i pirinenques.

Felicitats!

Jardineria BERNAL

Gespa artificial

Instal·lem la millor qualitat del mercat
ASPECTE I TACTE NATURAL

+ Disseny i construcció de jardins
+ Sistemes de reg
+ Poda i tala d'arbres
+ Desbrossament de parcel·les
+ Tractaments fitosanitaris

Demani un pressupost
653 958 665
www.jardineriabernal.com

La Solana

Bar-Restaurant
Bolvir (la Cerdanya)

Esmorzar, menú, carta, brasa,
i una mica de tot...

Espectacular terrassa

Ctra. de Puigcerdà a la Seu d'Urgell, Bolvir (Girona)
Tel. 972 89 52 70
www.restaurantlasolana.com

Una oportunitat per als Pirineus

Contingut patrocinat Generalitat de Catalunya/AMIC

La Generalitat presenta els Jocs Olímpics i Paralímpics d'hivern 2030 com una eina de transformació socioeconòmica

La Generalitat ha mostrat la seva predisposició a organitzar els Jocs Olímpics i Paralímpics d'hivern del pròxim 2030. Aquesta candidatura és una oportunitat única i històrica per als Pirineus. Fins ara mai s'havia parlat tant dels Pirineus i de les seves necessitats i mancances i els Jocs d'hivern han de ser també una oportunitat per situar aquestes necessitats en el centre de les polítiques de l'executiu català. Però seran els ciutadans dels Pirineus els qui decidiran si volen o no els Jocs amb unes consultes.

El projecte olímpic s'emmarca en una estratègia global del Govern de Catalunya per transformar socioeconòmicament els Pirineus i deixar-ne un llegat beneficiós, sempre posant per davant la sostenibilitat i el respecte amb el medi ambient. Els Jocs són una pota més d'aquesta estratègia, que engloba tots els departaments de l'executiu amb l'objectiu que el territori tingui oportunitats de desenvolupament econòmic, social i territorial. En definitiva, posar en funcionament en aquest territori tots els serveis i les seves possibilitats. En aquest sentit, no es modificarà cap pla urbanístic ad hoc pels Jocs ni es construirà cap instal·lació que no tingui sentit en aquesta estratègia a llarg termini per als Pirineus.

Les oportunitats es poden desglossar en cinc àmbits. En primer lloc, per l'impacte esportiu d'aquest esdeveniment. Catalunya és un país esportiu acostumat a organitzar proves importants i amb un gran moviment associatiu de l'esport de base. Els Jocs, evidentment, poden potenciar encara més aquest esperit i donaran un impuls als esports d'hivern.

Els Jocs Olímpics d'hivern preveuen acollir 1.500 esportistes repartits en diferents punts del territori català al llarg dels 15 dies de celebració. Però els jocs no són només aquestes dues setmanes, són la pre-

Imatge de les muntanyes a la zona del Cadí-Moixeró.

paració prèvia, els entrenaments, els actes paral·lels com l'Olimpíada Cultural i el llegat que ha de quedar en el Pirineu català.

Els Jocs Olímpics d'hivern acolliran 1.500 esportistes repartits pel territori que deixaran una projecció internacional incomparable

El segon dels motius és l'impacte social i comunitari: els Jocs Olímpics d'hivern han de ser una plataforma, un altaveu per posar damunt de la taula qüestions com la igualtat de drets i oportunitats i ser capaços de donar visibilitat a determinades problemàtiques socials globals que requereixen accions urgents per part de tots, com poden ser la lluita contra el canvi climàtic, la igualtat de gènere, la diversitat cultural i el racisme. I també han de ser un altaveu mundial de la reivindicació de l'esport femení.

Situar la marca Catalunya al món

El tercer motiu és el fet de situar la marca Catalunya al món. Aquest esdeveniment ha de significar una plataforma de promoció dels Pirineus com a destinació turística desestacionalitzada. Un destí d'alt interès cultural, patrimonial i amb uns actius com són els parcs naturals,

la seva oferta gastronòmica i també l'esportiva. I això s'ha de fer de la mà de la ciutat de Barcelona, amb acompanyament.

Al mateix temps cal tenir en compte també l'impacte econòmic que significarà pel territori. Un turisme desestacionalitzat permetrà el creixement d'altres sectors econòmics i productius que tindrà com a objectiu generar una economia diversificada que incentivi l'arrelament de la població al territori al mateix temps que es generen llocs de feina de qualitat i sostinguts durant tot l'any.

Per últim, la millora de les connectivitats també se situa com una de les oportunitats del projecte. La modernització de certes infraestructures entre la gent del Pirineu és una eina indispensable per a un desenvolupament integrat i equilibrat d'aquest territori. El Govern aposta per aquestes millores, hi hagi Jocs o no, però també és cert que els Jocs poden ser motor d'algun d'aquests canvis.

Amb la mirada en els Jocs Olímpics del 92 i l'orgull que van generar per a la ciutat de Barcelona i també per a Catalunya, el Govern de la Generalitat vol que els Jocs d'hivern dels Pirineus siguin un punt d'inflexió amb aquestes comarques amb una vocació innovadora, perdurable i amb especial cura del medi ambient i la sostenibilitat i amb una identitat pròpia com a país.

Proximitat!

Pere Porta i Colom

Director de l'Institut per al
Desenvolupament i la Promoció
de l'Alt Pirineu i Aran

Ho diu la mateixa paraula, els que coneixeu què afecta el ciutadà en l'entorn més proper, sigui el poble, la comarca o en el nostre àmbit, el territori pirinenc. Els mitjans locals són claus per poder comunicar el que passa i el que afecta els ciutadans, i el que és més important, amb aportacions, coneixement i implicació de i per al territori.

En un món atapeït de notícies, fets noticiables i ple d'elements que tenen la funció de comunicar, els ciutadans busquem la notícia propera, la que ens dona confiança relatora, la que s'expressa una mica com volem que s'expressi, i això ho trobem, ben segur, en els mitjans de proximitat: immediatesa, credibilitat del contingut i possibilitat d'interactuar.

Amb això les xarxes socials han transformat molts conceptes comunicatius, sobretot tot en el camp dels continguts audiovisuals, i aquí també hi sou vosaltres, amb els mitjans digitals. Aquest procés és,

sens dubte, irreversible.

El Pirineu és sens dubte un territori amb poca presència de mitjans. Aproximadament una quarantena dels 375 que aplega l'Associació de Mitjans d'Informació i Comunicació (AMIC) tenen presència a l'Alt Pirineu i Aran (11%; premsa gratuïta 7/127; premsa de pagament 3/24; mitjans digitals 33/220), tenint en compte que aquest territori suposa l'1% de la població i el 20% de la superfície catalana.

El cert és que cada cop més els mitjans d'informació de proximitat estan guanyant lideratge informatiu als mitjans d'informació tradicionals, especialment amb l'aparició de nombroses capçaleres digitals, i en molts casos el contingut va més enllà de l'estrictament informatiu i enforteix el sentiment de pertinença, de cohesió i de vertebració territorial.

Moltes felicitats per l'aniversari i per la tasca informativa de Pirineu!

ESTAÑOL

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

PLAÇA CATALUNYA, 3
25700 LA SEU D'URGELL

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

DR CARLES POL I ALEU, 26
25560 SORT

TEL. 973 620 231

www.estanol.com

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

RESTAURANT

La Coma

Ctra. Nacional 260 (Lleida-Puigcerdà), km. 205

Tel. 973 515 176 · Fax. 973 515 078

25724 Lles · Cerdanya

www.restaurantlacoma.com

A/e.: lacomarestaurant@gmail.com

urgèlia®

El perfecte equilibri
del nostre Cadí,
la seva essència
i el saber fer d'unes
mans expertes.

Suggeriment de presentació. / Els nostres productes s'elaboren exclusivament amb llet procedent de les nostres ramaderies de Pirineu (Alt Urgell-Cerdanya).

www.cadi.es

CADÍ

Des de 1915

Aniversaris i oportunitats

Lourdes Ravetllat i Ponts

Representant Territorial de l'Esport a l'Alt Pirineu i l'Aran i a Lleida

Estem de celebració. La revista VIURE ALS PIRINEUS compleix vint anys. Dues dècades on els i les habitants del Pirineu hem pogut gaudir dels seus reportatges, articles, entrevistes..., donant l'oportunitat de comunicar i conèixer tots els trossos que tenim a l'Alt Pirineu i Aran. Unes valls que a vegades les fronteres geogràfiques naturals ens han dificultat aquesta comunicació i transmissió de coneixements. Per això cal posar en valor la feina feta per la revista en facilitar i donar aquestes eines periodístiques. Una oportunitat de tenir veu i fer divulgació. Un mitjà de comunicació que s'ha adaptat als nous temps i ara la trobem en format digital. Una forma més ràpida, econòmica i sostenible que facilita que arribi a totes les cases del Pirineu i a més part del territori.

Aquest juliol també celebrem l'aniversari dels trenta anys de la realització dels Jocs Olímpics i Paralímpics de Barcelona 92. Una data on el Pirineu va tenir l'oportunitat de participar-hi activament des del Parc del Segre de la Seu on si van disputar les competicions de piragüisme d'eslàlom, era la primera vegada que aquesta modalitat formava part del programa oficial olímpic. Podem felicitar-nos per la commemoració d'aquest moment històric pel país i pel Pirineu, però sobretot per l'oportunitat que va significar la creació d'aquest parc. Avui aquest canal continua acollint importants campionats i proves de nivell mundial. Oportunitat pel revulsiu econòmic que representa per la zona i un orgull pels veïns i veïnes de l'Alt Urgell perquè el dia a dia del parc esdevé un indret d'oci i descans on es pot passejar i gaudir del lleure i l'esport en un entorn cuidat, agradable i adaptat a tots els públics.

La creació del parc per la realització dels JJOO del 92 també ha donat l'oportunitat que sigui una zona òptima per albergar el Centre Especialitzat de tecnificació esportiva de Piragüisme. Les seves aigües han donat l'oportunitat de veure créixer i formar atletes locals que han arribat a grans fites i fins i tot a ser olímpics com la Núria Vilarrubla.

Una altra gran oportunitat que ha sorgit, gràcies a l'entorn natural i l'existència d'aquestes instal·lacions esportives, és que sigui un excel·lent indret on projectar aquesta primera universitat del Pirineu amb la implantació de l'INEFC Pirineus. Per tant, indiscutible el llegat positiu que va deixar la festa olímpica en ple rendiment avui dia.

El Pirineu és un lloc únic i privilegiat en molts aspectes, això no obstant, coneixem bé les seves mancances i necessitats per això són benvingudes les oportunitats. Per això volem que hi passin coses com poden ser la realització d'uns JJOO i Paralímpics d'hivern el 2030. Aquesta candidatura ha de ser l'oportunitat perquè s'accelerïn inversions i demandes històriques que tant el Govern de la Generalitat com el Govern de l'Estat tenen pendents amb el territori. També representaria l'oportunitat de gaudir durant 30 dies de viure en directe l'excel·lència esportiva de les diferents proves olímpiques. Cal remarcar que moltes d'aquestes proves ja es realitzen al llarg de la serralada pirinenca cada hivern. Algunes acollint més volum de participants i públic del que pot arribar a suposar una prova olímpica. Aquesta temporada Boí Taüll ha sigut seu dels Campionats europeus d'esquí de muntanya, Baqueira Beret ha realitzat una de les proves del Freeride World Tour o la marxa Beret ha arribat a les nou-centes inscripcions. Per tant, com a Pirineu podem dir que tenim musculatura per acollir moltes de les disciplines olímpiques. Això pot ser una oportunitat que generi més oportunitats, ja que posar el Pirineu en un mapa olímpic és obrir-lo al món. Donar veu i rellevància als nostres trossos com a oportunitat de potenciar-los i millorar en tots els sentits i àmbits.

Tenim l'oportunitat de fer-ho i fer-ho bé. L'oportunitat de redactar una candidatura sostenible, amb equilibri territorial, amb impuls i amb l'expertesa que com a país organitzador de molts altres grans actes tenim aquest segell de qualitat reconegut. Tenim l'oportunitat de tornar a fer història.

A vegades les fronteres geogràfiques naturals ens han dificultat la comunicació. Per això, cal posar en valor la feina feta per aquesta revista

Som UdL

Universitat de Lleida

I tu, què vols ser?

Campus a Lleida i a Igualada
Preinscripció a partir del 7 de juny

Amb la col·laboració de:

Diputació de Lleida

La força dels municipis

Reivindicar la premsa local de proximitat i de qualitat

Albert Piñeira i Brosel

Alcalde de Puigcerdà i vicepresident responsable de l'Àrea de Cultura, Educació, Noves Tecnologies, Esports i Benestar de la Diputació de Girona

Vint anys de VIURE ALS PIRINEUS que són vint anys d'una història d'èxit. Moltes felicitats i gràcies a tot l'equip que ho heu fet possible. Tirar endavant una revista local durant dues dècades implica molta constància, esforç i sacrifici, posar-hi infinitat d'hores i il·lusions, i també un punt de risc empresarial.

Aquesta efemèride ens serveix per reivindicar allò en, en la terminologia d'avui, anomenem producte de Km 0 i, en el cas que ens ocupa, la premsa local de proximitat i de qualitat.

La revista VIURE ALS PIRINEUS ha esdevingut una eina potent de difusió i de comunicació del Pirineu i un element indispensable per conèixer la realitat de les nostres comarques, per estar al dia de l'actualitat, per explicar allò que és més notori i alhora allò que no es veu, les microhistòries que formen part del nostre territori. En definitiva, per projectar el Pirineu, per parlar del seu passat, present i futur, per donar veu a les persones,

entitats, institucions i societat civil en general que el conformen. Llegint la revista, el Pirineu s'entén millor.

En certa manera, VIURE ALS PIRINEUS és un engranatge més que ajuda a crear sentiment de pertinença pirinenc; més encara, orgull de ser d'aquestes contrades.

Enhorabona per aquest aniversari i que pugueu continuar endavant durant molts anys més!

La publicació VIURE ALS PIRINEUS ha esdevingut una eina potent de difusió i de comunicació del Pirineu i un element indispensable per conèixer la realitat de les nostres comarques

LLIBRES

Jocs i cançons infantils d'abans

El joc és una activitat necessària i essencial perquè l'infant es vagi desenvolupant d'una manera natural i saludable així que arriba al món. De fet, l'infant neix curiós, espontàniament curiós, i és aquest interès per descobrir la força que l'empeny cap al joc, un joc que consisteix a conèixer-se a si mateix i a conèixer l'entorn que l'envolta com a font d'aprenentatge. Pel que fa al cant, l'infant ha de sentir cantar i ha de cantar: és un estímul de comunicació i d'expressió que l'ajudarà a desenvolupar la intel·ligència, la creativitat i el llenguatge.

JOSEP ESPUNYES

Escriptor i lingüista. Entre altres obres ha publicat: *Temps de manobre*, finalista al premi Carles Riba el 1970, *De l'Evangelí segons sant Lluc*, primer accésit a les Festes Pompeu Fabra el 1972, *En Calçons*, *Notes mínimes d'un paisatge*, *Pa d'àngel*, *Alt Urgell, plany i passió*, *Obra poètica*, *Món rural*. *Mots que es perden*, *Alt Urgell*. *Motarrots, fets, llegendes*, i una vintena de títols més.

Surten a la venda les entrades de l'11a edició del FeMAP

El Festival de Música Antiga dels Pirineus tindrà lloc entre l'1 de juliol i 21 d'agost amb 55 concerts, 50 activitats diferents incloses en el preu de l'entrada, 5 nous municipis i, com a novetat principal, estrena els Concerts amb Gust.

Aquest mes de maig van sortir a la venda les entrades anticipades per als 55 concerts de l'11a edició del Festival de Música Antiga dels Pirineus. Enguany, el festival s'inaugura l'1 de juliol i s'allarga fins al 21 d'agost amb una programació que incorpora nous municipis i amplia el nombre de concerts. Aquest any es comptarà amb la participació de 21 grups i solistes de prestigi repartits per 38 municipis de Catalunya, Andorra i Catalunya nord. D'aquesta manera, el festival continua creixent territorialment amb la incorporació de cinc nous municipis: els Banys d'Arles i Palaldà (Catalunya Nord), Ger (Cerdanya), Sant Feliu de Pallerols (Garrotxa), Coll de Nargó (Alt Urgell) i Gerri de la Sal (Pallars Sobirà).

Com en les darreres edicions, els preus de les entrades tenen dues tarifes diferenciades, normal i reduïda, que van entre els 13 € i els 20 €. Els col·lectius que es poden beneficiar de l'entrada reduïda són aquells que han signat un acord de col·laboració amb el FeMAP, joves de 15 a 25 anys i persones majors de 65. També hi ha l'opció de fer-se amic del FeMAP per 10€, que suposa tenir entrada reduïda a tots els concerts. El preu també és sensiblement més econòmic si s'opta per comprar les entrades manera anticipada a les oficines de turisme i als ajuntaments dels municipis participants o a la pàgina web del Festival (www.femap.cat). L'altra alternativa és comprar-la directament a la taquilla a preu normal, que obrirà una hora abans de cada concert.

Enguany se segueix apostant per una oferta complementària a la musical a partir de promocionar el patrimoni local, gastronòmic i natural del Pirineu oferint 50 activitats incloses amb el preu de l'entrada. Com a principal novetat, aquest 2022 neixen els Concerts amb Gust: 7 dels concerts de l'edició d'enguany es faran al migdia i oferiran un tast de productes km 0 inclòs amb el preu de l'entrada. Els Concerts amb Gust tindran lloc a Esterrí d'Àneu, Covet (Isona i Conca Dellà), Llivia, Tremp, La Plana de Mont-ros (La Torre de Capdella), Tiurana i Vilanova de Banat (Alàs i Cerc). Aquesta iniciativa pretén donar suport als petits productors i elaboradors locals per contribuir al desenvolupament integral del Pirineu.

La història d'un festival singular

El festival va néixer l'any 2011 organitzat per l'Associació FeMAP amb seu a la Seu d'Urgell. La filosofia del projecte era la de fer convergir la música antiga, el patrimoni del romànic i l'entorn natural del Pirineu en una mostra cultural que volia ser un referent al sud d'Europa.

El FeMAP va agafar el relleu del Festival Internacional de Música Joan Brudieu de la Seu d'Urgell que

l'any 2010 va celebrar la seva darrera edició, la 35a edició, i que va tenir una trajectòria exitosa que es va voler ampliar amb l'expansió del festival a tot el territori pirinenc. Per fer-ho es va buscar la complicitat i la col·laboració de les diferents administracions del territori.

Més info: www.femap.com

Director: Josep Maria Dutrèn

Origen: Festival Internacional de Música Joan Brudieu

Any de naixement Femap: 2011

Venda d'entrades:

<http://femap.cat/programacio/entrades>

Packs turístics:

<https://packsturisticsfemap.cat/>

El cartell 'Pirineus pictòrics del FeMAP' de Maria Domingo ha estat l'obra guanyadora / FEMAP

En aquesta edició se egueixen oferint els **Packs turístics**, que combinen les entrades dels diferents concerts del festival amb ofertes d'allotjament. Aquest 2022 hi ha una opció de paquet turístic per cada un dels 55 concerts i fins a 9 ofertes diferents que proposen dues nits amb diversos concerts inclosos. Els Packs turístics ja són a la venda i es poden adquirir a la seva pàgina web.

La premsa local té un gran valor per al territori

Francesc Viaplana i Manresa

Alcalde de la Seu d'Urgell

20 anys no es compleixen cada dia i cal posar-ho en valor. Viure als Pirineus, al llarg de tot aquest temps, s'ha convertit en un mitjà de referència en la nostra vegueria de l'Alt Pirineu i l'Aran. Durant tots aquests anys ha estat un mitjà que sempre ha mantingut un alt nivell periòdic, amb els pilars fonamentals de l'objectivitat i la transversalitat, que haurien de constar en l'ADN de tot mitjà, però que malauradament moltes vegades no és així.

La premsa local té un gran valor per al territori. En primer lloc, perquè és una eina bàsica per tal que la ciutadania estigui informada de l'actualitat més propera, aquella que ens sentim més nostra i que moltes vegades és la que més ens interessa, però que pels mitjans generalistes passa desapercibuda. En segon lloc, crec que cal destacar el valor de la funció de cohesió territorial que exerceix, i en això VIURE ALS PIRINEUS, n'és un clar exemple. L'Alt Pirineu i

l'Aran és molt extens, i si no fos per mitjans com Viure als Pirineus seria molt difícil seguir l'actualitat de les nostres valls. Estar informat del teu territori ajuda a fomentar el sentiment de pertinença en aquest territori, i fer-ho durant 20 anys ininterrompudament és una gran fita que s'ha de posar en valor.

Si tot això ha estat possible és gràcies a la qualitat professional que ha nodrit aquest mitjà durant tot aquest temps, director, redacció, periodistes, articulistes i a totes les

empreses i institucions que hi han apostat com a mitjà publicitari, fent-lo viable econòmicament.

Moltíssimes gràcies a tothom que ha fet possible que l'Alt Pirineu i Aran disposi d'un mitjà com VIURE ALS PIRINEUS durant 20 anys.

Feliços 20 i per molts anys més!

**Ajuntament de
la Seu d'Urgell**

L'Ajuntament de la Seu d'Urgell felicita a VIURE ALS PIRINEUS per la seva gran tasca d'explicar-nos l'actualitat del Pirineu durant 20 anys.

Per molts anys!

RAFTING PARC

LA SEU D'URGELL

**Ràfting - Piragüisme - Open kayak - Hydrospeed
Stand up paddle - Escalada - BTT**

**L'únic canal d'aigües
braves sostenible
energèticament**

www.raftingparc.cat

@raftingparc

Ajuntament de la Seu d'Urgell - Parc Olímpic del Segura

20 anys fent d'altaveu del Pirineu

Maria Pilar Cases i Lopetegui

Alcaldessa de Tremp

Que un mitjà de comunicació faci anys i amb bona salut sempre és una bona notícia. Que a més el mitjà en qüestió sigui pirinenc és doble bona notícia.

Les persones que vivim, treballam i gaudim del Pirineu volem estar informades des de la proximitat i el coneixement de les nostres realitats. Posar en valor la nostra gastronomia, el paisatge, els seus habitants... Donar veu a les joves pirinenques, fer-se ressò de les propostes que ens inclouen, visibilitzar projectes... tota aquesta feina és la que fan els mitjans pirinencs tant en les seves versions en paper com digitals.

Des de l'administració hem de recolzar aquestes iniciatives i ajudar-les a consolidar-se per a normalitzar la comunicació en els entorns rurals.

Per molts anys més d'informació veraç, de proximitat i de qualitat!

Donar veu a les joves pirinenques, fer-se ressò de les propostes que ens inclouen, visibilitzar projectes..., tota aquesta feina és la que fan els mitjans pirinencs

Skald, poesia del Nord

Una visió nòrdica del so de les paraules i la seva música tradicional

Fins i tot la paraula impronunciable poleix el bloc del silenci

Eila Kivikkaho - Finlàndia

Ensemble Pyrene · Quartet de corda
Anna Ycobalzeta · rapsoda

Concert dins la programació de la Mostra Ensemble Pyrene

Divendres 10 de juny a les 20 h. Espai Cultural la Lira.

Skald, poesia del Nord, proposta musical i poètica amb quartet de corda i la rapsoda Ana Ycobalzeta.

Preu: 8 €. Menors de 25 anys: 5 €

www.entrapolis.com

Tot per al jardí dels teus somnis!

30
ANYS

Plantes, arbusts i arbres

Jardineres de fusta fetes a mida

Gran varietat de testos i jardineres

Camió amb grúa

+ 5.000 m² d'exposició

Ctra. Antiga Sta. Eugènia, s/n
Bellver de Cerdanya

973 51 05 46

guerrero@gardenbellver.com
magatzemguerrerosl@gmail.com

www.gardenbellver.com

Horari
De 8 a 13 i
de 15 a 19 h

La premsa de proximitat, eina vertebradora del territori

Josep Ritort i Ferrús
Secretari general d'AMIC

VIURE ALS PIRINEUS fa vint anys que cada mes està amb nosaltres i des de la proximitat ens explica allò que passa al Pirineu, com fan centenars de mitjans d'informació de proximitat arreu del nostre territori amb les seves comunitats. Realitat que des de l'Associació de Mitjans d'Informació Comunicació (AMIC) vivim dia a dia.

L'associació va néixer fa 25 anys amb l'objectiu d'ajudar a crear una xarxa de mitjans de proximitat més professionalitzats, solvents, potents i lliures; i fer-ho junts, a partir d'un model informatiu de proximitat i en català. Som cinc-cents mitjans associats i, en anar junts, mitjans petits, locals, comarcals..., hem pogut pensar en gran i desenvolupar projectes potents, que individualment ens semblaven impossibles, i que estan contribuint a fer realitat l'espai català de comunicació.

Actualment, quan tanta gent mira en quin idioma els ciutadans accedeixen als mitjans, podríem dir que a les plataformes i al cinema pràcticament tot és en castellà, el mateix passa a la televisió i la premsa generalista, mentre que la ràdio és majoritàriament en català i només els mitjans de proximitat són pràcticament tots en català. Aquests mitjans són el nostre tresor a preservar, d'arrelament a la comunitat, d'integració, d'aprenentatge del català, d'informació amb rigor i un llarg etcètera.

De fet, els mitjans d'informació de proximitat, els hem de mantenir vius perquè són l'eina vertebradora de totes les comunitats i perquè un mitjà de comunicació de proximitat és l'equivalent a "la plaça del poble", i si desapareix el mitjà, el poble es queda sense la plaça, i s'empobreix.

Els mitjans de proximitat són el nostre tresor a preservar, d'arrelament, d'integració, d'aprenentatge del català i d'informació amb rigor

Venen uns anys de canvis que amenacen als mitjans de proximitat, cada cop més gent compra a través de plataformes digitals i debiliten al comerç local, que amb els seus anuncis són la font principal d'ingressos per als mitjans de proximitat. Per a fer-hi front, entre tots hem de continuar apostant pel comerç més arrelat al territori i animar a les institucions i als lectors a canviar d'actitud davant els mitjans. És necessari que les administracions i els lectors donin suport al periodisme més proper, que és l'únic capaç d'explicar el que passa al nostre voltant.

Per molts més anys de viure als pirineus amb mitjans que informen des de la proximitat, per molts anys més VIURE ALS PIRINEUS!

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

 DISPONIBLE A APP STORE

 DISPONIBLE A GOOGLE PLAY

goprinters

GRUP IMPRESSOR

IMPRESSIONS
QUE IMPRESSIONEN

— **Impressió òfset**

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

— **Packaging**

Caixes corporatives, etiquetatge...

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

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

La teva impremta
Des de 1914

Segueix-nos!

Contacta'ns!

T. 973 350 146

pedidos@goprinters.es

La Universitat de Lleida, amb el Pirineu

Jaume Puy Llorens

Rector de la UdL

El dia 13 de juliol de 1993 es va celebrar a la Seu d'Urgell un curs dedicat a la Unió Europea i el Tractat de Maastrich, amb el qual la Universitat de Lleida, creada tot just un any i mig abans, inaugurava la seva Universitat d'Estiu. Va ser un primer pas d'un compromís de la nostra universitat amb aquest territori immens, d'extraordinària bellesa i potencial inacabable, que es mereix disposar d'activitat econòmica i de serveis que afavoreixin l'arrelament i la prosperitat de la gent que hi viu. La Universitat d'Estiu ha crescut amb els anys, i ha guanyat seus i presència territorial a Alàs i Cerc, Erill la Vall, Esterri d'Àneu, Isil, el Pont de Suert, Saldú, Sant Esteve de la Sarga, Tremp i Vielha. Fora dels dos anys de pandèmia que han limitat severament els desplaçaments, la Seu d'Urgell n'ha estat la capital emblemàtica i durant uns anys exclusiva, i com a tal s'ha anat enfortint al llarg de les dècades i hi ha acollit cursos cada any, amb la sola excepció dels anys de la Covid. D'aquest lligam en celebrem enguany la 30ena edició, i tot sol ja és una mostra del compromís de la Universitat de Lleida amb el territori. Però, pel que fa al Pirineu, aquest compromís va molt més enllà i abasta altres llocs, col·laboracions i disciplines. En referiré algunes.

Per a l'accés a la Universitat, la UdL gestiona les proves que es fan a seus en diverses comarques de la demarcació. Des de fa anys, entre aquestes seus hi ha la Seu d'Urgell però, més recentment, s'hi ha incorporat també Viella i Tremp. Tot i ser un territori molt gran i poc dens en població, val la pena fer aquest esforç suplementari en benefici del jovent que s'ha de desplaçar per fer les proves. És cert que no podem arribar a tot arreu, i la gent del Pirineu entén aquestes servituds, que es veuen compensades amb escreix pels beneficis de viure en aquest entorn; tot i això, paga la pena buscar fórmules per fer-los la vida més fàcil, ni que suposi un cert cost humà i material.

Desplaçar recerca i estudis a les comarques de muntanya també és una manera de contribuir a l'estabilització de la població i al progrés. Aquest curs ha començat a la Seu el grup de Ciències de l'Activitat Física i de l'Esport (CAFE) Pirineus, de l'INEFC, adscrit a la UdL. L'especificitat d'aquests estudis entorn de l'esport de muntanya serveix com a aparador d'unes activitats que els pirinencs senten com a pròpies, i alhora ajuda a forjar un sentiment i cerca un arrelament que pot ajudar en el necessari reequilibri territorial del país. L'èxit incontestable de la primera crida a l'admissió d'estudiants, l'estiu passat, en què cada plaça oferta comptava amb 14 candidats, fa preveure un futur esplèndid a aquests estudis i a les oportunitats professionals de promoció de l'esport, l'economia, el turisme, el lleure i la salut que s'hi associen.

En el futur, l'oferta d'estudis s'ampliarà probablement amb un grup d'estudiants del grau d'Infermeria, estudis propis que la UdL desenvolupa a Lleida i Igualada amb gran èxit, formació de qualitat i garanties laborals quan es graduen. En aquest cas no és un tema tancat perquè cal ser prudents a l'hora d'avaluar els mitjans i la ubicació, a fi de garantir una formació sense manques, sòlida en la teoria i en les pràctiques, tant d'atenció primària com hospitalàries. Sigui com sigui, el Pirineu compta i comptarà encara més amb estudis universitaris presencials, una novetat respecte a fa uns anys, quan el fet de ser l'única vegueria sense centres superiors va motivar que el Govern de Catalunya creés unes beques específiques de desplaçament per a l'Alt Pirineu i Aran.

La recerca universitària sobre aspectes d'interès del Pirineu no ha mancat mai. Amb un fort lligam amb la muntanya, la Universitat de Lleida té des de finals dels anys 1980s estudis forestals i ambientals, i el 1996 va impulsar la creació, encara que fora de la vegueria, però indubtablement a l'àrea prepirinenca, del que segurament és el centre de recerca d'alt nivell més

La Universitat d'Estiu ha crescut amb els anys, i ha guanyat seus i presència territorial a la vegueria, amb activitats també a Alàs i Cerc, Erill la Vall, Esterri d'Àneu, Isil, el Pont de Suert, Saldú, Sant Esteve de la Sarga, Tremp i Vielha

allunyat dels nuclis urbans del país, el Centre de Ciència i Tecnologia Forestal de Catalunya, a Solsona. No és un centre menor: pertany a la xarxa catalana CERCA, de gran exigència, i és una referència per a la recerca forestal al sud d'Europa i l'àrea mediterrània. Val la pena esmentar-ho, perquè les polítiques de descentralització i reequilibri territorial aplicades a determinats països utilitzen amb convicció aquests mecanismes: inversió pública en activitats d'alt nivell tècnic i forta capacitat d'atracció, implantades en indrets allunyats dels centres econòmics i de decisió política, on no hi ha dificultats perquè activitats privades hi prosperin. Per exemple, la prestigiosa Universitat Estatal de Washington, a l'oest dels EUA, és a una petita localitat originalment agrària, Pullman, en un entorn interior, poc poblat, a més de 450 km de Seattle.

La cultura pirinenca ha estat també objecte d'estudi i promoció des de la Universitat de Lleida. Els nostres filòlegs han fet estudis dels parlars del Pallars i la Ribagorça, de la seva toponímia i de la seva onomàstica, que han ajudat a afirmar-los i desvetllar entre la població l'orgull de parlar-los i la necessitat de protegir-los i promoure'ls. I les tradicions culturals de muntanya han estat objecte d'estudi i difusió a través de projectes liderats per la nostra universitat, com el projecte Prometheus, dins del programa Interreg Poctefa finançat amb fons europeus, i recentment conlòs,

que ha donat a conèixer el món de les falles de muntanya, les festes del foc dels solsticis, una tradició que uneix transversalment els pobles del Pirineu des d'Alàs i Cerc a Isil, i més enllà.

Desplaçar recerca i estudis a les comarques de muntanya també és una manera de contribuir a l'estabilització de la població i al progrés. En un futur, aquesta oferta d'estudis s'ampliarà

Un darrer aspecte, ben singular, són les relacions de Lleida i de la seua universitat amb els territoris occitans, que sempre han estat constants i estretes. És per això que l'any 2005 al departament de Filologia Catalana i Comunicació, de la Facultat de Lletres, es va crear la Càtedra d'Estudis Occitans, que ha estat clau per difondre i sensibilitzar aquesta realitat cultural i lingüística de l'Aran, i ha fornit la societat catalana de coneixement i d'arguments per al reconeixement oficial de la llengua occitana a Catalunya. Tal com expliquen els seus promotors, la ciutat de Lleida, amb el conjunt de les comarques de Ponent i del Pirineu immediat, no només ha estat històricament un lloc de trànsit entre Catalunya i Occitània, sinó sovint també un indret de

refugi i de pas per a força occitans de diferents èpoques. Ho prova, per exemple, la presència d'estudiants i fins de rectors occitans al medieval Estudi General de Lleida, una institució de la qual la Universitat actual es reclama hereva. Lleida és la capital administrativa de l'única zona occitana de l'Estat espanyol, la Vall d'Aran, i és també on van a parar (després que les reculli el Segre) les aigües de la Noguera Pallaresa, que naix precisament al Pla de Beret, al municipi de Naut Aran, a pocs metres de la Garona, que desemboca a Bordeus i que forma una de les dues grans conques hidrogràfiques d'Occitània.

La ciutat de Lleida no només és la referència de les qüestions occitanes a Catalunya des d'un punt de vista universitari, sinó que ha acollit nombroses iniciatives culturals relacionades amb l'occità en els camps dels mitjans de comunicació o de l'edició, pública i privada. De fet, la capital de les comarques de Ponent és molt probablement avui el lloc del món en què s'editen més llibres en llengua d'oc si deixem de banda el mateix territori occità.

La mirada de la Universitat de Lleida no es limita al seu entorn immediat. La xarxa de col·laboracions internacionals de què disposem en totes les nostres disciplines d'estudi és una finestra oberta al món, també per a la gent del Pirineu, per a la qual volem ser una institució útil i volguda. Continuarem treballant per un Pirineu que també és casa nostra.

Moli
del Pau

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

Viure pels pirinencs

Carles Pont Sorribes

Professor del Departament de Comunicació de la Universitat Pompeu Fabra de Barcelona

La revista ha sabut sortejar els canvis profunds de la professió periodística i ha viscut de primera mà la transició de l'edició en paper a la digital

L'èxit de VIURE ALS PIRINEUS té un nom: Marcel·lí Pascual. Durant els vint anys de la revista, aquest editor ha viscut pels pirinencs. El Marcel·lí, que és un home de la terra baixa, va entendre de seguida el caràcter orc dels habitants de muntanya i l'ha sabut explicar com ningú. Va crear el primer projecte periodístic que volia relligar unes valls que sovint viuen d'esquena per raons que serien llargues d'explicar. Pocs mesos després de la sortida, VIURE ALS PIRINEUS es convertia en la revista gratuïta que sabia combinar millor el necessari contingut publicitari amb una entrevista d'un jove emprenedor o el reportatge que recupera la memòria d'una padrina de Tuixent. Viure als Pirineus no és una revista on trobem anuncis locals amuntegats, hi ha informació de servei i bons reportatges que ens descobreixen sempre racons o persones arrelades a la terra.

El Marcel·lí Pascual ha tingut una altra virtut: saber-se envoltar dels millors companys de viatge pel seu projecte. Amb la modèstia que el caracteritza, sempre ha demanat consell a un i altre abans d'emprendre una nova aventura i va comptar amb bons socis només començar. I els darrers anys, qualitativament la revista encara ha fet un salt més fort. Els seus continguts, gràcies a l'olfacte del Jordi Ausàs, ajuden a

conformar un imaginari pirinenc que defuig dels tòpics turístics i del bonisme paisatgístic. Són peces que hom hi descobreix gent amb ganes de canviar les coses, articles amb injustícies territorials, o entrevistes sorprenents.

La revista ha sabut sortejar els canvis profunds de la professió periodística i ha viscut de primera mà la transició de l'edició en paper a la digital. VIURE ALS PIRINEUS no ha renunciat a cap dels dos mons i aquesta n'ha estat la virtut. A més, des del 2007, la revista té un germà més gran: Edicions Salòria. L'editorial que també ha engegat l'editor de Tèrmens, ha estat un altre encert. La publicació de llibres de temàtica pirinenca o la recuperació de contes i rondalles que ja només recordaven els més grans, ara s'han posat a l'abast de noves generacions. Aquesta és també una feina que el Marcel·lí ha fet amb encert.

Els que coneixem en Marcel·lí Pascual sabem que es presenta com un cul inquiet desendreçat, però ens enreda a tots. És un editor que sap què vol fer i on vol arribar. La seva bona feina ha fet que aquestes comarques siguin una mica més cultes, estiguin millor informades i la gent es conegui una mica més. Gràcies Marcel·lí per haver viscut pels pirinencs i haver transmès els valors de la gent d'aquestes muntanyes. Per molts anys més!

LLIBRES

Remeis populars a les Valls d'Aguilar

És una segona edició revisada i ampliada d'un llibre que enganya per la seva autenticitat i per ser un recull únic dels remeis que tradicionalment s'han fet servir per prevenir o curar malalties, tant d'animals com de persones. Recull un important llegat que ara molta gent vol conservar.

JACINT ALTIMIRAS, EVA CASASSAS i DANIEL MONTAÑA

Aquest és un llibre col·lectiu fet pel Jacint, l'Eva i el Daniel, però sobretot és un llibre basat en l'experiència de molts veïns i veïnes de les Valls d'Aguilar.

La dinamització dels territoris de muntanya

Silvia Puigarnau Coma
Directora d'INEFC Pirineus

Arribant ja a final d'aquest primer curs de vida de l'INEFC Pirineus de la Seu d'Urgell, podem afirmar que la Universitat a les Comarques Pirinenques és una realitat que ha superat les expectatives amb escreix.

El creixement de les activitats esportives i turístiques en el medi natural és un dels fenòmens més destacats de les darreres dècades, fet que comporta una gran dinamització dels territoris així com la seva economia. El nostre Pirineu s'ha convertit en un destí de turisme actiu molt notable per la seva quantitat i qualitat dels seus recursos naturals.

Davant d'aquest creixement i la demanda de noves activitats, existia la necessitat d'una resposta formativa per nodrir el medi de professionals qualificats/des i especialitzats/des necessaris per a convertir-lo en espai de pràctica segura i sostenible. L'INEFC Pirineus es creà amb la voluntat de respondre a aquesta necessitat, la regulació del medi, la seva conservació, la reducció del seu impacte i la implantació de professionals al territori.

El setembre de 2021, la primera promoció d'aquesta Universitat de l'Esport, va iniciar els seus estudis amb una capacitat de 40 places per curs. Les assignatures impartides són les ciències vinculades a l'activitat física i l'esport (anatomia, fisiologia, entrenament, gestió, pe-

El creixement de les activitats esportives i turístiques en el medi natural és un dels fenòmens més destacats en les darreres dècades, fet que comporta una gran dinamització dels territoris de muntanya

dagogia, psicologia, biomecànica, sostenibilitat, sociologia entre moltes altres) a través del Grau Universitari impartit a INEFC Lleida amb modificacions en els esports, sent aquí al Pirineu, esports en el medi natural (piragüisme, esquí, snowboard, esquí de fons, hípica, escalada, btt, etc). Fins a la construcció de l'edifici propi, les classes són impartides en les instal·lacions municipals de la Seu d'Urgell, gràcies als convenis signats amb l'ajuntament, el parc del Segre i moltes altres institucions. Els alumnes viuen al Pirineu i gaudeixen del seu entorn, fet distintiu de la dinàmica d'altres centres universitaris.

Molt contents amb aquest primer any, esperem continuar creixent en aquest territori que tant ens ha ajudat i ens ha rebut amb els braços oberts.

LLIBRES

Pàgines del diari d'en Simó

El Simó recull al seu diari les impressions que li produeix el seu company de taula Hèctor. L'Hèctor és autista i el Simó no sap ben bé com relacionar-s'hi, així que ho fa de la millor manera que coneix: amb naturalitat.

VICENTE GARCÍA / INÉS SÁNCHEZ

Vicente García Oliva ha escrit aquesta premiada història a partir de les seves experiències personals i els seus orígens. Així, segurament, darrere de cada història que explica, batega la intenció de recordar d'on ve, on tracta d'anar i quins són els déus que manen en ell. La Inés Sánchez és la il·lustradora de la història. A més a més de dedicar-me a dibuixar, col·labora amb Wanda Barcelona fent decorats de paper.

Pel Pirineu, concertar i pas ferm

Josep Ardanuy-Tarrat

*Ex-Coordinador a l'Alt Pirineu i Aran
Del departament de Governació
de la Generalitat*

Així doncs, com deia Joan Fuster "la política, o la fas o te la fan", els pirinencs i pirinenques hem de fixar-nos uns mínims i defensar-los arreu

L'any 91 vaig entrar a Esquerra per la seva aposta clara per la justícia social i la llibertat nacional, perquè s'estructurava en vegueries i en solitari les defensava per organitzar territorialment el país.

Posteriorment, a les acaballes del pujolisme es concretava la primera baula pirinenca del Govern, l'IDAPA, a partir d'un procés parlamentari que coneix bé el company Ausàs i que, malgrat el govern d'aleshores, va arribar a bon port.

A continuació, els governs tripartits van crear la delegació del govern i s'impulsaren fins a 12 "delegacions", que s'esvaïren amb l'arribada del govern Mas.

Arribats aquí, cal dir que el govern del 132è president, Pere Aragonès, ha anunciat un desplegament sòlid per dur-nos, ara sí, on són altres territoris. És un compromís que visualitzo en el cartell d'organització territorial de la Generalitat Republicana que, segons Magda Gregori en el seu llibre sobre el president, fa temps que aquest té al despatx.

Ara, el govern afronta reptes com el conflicte polític amb Espanya, la transició ecològica o la paritat de gènere, però cal estar atents a les polítiques d'equilibri (desplegament de fibra òptica, agenda rural real, gestió efectiva dels espais naturals, millora de les vies de comunicació, etc)

No és normal que calgui explicar de cap i de nou a cada govern les nostres mancances estructurals. N'hi ha d'imprescindibles, com el de les carreteres que porten als pobles, que són de titularitat local i el seu manteniment i la responsabilitat derivada desborda els ajuntaments. També que hi ha moltes més viles, pobles i ciutats que municipis i que aquesta polinuclearitat dels municipis cal tenir-la molt en compte si es volen dissenyar polítiques realistes, sostingudes, que han de defugir l'homogeneïtzació normativa.

Per citar un altre exemple, ningú dubtava de la necessària reversió dels peatges a les autopistes i feia anys que se'n parlava. En canvi, les

renovacions (una nit de fosques), de les concessions hidroelèctriques no ens van vetllar. Des d'ERC es van fer passos a Madrid i algun municipi ha fet lloables accions, però cal que sigui una prioritat del Govern, atesa la seva rellevància estratègica.

Així doncs, com deia Joan Fuster "la política, o la fas o te la fan", els pirinencs i pirinenques hem de fixar-nos uns mínims comuns i defensar-los arreu. Hem de tenir gent en els llocs de decisió tant en l'àmbit

El Pirineu no té estructures d'autogovern de manera sostinguda i es fa poc present

de l'administració com en el social i el de l'empresa.

En concret, el Govern hauria de tendir a la paritat territorial potser de manera asimètrica, incorporar persones que visquin la realitat quotidiana i diversa de cadascuna de les vegueries. Així ho va fer el president Maragall, i força que ho vam notar aquí dalt! I és que aquesta mirada específica des del Consell Executiu es transmetia als diferents nivells i empeltava l'acció de govern.

El Pirineu no té estructures d'autogovern de manera sostinguda i es fa poc present. I és que igual que calen estructures d'Estat pel país, a aquest territori li cal múscul per visibilitzar-se, per reivindicar-se i recollir les voluntats majoritàries de la societat pirinenca; des del món municipal, a les organitzacions del sector empresarial i associatiu fins a la potenciació dels mitjans de comunicació compromesos i de proximitat com aquest, a qui felicito pel seu 20è aniversari.

En conclusió, centrem-nos a bastir consensos. Utilitzem recursos i persones al nostre abast per avançar, i si en algun moment com van fer a l'Ebre pel tema del riu cal plantar-se, endreçadament i educadament, s'haurà de fer. Ens hi va el futur. Lo Pirineu també és vida.

Doble Titulació

Geografia i Turisme

- Múltiples sortides de camp
- Pràctiques fora d'aula
- Formació en idiomes
- Professorat altament qualificat
- Atenció individualitzada a l'alumnat
- Pràctiques en empreses
- Preus públics

Restaurants oberts per a tothom amb cuina renovada per gaudir d'ingredients de proximitat i dels nostres horts eco

Opcions diferents
Menjar eco, saludable i de proximitat
Menú gastronòmic
Natura, salut i consciència

Restaurants eco
www.cerdanyaecoresort.com
Prullans de Cerdanya

Els Pallars i el món tecnològic, comencem?

Eva Fiter Círrera

Gerent de Pallars Actiu

Som moltes les persones i ens que treballem perquè totes les accions, de caràcter econòmic, social i cultural, que es realitzen als Pallars, Jussà i Sobirà, es maximitzin i arribin a tots els canals corresponents per obtenir bons resultats.

Des de Pallarsactiu un dels nostres reptes es crear xarxa amb tots els ens implicats en promocionar i dinamitzar econòmicament el territori, tant amb entitats públiques com privades, i així ho treballem dia a dia amb cadascun dels projectes que portem a terme. D'exemples en tenim molts, diversos i enriquidors, podeu conèixer-los via la nostra web o si ens seguiu a les xarxes socials @pallarsactiu. El més actual és el projecte "Catalunya Rural Hub" organitzat i gestionat des de Pallarsactiu aquest mes de maig amb la col·laboració de l'Ajuntament de Tremp, el Consell Comarcal del Pallars Jussà, el Consorci Lleader Pirineu Occidental i el Patronat de Promoció Econòmica de la Diputació de Lleida, amb qui unim esforços, col·laborem i maximitzem els recursos en benefici de tots.

Doncs bé, els impulsors del projecte Mobile World Capital i la Direcció General de Polítiques Digitals de la Generalitat de Catalunya ens han donat l'oportunitat de portar 10 persones amb perfils digitals que teletreballen al món urbà a viure una setmana a Tremp,

al Pallars Jussà, una experiència que ens ha obert més d'una finestra al món, aportant nou talent, noves professions, i demostrant que és possible treballar en el sector TIC des de qualsevol punt del món, i el Pallars n'és un, territori d'acollida on són compatibles les professions més tradicionals, pagesia i ramaderia, a les més tecnològiques, crear nous productes mitjançant l'aplicació d'intel·ligència artificial. Esperem que aquesta experiència, recentment finalitzada, obtingui els seus fruits a curt-mig termini posicionant-nos com un territori rural obert al món tecnològic sense perdre'n la seva essència.

I no vull acabar sense dir que des de Pallarsactiu sabem que hi ha molts reptes per davant i de difícil solució, com per exemple la problemàtica en l'habitatge, poblacions que encara no els hi arriba la fibra òptica, el dèficit en infraestructures viàries, la poca mobilitat en transport públic, falta de personal en oficis i serveis turístics, i un llarg etcètera però no per això deixarem de pedalar per ser més forts, i un passa més és augmentar-ne la població, obtenir noves oportunitats, assentar gent jove, gent activa, gent que ens aporta noves mirades, noves maneres de fer i de ser, això ja ha començat, continuem.

Som moltes les persones i ens que treballem perquè totes les accions, de caràcter econòmic, social i cultural, que es realitzen als Pallars, Jussà i Sobirà, es maximitzin i arribin a tots els canals corresponents per obtenir bons resultats

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

La natura a un sol pas

I el primer pas per gaudir de l'estiu a la natura és descobrir tot el que trobaràs a les estacions de muntanya del Pirineu català.

Infinat d'aventures i diversió en espais naturals únics molt més a prop del que t'imagines.

Més informació: turismefgc.cat

CERDANYA BERGUEDÀ RIPOLLÈS PALLARS ALTA RIBAGORÇA

pirineuencs!

XAVIER ANTICH:

“L’audiovisual és el pal de paller i en els pròxims anys ens juguem el futur del català”

FELIU SIRVENT

Vas néixer entre llibres, revistes, tebeos i diaris...

No vaig néixer a la llibreria que els meus pares tenien a la Seu d’Urgell, però gairebé (riu). Passar-hi tantes hores, abans fins i tot d’aprendre a llegir, m’ha marcat molt tot allò que al final he acabat sent. La llibreria em va formatejar la forma de ser. Va suposar un gran aprenentatge que em va permetre entrar, amb naturalitat i sense esforç, al món apassionant de la lectura. Per la llibreria passaven tots els mestres i professors de l’institut, era com un focus cultural en una petita ciutat on, en aquells anys, no hi havia ateneus ni centres cívics. M’agrada dir que soc el resultat d’un pare llibreter i d’una mare mestra, és a dir, la confluència de llibres i educació.

Què et va portar a estudiar filosofia?

Em van influenciar molt dos joves professors que van venir a l’Institut de la Seu. Vaig adonar-me que la filosofia ho ajuntava tot, tenia a veure amb la ciència i el coneixement del món, però també amb la literatura i les arts. Malgrat que alguns opinaven que no servia per a res, jo vaig dir: això m’interessa. D’aquella promoció de l’institut en vam sortir una bon nombre d’estudiants de filosofia.

Has estat més de deu anys professor a instituts i més de trenta a la Universitat de Girona. Ensenyar ha estat una vocació?

No sé si era una vocació, però el que ha estat, segur, és una gran passió. No m’imagino fent res que no sigui donar classes. Totes les coses afegides que m’han proposat de fer, com ser president de la *Fundació Tàpies* o ara d’*Òmnium*, les he

acceptat sempre que no posessin en perill continuar donant classes.

Des de fa tres mesos ets president d’Òmnium Cultural. Com podem aturar el retrocés del català en el sistema educatiu i potenciar-ne l’ús social?

El català, com a llengua pròpia de Catalunya, és i ha de continuar sent la llengua vehicular, d’acollida i d’aprenentatge en tots els nivells del sistema educatiu. En l’actual situació de minorització que pateix el català, l’escola ha d’exercir de força compensatòria i ser un referent en la normalització lingüística, precisament amb l’objectiu d’evitar la segregació i la fractura social. Ara bé, hem de ser realistes: la davallada de l’ús social del català és un fet i aquí cal posar-hi remei urgentment i des de tots els fronts. Durant més de deu anys no hem assumit l’emergència. No hem tingut el debat sobre com actuar després de la sentència de l’Estatut que introduïa el castellà a les aules. Per altra banda, el percentatge de contingut doblat al català en les grans plataformes audiovisuals no arriba a l’1%, tot i haver-hi versions doblades en la nostra llengua. L’audiovisual és el pal de paller i en els pròxims anys ens juguem el futur del català.

S’ha esmerdat el consens social i polític que hi havia al voltant de la llengua catalana?

El gran consens social i de país al voltant de la llengua catalana continua existint. És un model consolidat i validat per la societat catalana al llarg de dècades. L’escola catalana ha de continuar sent una eina per garantir la cohesió social, l’equitat i la igualtat d’oportunitats de tot l’alumnat.

Per això, és vital i urgent que es revalidi i es blindi la immersió lingüística i la vehicularitat del català a les escoles, davant les constants intromissions judicials, des de tots els àmbits possibles: des de la vessant política, la societat civil i la comunitat educativa. Per això és important que el màxim d’agents comparteixin i consensuin quin és el model d’escola catalana que volem en el futur. Permetrem, per exemple, que un tribunal faci de poder legislatiu i dicti uns percentatges absurds i sense cap criteri pedagògic? És inacceptable i impropri de les societats democràtiques.

Xavier Antich Valero (La Seu d’Urgell, 1962)

Filòsof. Professor i doctor en filosofia. Va ser president del patronat de la *Fundació Antoni Tàpies* (2011-2022). President d’*Òmnium Cultural*.

Premi Joan Fuster d’assaig (1992).

Els petits detalls són poderosos!

OPTICA
ISERN

Especialistes
qualificats

Ulleres
graduades

Audiòfons

Equip
professional

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

Joves del Pirineu

Paula Tafalla Requena, té 16 anys, és de Lleret (Pallars Sobirà) i estudia 4rt d'ESO a l'Institut Hug Roger III de Sort. Ha guanyat el 7è Concurs WhatsApp Relats.

Paula Tafalla: “Obligar a llegir als alumnes és desmotivar el gust per la lectura”

D'on et ve l'afició d'escriure?

No ho sé massa bé. Vaig començar a llegir molt d'hora i potser això va fer que agafés força vocabulari i em fos més fàcil escriure. Vaig començar a escriure petites històries molt aviat.

Abans de l'escriptora, existeix la lectora. Què llegeixes?

Ara mateix llegeixo novel·les per a la meua edat, però als tres anys ja llegia els contes del TEO. He de dir que també m'agrada força la poesia contemporània.

Els joves de la teua edat comparten aquesta passió per la literatura?

Crec que cada vegada més. Abans semblava que si un jove llegia, era perquè era una mica raret. Ara existeixen moltes apps de mòbil i també llibres en línia gratuïts que fomenten la lectura. És força habitual trobar-te amb gent de la meua edat a qui els agrada llegir i escriure, cada cop està més normalitzat.

Acabes de guanyar el 1r premi del 7è Concurs WhatsApp Relats. Què vas presentar?

Vaig escriure un relat curt que, segons les bases, no havia de superar les cent paraules i s'havia d'enllestir en una hora. Es tracta d'una història una mica fosca que es mou al voltant de la vida i de la mort, de qui et dona la vida i de qui te la pren. Al final no vaig posar-li títol.

Com creus que es podria fomentar el gust per la lectura i l'escriptura als instituts de secundària?

Primer de tot, no obligant a llegir als alumnes, ni com a càstig ni com a exigència. Ha quedat demostrat que imposar unes determinades lectures no porta enlloc, no funciona.

Voler despertar el gust i el plaer per la lectura no s'aconsegueix amb imposicions, més aviat es pot obtenir l'efecte contrari. Si és un plaer, no pot ser una obligació. A més, cadascú té les seves preferències i els seus ritmes a l'hora de llegir. Crec que el foment de la lectura als instituts hauria de ser més personalitzat i adaptat a cadascú, als seus gustos i interessos. Al final la lectura s'ha de disfrutar.

Saps què voldràs estudiar després del batxillerat?

Tinc clar que no tiraré cap a una formació de ciències, probablement em decantaré cap a les lletres o les arts. M'encanta dibuixar i m'agradaria fer el batxillerat artístic, però malauradament no puc perquè a Sort no s'imparteix. M'apuntaré a l'humanístic.

Alguns professors exerceixen una especial influència en els seus alumnes. T'ha passat?

Això em va passar més a primària, a l'Escola Els Minairons de Ribera de Cardós, on vaig tenir alguns mestres que per mi van ser referents.

La música també és molt present a la teua vida...

Sí, des de ben petita. Als sis anys vaig començar a tocar el piano i ara també faig guitarra i cant. Actualment, vaig cada dilluns i cada dijous al Conservatori de Música dels Pirineus, a la Seu d'Urgell. Abans havia estudiat a l'Escola Itinerant de Música del Pallars, però va arribar un moment en què els pares van creure que seria bo fer un pas més.

A més cada estiu participes a l'Escola Folk del Pirineu...

Sí, a la casa de colònies de Ridolaina, a Bellver de Cerdanya. Aquest any en farà sis que hi vaig. Hi participen músics de tot Catalunya i és una experiència molt xula que des d'un inici dirigeix el músic Tito Peláez. Coneixes molta gent jove amb qui comparteixes afició i per qui la música és una part molt important de la seva vida. Som com una gran família.

Cuina amb caràcter i culte pel producte de proximitat

Foto: Feliu Sirvent

LLOC: Carrer de Sant Ermengol, 22, La seu d'Urgell (Alt Urgell)

FUNDAT PER: Tota Parejo i Axier Arbilla

ANY: 2011

XEF: Axier Arbilla

CAP DE SALA: Tota Parejo

DESCRIPCIÓ: Restaurant de cuina amb personalitat, cuidada i suggerent, que prioritza la matèria primera de qualitat i el producte de proximitat.

www.arbeletxe.com

FELIU SIRVENT

Després d'un llarg recorregut professional, **Tota Parejo** i **Axier Arbilla** van crear *Arbeletxe*, el seu propi projecte gastronòmic. Era l'any 2011 quan l'establiment obria les portes al bell mig de la Seu d'Urgell, en un local que anys enrere havia acollit la *Bodega Aloy*, un emblemàtic comerç de vins i licors. La denominació del restaurant ja era, d'entrada,

tota una declaració d'intencions. *Arbeletxe*, que vol dir 'casa de pissarra' en basc, és el nom de la casa familiar d'Itsasondo, al Goierri guipuscoà, on Axier Arbilla va néixer i créixer.

Terra de pastors, la comarca del Goierri basa la seva cultura gastronòmica en el producte de la terra i de temporada. El formatge Idiazabal, la sidra, el txakolí, la botifarra de Beasain,

el 'mondejo' de Zaldibia, la carn, els fesols i la rebosteria tradicional són productes estrella d'aquest territori alimentat per una forta personalitat, de llarga tradició minera i amb un espectacular patrimoni natural. *Des d'un començament, vam voler que l'Arbeletxe expliqués també, a través dels seus plats i la seva ànima, aquest paisatge físic, familiar i gastronòmic.*

mic, apunta Tota Parejo.

Per al basc Axier i la catalana Tota, la gastronomia forma part indestriable de la seva vida. Són parella des de fa vint-i-cinc anys. Es van conèixer a l'*Hotel El Castell de Ciutat*, on ell n'era cuiner, quan l'establiment ostentava una estrella Michelin, i ella ajudant de cambra. Des de llavors no han deixat de caminar plegats, tant a la vida com als fogons. *Ens vam conèixer cuinant, i vivim cuinant*, asseguren. Axier s'havia format a la prestigiosa escola de cuina *El Txoco del Gourmet*, a tocar de l'icònic mercat *La Brecha* de Donostia, on compaginava la formació teòrica de cuina selecta, innovadora i tradicional, amb l'aprenentatge pràctic. El seu bon ofici el va portar als fogons de reconeguts restaurants com l'*Anyós Park Hotel & Resort* d'Andorra o *El Bulli* de **Ferran Adrià**, entre altres. La Tota, pura energia i amabilitat, havia treballat sempre al sector de l'hostaleria, fent créixer i excel·lir amb la seva professionalitat tots els establiments per on havia passat.

Arrencar un projecte propi no és mai una tasca senzilla, ni exempta de dificultats. Tots dos estan convençuts que el secret d'aquesta feina és el treball i la constància i asseguren que han superat èpoques complicades *gràcies a la fidelitat d'una clientela extraordinària que s'ho mereix tot*. La Tota considera que en aquest ofici *no tot és construir esferificacions, la base és cuinar unes bones lleties i a partir d'aquí ja vindrà la resta*. Per Axier, la seva és una cuina amb caràcter, que toca de peus a terra i que practica el culte pel producte de qualitat i proximitat. Acostumen a canviar la carta un parell o tres de vegades a l'any i, ara mateix, són a punt d'enllestir la que fa vint. Ambaixadors de la Seu

d'Urgell i del Pirineu, aquest mes de maig han cuinat els seus millors plats al *GastroPirineus* de la Vall de Núria, un esdeveniment que va aplegar xefs d'arreu dels Pirineus.

Arbeletxe vol dir 'casa de pissarra' en basc, i és el nom de la casa on va néixer i créixer el xef Axier Arbilla

La clientela trobarà a l'Arbeletxe una generosa carta de vins amb interessants referències de diverses DO. Primers, com els *Tallarins saltejats amb calamars i gambes i crema de marisc*; l'*Amanida de foie micuit i poma cruixent amb vinagreta de sèsam*; o la *Truita de bacallà*. Carns, com el *Txuletó de vaca madurada*; els *Tacs de magret*

saltejats amb foie i tòfona; l'*Es-patlla de xai rostida amb romani a baixa temperatura*; o els *Peus de porc amb ceps*. Peixos, com el *Bacallà al forn amb salsa biscaina*; la *Broqueta de llagostins gegants gratinats amb allioli negre i julivert*; i l'*Arròs amb llamàntol*. Les postres, com el tradicional *Goxua*, deliciós en basc, elaborat amb nata del CADÍ; la *Crema de maduixes naturals, amb vainilla i neula*; el *Pastís de llimona casolà*; el *Tatin de poma clàssica amb canyella*, o, el *Coulant de xocolata* acabat de fer. L'Arbeletxe és, sens dubte, un espai gastronòmic perfecte per a degustar un bon àpat gurmètic en un entorn modern i acollidor, on la disposició de la interiorista **Urgell Navarro** atrapa el client només entrar.

Tàrtar de tonyina amb guacamole

Ingredients per a 4 pax.

400-500 g de tonyina vermella • 1 ceba tendra • 15 g de sèsam • 2 aiguacats • 2 bitxos picants • 1 llima • 1 tomata d'amanida • Oli d'oliva

Preparació

Primer de tot netegem la tonyina i la congelem durant 24-28h per evitar els anisakis. Quan tinguem la tonyina descongelada, la posem a daus de 5mm. Tallarem a daus de la mateixa mida la tomata i mig alvocat. 1/2 ceba tendra també tallada, però en daus més petits. Aquí també podem afegir una mica de cibulet o julivert.

Ho posem tot dins d'un bol i afegim una mica d'oli i sal.

Per al guacamole, posem l'alvocat, 1/2 ceba tendra, 2 bitxos petits, oli i sal. També posem una llima espresmuda. Ho passem tot per un túrmix o batedora fins a tenir el grossor desitjat per acompanyar el tàrtar.

Muntem el tàrtar en un motlle individual i l'acompanyem amb el guacamole i unes torrades.

Amb el suport de:

Des de 1915

Ja pots comprar carn i peix sense bosses de plàstic

M. PASCUAL · La Seu d'Urgell

La Mancomunitat d'Escombraries de l'Urgellet ha començat una campanya per promoure, per primera vegada, la compra de carn i peix amb tàpers reutilitzables

La proposta dels tàpers ha estat molt ben rebuda pels comerços de la Seu d'Urgell.

La Mancomunitat d'Escombraries de l'Urgellet vol evitar el consum de plàstics d'un sol ús i per fer-ho ha engegat una campanya, d'acord amb les carnisseries, peixateries i supermercats, que consisteix en regalar un joc de tàpers a les famílies per tal que vagin als comerços i puguin comprar la carn i el peix en tapers reutilitzables.

Els veïns dels 11 municipis que formen part de la Mancomunitat rebran una carta a casa amb les explicacions de la campanya i portant aquest full a la carpa que la Mancomunitat tindrà a la plaça de les Monges de la Seu d'Urgell (del 2 a l'11 de juny, de les 10 del matí a les 7 de la tarda) rebran gratuïtament un joc de tàpers per poder fer les compres de forma sostenible.

És la primera vegada que carnisseries, peixateries i supermercats es comprometen a vendre la carn i el

peix en tàpers i d'aquesta manera reduir el consum de plàstics d'un sol ús. En el mateix sentit, des de la Mancomunitat d'Escombraries de l'Urgellet es treballa de fa temps per incentivar l'ús de les bosses reutilitzables per anar a fer la compra.

Els veïns dels 11 municipis que formen part de la Mancomunitat rebran una carta a casa i, portant-la a la carpa que la Mancomunitat tindrà a la plaça de les Monges de la Seu, tindran gratuïtament un joc de tàpers

Els contenidors intel·ligents

D'altra banda, la Mancomunitat ha iniciat, aquest mes de maig, el procés de canvi dels contenidors

del carrer pels nous **contenidors intel·ligents**. Aquest canvi ha començat amb els contenidors de resta i orgànica, i properament també es durà a terme amb els contenidors de paper, vidre i envasos.

Aquests nous contenidors intel·ligents permeten que els ciutadans es puguin identificar cada cop que llencin les escombraries i, d'aquesta manera, aquells que reciclen es poden estalviar fins a 60 euros en el rebut de la taxa d'escombraries.

Per acollir-se a aquest estalvi de fins a 60 euros cal apuntar-se i descarregar-se una aplicació de la Mancomunitat, tot i que les persones que encara no ho hagin fet (o que tinguin dubtes de com descarregar-se l'aplicació o del seu funcionament) poden passar per la carpa instal·lada a la Plaça de les Monges de la Seu d'Urgell i els tècnics de la mateixa Mancomunitat els ajudaran a fer-ho.

PORTA EL TEU ENVÀS

COMPRA SENSE PLÀSTIC

PEIX

**CARN I
EMBOTITS**

**FRUITA I
VERDURA**

Podeu consultar els establiments adherits a
meu.cat/portaelteuenvas

Amb el cofinançament de

Des de la Diputació de Lleida es treballa per convertir el Pirineu en una referència nacional en matèria esportiva

L'oferta turística ha estat un motor indiscutible a les comarques pirinenques, i des de la Diputació de Lleida es duen a terme importants accions de promoció. D'altra banda, la Diputació està implicada en reforçar els altres àmbits de desenvolupament econòmic, cultural i social del territori

Tradicionalment, les comarques pirinenques han estat en el punt de mira de l'acció de la Diputació de Lleida. Les accions de promoció del Patronat de Turisme han estat bàsiques per a consolidar una oferta turística que ha esdevingut motor econòmic indiscutible de les comarques de muntanya. Confirmada la fortalesa i la tirada dels esports de neu, la desestacionalització de l'oferta turística de la mà dels esports d'aventura i turisme actiu han esdevingut una prioritat indiscutible. Bona prova és que aquest estiu de 2022 s'espera batre el rècord de 800.000 serveis de turisme actiu, la major part dels quals es concentren a la comarca del Pallars Sobirà, pionera a Catalunya i l'Estat en aquest tipus de propostes.

Juntament amb el turisme fa-

miliar i sostenible que distingeix l'oferta pirinenca, la Diputació de Lleida està directament implicada en altres projectes per a fer del Pirineu referència nacional en matèria esportiva, com el Grau en Ciències de l'Activitat Física i l'Esport, generant un campus Inefc-Pirineus a la Seu d'Urgell, i el centre de Formació Professional d'Esports de Muntanya a la Pobla de Segur.

La Diputació aplica criteris de discriminació positiva cap als municipis en risc de despoblament

Aquestes dues fortaleses combinades sostenen altres àmbits de desenvolupament econòmic, social i cultural, que des de l'ens supramunicipal no es perden de vista: Una prova recent ha estat l'èxit del programa Arrela't, que ha aconseguit fixar al territori pirinenc sis projectes emprenedors gràcies a la col·laboració entre el Patronat de Promoció Econòmica i els consells comarcals de l'Alt Urgell, l'Alta Ribagorça, el Pallars Jussà, el Pallars Sobirà, el Consell Comarcal de la Cerdanya i la plataforma privada goteo.org.

Són només pinzellades de la que ha estat una característica definitò-

ria de l'actual Diputació de Lleida respecte del Pirineu, l'aplicació de criteris de discriminació positiva cap als municipis en risc de despoblament i que pateixen les dificultats de l'entorn de muntanya. Aquesta discriminació positiva suposa que es 'bonifiquen' aquests municipis en tots els plans econòmics, des d'inversions a manteniments, cultura, pla de camins i salut, de manera que reben més fons de la Diputació que si la distribució es fes només en funció del número d'habitants. Aquesta bonificació ha suposat el 20% del total dels plans d'ajuts a municipis.

És el compromís en positiu amb les comarques de muntanya que practica la Diputació de Lleida.

Diputació de Lleida

La força dels municipis

FESTA MAJOR BELLVER DE CERDANYA

J
U
N
Y

2
0
2
2

Atraccions i
foodtrucks!

Tots els actes al
Poliesportiu,
excepte els de
diumenge i dilluns
al marí que es
faran a Talló

Diumenge, 12

De 10h a 14h Portes obertes de
l'exposició Bellovidere (Talló)

18.00 Mag Lari

Divendres, 10

23.30 Doctor Prats

01.30 Sense Sal

03.00 MonDJ

Dissabte, 11

12.00 Lali Begood (Infantil)

19.00 Concert Orquestra Metropol

22.30 Ball orquestra Metropol

01.00 Versions amb All Covers

02.30 DJ Bacardit

Dilluns, 13

12.00 Missa Solemne i
ofrena a la Mare de Déu
de Talló

13.00 Vermut popular

13.30 Sardanes

18.00 Concert i Ball amb
l'orquestra Maravella

Consulteu
www.bellver.org i
@bellveroficial
per conèixer l'actualitat
de la festa!

Ajuntament de
Bellver de Cerdanya

Els Festivals de Senderisme dels Pirineus es consoliden a les 11 comarques pirinenques

Són esdeveniments d'entre dos i set dies de durada que ofereixen a un públic ampli rutes guiades a peu per conèixer un territori, amb activitats culturals i gastronòmiques complementàries.

Els Festivals de Senderisme dels Pirineus arriben enguany a la setena edició celebrant-se, de nou, a les 11 comarques que integren la marca turística Pirineus (les comarques considerades de muntanya més l'Alt Empordà). Seran 12 esdeveniments programats de maig a octubre, habitualment els caps de setmana.

El director general de Polítiques de Muntanya, **Jesús Fierro**, i el director de l'*Institut per al Desenvolupament de l'Alt Pirineu i Aran* (IDAPA), **Pere Porta**, els han presentat aquest mes de maig en un acte que ha tingut lloc al Mirador de Beranui (Vall Fosca, Pallars Jussà). La presentació, dinamitzada pel periodista de TV3 **Artur Peguera**, ha inclòs una caminada guiada fins al mirador de Beranui, conduïda per un dels guies del Festival de Senderisme Vall Fosca-Pirineus, **Albert Cereza**, de l'empresa *Salvatgines*.

Per ordre cronològic, els esdeveniments programats són el **Festival Camina el Berguedà** (14-15 de maig), **Lo Festival de Senderisme de la Conca Dellà** (20-22 de maig), el **Garrotxa Volcanic Walking** (3-6 de juny), el **Cerdanya Happy Walking** (9-12 de juny), el **Festival Camina Pirineus Alt Urgell** (17-19 de juny), el **Festival de Senderisme Vall Fosca-Pirineus** (7-10 de juliol), el **Val d'Aran Walking & Summit Festival** (25-31 de juliol), el **Festival de**

Senderisme del Solsonès (17-18 de setembre), l'**Alt Empordà Sea Walking** (23-25 de setembre), el **Ripollès Discovery Walking** (30 de setembre-2 d'octubre), el **Vall de Boí Trek Festival** (8-9 d'octubre) i el **Senderi-Festival de Senderisme de Sort, la Vall d'Àssua i el Batlliu** (21-23 d'octubre).

La principal novetat d'enguany serà el passaport dels festivals, que pretén animar els visitants a assistir a més d'un esdeveniment. Per això, es farà un sorteig d'un GPS, una motxilla tècnica i uns bastons telescòpics entre les persones que participin en més d'un festival.

IDAPA, a través de la **Taula de Camins de l'Alt Pirineu i Aran**, és l'organisme públic, dependent del **Departament de la Vicepresidència i de Polítiques Digitals i Territori**, que coordina els festivals pirinencs, procurant que els esdeveniments compleixin uns criteris comuns definits amb els parcs naturals del territori.

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

La principal novetat d'enguany serà el passaport dels festivals, que pretén animar els visitants a assistir a més d'un esdeveniment

SENDÈRIA
Noticiari dels camins

Caminant, descobrireu els paisatges i els pobles dels Pirineus.

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

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

FUSTERIA I DERIVATS

Morales

C/ Josep Zulueta n°46
25700 La Seu d'Urgell
Tel. i Fax 973 35 03 86

Pol.Ind. La Seu C/E nau n°4
25700 La Seu d'Urgell
Tel. 973 35 29 48

info@fusteriamorales.cat

www.fusteriamorales.cat

FUSTERIA MOBLES PARQUETS CUINES DECORACIÓ BRICOLATGE

MICRO-SEU JA ÉS PARTNER ESPECÍFIC DE **HIPOPOS**

Si tens un negoci orientat a la hosteleria (restaurant, bar, cafeteria, sala de festes, ...) o del sector bellesa (perruqueria, massatges, ...) tenim la solució que necessites. Una solució totalment adaptada a la nova normativa de programes informàtics de gestió.

Què et permet el programa?

- Et permet gestionar múltiples locals, terminals de venda, venedors, ...
- Amb múltiples tarifes
- Totes les estadístiques que necessites per gestionar el teu negoci en temps real
- Amb possibilitat de quiosc de pre-venda
- Amb possibilitat de reserves i comandes on-line
- En el núvol (connectat des d'on vulguis i amb el dispositiu que vulguis)
- Poca inversió en equips i possibilitat de finançar-los
- Funcionament molt simple
- Quotes de pagament per us (sempre saps el que et costa)
- Moltes possibilitats de creixement
- Amb còpies de seguretat automàtiques incloses en el preu
- Amb comanderes mòbils, impressores de cuina, ...

microseu
SOLUCIONS INFORMÀTIQUES

Josep Zulueta, 21 - La Seu d'Urgell - 973 35 36 53 - info@microseu.cat

Fruites
 La Seu, SL

Pol. Ind. carrer E, p. 5-3, 5-4
Regència d'Urgell, 8
Tel. 973 350 833
25700 - La Seu d'Urgell
fruiteslaseu@gmail.com

VARIETATS
DE FRUITES

Si et diuen una, tu en vols dues

2x1

*en ulleres de sol i graduat
monofocals i progressives*

OPTICALIA CENTRE VISIÓ GRUP

C/ Major - 85

La Seu D'Urgell

Tel : 973 35 46 10

Cra. de Vic - 5

Manresa

Tel : 93 872 54 71

Promoció vàlida del 1 de maig al 31 d'agost de 2022. Les dues ulleres portaran lentils monofocals o progressives de la mateixa graduació i tractament. Sempre es cobriran les ulleres d'import més alt. Les ulleres es podrà escollir qualsevol marca de qualsevol marca disponible a l'establiment, amb graduacions incloses en els rangs de fabricació disponibles dels proveïdors d'Opticalia. Les ulleres sense cost, només es podrà escollir entre una selecció de models de les marques Cusko Barcelona, Hackett, Mango, Mango Kids, Pepe Jeans, Pepe Jeans Kids, Pull and Bear, Pedro del Hierro, TheLook, Trendi, Trendi Kids i VictoriaLuxorino, excloent-se d'Opticalia. Els productes sunkeners objecte d'aquesta promoció són conformes a les regulacions legals UE 2017/745 i RD 1591/2009

VINT ANYS EN PORTADES

Celebra...

viure...

vint anys...

als Pirineus

Aquests vint anys ha passat de tot. Bo i no tan bo. A continuació fem un recorregut per la història d'aquestes dues dècades a partir de les portades i d'alguns dels articles publicats a VIURE ALS PIRINEUS. Ens acompanyeu?

L'ANY DE L'EURO

2002

El Conselh Generau d'Aran crea l'Institut d'Estudis Aranès. L'1 de gener del 2002 es va fer efectiva la supressió del **servei militar obligatori**. I el mateix dia, també **entrava en vigor l'euro**, que durant el gener i el febrer va conviure amb la pesseta. El petrolier 'Prestige' va inundar la costa gallega de 'chapapote' provocant una catàstrofe mediambiental. El Parlament aprova la llei de creació de l'**Institut per al Desenvolupament i la Promoció de l'Alt Pirineu i Aran** (IDAPA). La 'Fundació Catalunya-La Pedrera' inaugura a les Planes de Son, **MonNatura Pirineus**, un equipament que posa en valor la cultura de la sostenibilitat.

La primera portada

Un dissabte primaveral vam anar a Ossera a fer un reportatge dels artesans que vivien al poble i, de les moltes fotos que vam fer, vam escollir per a la portada a la de l'**Eulàlia Torras**, la creadora del Serrat Gros. Sempre hem pensat que l'Eulàlia ens va donar sort.

Espai cultural,
lúdic i gastronòmic

Cal Serni

www.calserni.com
Tel: 973 35 28 09

L'ANY DE LA GUERRA DE L'IRAQ

L'1 d'agost es crea el **Parc Natural de l'Alt Pirineu**, l'espai natural protegit més extens de Catalunya, amb una superfície de gairebé 80.000 ha. A Barcelona més d'un milió de persones diuen **no a la guerra** a l'Iraq. El 2003 també és l'any de l'onada de calor més llarga del segle. **Pasqual Maragall** és investit president de la Generalitat després de 23 anys ininterromputs de govern de **Jordi Pujol**. El 2003 ens van deixar l'historiador **Pierre Vilar** i els escriptors **Terenci Moix** i **Manuel Vázquez Montalbán**. Va ser l'any de la **guerra de l'Iraq**, i arreu del Pirineu es van dur a terme importants protestes en contra d'aquest conflicte.

Portada de fires de tardor

Les fires de tardor són esdeveniments que tenen, i sobretot han tingut, una importància cabdal en la història i en l'economia dels pobles de muntanya. A més, són portades molt agraiades de fer.

Canvia la teva caldera de gasoil per aerotèrmia alimentada amb plaques solars. Energia totalment verda i 100% d'autoconsum.

Av Salòria, 34 La Seu d'Urgell
 973 35 38 00 / 650 71 21 85
 info@escribamultiserveis.cat
 www.escribamultiserveis.cat

2004

S'APROVA LA LLEI INTEGRAL CONTRA LA VIOLÈNCIA DE GÈNERE

Vielha inaugura el **nou pont sobre el riu Garona** que permet unir el nucli antic de la població amb la part nova. Es crea l'**Escola Oficial d'Idiomes** de la Seu d'Urgell. L'11 de març una desena d'explosions a diferents punts de la xarxa ferroviària de Madrid causen **191 morts i 1.857 ferits**, és l'atemptat més greu perpetrat a l'estat espanyol. Pocs dies abans d'acabar l'any, el 22 de desembre, el Congrés aprova la **lleï integral contra la violència de gènere**, una iniciativa pionera a Europa. Després de diversos amistosos, el 17 d'octubre, **Leo Messi** juga el primer partit oficial amb el primer equip del Barça.

Qui ha vist el llop?

El 2004 vam saber, per primera vegada, de la presència d'un llop a la zona del Cadí-Moixeró. El llop havia tornat.

VIURE ALS PIRINEUS pirineu.esport

15.000 EXEMPLARS • REVISTA GRATUITA DE L'ALT URGELL I LA CERDANYA • NÚM. 25 • MARÇ DE 2004

EL NOU SUPLEMENT D'ESPORT I NATURA DE LA REVISTA VIURE ALS PIRINEUS

ALP
L'ESCUDELLA POPULAR VA TORNAR A SER LA PROTAGONISTA DEL CARNISTOLTES D'ALP

LA SEU D'URGELL
ENTREVISTA A L'ALCALDE DE LA CAPITAL DE L'ALT URGELL, JORDI AUSAÉS

TISAR ORDENADOR CON MONITOR DE 17" PROCESADOR AMD XP - 2000 Mhz

20€ AL MES

**CARNISSERIA
CHARLIE**

Sant Ermengol, 5 · La Seu d'Urgell

Telf. **973 360 999**

charliecam@hotmail.com

www.carnisseriacharlie.com

2005

FINALITZEN LES OBRES DE MILLORA DE LA C-14 ENTRE OLIANA I NARGÓ

Finalitzen les **obres de millora de C-14**, entre Oliana i Coll de Nargó, amb **cinc nous túnels** i **quatre nous viaductes** sobre el pantà d'Oliana. La Seu d'Urgell acull la Festa Literària de la **Nit de Santa Llúcia** organitzada per Òmnium Cultural. El **Col·legi d'Arquitectes de Catalunya** adquireix l'edifici del carrer Major 11 de la Seu d'Urgell per a ubicar-hi la seva delegació a l'Alt Pirineu i Aran. El 21 d'abril, el Congrés dels Diputats modifica el Codi civil amb l'objectiu d'aprovar el **matrimoni LGTBI**. S'inaugura el 'Mare Nostrum', l'**ordinador més potent d'Europa**. Les obres del metro enfonsen part del barri del Carmel de Barcelona. Un **atac d'Al-Qaeda** deixa 56 morts a Londres.

Reconeixement a la cuina pirinenca

La gastronomia i la cuina pirinenca ha estat un tema que sempre ens ha interessat. En aquesta portada del novembre de 2005 ja la situàvem en primer pla. Ara cada mes ho fem amb la secció Fogons del Pirineu.

Ascensors SALES

Solucions en elevació i accessibilitat

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

GSM

INSTAL·LACIÓ DE
TELÈFON DE CABINA
SERVEI REPARACIÓ
AVARIES 24 HORES
ESTUDIS
EFICIÈNCIA ENERGÈTICA

902 158 353

www.ascensorssales.com

2006

ELS CATALANS VOTEN LA REFORMA DE L'ESTATUT DE CATALUNYA

Maria Maestre Pal i Elvira Farràs Muntó reben la 'Medalla de la Ciutat' de la Seu d'Urgell. Entra en vigor de la llei de prevenció del tabaquisme que prohibeix fumar a la feina i en gairebé tots els espais públics. ETA anuncia per sorpresa un alto al foc permanent. El 18 de juny, els catalans van a les urnes per votar sobre la **reforma de l'Estatut d'Autonomia de Catalunya**. El "sí" s'imposa amb claredat, obtenint el 73,9 % dels vots, en una consulta amb una alta abstenció. El nou estatut entra en vigor el 9 d'agost, però poc després el Tribunal Constitucional admet a tràmit el recurs presentat pel Partit Popular. El 8 de setembre del 2006 **Jordi Hereu** es converteix en alcalde de Barcelona i pren el relleu de **Joan Clos**, que deixa el càrrec per ocupar la cartera de ministre d'Indústria, Turisme i Comerç. **José Montilla** és investit com a 128è President de la Generalitat.

Les portades del carnestoltes

Les festes de carnestoltes ens agraden. I al Pirineu tenen un significat i una personalitat que les ha tornat històricament molt especials, sobretot al Pallars i a la Cerdanya.

Productes artesans
del Pirineu

XARCUTERIA Montserrat

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

@xarcuteriamontserrat

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

2007

“SOM UNA NACIÓ I DIEM PROU”

L'1 de febrer entra en vigor la **gratuïtat del Túnel del Cadí** per als residents a la Cerdanya, Alt Urgell i Berguedà. S'esfondren 100 metres del **túnel de Vielha**, el pitjor accident en els seus 59 anys de vida.

La Generalitat compra els terrenys de l'**Aeroport de la Seu d'Urgell**.

Es posa en funcionament l'**escola Llums del Nord** de Puigcerdà. El caos d'unes infraestructures mancades d'inversió té com a conseqüència la manifestació sobre el dret a decidir dels catalans amb el lema **“Som una nació i diem prou”**. El 20 d'octubre, **Pasqual Maragall** anuncia que té la malaltia d'Alzheimer. Mor l'escriptor **Paco Candel**, l'autor de 'Els altres catalans', cronista de la gent humil.

Una portada per a la reflexió

Començàvem l'any plantejant, a una sèrie de persones, quin Pirineu volien i les respostes van ser molt interessants.

El Pontet d'Arfa

**OBERTS
DE DIMARTS A DIUMNGE
AMB RESERVA**

**Especialitzats en tapes,
cargols a la llauna,
carns i peixos a la brasa
i arròs de muntanya!**

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

T. 657 88 57 66 / 669 49 04 27

 El Pontet de Arfa

2008

OBAMA, PRIMER PRESIDENT AFROAMERICÀ DELS ESTATS UNITS

Salut inaugura el nou **Centre d'Atenció Primària** de Tremp. El 5 de juny, **Pep Guardiola** signa com a entrenador del primer equip del Barça, després d'una temporada com a entrenador del Barça B i d'aconseguir l'ascens a Segona Divisió B. El mes de juny, en aplicació de la Llei de memòria històrica, té lloc la primera **exhumació d'una fossa comuna de la Guerra Civil** a Catalunya i s'hi troben les restes de 13 cossos. L'informe anual del Banc d'Espanya alerta que les finances públiques perillèn, de l'**augment de la inflació** i la pèrdua de poder adquisitiu dels consumidors. El 4 de novembre, els Estats Units celebren eleccions i **Barack Obama** es converteix en el primer president afroamericà.

La portada dels trumfos

El sector agrari també és una de les nostres debilitats (potser perquè venim de pagès i encara ens en considerem). En aquest cas, el novembre de 2008 publicàvem un reportatge sobre els productors de trumfos o trumfes del Pirineu.

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

ESTERRI D'ÀNEU INAUGURA LA NOVA LLAR D'INFANTS

Esterrí d'Àneu inaugura la nova **Llar d'infants** amb capacitat per a 36 nens i nenes. La Generalitat i l'ACEM constitueixen la **Taula de l'Esquí**. S'inaugura el **Palau d'Esports** de Vielha e Mijaran. El 23 de juliol, els Mossos d'Esquadra entren al **Palau de la Música** i es destapa l'espòli de la institució. El 16 de juny s'inaugura la **T1**, la nova terminal de l'aeroport del Prat, que entra en funcionament l'endemà. El 2 d'agost mor als 61 anys l'actor **Pepe Rubianes**, gallec d'origen i català d'adopció, víctima d'un càncer de pulmó. El 2009 és un **any històric per al Barça**, el de les sis copes: Lliga, Copa del Rei, Champions League, Supercopa d'Espanya, Supercopa d'Europa i Mundial de Clubs.

La industrialització del Pirineu

L'**Agustí López**, un dels polítics intel·ligents del país, feia una afirmació que convidava a reflexionar.

- ✓ Pinsos i barreges per a tots els animals
- ✓ Llavors, adobs, fitosanitaris i jardineria
- ✓ Serveis i treballs agrícoles
- ✓ Gestoria i assegurances
- ✓ Serveis veterinaris
- ✓ Agrobotiga

pire@coopirenaica.com
Pirenaicascl
 659-448-538

SOCIETAT COOPERATIVA S.L. TDA

Marques disponibles de pèl·lets:

Qualitat: EN Plus A1

enerbio

Qualitat: EN Plus A1
disponible en sac de 15 kg

Venda a l'engròs i al detall
obert a socis i no socis

LA SEU D'URGELL

C/ Sant Ermengol, 48

973 35 51 94

PUIGCERDÀ

Av. Pirineus, 27

972 88 47 12

BELLVER DE CERDANYA

Pg. Pere Elies, s/n

973 51 08 52

2010

“SOM UNA NACIÓ. NOSALTRES DECIDIM”

L'11 de juny, la Generalitat inaugura l'**Arxiu Comarcal de l'Alt Urgell**. L'1 de setembre, Salut inaugura la nova unitat de Diàlisi de l'**Hospital Comarcal del Pallars**. El Parlament aprova la llei que organitza Catalunya en **veguerries**, inclosa la de l'**Alt Pirineu**. El 28 de juny, el Tribunal Constitucional dicta sentència contra l'**Estatut de Catalunya**. Amb el lema “**Som una nació. Nosaltres decidim**”, més d'un milió de persones es manifesten el 10 de juliol en protesta per la sentència del TC que retalla la **reforma de l'Estatut** votada el 2006. Martinet inaugura el nou **pont de vianants** sobre el Segre. El 28 de novembre surt el primer número del diari “**Ara**”. El 3 de desembre, **Artur Mas** és investit president de la Generalitat de Catalunya.

Els autors locals

La cultura ha estat i és el pal de paller de la nostra publicació. L'abril de 2010 dedicàvem la portada a escriptors i il·lustradors locals.

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

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

L'ANY DE LES RETALLADES

La vila d'Organyà, és proclamada Ciutat Pubilla de la Sardana 2011. Aquest és l'any de les retallades: la crisi econòmica, les exigències de Brussel·les i el dèficit de finançament crònic suposa una retallada del 10 % dels pressupostos de la Generalitat. El moviment dels "indignats" ocupa la plaça de Catalunya de Barcelona. El 16 de febrer mor a Singapur el cuiner **Santi Santamaria** víctima d'un sobtat atac de cor. El 3 de maig surt el primer número de **La Vanguardia** en català. Després de 32 anys d'ajuntament socialista, **Xavier Trias** (CiU) aconsegueix l'alcaldia de Barcelona. El 20 d'octubre, i després de 53 anys de lluita armada, la banda terrorista **ETA deixa definitivament les armes**.

La portada del conte dels formatges

La **Mariona Mateu**, amb només 12 anys, es presentava al concurs literari Contes que Compten i el guanyava amb una història sobre els formatges del Cooperativa Cadí. El conte es publicaria poc després (amb il·lustracions de la **Carolina Botella**) i encara és un dels llibres més celebrats de la col·lecció Petit Pirineu.

FEMIA Ascensors

PROJECTES CLAU EN MA__ MANTENIMENTS__
REHABILITACIONS__ MODERNITZACIONS__
ADAPTACIO D' ASCENSORS__ SERVEI 24 HORES

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

www.femiascensors.com

AV. ALCALDE ALTISENT N°16
25620 TREMP +34648164551

2012

ENTRA EN VIGOR LA PROHIBICIÓ DE LES CURSES DE BRAUS A CATALUNYA

Inauguren a Tremp una nova seu de l'**Institut Geològic de Catalunya**. L'1 de gener entra en vigor la **prohibició de curses de braus** a Catalunya. El 10 de març es constitueix l'**Assemblea Nacional Catalana**. L'11 de setembre, una manifestació per la independència a Barcelona aplega un milió i mig de persones donant suport al lema "**Catalunya, nou estat d'Europa**".

Un viatge al Baridà

El Baridà encara és un dels territoris més desconeguts del Pirineu, tot i la seva gran història. Li dedicàvem un número de la revista.

PARLEM DE FORMATGE

Mas d'Eroles: passió pels formatges

Ja som al tercer Parlem de Formatge. Després de Cadí i de Serra d'Ossa (els d'agost i de setembre) i de la Serra de Sant Quirze i de la Serra de Sant Quirze de Llémena (els d'octubre i de novembre), ara toca el Mas d'Eroles. Un territori amb una gran tradició i de la qual hem parlat ja en diverses ocasions de la revista. Un territori amb una gran tradició i de la qual hem parlat ja en diverses ocasions de la revista.

Tast de formatges
a càrrec de Salvador Maura
Formatgeria Mas d'Eroles
23 d'agost a les 20:00 h.
Espai Ermengol

VIURE ALS PIRINEUS
www.viurealspirineus.cat
REVISTA GRATUITA DE L'ALT PIRINEU • NÚMERO 126 • AGOST DE 2012

El Baridà, un territori per descobrir

El Baridà és un territori amb 1.200 anys d'història, conformat pels municipis d'Arbúcies, Cava, Lles de Cerdanya, el Pont de Bar, Mostollà i Martinet. És terra de tradicions i llegendes.

CASA BERNADÍ
Unic escorçador de porcí de l'Alt Urgell
Per celebrar amb els nostres clients cada setmana productes amb presentació. Vinegi a les nostres botigues on trobaràs tota la classe de productes de qualitat.

50è ANIVERSARI CASA BERNADÍ

VIU: 16a fira del llibre del Pirineu

Fitè: "Ens podem permetre en aquest país tenir els pobles abandonats?"

U de la fira del llibre amb temàtica de l'Alt Pirineu i Aran, el 2012 és el que s'ha anomenat "Fitè", un llibre que ens parla dels pobles abandonats. Un llibre que ens parla dels pobles abandonats. Un llibre que ens parla dels pobles abandonats.

Qui pot parlar de pobles abandonats?
El llibre ens parla dels pobles abandonats. Un llibre que ens parla dels pobles abandonats.

TECNIA TANCAMENTS
ALUMINI • VIDRE • PERSIANES

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

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

2013

L'ANY DE LA VIA CATALANA

La Generalitat i el **Conselh Generau d'Aran** signen l'Acord de finançament de 21 MEUR per al 2013. El cardenal-bisbe **Jorge Mario Bergoglio**, és escollit com 266è Papa de l'Església Catòlica, que escull el nom de **Papa Francesc**. El restaurant **El Celler de Can Roca** és escollit el **1r restaurant del món** per la revista britànica *The Restaurant Magazine*. Més d'un milió i mig de persones es van donar les mans a la **Via Catalana** i van travessar Catalunya des de Vinaròs fins al Pertús. El **descarrilament d'un tren Alvia**, a Galícia, s'emporta la vida de 80 persones i deixa 131 ferits.

La portada dels 10 anys

Deu anys després de la primera portada amb l'**Eulàlia**, vam tornar al Serrat Gros i ens va rebre la seva successora, la **Mercè Lagrava**, amb la bonhomia de sempre. Quin luxe de portades!

Hotel Campi Restaurant
Músser

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

2014

ALBERT VILLARÓ GUANYA EL PREMI JOSEP PLA

L'escriptor pirinenc **Albert Villaró** guanya el **46è premi Josep Pla** amb 'Els ambaixadors'. **Pep Coll** guanya el **43è Premi Crexells** amb "Dos taüts negres i dos de blancs". Puigcerdà inaugura el nou ascensor panoràmic. Es celebra la **consulta del 9-N** que mobilitza els pirinencs. El rei **Joaan Carles I** abdica després de trenta-nou anys com a cap d'Estat. El 18 de setembre es celebra el referèndum sobre la **independència d'Escòcia**.

L'escriptora global

Es va criar a Castellciutat i és una de les escriptores pirinenques amb més projecció al món. És la **Susanna Isern** i es mereixia una portada.

viure als pirineus
www.viurealspirineus.cat

L'ESCRITORA GLOBAL
El col·legi de l'escriptura Susanna Isern ha estat nominada a la categoria de la novel·la i ha guanyat el primer premi. Participa a la 7a del Llibre del Pirineu del 18 al 24 d'octubre a l'Origny els dies 17 de setembre.

CASA BERNADI
Únic escorçador de porcí de Falh Urgell
Porrucos criats al natural, productes seleccionats, cuina fregida

A partir de l'abril tots els nostres productes a Puigcerdà
Presentació a Puigcerdà del nou producte de porcí de Falh Urgell
1,95 € / kg net

Equip d'odontòlegs i metges especialistes
- Implant
- Ortodòncia
- Estètica Dental i Blanquejament

TOLOGIA GRADA
C/ Bisbe Iglesias Navarri, 34
Tel. 973 50 34 30
Fax. 973 50 34 30
www.tologia-grada.com

VIU: entrevista
Patricia Navas: "El millor regal per un fill és un germà"

Patricia Navas: "El millor regal per un fill és un germà"
MARTÍ BARRERA - La Seu d'Urgell
Patricia Navas és la filla de la gran, en el món de la literatura catalana. És una escriptora amb una gran projecció internacional. La seva obra ha estat traduïda a més de 20 llengües. És autora de "Els ambaixadors", "Els taüts negres i dos de blancs" i "Els ambaixadors de la guerra".
Quina anècdota tens de la seva infantesa a Barcelona?
En aquell moment vivíem a Barcelona. Era una ciutat molt gran i molt animada. La família havia comprat una casa a la ciutat i jo vivia allí. Era molt bonic i jo m'ho vaig passar molt bé.
Quina anècdota tens de la seva infantesa a Barcelona?
En aquell moment vivíem a Barcelona. Era una ciutat molt gran i molt animada. La família havia comprat una casa a la ciutat i jo vivia allí. Era molt bonic i jo m'ho vaig passar molt bé.

VIU: territoris
L'Eira d'en Balazuc, un racó de la Serra de Pallars

L'Anar dels Padrius, mal del Marroc d'Avinyó

SOLCAR
NETEJA INTEGRAL DE VEHICLES A MÀ

Netegem el teu cotxe al complet
CITA PRÈVIA de 9 a 18 h de dilluns a divendres

Tel. 621 237 435
solcar.fabio@gmail.com
C. St. Joan Baptista de la Salle, 22 baixos
La Seu d'Urgell (Lleida)

La Bodega
CARBÓ D'ALZINA 100%

DISTRIBUCIÓ A DOMICILI
BARS · RESTAURANTS · HOTELS

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

2015

LES FALLES DEL PIRINEU, PATRIMONI DE LA HUMANITAT

La UNESCO reconeix les **Falles del Pirineu** com a Patrimoni de la Humanitat. La Generalitat reobre l'**Aeroport de la Seu d'Urgell**. El Parlament aprova la **nova llei d'Aran**. Educació inaugura l'**Escola La Valira** de la Seu d'Urgell que es converteix en el segon IES de la ciutat. **Albert Villaró** guanya el **Premi Prudenci Bertrana** amb 'La Bíblia andorrana'. Les eleccions al Parlament de Catalunya del 27 de setembre atorguen la victòria a la candidatura independentista **Junts per Sí**. Es creen els **Premis DonaTIC**, que reconeixen el paper de les dones en l'àmbit tecnològic. A París, l'**atemptat** islamista a la seu de **Charlie Hebdo**, deixa dotze persones mortes i deu ferides.

La primera portada dels Jocs Olímpics

En aquell moment Ada Colau es va negar a impulsar una candidatura als Jocs Olímpics d'Hivern del 2026... Tot canvia.

- Neteja de xemeneies, calderes, estufes i llars de foc
- Pintura i lampisteria
- Buidatge i neteges generals de naus, cases, pisos, garatges, oficines i segones residències

2016

INAUGUREN L'HOSPITAL TRANSFRONTERER DE Cerdanya

El **síndic d'Aran** reclama el desplegament "immediat" de la Llei d'Aran coincidint amb la celebració de la Diada Nacional. Isil viu una de les **baixades de falles** més multitudinàries dels darrers anys. El **Dansàneu**, que celebra 25 anys amb un pregó inaugural de l'escriptor **Albert Villaró**. El 10 de gener s'investeix **Carles Puigdemont** com a 130è President de la Generalitat de Catalunya. Inauguren l'**Hospital Transfronterer de la Cerdanya**. La victòria de **Donald Trump**, a les eleccions presidencials dels EEUU, fa tremolar el món sencer. El 14 de febrer mor **Muriel Casals**, economista, presidenta d'Òmnium Cultural i figura clau del procés independentista català.

Portada amb dos joves emprenedors

Cada mes han passat per aquestes pàgines un gran nombre de joves emprenedors, i molts i moltes han sortit a la portada. Entenem que donar-los a conèixer és una de les obligacions i responsabilitats que tenim com a mitjà de comunicació local.

viure als pirineus
www.viurealspirineus.cat

Belluga't Per la Cerdanya i l'arribada

Dos joves creen una cooperativa de serveis energètics a Lles

Visites i excursions: Visita al Romànic, Parc Nacional d'Aiguafredes, Llac de la Torrada, Camí de Montgari, Ribera del Cardós i Pla de Napsos. Durant l'època de primavera / estiu pots gaudir molt a prop del nostre càmping, entre d'altres, de les activitats següents: rafting, trekking de bàscia, trekking, kayak, equitació, activitats al Llac de la Torrada, pesca i què? pesca al Riu Cardós, pesca a la Noguera Pallaresa.

Borda Pubill
Càmping de Torrada, km 9.3, Ribera de Cardós
Tel. 97 362 30 68 - 97 362 30 68
info@campinglabordadepubill.com
www.campinglabordadepubill.com

Equip d'odontòlegs i metges especialistes

- Implantologia
- Pròtesis immediates
- Ortodòncia
- Èstètica Dermal i blanquejament

ODONTOLOGIA INTEGRADA
CENTRE DEL PIRINEU

Dr. Guillem Casals, Dr. Enric d'Ugèl
Tel. 973 38 14 34 Fax. 973 38 14 39
www.centredelpirineu.com
Parc de la Salut, 100 - 25010 La Seu d'Urgell

MÉS DE

25 anys

PIRINEU AUTOMOCIÓ

Abans

Després

**NOU ESPAI!
RESTAURACIÓ DE SEIENTS**

Polígon Ind. La Seu
C/D, núm. 21
25700 La Seu d'Urgell

pirineuautomocio@gmail.com
nissanseu@gmail.com

Tel.: 973 35 10 69
973 35 00 66

L'1 D'OCTUBRE SE CELEBRA EL REFERÈNDUM PER LA INDEPENDÈNCIA

Sort inaugura l'esperada **piscina municipal**. Mor sobtadament **Josep Palau Betriu**, director dels SSTT d'Interior a l'Alt Pirineu i Aran. **Mas, Ortega i Rigau**, inhabilitats políticament per ser els responsables legals de la **consulta participativa del 9-N**. L'1 d'octubre es va celebrar el **referèndum** prohibit per l'Estat, que va ser **brutalment reprimat**. El dia 10, Puigdemont va **proclamar la independència** i la va suspendre demanant diàleg a l'Estat. L'Estat **islàmic** va sembrar el terror a la **Rambla de Barcelona** i al passeig Marítim de Cambrils, amb setze morts i un centenar de ferits.

Portades de la Fira de Sant Ermengol

La fira de Sant Ermengol, de la Seu d'Urgell, és un altre dels clàssics de les portades de VIURE ALS PIRINEUS. Igual que ho son les dones innovadores.

**XARCUTERIA
ROLLAND**

XARCUTERIA ARTESANA
QUEVIURES
MENJARS PER EMPORTAR
ELABORACIÓ PRÒPIA

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

CLEMENT'S

Especialidad en Pescado, Arroz y Marisco

Bar - Restaurante

Au Dr. Pigullem, 6
Telf/Fax 972881166
17520 PUIGCERDÀ - GIRONA

2018

JOCS SPECIAL OLYMPICS A LA SEU D'URGELL I ANDORRA

La Seu d'Urgell i Andorra la Vella acullen els **Jocs Special Olympics**, l'esdeveniment esportiu més important per a les persones amb discapacitat intel·lectual. **Roger Torrent** és elegit president del Parlament. El 30 de gener, Torrent ajorna unilateralment el ple d'investidura de **Puigdemont** davant la prohibició de fer-lo per via telemàtica. El 22 de març, la primera sessió d'investidura de **Jordi Turull** com a President, acaba sense consens; l'endemà, el jutge **Llarena** dicta presó preventiva contra **Turull, Rull, Romeva, Forcadell i Bassas** i reactiva les ordres de detenció internacionals contra els polítics fora de Catalunya, als quals s'afegí **Marta Rovira**. L'1 de juny, **Pedro Sánchez** succeeix **Mariano Rajoy** com a President del Govern d'Espanya després de guanyar una **moció de censura**. L'endemà, a Catalunya els consellers del govern de **Quim Torra** prenen possessió del càrrec, amb la qual cosa acabava l'aplicació de l'article 155.

La portada de l'Elvireta

La Seu d'Urgell va plorar la mort de l'**Elvira Farràs**, el juny de 2018. Farràs va ser pedagoga, gran dinamitzadora cultural i va tenir un paper protagonista en la recuperació del Ball Cerdà. Encara és present, i ho serà sempre, en l'imaginari col·lectiu urgellenc.

viure als pirineus
5 | 2018 | 2017
Quin anys d'història de gestió

Fins sempre, Elvireta!

CASA BERNADÍ
Únic escorador de porcí de l'Alt Urgell
Porcí curat al natural, productes seleccionats, carns fresques
Tenim bull donja, una especialitat única que només trobarà a Casa Bernadí
També productes sense gluten
Tornem a la Seu d'Urgell (Noves de Figueras)
La Seu d'Urgell a Maig, 18
T. 973 332 148
Noves de Segre
T. 973 367 147

Cada setmana promocions especials!

Equip cultural, lúdic i gastronòmic
Cal Serni
www.calserni.com
Tel. 973 35 28 99

CALVINYA
Valls & Valls

NETEJA XEMENEIES

SERVEIS PIRINEUS
NETEJA I MANTENIMENTS

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.

EL SUPREM CONDEMNA ELS LÍDERS INDEPENDENTISTES

Mor **Josep Giró Roca**, pioner de l'esquí de fons, i atleta en tres Jocs Olímpics d'Hivern. Tremp inaugura la nova **rambla Doctor Pearson**. El 12 de febrer comença el **judici al procés independentista català**. El Suprem **condemna els líders independentistes** a fins a 13 anys de presó per sedició i malversació. Després que el Congrés espanyol tombés els pressupostos, el president **Sánchez** anuncia la dissolució dels parlaments i la convocatòria d'eleccions generals per al **28 d'abril**.

Joves a les portades

Les entrevistes que cada mes fem a joves ocupen, sovint, les portades de la revista.

The advertisement for MAPISA features a young woman, Carla Roset, smiling in front of a wooden door. The text reads: "Al Pirineu tenim un turisme respectuós que valora el nostre patrimoni". Below the photo is the MAPISA logo and contact information: mapisa@mapisa.cat, www.mapisa.cat, and the address: MAGATZEM, C/DA CAL BERNADI D'URGELL 2 I 4 PL. 1º - ESPINA EL PLA DE SANT TIBI - TEL. 973 200 027. EXPOSICÓ CERÀMICA, C/ DE LLIBRA DE D'OR - ESPINA EL PLA DE SANT TIBI.

F1 PNEUMÀTICS

Pneumàtic multimarca moto i cotxe

Alineacions sense contacte amb el vehicle via digital per làser

F1 PNEUMÀTICS

DESCOMPTA ESPECIAL!

Retalla aquest cupó i obtindràs un descompte

☎ +376 723 923 📞 +376 613 199 ✉ pneumatics1@andorra.ad

🏠 Av. d'Enclar, 22 · AD500 Andorra la Vella (Santa Coloma)

2020

L'ANY DE LA PANDÈMIA

La Vall de Boí inaugura el seu mirador Starlight. El **Temporal Gloria** causa múltiples morts i produeix destrosses arreu. **Andorra** es converteix en el 190è membre de l'FMI. El Congrés dels Diputats aprova la llei que reconeix el **dret a una mort digna**. El president del Govern espanyol, **Pedro Sánchez**, decreta l'estat d'alarma per fer front a l'expansió del **coronavirus COVID-19**, per un termini provisional de 15 dies, que s'acaben convertint en tres mesos.

El Gran Viatge Universal pel Pirineu

Joan Obiols publicava el seu darrer llibre i completava un projecte literari sense precedents: 2.000 pàgines i 10 volums. Una obra imprescindible per conèixer la realitat pirinenca.

De Bona Gana
Restaurant & Esmorzars

ESMORZAR DE FORQUILLA, ENTREPANS,
MENÚ DIARIA, TAPES, CARTA I BRASA

MENÚ MIGDIA
ENTRE SETMANA **13€**
IVA inclòs

DIVENDRES I DISSABTE SOPARS

Av. Guillem Graell, 36 · La Seu d'Urgell
Tel. 621 298 825

INAUGURACIÓ DEL TÚNEL DELS TRES PONTS

L'escriptora pallaresa **Maria Barbal** rep el Premi d'Honor de les Lletres Catalanes. Mor als 62 anys **Joan Perelada**, exalcalde de la Vall de Boí. Inauguren a la Seu d'Urgell el nou centre universitari **IN-EFC Pirineus**. Inauguren el **túnel dels Tres Ponts**, a la C-14, entre Organyà i el trencall de Montan de Tost, que ha suposat un cost de 35'4 MEUR. El 19 de setembre va entrar en erupció el volcà 'Cumbre Vieja' a l'illa de La Palma. Les autoritats van decretar l'evacuació urgent d'unes 5.000 persones. L'erupció es va aturar el 13 de desembre després de 85 dies d'activitat. L'aeroport Andorra-La Seu estrena el **primer vol comercial** amb Madrid. El Parlament investeix **Pere Aragonès** 132è President de la Generalitat.

La cuina de Cal Serni

La portada del febrer la dedicàvem a Cal Serni, un espai de repòs i bona cuina a Calbinyà, amb el **Josep Maria Troguet** i la **Dolors Pal** com a protagonistes principals. Un plaer enorme.

viure als pirineus
www.viurealspirineus.cat

Cal Serni
Un espai de repòs i bona cuina a Calbinyà

Temes del mes

Allar Jurado
"Em veig fer gust de natura per poder viure a la Ribagorça"

Eva Fiter
"Els Platges han de ser un lloc de referència per viure i desenvolupar"

Esenyament
Els alumnes de la vila de Llívia han experimentat una nova sessió

MAPISA
mapisa@mapisa.cat - www.mapisa.cat
MAGATZEM: ZONA DEL RIBERA D'URGELL 2 41PE 4V - 2076 EL PLATGE D'URGELL - 01.103.201.001
Totes les parts d'Empordanès: instal·lacions de climatització, taller de tuberia, carrosseria i carrosseria, ferreteria, parquets, col·locació, instal·lacions i reparació.

MAGDAPERRUQUERIAlp

C/ NORD 5
TEL. 972890265
17538 ALP

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

DENTALP

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

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

CONSTRUCCIONES
ANDRÉ DE SOUSA, S.L.

- 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

Disfrutamos con lo que hacemos

Joaquim Viola, 9 Baixos · 25700 · La Seu d'Urgell · Tel. 973 361 320 - administracion@andresousa.eu

2022

ELS JOCS OLÍMPICS D'HIVERN A CONSULTA

Salut inaugura el **nou CAP** de la Seu d'Urgell. **Boi Taüll** acull els Campionats d'Europa d'esquí de muntanya. El filòsof urgellenc, **Xavier Antich**, elegit nou president d'Òmnium Cultural en substitució de **Jordi Cuixart**. El govern anuncia una consulta als pirinencs sobre la celebració dels **Jocs Olímpics d'Hivern**.

La portada dels 20 anys

Qui millor que l'il·lustrador **Ramon Berga** per resumir els 20 anys de VIURE ALS PIRINEUS. Ell en va ser soci fundador, va fer la primera maqueta i ens ha acompanyat sempre en aquest camí editorial. Encara avui el seu assessorament i el seu criteri és fonamental. Gràcies!

SERRALLERIA URGELL

Tel. 973 350 609 · Mòb. 646 833 077
 serralleriaurgell@gmail.com
 Poligon Industrial La Seu,
 Carrer E, núm 22C
 La Seu d'Urgell

Estem al 70% del territori

AltUrgellFibra

Serraller d'Urgències 24h

Josep Bernaus Fontelles
Marc Ferreira Martins
serrallerlopirineu@gmail.com
<https://serrallerlopirineu.es>

609 02 09 02 - 651 835 739

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

Bar Restaurant

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

Menú diari: 13 euros

Diumenges i festius: 14,50 euros

Plaça del Codina, 4.
Telf. 973 044 338 · La Seu d'Urgell
Local ampli i molt acollidor

Obren a la Seu d'Urgell una botiga de productes de neteja ecosostenibles a granel

REDACCIÓ · La Seu d'Urgell

L'obertura d'un nou comerç sempre és una bona notícia, i encara ho és més quan es tracta d'una botiga de productes ecosostenibles.

Des d'aquest passat mes de maig la Seu d'Urgell compta amb una nova opció comercial compromesa amb la millora i el respecte al medi ambient. És la nova botiga **Eco Eli** on hi podem trobar tota mena de productes de neteja ecosostenibles a granel, productes vegans, naturals, hipoal·lèrgics i altament biodegradables.

La botiga es troba situada al c/ Regència d'Urgell, 18 baixos i està gestionada per l'Eli Mañà; és una aposta integral pel reciclatge i la sostenibilitat.

Els productes que hi podem trobar són fregaterres, neteja bany, neteja llar, fregaplats, sabó i abrillantador rentavai-xelles, aigua destil·lada, desengreixant cuina, neteja vidres, multiús per netejar i desinfectar Desin 10, paper higiènic, paper multiús..., així com tota mena

Aquests productes serveixen tant per a ús particular com per a comerços i empreses

de detergents i suavitzants per la roba neutres o amb essències personalitzades.

Segons ens comenta l'Eli Mañà "aquests productes serveixen tant per a ús particular com per tota mena de comerços, consultes, empreses, instal·lacions, bars, restaurants, hotels i espais públics". "A la botiga els envasos que arriben de fàbrica amb bidons de 25 litres es retornen per ser reutilitzats de nou. A la vegada oferim al client particular que porti el seu envàs per reomplir i, si no en té, en pot agafar un dels que tenim a la botiga reutilitzats i nets", afegeix l'Eli.

Grapats Rent&Events

*Lloguer de material
per a esdeveniments i festes*

Descobreix tot el que t'ofereix a grapats.com
o a La Seu d'Urgell (Av. Guillem Graell, 24)

GRAPATS
Rent&Events

Llivia restaura quatre farmacopees del fons de la farmàcia Esteva

REDACCIÓ · Llivia

La direcció del servei museístic llivienc encarrega al taller de Berta Blasi la tasca de recuperació d'aquests valuosos documents.

Berta Blasi (esquerra) i Raquel García (dreta).

El Museu de Llivia ha encarregat la restauració de quatre farmacopees que es troben custodiades i guardades al servei museístic i que formen part del fons de la farmàcia Esteva. Són quatre volums importants i valuosos —exemplars poc comuns— que havien format part de la biblioteca de la família Esteva.

“Són compendis farmacològics del segle XVIII, que en el seu conjunt reflecteixen el debat mèdic que es va produir en aquella època entre els moviments d’una farmàcia antiga i la farmacologia més moderna, que promouia l’ús de mètodes químics diferents per a l’elaboració dels medicaments”, explica el director del museu, **Gerard Cunill**. La restauració també permetrà, en un futur pròxim, “que aquests llibres puguin ser exposats al públic, que és la intenció que tenim. En l’actualitat, el fons material de la farmàcia Esteva es troba ben representat en el museu, però el fons documental és pràcticament inexistent. Aquest fet el volem revertir i ens proposem que aquest valuós patrimoni documental llivienc formi part de l’exposició permanent”, afirma Cunill.

Les farmacopees són volums que recullen les normes oficials de l’època pel que fa a la preparació de medicaments; expliquen la feina del farmacèutic i ens acosten a la mentalitat dels professionals d’aquell moment.

“És un material que, òbviament, podrà ser consultat per especialistes, també. Més endavant, no estaria gens malament que poguéssim fer un procés de digitalització. Però, en aquest cas, estem parlant d’una feina ingent, amb un pressupost elevat”, destaca el director del museu. “Buscarem col·laboracions, amb altres institucions, per poder tirar endavant aquest projecte”, avança Cunill.

Aquestes quatre farmacopees són els primers llibres que surten del museu per a ser restaurats des que el 2017 es va poder recuperar el llibre Ferrat

de Llivia i el receptari de la farmàcia Esteva. El fons del Museu de Llivia consta de més de 400 volums.

Restauració en bones mans

Cunill ha volgut destacar que la restauració de les farmacopees ha estat encarregada a **Berta Blasi**, conservadora i restauradora, amb taller a Tiana. Els quatre volums van ser traslladats a Tiana fa cosa de cinc setmanes.

“Actualment, ja tenim dos dels volums recuperats. Estaven en un estat regular. Però han estat ben custodiats aquests últims anys. En general, presenten unes primeres o últimes pàgines deteriorades, amb lloms i portades estripades en un alguns dels casos”, explica Blasi.

El procés de recuperació comença

amb una neteja mecànica en sec per eliminar la brutícia superficial —amb goma vulcanitzada, també dita esponja de fum—, que pot ser pols *assecatiu* o sorra, normalment.

Als dos volums que ja han estat restaurats se’ls ha fet aquesta neteja inicial. “Tenien parts de les cobertes trencades i estaven brutes per culpa de la manipulació. L’enquadernació s’ha unit al bloc del llibre amb tires de badana. Hem volgut mantenir els nervis originals que hem hagut d’empalmar. I un dels exemplars hem comprovat que s’havia reparat anteriorment; tenia restes de cola blanca a l’interior del llom, sota la coberta”, especifica. Evidentment, la neteja i recuperació d’aquest volum ha estat més tècnica. Blasi explica que “avui, en la restauració dels llibres, fem servir materials que són fàcilment reversibles. Materials que es puguin treure fàcilment”. “En la restauració de fons documentals som menys intervencionistes que fa uns anys. És a dir, totes les alteracions que té un llibre et donen informació per entendre i interpretar què li ha passat al llarg de la vida”.

Reconeixement a l'acompanyament educatiu

REDACCIÓ · La Seu d'Urgell

La Seu d'Urgell va celebrar al saló de plens de l'Ajuntament un acte de reconeixement a les 11 persones que han fet de voluntàries durant aquest curs 2021-22 en el projecte d'Acompanyament Educatiu.

Els i les participants van ser obsequiats amb un diploma acreditatiu, una planta i un abonament de 10 entrades per a la piscina municipal que van rebre de l'alcalde de la ciutat, **Francesc Viaplana**, la regidora d'Educació, **Núria Tomàs**, juntament amb la presidenta de La Seu Solidària i la cap de centre de Càritas d'Urgell, **Marta Edo** i **Neus Puigsubirà**, respectivament.

En el projecte d'acompanyament educatiu d'aquest curs que finalitza s'hi han beneficiat una quarantena d'alumnes de les diferents centres educatiu de la ciutat.

El projecte d'Acompanyament

Educatiu és fruit de la col·laboració i de treball en xarxa entre Càritas d'Urgell, La Seu Solidària, els Serveis Educatius Alt Urgell-Cerdanya

i la Regidoria d'Educació de l'Ajuntament urgellenc. Aquest projecte forma part del Pla Educatiu d'Entorn de la Seu d'Urgell.

Laia Serra, nova alcaldessa de Bellver de Cerdanya

ALBERT LIJARCIO/ACN · Bellver de Cerdanya

Laia Serra (Endavant Cerdanya), fins ara tinent d'alcalde i regidora d'Ensenyament, Medi ambient i Agricultura a l'Ajuntament de Bellver de Cerdanya s'ha convertit en la nova alcaldessa del municipi cerdà. D'aquesta manera, substitueix a **Francesc Xavier Porta**, que a finals d'abril va decidir renunciar al càrrec arran de la polèmica generada per una edificació construïda en sòl no urbanitzable i qüestionada per l'entitat SOS Pirineus. L'alcaldesa va obtenir l'aval de sis edils de l'equip de govern i va rebre dos vots en blanc dels regidors de Junts. Així, **Laia Serra** s'ha convertit en la primera dona que ocupa aquest càrrec i estarà acompanyada per sis més, sent majoria a la corporació municipal.

La nova alcaldessa va assegurar que el càrrec "és una responsabilitat molt gran" i que tot plegat ha estat un procés "sobrevingut" per ella, davant "la successió de fets", va dir.

Així, va manifestar que el seu objectiu és tirar endavant un "procés continuista" fins a esgotar la legislatura, amb la voluntat d'acabar els projectes ja iniciats. En aquest sentit, va citar les obres d'ampliació de

la residència per a la gent gran, les pendents d'executar al poliesportiu o les que es volen fer per construir 36 pisos per destinar-los a lloguer social.

Comerç
i
Serveis

Anuncia't a Viure als Pirineus

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

www.viurealspirineus.cat

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

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

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

**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

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

www.edicionsaloria.com

Manel Ruiz
CORREDOR D'ASSEGURANCES

N. REG. 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

IMMERGAS

ARISTON

Beretta

FLECK

MANAUT

www.viurealspirineus.cat
núm: 244 · juny 2022

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

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

Tel: 699241871

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

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

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

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

amic
associació
d'amigues
d'informació
i comunicació

Hotel Campi
Restaurant
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

TAXI SERVEI DIARI A BARCELONA

DAVID
www.taxialturgell.com

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

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

TAXI
DIARI A BARCELONA

Marisa Reyero

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

La Seu d'Urgell

TAXI ALIART

TAXI DIARI LLEIDA
659 965 135

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

Pagament:

 bizum

www.taxialiart.com

taxi BARCELONA

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

sortida LA SEU 7h00 sortida BARCELONA 15h00

servei diari CARLOS NAVINÉS

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

Una herència que es viu i se sent a cada racó del territori

La Força dels Municipis

Dels Pirineus a la plana de Lleida

Diputació de Lleida

La força dels municipis