

viure als pirineus

www.viurealspirineus.cat

Núria Burgada, l'escola amb una mirada diferent

Foto: FS

Els fogons del Pirineu

El Ventador, cuina creativa
de muntanya a la Vall de Boí

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

#Propòsits2022

Cuidar-me

Tots els teus propòsits
amb Pyrénées

PYRÉNÉES
ANDORRA

ANIVERSARI

La memòria del dia a dia dels nens de Fígols abans de la Guerra Civil, recuperada en un llibre col·lectiu

ALBERT LIJARCIO/ACN · Fígols

Es veïns del nucli de Fígols poden conèixer les històries del dia a dia que alguns avantpassats seus plas-maven a la revista escolar *Narieda*. Aquesta publicació es va editar durant el curs 1935-36, just abans de l'esclat de la Guerra Civil, i una de les particularitats que tenia és que els alumnes l'escriuien amb lletres d'impremta. Tot plegat es deriva de la implementació de la pedagogia Freinet en aquest centre alturgellenc, un sistema que, tot i que va néixer a França, va tenir un destacat arrelament a les demarcacions de Lleida i Barcelona. Ara, gràcies a la recuperació dels set exemplars de la revista, s'ha editat el llibre *Narieda. La veu dels nens i nenes amb lletra d'impremta* en el qual es recullen tots els articles i es posa en context la publicació.

En **Joan Sarradell** tenia 12 anys quan va arrencar el projecte de la revista i va ser el responsable que aquesta publicació es digués 'Narieda', en referència a una muntanya del municipi de Fígols i Alinyà coneguda amb aquest nom. Vivia al nucli de Voloriu, que pertany al mateix terme, i, com ell relatava en un dels articles, cada dia recorria a peu uns quatre quilòmetres d'anada i de tornada per arribar a l'escola. De fet, va ser l'alumne més actiu de la publicació i aprofitava el temps de dinar per dedicar-s'hi.

Rosa Sarradell explica que havia llegit tantes vegades les revistes que era capaç d'imaginar com devien ser els desplaçaments que feia el seu pare cap a l'escola, "amb aquella il·lusió i ganes d'aprendre que ell tenia". A més, assenyala que guardava les publicacions com un "tresor" i que eren molt importants per ell. Amb la publicació del llibre, impulsada per l'associació Lo Caliu Figolà, s'ha recuperat i s'ha posat a l'abast de tothom un patrimoni únic.

Rosa Sarradell i Noemí Tugues mostrant el llibre editat a partir d'exemplars de 'Narieda' / Albert Lijarcio

El director de l'Arxiu Comarcal de l'Alt Urgell digitalitzant una de les pàgines de la revista escolar 'Narieda' / Albert Lijarcio

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

Una mica de ciència: què en sabem de tot plegat?

ENRIC QUÍLEZ · President del Grup de Recerca de Cerdanya

Fa cent anys sabíem relativament poques coses de l'univers. No sabíem com havia nascut i, de fet, ni tan sols teníem gaire clar si la nostra galàxia era tot l'Univers o hi havia altres galàxies fora de la nostra.

Avui dia, sabem que hi ha milers de milions de galàxies, amb centenars de milers de milions d'estrelles cadascuna. Que l'Univers està en expansió accelerada i que aproximadament el

90% de la seva composició són dues coses anomenades matèria fosca i energia fosca, que és una manera de dir que no tenim ni idea sobre què són.

Teories n'hi ha moltes, això sí. De fet, mai en la història hi havia hagut tanta gent que treballés com a cosmòlegs o com a astrofísics tractant d'escatir com funciona l'Univers. I també, la nostra generació és la primera que té una possibilitat real d'arribar a comprendre fins a cert punt com funciona l'Univers. Però, de fet, com més va, més es complica la cosa. La matèria fosca la intuïem ja fa gairebé un segle, però l'energia fosca ens va caure del cel (mai millor dit) fa només trenta anys, quan ningú no se l'esperava.

Des de llavors, s'han fet molts experiments, tant als grans acceleradors de partícules, com en laboratoris sub-

terrànics, com observacions amb satèl·lits i telescopis molt sofisticats (i cars). I hem après molt, cert, però potser el més important que hem après és la quantitat de coses que desconeixem. Cada any que passa, apareixen nous objectes celestes, noves teories, nous fenòmens, nous mètodes observacionals. Un parell d'exemples d'això són els exoplanetes i les ones gravitacionals.

Els exoplanetes són els planetes que es troben en altres sistemes solars. Fa trenta anys no se'n coneixia gairebé cap. Només se sospitava de la seva existència. Actualment, se'n coneixen milers i cada dia se'n descobreix algun més.

Pel que fa a les ones gravitacionals, són fenòmens tènues i difícils de detectar. Són vibracions de l'espai-temps que es produeixen per col·lisions entre dos forats negres o entre dues estrelles de neutrons, per exemple. El xoc és tan violent que fa vibrar l'espai i ho podem detectar a milions d'anys-llum de distància. Podem, fins i tot, sentir els ecos de la creació, veure l'univers quan només tenia tres-cents mil anys i encara podem retrocedir més enrere, fins als primers instants de l'univers, poc després del Big-bang.

Així i tot, desconeixem la major part de la composició de l'univers. Potser aviat tindrem respostes, però penseu que la grandesa de la Ciència no és tant la seva capacitat de donar-nos respostes, sinó la facilitat que té per fer-nos plantejar noves preguntes.

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*

La Coma

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

25724 Lles · Cerdanya

www.restaurantlacoma.com

A/e.: lacomarestaurant@gmail.com

PER TUTU

**centre
comercial**

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

www.river.ad

Ara fa cent anys, el poble de Senyús (I) (Maig, 1922)¹

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

Ara fa cent anys, a les onze del matí del divendres, dia 5 de maig de l'any 1922, enmig d'un temps plujós, el transatlàntic «SS. Giulio Cesare» de la *Navigazione Generale Italiana* sortia, en el seu viatge inaugural, del port de Barcelona rumb cap a Buenos Aires. Sobrevolant el majestuos transatlàntic “*quatre hidroavions i un dirigible*” l'acompanyaren fins que la nau es va perdre en l'horitzó. La nau havia sortit de Gènova el dia anterior i portava a bord 700 passatgers. L'expectació era màxima, car per primera vegada una nau podia realitzar el viatge de Barcelona a Buenos Aires en dotze dies i mig. Entre els seus tripulants alguns catalans es disposaven a emprendre el viatge cap a una nova vida procedents dels pobles més remots del país, molts d'ells era la primera vegada que veien el mar.

Lluny d'allà, terra endins, en **Joan Coll Escalles**, de 52 anys d'edat, de cal Costa de Senyús, enfilava el camí cap al seu poble natal, situat al capdamunt de la vall de Cabó, enmig dels contraforts del massís del Boumort, carregat de les pertinences adquirides, a fiar, a la veïna vila d'Organyà, entre elles, una arrova d'arròs i xocolata. A la seva arribada a Senyús, la quitxalla deuria jugar entre els carrers del poble, ja que el poble es trobava sense mestre des del 24 d'abril, quan havia estat acceptada l'excedència d'en **Josep Rocamora Gatnau**, natural de la veïna vila d'Organyà.

A finals de l'any 1920, el poble de Senyús tenia 72 habitants de fet i 73 de dret, repartits en 18 cases declarades com a habitades, 13 habitades (cal **Armengol**, cal **Batlle**, cal **Boix**, cal **Boixet**, cal **Costa**, cal **Joan**, cal **Joanet**, cal **Moliné**, cal **Morgó**, ca la **Pepa**, cal **Peret del Ton**, cal **Putxet** i cal **Roy**) i 5 “*accidentalment*” deshabitades. A aquestes calia afegir les bordes disperses a la partida de les *Escalles del Boumort* (borda de la **Pastora**, del **Montellà**, del **Batlle**, del **Pelut**, del **Favà** i del **Morgó**, entre d'altres). A més del mas **Montellà de les Escalles**, casa de gran anomenada i autèntic punt de reunió de tots els veïns de la contrada, regida aleshores en forma de masoveria, car els seus propietaris, es trobaven radicats fora de la vall de Cabó, des del segon quart del segle XIX, a cal Bernadí de Cortiuda. A més, caldria afegir les bordes que la major part de les famílies de Senyús tenien espargides pel seu terme i on romanien llargues temporades a l'estiu, retornant al poble quan arribava la tardor.

L'any 1922 el poble de Senyús es trobava unit a tots els efectes al districte municipal de Cabó. En aquell moment, els seus vint-i-un electors (homes, majors de 25 anys d'edat) estaven representats a l'Ajuntament de Cabó gràcies al regidor **Antonio Coll Solé**, de 39 anys d'edat, de cal Morgó de Senyús. Entre les produccions principals del

seu terme destacaven, a més de la producció cerealística, l'explotació forestal i sobretot, la ramaderia ovina i caprina. El poble disposava de dos molins fariners situats al mas del **Montellà**, els quals “*funcionaven amb l'aigua de la font de Llinàs, mitjançant una bassa*”. La producció de patates, per llavor, era molt important i eren molt ben valorades entre els pobles de l'entorn.

L'església de “*St. Asisqle*” i Santa Victòria de Senyús era sufragania de l'església parroquial de Sant Serni de Cabó de la qual distava “*una hora, y cuarto*”, i tenia cementiri propi, “*con decreto del ordinario*”, situat al costat mateix de l'església. L'altar major era “*de teia daurada*” i en destacava l'estatua de Sant Llorenç, procedent de l'antiga església de Castellpoll. Els habitants de les Escalles es reunien a l'església de la Mare de Déu del Carme, situada al costat mateix de la casa del Montellà, a la qual existia una gran veneració. El poble de Senyús gaudia de vicari propi des de principis del segle XX. L'any 1922, no obstant, la vicaria es trobava vacant i era regida des de la matriu parroquial de Cabó.

L'escola mixta de Senyús, creada per R. D. de 3 d'agost de 1918, havia estat construïda *ex novo*, entre els anys 1916 i 1918, gràcies a l'impuls dels veïns de Senyús, cansats de veure com cada dia els seus fills havien de baixar fins al poble de Cabó a fi d'ésser escolaritzats. L'edifici de la “*Escuela mixta servida por* **L'escola mixta de Senyús havia estat construïda, entre 1916 i 1918, gràcies als veïns del poble, cansats de veure com cada dia els seus fills havien de baixar fins a Cabó**

Maestro para cuarenta alumnos, pagada por el Estado”, gràcies “*a la gracia que otorga el R.D. de 22 de Diciembre de 1911 sobre creación de escuelas pagadas por el Estado*”, va costar 15.474'09 ptes. L'escola reunia totes les condicions higièniques i sanitàries del moment, essent motiu d'orgull dels seus promotors.

El poble de Senyús i la contrada de les *Escalles del Boumort* havia arribat a reunir, a mitjans del segle XIX, “*mas de 100 almas sin contar las de seis casas que se hallan mas próximas al mismo que a otro punto*”. Aquell dinamisme demogràfic era fruit de la proximitat amb una de les grans carrerades ramaderes, la cabanera, que des de Bóixols, travessant el pas comptador i el prat Montaner, a través del Boumort, es dirigia vers Taús i els Castells en direcció a les delicioses pastures pirinenques i per on, cada any, passaven milers de caps de bestiar. Les masoveries de les Escalles eren, en aquell temps, plenes de gom a gom, amb molta població flotant, vinguda des de Valldarques, Sallent, els Prats, Carreu i molts altres indrets de l'entorn, i que omplien de vida la capçalera de la vall de Cabó.

1. Article dedicat a Carmen Farré Anell (†), filla de cal Putxet de Senyús, i casada a cal Fuster de Cabó.

Vista general del poble de Senyús a la dècada de 1960, quan la major part dels veïns de Senyús l'havien abandonat. En primer terme, al peu del poble, cal Morgó i cal Putxet de Senyús. Al fons, damunt d'una carena, el poble de Senyús, l'escola i l'església de Sant Iscle i Santa Victòria, als peus dels contraforts del massís del Boumort. ACAU. Fons: Carmen Espluga Farré.

L'expansió demogràfica desenrotllada des de la segona meitat del segle XVIII no va deixar pas al marge el poble de Senyús. Així, dels deu caps de casa domiciliats a Senyús a les acaballes del segle XVIII (*Pablo Sala alias Boix, Damian Xart alias Vidal, Josep Marqués alias Trota [Batlle], Pedro Espluga, Pablo Oliva, Antonio Tonisastre alias Pobill, Estevan Coll alias Costa, Isidro Coll alias Morgó, Pedro Boix alias Puxét, y Ysidro Anell, Dueño de la Casa vulgarmente llamada del Xeco [Montellà]*) es va passar a comptar prop d'una vintena de famílies a mitjans del segle XIX.

El poble de Senyús fou un senyoriu propi de la família Roca de la vila de Castellbò fins l'any 1837, essent a tots els efectes un municipi independent de la vall de Cabó. L'antic terme municipal de Senyús tenia 13'72 km², unes 1.372 hectàrees, és a dir, uns 4.609 jornals de terra. Una independència que tenia els seus orígens en la donació feta, a mitjans del segle XI, pels **senyors de Caboet** a favor del cavaller **Arnau Dacó**. Aquesta autonomia municipal va finir amb la ratificació, per part de la reina **Isabel II**, de la R.O. de 21 de maig de 1847, agregant el municipi de Senyús al veí municipi de Cabó, a fi de racionalitzar

l'administració municipal de la província de Lleida.

A mitjans de maig de l'any 1922, setanta-cinc anys més tard de l'agregació al municipi de Cabó, el poble de Senyús llua ben ple de vida, a l'espera de l'arribada d'un nou mestre, en **Josep Maria Alcover Fuster**, de 34 anys, natural de Rafelguaraf (Ribera Alta, València). Aquest havia estat nomenat el dia 28 d'abril i prendria possessió del càrrec el proper 1 de juny de 1922.

Enmig d'un temps primaveral, encara que calorós, el dijous, dia 18 de maig de l'any 1922, una nova vida venia al món a cal Putxet del poble de Senyús. L'**Antonio Farré Pubill**, de 27 anys, i la **Josefa Anell Espluga**, de 26 anys d'edat, esdevenien pares per primera vegada, amb l'emoció i esperança de futur dipositada en la mirada inquieta d'aquella nena que acabava d'arribar al món. Aquell mateix dia, a l'altra banda de l'Oceà, el transatlàntic «SS. Giulio Cesare», feia la seva entrada triomfal al port de Buenos Aires. Aquella primavera de 1922, el món era ja una mica més petit, mentre els seus passatgers desembarcaven amb l'esperança d'una nova vida lluny de les nostres muntanyes. Continuarà!

Espai cultural,
lúdic i gastronòmic
Cal Serni

www.calserni.com
Tel: 973 35 28 09

Mercè Casellas guanya el XXVI Premi Literari Vila de Puigcerdà

REDACCIÓ · Puigcerdà

Mercè Casellas rep el premi literari de mans de l'alcalde, Albert Piñeira

La jove escriptora, Mercè Casellas, ha estat la guanyadora del XXVI Premi Literari Vila de Puigcerdà amb "La memòria de l'oblit". L'alcalde de Puigcerdà, Albert Piñeira, va lliurar els reconeixements als guanyadors. Aquest ha estat el veredict del jurat:

XXVI PREMI LITERARI VILA DE PUIGCERDÀ

-Finalista juvenil: "Amb amor, molt", d'Albert Pigui-llern.

-Finalista: "Les pells de les pèrdues", de Ma Assumpta Suriñach Albareda.

-Finalista: "Sardines a la brasa", de Núria Oliva

-Finalista: "La casa lila", de Lourdes Cazorla

-2n classificat i roser d'argent: "Les faldilles de la Marilyn", de Josep Rafart

-1r classificat i roser d'or: "La memòria de l'oblit", de Mercè Casellas.

El concurs ha comptat amb la participació de 28 relats. El jurat ha estat format per Sílvia Cassu, professora de català; Francesca Llorenç, professora jubilada; Enric Quílez, informàtic; Antonio Sánchez, professor jubilat; Ma Àngels Terrones, bibliotecària i Montserrat Vidal, psicopedagoga jubilada.

El llibre del XXVI Premi Literari Vila de Puigcerdà, que contindrà tots els treballs guardonats, es publicarà i presentarà per la Setmana Cultural del Roser, aquest proper mes de juliol.

CONCURS "IMATGES DE PUIGCERDÀ 2021"

-3r classificat: "Dos paraigües a l'escala", d'Antonio Sánchez Tomàs

-2n classificat: "Passat i present 1", de Xavier López Grau.

-1r classificat: "Prat nevat", de Miquel Homs Corominas.

-Millor col·lecció: Joaquim Franco Viles.

El concurs ha comptat amb 77 fotografies de 27 autors diferents. El jurat ha estat format per Antonia Diaz, fotògrafa professional, Raimon Moreno, fotògraf professional i Carme Viladesau, fotògrafa aficionada.

Declaren Bé Cultural d'Interès Nacional el Tren de Capdella

ACN · La Torre de Capdella

El primer Tren de Capdella, de tracció animal. Imatge: Museu Hidroelèctric de Capdella

La direcció general de Patrimoni ha posat en marxa el procés per declarar el Tren de Capdella, un carrilet a 2.000 metres d'altitud, com a Bé Cultural d'Interès Nacional (BCIN). Tant la locomotora dièsel com una vagoneta que el conforma es troba a l'exterior de la Central Hidràulica de Capdella, on es pot visitar i forma part del projecte museístic del Museu Hidroelèctric de Capdella. El tren, propietat de la Fundació Endesa i cedit a l'Ajuntament de la Torre de Capdella al 2010, va funcionar entre 1951 i 1990 per transportar els materials que calien en les obres d'interconnexió de llacs de la conca superior de la Vall de Capdella. Ara, la possibilitat d'esdevenir BCIN, ressalta la importància de les centrals hidràuliques a la Vall Fosca.

El Tren de Capdella es remunta a l'any 1911, moment en què encara no existien els motors dièsel i el comboi consistia en unes plataformes tirades per mules que transcorrien per una via d'uns 60 cm d'amplitud que anava des de la cambra d'aigua del Cap de la Serra, punt final del funicular, fins a l'Estany Gento. El recorregut, de gairebé 5 km, transcorria per sobre del canal que duia l'aigua, a més d'un metre i mig sota terra per evitar la congelació a l'hivern. Al 1951 es va substituir per una vagoneta amb una locomotora dièsel per transportar les persones que mantenien les instal·lacions.

La Rubia, l'any 1973. Imatge: Museu Hidroelèctric de Capdella

Mor el pallarès Esteve Lucerón

REDACCIÓ · La Pobla de Segur

El fotògraf Esteve Lucerón al menjador de casa seva / Jordi Cotrina

El fotògraf Esteve Lucerón nascut a La Pobla de Segur el 1950, va morir aquest mes d'abril, pocs dies abans que s'acabi l'exposició que l'Arxiu Fotogràfic de Barcelona li encarregués sobre La Perona, el darrer barri de barraques de Barcelona. L'exposició es va inaugurar el novembre i s'allargava, en principi, fins el 22 de maig. Lucerón ja estava ingressat a l'hospital en el moment de preparar l'exposició però va ser a temps de fer la selecció del centenar de fotografies amb el tècnic de la institució Jordi Calafell, d'entre els 2.000 negatius.

L'exposició "Esteve Lucerón. La Perona. L'espai i la gent" revelava un passat que ell va descobrir als anys 80. La Perona va ser el projecte de la seva vida, sense rebre'n res a canvi. Mai va publicar ni una sola fotografia a la premsa.

Andorra apuja el salari mínim

REDACCIÓ · Andorra

Xavier Espot, i el seu equip, després de la roda de premsa. Foto: govern.ad

El cap de Govern, Xavier Espot, ha anunciat mesures per augmentar el poder adquisitiu de la població que inclouen l'increment del salari mínim fins als 1.200 euros. Aquesta pujada representa un increment del 3,64% respecte als 1.157,87 euros actuals i que entrarà en vigor el pròxim 1 de maig.

La pujada de salaris arribarà també a totes aquelles persones que percebin entre el salari mínim i el salari mitjà (fixat en 27.130,44 euros) que veuran revaloritzat el seu sou d'acord amb l'IPC tancat del 2021 és a dir el 3,3%, segons ha exposat el cap de Govern. "En 4 mesos hem incrementat el salari mínim en gairebé un 7%", ha ressaltat Espot. L'augment del salari mínim suposa situar-lo en el 54,7% del salari mitjà del 2021.

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

El Grup de Recerca de Cerdanya i el Museu de Llivia organitzen una nova edició del Cicle de Flora Cerdana

REDACCIÓ · Llivia

El dissabte, dia 30 d'abril, a les 19.00 hores, a la sala d'actes de l'Ajuntament de Llivia, s'inaugura una nova edició del Cicle de Flora Cerdana amb la conferència titulada "Els bolets de primavera de Cerdanya". La conferència anirà a càrrec d'Enric Quílez, naturalista i botànic afeccionat, alhora que president del Grup de Recerca de Cerdanya (GRC).

El cicle de Flora Cerdana és una proposta organitzada pel Grup de Recerca de Cerdanya i el Museu de Llivia. Aquesta serà la segona edició del cicle, tot i que el GRC organitza sortides a la natura des de fa anys.

El cicle es complementa amb diferents sortides florals per la Cerdanya que s'organitzen els mesos de maig, juny i juliol. És al mes de juliol que es clourà el cicle amb una sortida a la privilegiada vall d'Eina, la vall de les flors. Aquesta sortida és sempre un èxit de convocatòria i ja l'any passat es van superar les previsions, amb una elevada xifra de participants que van gaudir de la sortida guiada.

La conferència inaugural del cicle també s'emetrà en directe pel canal de YouTube del Museu de Llivia.

Tallers de plantes medicinals

D'altra banda, els tallers de plantes medicinals es traslladaran al mes d'agost i, a diferència de l'any anterior, s'organitzaran al marge del cicle. La intenció del museu és organitzar aquesta activitat durant les dues primeres setmanes del mes d'agost.

*Ara és un bon moment,
aprofita els ajuts a l'autoconsum i a l'emmagatzematge*

Demana'ns informació i pressupost sense compromís

Av Salòria, 34 La Seu d'Urgell 973 35 38 00 / 650 71 21 85

info@escribamultiserveis.cat www.escribamultiserveis.cat

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

UNIVERSITAT
D'ANDORRA

INSCRIPCIONS OBERTES

www.uda.ad

Albert
Einstein

Actitud,
Inconformista

FUTUR

PROMETEDOR

Creiem en el futur. Un futur ple de reptes il·lusonants i emocionants, que ens posaran a prova i que demanaran de nosaltres esforç i la millor formació.

Thi apuntes?

CARNISSERIA CHARLIE

Sant Ermengol, 5 · La Seu d'Urgell
Telf. **973 360 999**
charliecarn@hotmail.com
www.carnisseriacharlie.com

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

 pire@coopirenaica.com

 Pirenaicascl

 659-448-538

PIRENAICA
SOCIEDAT COOPERATIVA S.L. TDA

LA SEU D'URGELL
C/ Sant Ermengol, 48
☎ 973 35 51 94

PUIGCERDA
Av. Pirineus, 27
☎ 972 88 47 12

BELLVER DE Cerdanya
Pg. Pere Elies, s/n
☎ 973 51 08 52

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

Ascensors SALES

Solucions en elevació i accessibilitat

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

GSM
INSTAL·LACIÓ DE
TELÈFON DE CABINA

24
SERVEI REPARACIÓ
AVARIES 24 HORES

Eficiència Energètica
ESTUDIS
EFICIÈNCIA ENERGÈTICA

902 158 353

www.ascensorssales.com

INEFC Pirineus acull el primer curs de 'Detecció i prevenció de la violència sexual en entorns esportius'

FELIU SIRVENT · La Seu d'Urgell

L'INEFC Pirineus de la Seu va acollir el passat dijous 28 d'abril la sessió presencial del 'Curs Detecció i Prevenció de la violència sexual en entorns esportius'. Aquest projecte de formació continuada està organitzat pel Consell Català de l'Esport, de la Generalitat de Catalunya, de forma coordinada amb les representacions territorials de l'Esport de la Secretaria General de l'Esport i de l'Activitat Física i ha comptat amb la col·laboració de l'INEFC Pirineus.

El curs té com objectiu formar professionals que desenvolupen tasques educatives i de gestió i posar al seu abast eines que els permetin conèixer i reconèixer l'existència de la violència sexual a l'esport, identificar-la, parlar-ne i actuar per la prevenció dels abusos, l'assetjament sexual, les discriminacions, les desigualtats i els estereotips.

La responsable en matèria de gènere i programes esportius transversals del Consell Català de l'Esport, Blanca Nualart, va explicar que el juliol de l'any passat es va aprovar una llei orgànica que obliga a les entitats esportives a acollir-se a un protocol de protecció del menor davant de les violències. "Aquest curs que avui finalitzem ha nascut,

Participants en el curs de prevenció de la violència sexual a l'esport/ FS

precisament, per donar resposta a les necessitats que el nou marc legal planteja a les entitats i professionals del sector", va assegurar Blanca Nualart.

A partir de l'exposició de la formadora, mitjançant una metodologia cooperativa, es pretén incentivar la reflexió i el debat entre les persones participants en el curs. El treball, proposat amb grups reduïts, contribuirà a crear un entorn propici per a l'aprofundiment de la discussió sobre l'assetjament sexual a l'esport i permetrà atendre qüestions tècniques relatives a l'elaboració de protocols de prevenció, detecció i actuació en casos d'assetjament sexual.

F1 PNEUMÀTICS

Pneumàtic multimarca moto i cotxe

Alineacions sense contacte amb el vehicle via digital per làser

F1 PNEUMÀTICS

DESCOMpte 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)

Jardineria BERNAL

Gespa artificial Demani un pressupost
653 958 665

Instal·lem la millor qualitat del mercat
www.jardineriabernal.com

ASPECTE I TACTE NATURAL

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

RESTAURANT

MP
Masia Peramola

ESPECIALITATS

cuina casolana
carns a la brasa civet de senglar

~

Ara també plats amb tòfona de temporada amb reserva prèvia

973 47 02 75 / 973 47 04 61

Productes artesans del Pirineu

XARCUTERIA Montserrat

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

@xarcuteriamontserrat

ELABORACIÓ PRÒPIA

ANTIGA CASA Jaume

CANSALADERIA I XARCUTERIA
PERNILLS LLONGANISSES
i demés derivats del porc

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

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

pirineuencs!

NÚRIA BURGADA:

“La mestra és una brúixola que activa la curiositat i el coneixement en els alumnes”

FELIU SIRVENT

Has treballat de mestra durant més de trenta anys a l'escola Ridolaina de Montellà. Què és per tu l'escola rural?

És aquesta escola petita, arrelada en el seu entorn i que fa comunitat. L'escola rural és el nexa d'unió dels infants, de les famílies, del poble, del seu patrimoni cultural, de la natura... És com una extensió de la família i de la comunitat, és una escola amb una mirada diferent. S'ha de trencar la idea que a l'escola s'hi va a aprendre coneixements acadèmics. L'escola és on els nens i nenes passen d'infants a adolescents i els mestres els acompanyem en el camí que els porta a fer-se adults, potenciant totes les seves intel·ligències i habilitats.

Com és l'aprenentatge amb nens de diferents edats a la mateixa aula?

Crec que totes les escoles haurien de ser rurals. El sistema educatiu és l'únic àmbit on se separen les persones per edats, a la societat no estem agrupats per edats. Com aprenem? Aprenem del contacte, de les emocions, amb els altres. Aprenere amb nens i nenes de diferents edats és molt enriquidor, és molt més fàcil, i fa que els infants tinguin autoestima, que és un dels grans problemes que hi ha. És un procés d'aprenentatge molt motivador per tothom, tant pels alumnes com pels mestres i per la família.

Podem entendre doncs l'escola rural com un espai d'innovació?

Hi ha de tot. També hi ha escoles rurals que intenten imitar les escoles urbanes, sigui per exigències de les famílies o pel que sigui. El fet de ser escola rural

no vol dir necessàriament ser escola innovadora i respectuosa, però sí que és cert que a l'escola rural és molt més fàcil portar a terme aquest tipus d'aprenentatge més proper, més adient per cadascú, manipulant, descobrint, emocionant-se i, sobretot, sortint fora de les quatre parets, perquè és a fora precisament on passen les coses.

Com a mestra, què és el més important que has volgut transmetre als teus alumnes?

Vaig venir a la Cerdanya perquè m'agradava la natura i volia viure aquí dalt. Quan vaig arribar a l'escola de Lles, el meu primer destí, em va sorprendre molt que els alumnes que hi havia, tots volien marxar, no els agradava. Jo no m'ho podia creure, com és possible això? La meua lluita ha estat sempre estimar el lloc on eren, fer-los veure i transmetre la importància de tot el que tenien, els seus valors, la bellesa del seu entorn, acompanyar-los a fer-se adults i potenciar tot allò que portaven a dins: les seves intel·ligències i les seves habilitats. Em satisfà veure com molts han marxat a fora i després han tornat, han estat emprenedors i han tirat endavant projectes de tota mena en aquest territori.

La natura és una part molt important en el procés d'aprenentatge. Com la treballaves a l'escola?

L'escola ha d'entendre que som part de la natura i que la natura forma part de nosaltres. Si s'entén que l'aprenentatge es fa, sobretot a les primeres edats, tocant i emocionant-se amb els sentits, s'ha de sortir a fora, t'has d'impregnar de

la natura. A l'escola vam fer un partenariat amb el parc natural del Cadí Moixeró i cada setmana sortíem un dia sencer per conèixer tota la Cerdanya, a Prats de Cadí, a Prats d'Aguiló o qualsevol altre indret. Tot això amb la idea de fer sentir que la natura forma part de nosaltres i que l'hem de preservar i cuidar.

I la mestra? Què és una mestra per als seus alumnes?

La mestra és la brúixola que marca el camí, és el referent, la guia que acompanya i ajuda a descobrir. Quan em vaig jubilar, em van regalar una samarreta que expressa amb lletres clares aquesta idea que per mi és una màxima. La mestra és una brúixola que activa la curiositat, el coneixement i la saviesa en els alumnes.

Núria Burgada Burón
(Cerdanyola del Vallès, 1960)
Mestra rural jubilada.
Apassionada per la muntanya

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

Lidia Puyals Boix és metgessa de família i esportista. És de la Pobla de Segur, té 28 anys i treballa al CAP de la Seu d'Urgell.

Lidia Puyals: “L'esport i la bici em van ajudar a superar l'anorèxia”

Sempre havies tingut clar que volies ser metgessa?

M'agradava conèixer el cos humà i saber què li passa, però no m'havia plantejat mai ser metgessa. Era més partidària d'estudiar un grau en nutrició i dietètica o bé INEFC, perquè m'interessava l'activitat física i com portem el nostre cos al límit. Al final em vaig decantar per medicina com a primera opció i ho vaig encertar, no m'en penedeixo.

Ets metgessa de família al CAP de la Seu d'Urgell. Què és el que t'agrada més de la teva feina?

M'agraden dos coses: d'una banda, els horaris, perquè em permeten entrenar diàriament. I, de l'altra, el seguiment dels pacients com a metgessa d'atenció primària. Vaig arribar a la Seu i no coneixia a ningú; ara vaig pel carrer i molts s'aturen a parlar, soc la seva metgessa i això és molt *xulo*.

La Covid ha posat a prova tot el sistema sanitari, però en especial l'atenció primària...

Vaig començar a exercir de metge amb l'arribada de la covid. No he conegut el funcionament de l'atenció primària abans de la pandèmia. Per tant, professionalment he viscut sempre en una situació tensada i sovint de col·lapse. Afortunadament ara està canviant.

Falten metges al Pirineu?

Sí. Ara mateix hi ha el doble d'infermeres que no pas de metges, i hauria d'haver-hi una proporció d'un a un. Caldria potenciar molt més l'exercici

de la medicina en un territori com el nostre. La pràctica de la medicina rural està incentivada amb un petit complement econòmic, però per anar a viure al Pirineu, sobretot cal que t'agradi. Aquest és el meu cas.

L'esport i la competició ocupa un lloc destacat a la teva vida. Quan vas començar?

No va ser fins que vaig anar a estudiar a la Universitat de Lleida que vaig començar a córrer en un circuit de *trail running*. Un dia vaig acompanyar a un amic que corria la *Purito* d'Andorra i em vaig avorrir de tant esperar-lo a l'arribada. Li vaig dir: l'any que ve si vols t'acompanyo, però jo també la faré. Així va ser, em vaig comprar la meva primera bici de carretera, vaig córrer la *Purito* llarga i, a més, em va anar molt bé. Vaig adonar-me que la bici i la llarga distància, és a dir la resistència, era el meu fort.

L'alimentació i la preparació física és fonamental?

I tant. Quan tenia quinze anys vaig patir un trastorn de la conducta alimentària, una anorèxia. He de dir que l'esport, i la bici en concret, em va ajudar a sortir-me'n. Corria vuit hores damunt de la bici i pràcticament no menjava. Les animalades que vaig fer en el passat, m'han passat factura de més gran. Pateixo una osteoporosi seriosa i els meus ossos se'n ressenteixen. La **Sandra Sardina**, una nutricionista, em va fer veure que si volia fer marxes cicloturistes i competir havia de menjar i fer les coses

bé.

Per mi va suposar un abans i un després, em vaig posar a les seves mans i també vaig agafar un entrenador. Entreno entre tres i quatre hores cada dia.

Competeixes en disciplines ben diferents...

Ho toco una mica tot (riu), bici, neu i trail. Les cronoescalades em van força bé. Vaig quedar subcampiona de Catalunya i quarta d'Espanya en esquí de muntanya i, quant al món de les curses per muntanya, l'any passat vaig fer les verticals del *Circuit Fer* i els resultats van ser molt bons. Corro mitges maratons i ara debutaré a la lliga catalana de triatló.

Però el repte més top que t'has marcat aquest any és la *Titan Desert*...

Sí, se celebrarà aquest mes de maig al Marroc. És una cursa de BTT dura, sobretot per les condicions climàtiques. Diria que és una competició molt mental. Aquest serà el primer any que hi participarem i ens ho hem plantejat com una experiència. Acabar-la i viure-la ja és un premi.

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

Estem al
70% del territori

AltUrgellFibra

la fibra òptica de tots

Neix l'Associació Entrepyr que tindrà la seu a Salardú i gestionarà la xarxa de refugis dels Pirineus

REDACCIÓ · Salardú

El projecte té 62 refugis actualment representats al portal web www.entrepvr.eu, on a més a més es podran fer reserves online i planificar rutes d'interconnexió entre tots els refugis existents.

La junta directiva de l'Associació Entrepvr es va constituir oficialment el dia 20 d'abril a Salardú com la primera associació que gestiona una xarxa de refugis d'ambdós vessants del Pirineu. El seu objectiu principal és promoure la utilització del conjunt dels refugis de la seralada a través de la cooperació transfronterera entre els membres de l'Associació, entre els quals hi ha la FEEC.

La candidatura escollida va ser la representada per almenys un representant de cada regió vinculada a l'Associació. Les persones vinculades a la candidatura triada i que formaran la junta directiva de l'Associació són les següents: Sergio Rivas (Federació Aragonesa de Muntanyisme) en qualitat de president; Camille Leberger (Comitè Regional d'Occitània de la FFCAM), en qualitat de vicepresidenta; François Bichon (Comitè Regional Nouvelle Aquitaine de la FFCAM), en qualitat de secretari; Josep Casanovas (Federació d'Entitats Excursionistes de Catalunya), en qualitat de tresorer; i Koldo Aldaz (Federació Navarresa d'Esports de Muntanya i Escalada); Jean Louis Gardère (FFCAM);

Dues excursionistes en un refugi del Pirineus / Pau Aguilera.

Antoni Olivella (Centre Excursionista de Catalunya); Xavier Basseras (FFCAM); Jordi Gavalrà (Conselh Generau Aran); Julien Milton (Refugi d'en Beys) i José Andrés Pintado (Refugi de Riglos), tots ells en qualitat de vocals de la junta directiva de la nova Associació.

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

ALSÀCIA “Fantasia medieval”

JUNY 2022 (6 DIES, 5 NITS)

Encaixonada entre la serralada dels Vosges i el Rin, terra de pas i simbiosi entre la cultura germànica i francesa, l'atractiu d'Alsàcia és massa irresistible com per negar-se a somiar amb anar-hi, almenys una vegada a la vida, i recórrer alguns dels seus pobles, sortits d'un conte de fades.

16 JUNY.- PUNT D'ORIGEN – NIMES – BEAUNE

Sortida del punt indicat en direcció a Girona i Figueres fins a la frontera amb França. Arribada a Nimes i DINAR. Continuació cap a Valence, Lió i arribada a Beaune. Acomodació a l'hotel, SOPAR I ALLOTJAMENT.

17 JUNY.- BEAUNE - MULHOUSE

Visita amb guia de la localitat de Beaune. Pintoresca població del departament de Cotè d'Or, vila d'art i història, considerada com la capital del vi de la Borgonya. DINAR. A la tarda, prossecució cap a Mulhouse, recorregut per als vianants, on destaca la seva encantadora plaça de la reunió i el seu ajuntament del segle XVI. Arribada a l'hotel, acomodació, SOPAR I ALLOTJAMENT.

18 JUNY.- MULHOUSE – RIBEAUVILLÉ – RIQUEWIHR - CASTELL HAUT KOENIGSBOURG – MULHOUSE

Sortida cap a Ribeauvillé, en part envoltada per muralles. Caminar pels seus carrers és un plaer per als sentits. Continuació fins Riquewihr, un dels pobles amb més encant d'Alsàcia. A la tarda, sortida cap el castell de Haut-Koenigsbourg, un dels castells més bonics de França i veritable talaia.

19 JUNY.- MULHOUSE – STRASBURG - MULHOUSE

Sortida cap a Strasburg, important centre de comunicacions, especialment fluvial, i actual capital Europea. Visita guiada. Centre històric de Strasburg, una illa al riu Ill declarat Patrimoni de la Humanitat per la Unesco des de 1988. Aquí es troba la seva catedral, amb el seu famós rellotge astronòmic. DINAR GASTRONÒMIC A RESTAURANT TÍPIC A STRASBOURG. Per la tarda realitzarem una ruta en vaixell pel riu.

20 JUNY.- MULHOUSE – COLMAR – EGUISHEIM – LIÓ

Sortida cap a Colmar, coneguda com la "Petita Venècia" per un dels seus barris més bonics que té les seves cases construïdes a la riba del riu, i el pintoresc barri dels adobers. A la tarda, sortida cap a Eguisheim, nomenada des de 2013 "la vila favorita de França". El que el fa especial i diferent és la seva estructura de ciutat emmurallada i rodona.

21 JUNY.- LIÓ – LUNEL – PUNT D'ORIGEN

ESMORZAR i sortida en direcció Valence, Orange i arribada a Lunel. Dinar de comiat al restaurant. Després, retorn al punt d'origen per autopista i fi dels nostres serveis.

Preu net per persona en habitacions dobles:

895 €

Suplement net habitació individual:

185 €

EL PREU INCLOU:

- Hotels ***
- PC des del dinar del primer dia fins al dinar de l'últim dia
- Aigua en dinars i sopars
- Guia Tècnic especialista en aquestes destinacions
- Totes les visites acompanyats del nostre guia o de guia local segons detall de l'itinerari
- Taxes turístiques d'estada
- Assegurança de viatge

EL PREU NO INCLOU:

- Tot tipus d'extres i res que no hagi estat especificat a l'itinerari

Vilà Betriu
· AUTOCARS · VIATGES ·

Ctra. de Lleida, 5 - 25794 ORGANYÀ
Tel.: **973 38 30 58**
viatges@vilabetriu.com - www.vilabetriu.com

LLÍVIA FESTES

maig
juny
2022

14 i 15 de maig · Festes del Castell

Trobada castellera. Danses medievals.
Festa i dinar popular. Ball.

22 de maig · Festa dels Avis

Missa . Dinar.
Ball amb Marc Angrarill.

5 i 6 de juny - Festa de la Transhumància

Concert de gospel.
Transhumància i dinar popular.

19 de juny · Festa de Sant Guillem

Missa. Processó. Sardanes
Concert (músiques de pel·lícules). Ball.

23 i 28 de juny - Revetlles de Sant Joan i de Sant Pere

MUSEU DE LLÍVIA

maig
2022

6 de maig de 2022
Aromes, espècies, plantes i salut.
Innovació digital per una nova farmàcia.

13 i 14 de maig de 2022
Dia Internacional dels Museus

Consulteu programa www.museullivia.com

Més informació a: www.llivia.org / Organitza: Ajuntament de Llivia

Els pirinencs reivindiquen les xicoies com una de les plantes més apreciades a la cuina i en la salut

MARTA LLUVICH/ACN · Baro

Jaume Mora, cuiner del restaurant Farré de Baro, amb plats elaborats amb xicoies / Marta Lluvich

Fon la neu i apareix una de les plantes comestibles més apreciades entre els pirinencs. Es tracta de la xicoia (*Taraxacum officinale*), també anomenada pixallits, dent de lleó, apagallums, bufallums, coscollera o lletissó. No sols és comestible sinó també molt apreciada culinàriament i amb moltes propietats terapèutiques i saludables. La gent les va a collir i les menja a casa, però també aquests dies es poden trobar a les cartes dels restaurants. **Jaume Mora**, cuiner del restaurant Farré de Baro, al Pallars Sobirà, les cuina de moltes maneres: amb amanida, truitada o puré.

On es fan i com es cullen? És a principis de primavera quan les xicoies comencen a sortir als prat de dall, però també a alta muntanya (per sobre dels

2.000 metres) quan fon la neu. Quan tot just treuen el cap del terra es cullen amb l'ajuda d'una aixada petita o simplement amb un ganivet. Les que encara estan enterrades a terra són molt blanques. D'altres que ja han sortit són més negres però igual de bones. Aquestes acostumen a ser les que es cullen a l'alta muntanya.

Les xicoies es cullen abans de florir. Quan ja treuen la flor la planta es torna amarga. Aleshores són fàcilment identificables pel color groc de la flor. A la primavera és habitual veure prat plens de xicoies florides.

Com es cuinen? Un cop s'han collit les xicoies és hora de netejar-les. S'ha de tallar l'arrel, treure la terra i posar-les en remull. Mora les ofereix de moltes maneres. Amb amanida és la

forma més usual de consumir-la, però també en fa altres receptes com una truita. En comptes de posar-hi patates hi posa xicoies i formatge. Mora ja l'ha batejat com 'la truita a la pallaresa'.

Propietats. La xicoia, és una planta que cura i se li atribueixen nombroses propietats medicinals: desintoxicació i depuració de l'organisme; afavoreix l'eliminació de substàncies tòxiques de la sang com ara el colesterol o l'àcid úric, i pot afavorir l'expulsió de pedres al ronyó; també és diürètica.

Les fulles aporten principalment vitamines i minerals, de les quals destaca la provitamina A, un excel·lent antioxidant, que hi és en una proporció, a igual quantitat en pes, setanta vegades major a la de les taronges i el doble que als espinacs. És molt profitosa per persones amb anèmia.

La nutricionista Judit Camp ha explicat que la natura ofereix el que necessitem a cada moment i a l'equinocci de primavera tenim les xicoies. Per Camp, "és el millor moment per ajudar al fetge i poder entomar amb vitalitat la primavera".

Una amanida de xicoies / Marta Lluvich

De Bona Gana
Restaurant & Esmorzars

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

MENÚ MIGDIA
ENTRE SETMANA **12€**
IVA inclòs

DIVENDRES I DISSABTE SOPARS

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

S'obren les preinscripcions al curs de Processos i Qualitat en Indústries Alimentàries a l'Escola Agrària del Pallars

REDACCIÓ · Tremp

Tots els interessats poden fer la preinscripció del 25 al 31 de maig de 2022

Alguna vegada has pensat que t'agradaria treballar en el sector agroalimentari? Vols aprendre a elaborar productes alimentaris de manera artesana? T'agradaria crear la teva pròpia empresa de transformació agroalimentària? El curs 'Eines per a la transformació agroalimentària de muntanya' de l'Escola Agrària del Pallars és per a tu!

Aquest curs és una oferta parcial del Cicle Formatiu de Grau Superior de Processos i Qualitat en la Indústria Alimentària, i l'ofereix l'Escola Agrària del Pallars, un centre escolar públic del **Departament d'Acció Climàtica, Alimentació i Agenda Rural** de la Generalitat de Catalunya situat a Talarn (Pallars Jussà). Té com a objectiu ajudar als actuals i futurs productors alimentaris en la seva capacitat i potenciar la seva incorporació i continuïtat al sector.

El **sector agroalimentari** ofereix moltes oportunitats laborals, sobretot a la zona de muntanya. Darrerament, s'han establert **molts productors** dedicats al sector alimentari que han donat continuïtat a explotacions agrícoles i ramaderes tradicionals o bé, han desenvolupat noves iniciatives alimentàries.

Què podràs aprendre durant el curs?

En aquests estudis aprendràs a elaborar i conservar els productes de muntanya, descobriràs la tecnologia alimentària i l'anàlisi d'aliments, coneixeràs el procés de comercialització i logística en la indústria alimentària i estudiaràs nutrició i seguretat alimentària, entre d'altres. A més a més, et formaràs en **grups molt reduïts** on rebràs orientació i acompanyament personalitzat.

L'Escola Agrària del Pallars aposta per la **formació pràctica** mitjançant visites tècniques a empreses agroalimentàries del Pirineu, sessions al laboratori del centre o en obradors de la zona i la formació en centres de treball per apropar l'alumnat al món laboral. Tres aspectes que són el pilar d'aquesta formació professional.

La formació té una durada d'**un curs acadèmic**, repartit entre la formació tècnica, el projectes de proces-

Pràctiques d'elaboració de formatge serrat a l'obrador És Pallarès.

sos i qualitat en la indústria alimentària i la formació en centres de treball. Els interessats en finalitzar el cicle, podran seguir amb un **segon curs** a l'Escola Agrària de l'Empordà o en altres centres públics i privats de Catalunya, la qual cosa els permetrà obtenir la titulació oficial de tècnic superior en **Processos i Qualitat en la Indústria Alimentària**.

El teu futur després del curs

El curs de l'Escola Agrària del Pallars té una **dobla sortida professional**. Per una banda, et permetrà treballar en empreses dedicades a la transformació de productes agroalimentaris (sector carni, lacti i derivats, fruites i hortalisses) i, per altra banda, podràs crear la teva pròpia empresa de transformació agroalimentària.

T'apassiona el sector agroalimentari i t'interessa aquest món? Contacta amb el centre a través del 973650179 o aecapal.daam@gencat.cat. Comencen les classes al setembre.

ALUMINI · VIDRE · PERSIANES

f @ Tecnia tancaments

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

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

Territori aposta per les polítiques de muntanya i triplica el pressupost per a subvencionar la mobilitat

Enguany es destinaran 9 milions d'euros a la mobilitat de proximitat, ampliant les línies de subvenció habituals i creant-ne de noves

El Departament de la Vicepresidència i de Polítiques Digitals i Territori destinarà aquest 2022 prop de 9 milions d'euros a polítiques de muntanya per garantir el bon estat de la xarxa de camins, senders i de les carreteres d'accés als nuclis de les nou comarques de muntanya i de l'Aran. Aquesta xifra suposa triplicar el pressupost que es destinava fins ara a aquestes polítiques, ampliant les línies de subvenció que ja existien i assumint nous compromisos amb l'obertura de noves.

El secretari de Territori i Mobilitat, **Isidre Gavín**, i el director general de Polítiques de Muntanya i del Litoral, **Jesús Fierro**, han presentat les quatre línies d'ajuts que el Departament ha obert per a 2022. En la presentació han estat presents, també, el Delegat de Govern de la Generalitat a l'Alt Pirineu i Aran, **Ricard Pérez**, i el director de l'Institut per al Desenvolupament i la Promoció de l'Alt Pirineu i Aran (IDAPA), **Pere Porta**.

Esforç pressupostari per al manteniment de la viabilitat

Les comarques de muntanya es caracteritzen per tenir molts quilòmetres de vials municipals, amb uns costos de manteniment elevats per raons orogràfiques i climàtiques i uns pressupostos municipals insuficients per l'escàs volum de població. En aquest

Foto: Albert Lijarico

context, fa anys que els consells comarcals i els ajuntaments cooperen en la gestió de la xarxa de camins municipals i, sovint, aquests deleguen part de les tasques a realitzar en els consells, que disposen de més mitjans tècnics i materials.

L'import destinat als ajuts per a **actuacions de millora de la xarxa veïnal i rural de camins** que realitzen els consells comarcals de muntanya i l'Aran passa de 2,5 a 6 milions. Els ajuts per a actuacions de **neteja de vies de comunicació de titularitat municipal afectades per les nevades** es xifra en 350.000 euros, el que permetrà atendre la totalitat de les demandes dels municipis. A més, es crea una nova línia d'ajuts per al **manteniment de senders** de titularitat municipal amb un pressupost de 600.000 euros. Finalment, s'ha previst un ajut extraordinari en espècies per proveir aquestes comarques d'**equipament tècnic i maquinària per al manteniment de camins**, amb un pressupost de 2 milions d'euros.

El·ls beneficiaris d'aquests ajuts seran els consells comarcals de muntanya i el Conselh Generau d'Aran

SENDÈRIA
Noticiari dels camins

Caminant, descobrireu els paisatges i els pobles dels Pirineus.

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

IDAPA
Institut per al Desenvolupament i la Promoció de l'Alt Pirineu i Aran
Institut entath Desenvolupament e ara Promoció de l'Alt Pirineu e Aran

Oberta la presentació de treballs al Premi Joles Sennell de Contes Infantils

REDACCIÓ · La Seu d'Urgell

Josep Albanell i Tortades en una edició de la Setmana del Llibre en Català

La Biblioteca Sant Agustí, RàdioSeu i l'Ajuntament de la Seu d'Urgell ja han obert el termini de presentació de treballs al Premi Joles Sennell de Contes Infantils. Aquest és el sisè any que es concedeix aquests guardons i la 13a edició des que es va crear el Concurs Contes que Compten. Els originals es poden enviar telemàticament fins al dia 22 de maig.

El concurs premia un any més contes adreçats al públic infantil i escrits per autors de totes les edats. Hi ha guardons en un total de cinc categories, dividides en franges d'edat: A (10-11 anys), B (12-13 anys), C (14-15 anys), D (16-17 anys) i E (majors de 18 anys). En cadascuna hi ha dos premis, a banda dels accèssits que decideixi el jurat.

Els contes han de ser inèdits, escrits en català, i la temàtica és lliure. No poden haver estat premiats prèviament en d'altres concursos i només es pot presentar una narració per participant. L'extensió màxima és de fins a 5 pàgines de format DIN-A4.

L'enllaç per enviar els treballs és: <https://goo.gl/KVyB6P>. Cal adjuntar-hi el conte en format PDF, amb la portada (on hi ha de constar títol, pseudònim i categoria), juntament amb un fitxer amb el DNI o passaport digitalitzat de l'autor. Per qualsevol dubte sobre la presentació dels contes, es pot contactar amb la Biblioteca Sant Agustí (biblioseu@aj-laseu.cat) o bé amb RàdioSeu (radioseu@radioseu.cat).

El jurat està encapçalat per l'escriptor Pep Albanell, que dona nom al premi mitjançant el seu pseudònim i que, alhora, és l'autor de capçalera de la biblioteca de la Seu d'Urgell. Enguany també en formen part Isidre Domenjó (tècnic de cultura del Consell Comarcal de l'Alt Urgell i escriptor), Lourdes Esteve (directora de la Biblioteca Sant Agustí), Genisa G. Carricondo (narradora i actriu), Andrea Moreno (editora de Mekari), Marta Pujantell (directora de RàdioSeu) i Isabel Rodríguez (docent del Servei Educatiu Alt Urgell-Cerdanya).

Grapats Rent&Events

Lloguer de material
per a esdeveniments i festes

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

GRAPATS
Rent&Events

Josep Espunyes rep el reconeixement d'amics, veïns i lectors que omplen la plaça de Peramola

FELIU SIRVENT · Peramola

Josep Espunyes durant el seu parlament a la plaça de Peramola / FS

La plaça Josep Roca de Peramola es va omplir, el diumenge 24 d'abril, en l'acte central de l'Any literari Josep Espunyes al Pirineu. El bon temps va acompanyar i molts veïns i veïnes, amics, escriptors, lectors i membres de l'Associació Llibre del Pirineu van voler acompanyar l'escriptor peramolí en un acte emotiu i sentit, on no hi va faltar la veu potent del mateix Josep Espunyes, recitant els seus propis poemes. L'acte va finalitzar amb la música i la cançó de Quim Sabaté, i la participació d'alguns veïns i veïnes que van llegir versos de *lo Vilaro* de Peramola.

La celebració va comptar amb la participació de l'escriptor i president de l'Associació Llibre del Pirineu, Isidre Domenjó; el poeta, editor i pedagog peramolí, Ramon Besora; i el director dels Serveis Territorials del Departament de Cultura de la Generalitat, Albert Turull. Isidre Domenjó va parlar amb admiració de Josep Espunyes, amb qui l'uneix una llarga i franca amistat. Per Domenjó, *lo Vilaro* de Peramola és un referent humà i cultural de primer ordre i ha lloat la seva senzillesa i gran generositat. A cada pàgina de la seva extensa obra es palpa una generositat extrema: ho dona tot sense demanar res a canvi, ha dit. Per Domenjó, "la felicitat d'Espunyes consisteix a compartir amb tothom les troballes que fa, els poemes que crea, les narracions que construeix. Espunyes és el savi humil que ha après del poble i és al poble a qui retorna tot el que li ha confiat".

Ramon Besora va voler agrair, només començar el seu parlament,

la vocació gairebé arqueològica que té el Pep. "El Pep sol anar amb un pinzell a la mà per biblioteques, per arxius, talment com ho fan els arqueòlegs quan troben una peça delicada, i és capaç de fer aflorar aspectes de la nostra història que nosaltres sense ell no hauríem arribat a descobrir. Penso que si ara som molts els que valorem la seva obra, generacions futures encara la valoraran molt més". Besora va parlar de la poesia d'Espunyes, "aquell company d'escola espavilat, inquiet, díscol, el que sempre estava disposat a contradir el mestre". L'editor i pedagog va lloar la veu poètica d'Espunyes que reflecteix, amb una admirable solidesa i coherència, la percepció del món que l'envolta, de la vida que hi batega. I va afegir: "la irradiació dels seus versos s'escampa pertot; una força que puja de la terra, que brota de la natura viva, dels aqüífers profunds de la pàtria on no arriba la contaminació ni la sequera".

Espunyes va recordar la seva infantesa a Peramola i va parlar de les inquietuds que sentia per saber i per aprendre: Volia saber, però, sobretot, saber el perquè de les coses. Volia respostes a preguntes. Va explicar que va publicar el seu primer poema a Madrid, era l'any 1962, i el va escriure en castellà, perquè sobre Catalunya i la llengua catalana, sobre el que érem com a poble no en sabia res, ho ignorava tot. Espunyes va relatar que el 1964 va sortir de Peramola per anar a Barcelona, pretenia arribar a uns coneixements que al poble no hi podia trobar. I va ser a Barcelona on va descobrir la lluita de classes i el

Albert Turull assegura que Espunyes és un referent nacional i diu que la reedició, per part d'Edicions Salòria, de "Notes mínimes d'un paisatge" és una magnífica notícia.

català com a llengua. "Vaig veure que la meua llengua natural, aquella que no se m'havia ensenyat i que se m'havia amagat, era tan vàlida com la que m'havien imposat".

L'autor de *Notes mínimes d'un paisatge* va explicar que a Barcelona acabà el batxillerat elemental i va aprofundir en l'aprenentatge de la llengua catalana a la Institució Cultural del CIC, que dirigia Joan Triadú, on va tenir com a professor Joaquim Pomaes. Són uns anys de gran enriquiment intel·lectual i personal. Als anys vuitanta, Angeleta Esteve, la mare de Josep Espunyes, emmalalteix i mor el 1981. El pare, Eusebi Espunyes, es queda sol i Josep, fill únic, retorna a Peramola per ser al seu costat. Se sent plenament identificat amb el paisatge, amb l'orografia, amb la història, i amb una manera de parlar i de viure. És aleshores quan escriu la seva poesia més íntima i més clàssica, els poemes d'acuradíssims sonets, amb un llenguatge ric i de gran intensitat, que canten a la terra. Una etapa fecunda des del punt de vista de la producció literària.

Podeu llegir tot l'article a www.viurealspirineus.cat

Cuina creativa de muntanya a la Vall de Boí

Foto: Feliu Sirvent

LLOC: Passeig Sant Feliu, 49, BARRUERA (Alta Ribagorça)

FUNDAT PER: Pili Iglesias i Elisabet Farrero

ANY: 2012

XEFS: Elisabet Farrero i Pierre Cosnard

DESCRIPCIÓ: Cuina amb veneració pel producte local i d'alta qualitat, on la gastronomia tradicional del Pirineu i la cuina d'autor conflueixen en un espai singular.

<https://elventador.business.site>

FELIU SIRVENT

Eli Farrero Iglesias no es va formar en cap escola d'hostaleria i restauració i la dedicació a la gastronomia tampoc no li venia de família. La propietària del restaurant *El Ventador* de Barruera, a la Vall de Boí, havia estudiat Humanitats, Literatura i Filosofia a la Universitat Pompeu Fabra. De fet, la seva idea era anar introduint-se cada vegada més en el món cultural, però el futur li tenia reservats uns altres

viarans, probablement tan creatius com el cinema o el teatre, però sens dubte més gormands.

En acabar Humanitats, Eli Farrero tasta unes quantes olletes del sector cultural: cursa un post-grau de Realització Documental, treballa al *Centre d'Art Santa Mònica* i passa pel *Centre Cultural La Pedrera* i la *Casa Amèrica*. El 2011 decideix canviar d'aires i anar-se'n sis mesos al Canadà, on coneix **Pierre Cosnard**, un

jove parisenc format en fotografia i Belles Arts a la Sorbona. Cosnard, amb una colla d'amics, resseguia la ruta de la febre de l'or al nord-est del país, a la regió de Klondike, a només una hora del cercle polar. El 2012, Farrero deixa Barcelona, retorna a la Vall de Boí i creen amb la seva mare, *El Ventador*, al principi només pensat com un establiment de vins i tapes de producte local. Arrencar un projecte propi l'illusiona,

en un inici proposa un menú de migdia, però després ja ofereix sopars. El 2014 *Pierre torna de les seves aventures canadenques carregat d'or* - explica Eli, sarcàstica i riallera - i s'incorpora al projecte. Cada vegada més seduïda per la cuina, la xef del *Ventador* fa una estada al restaurant *Dos Palillos* de Barcelona, dels reconeguts **Albert Raurich** i **Tamae Imachi**.

Pierre i Eli cuinen amb màgia i sense presses, inspirats en el llegat que els ofereix cada dia el paisatge pirinenc i els plats tradicionals de les padrines de la Vall de Boí. *El nostre és un projecte gastronòmic i laboral, però també de vida*, assegura la cuinera ribagorçana. *En aquests deu anys, hem crescut com a cuiners, com a persones i com a família, la nostra filla ja té sis anys, i el Ventador també ha anat enfortint la seva personalitat cada vegada més singular*. La revista especialitzada **cuina.cat**, en motiu de la celebració del seu vintè aniversari, selecciona Eli Farrero com un dels '20 xefs de la cuina catalana que ve' i els cuiners de Barruera participen a la *World Travel Market London*. Aquest mes de maig, Eli i Pierre cuinaren en directe al *GastroPirineus Vall de Núria 2022*.

El Ventador combina els sabors de la cuina tradicional de muntanya amb els tocs contemporanis de la cuina d'autor. Pierre i Eli incorporen algunes tècniques de la cuina japonesa, que tracten el producte local amb extrema delicadesa, i acompanyen els seus plats amb elements sensorials i paisatgístics, aromes que retornen al passat. *En la mesura que podem, el producte sempre és local*, assegura Eli. La vedella ecològica de *Casa Coll*, la seva casa familiar, el corder de Vilaller, el formatge de cabra ecològica de Taüll, les maduixes de la Vall de Boí i els productes frescos i de temporada de l'hort de casa. La sala de l'establiment és llu-

minosa, d'estil modern i un disseny minimalista, amb precioses taules i cadires de fusta que el mateix Pierre ha construït al seu taller d'ebenista.

Eli i Pierre cuinen sense presses inspirats en el paisatge pirinenc

La gastronomia de la Vall de Boí es fonamenta en els recursos naturals i s'elabora seguint antigues tradicions. Parlem, sobretot, d'una cuina de temporada, on els bolets acompanyen molts dels plats, però també els governa la vedella ecològica i el corder, animals criats a la mateixa vall. La carta del *Ventador* canvia cada temporada i incorpora noves

propostes segons el producte de mercat, posant de manifest el lligam indissoluble de la gastronomia amb el cicle natural de la terra. Avui mateix, el client hi podrà trobar, entre altres, els *Rotllets cruixents d'ànec confitat amb verdures i salsa xinesa*; el *Paté de porc senglar amb pa de muntanya*; la *Coca de ceba i taronja amb brandada de bacallà i albergínia escalivada*; el *Gran caneló de pasta fresca amb pollastre de corral rostit i prunes*; les *Lleteroles de vedella amb crema de moniato fumat, xips de xiribia i cibulet*; el *Xai farcit de dàtils amb iogurt i quinoa eco*; o els *Peus de porc desossats amb gambes i salsa d'ostres*. Postres, com el *Pastís de formatge de cabra eco blau de Taüll amb sucre cremat*.

Steak tàrtar de vedella eco de casa Coll amb truita de riu fumada

Ingredients

150g de filet de vedella eco de Casa Coll de Barruera • 20g de truita de riu fumada • Un rovell d'ou • 5g de tàperes • 5g de cogombrets • 5g d'escalunya • 3g de quètxup • 3g de mostassa antiga • Un rajolí al gust de tabasco • Oli verge extra • Sal • Pebre • Unes làmines de patata • Cibulet • Brots de mostassa

Preparació

- Piquem el més petit que puguem les taperes i els cogombrets un cop rentats i escorreguts. Reservem.
- Piquem de la mateixa manera l'escalunya i reservem
- Netegem el filet de vedella de possible greix o parts sobreres i el piquem a daus d'una mida aproximada de mig cm per cara (o al gust de cadascú) i reservem.
- Fem el mateix amb el filet de truita fumada i reservem.
- Fiquem tots els ingredients anteriors junts en un bol i afegim el quètxup, la mostassa, la sal, el pebre i el raig d'oli tot remenant amb una cullera perquè es vagin integrant tots els sabors i hi afegim el rovell d'un ou. Finalment afegim el tabasco sense passar-nos de picant.
- Finalment, acompanyem l'steak amb unes làmines de patata molt fina fregides al moment, un pessic de cibulet i uns brots de mostassa.

Amb el suport de:

Des de 1915

FEMIA Ascensors

PROJECTES CLAU EN MA__MANTENIMENTS__
 REHABILITACIONS__MODERNITZACIONS__
 ADAPTACIO D' ASCENSORS__SERVEI 24 HORES

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

www.femiascensors.com

AV. ALCALDE ALTISENT Nº16
 25620 TREMP +34648164551

MÉS DE

25 anys

PIRINEU **A**UTOMOCIÓ

Abans

Després

NOU ESPAI!
 RESTAURACIÓ DE SEIENTS

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

Tel.: 973 35 10 69
 973 35 00 66

THULE

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 muntura de qualsevol marca disponible a l'establiment, amb graduacions inclòsives 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, Trend, Trend Kids i VicoroD'Acchini, exclusives d'Opticalia. Els productes sanitaris objecte d'aquesta promoció són conformes a les regulacions legals UE 2017/745 i RD 1581/2008

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

 DISPONIBLE A APP STORE

 DISPONIBLE A GOOGLE PLAY

**XARCUTERIA
ROLLAND**

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

**XARCUTERIA ARTESANA
QUEVIURES
MENJARS PER EMPORTAR
ELABORACIÓ PRÒPIA**

CLEMENT'S

Especialidad en Pescado, Arroz y Marisco

Bar - Restaurante

**Av Dr. Piguillem, 6
Telf/Fax 972891166
17520 PUIGCERDÀ - GIRONA**

**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@andredesousa.eu

NETEJA XEMENEIES

619 865 475

618 498 835

info@serveispirineus.com

www.serveispirineus.com

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

L'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 3 nacions by BWT serà la primera marxa cicloturista en implementar energia renovable

REDACCIÓ · Puigcerdà

La Sala de Plens de l'Ajuntament de Puigcerdà va acollir, aquest mes d'abril, l'acte de presentació de la 42^a edició de la Marxa 3 Nacions by BWT, que tindrà lloc el dia 11 de juny amb centre neuràlgic a Puigcerdà, i que presentarà importants novetats: la 3 Nacions serà la primera i única marxa cicloturista en implementar energia sostenible i renovable.

La Marxa 3 Nacions by BWT que recorrerà, com ha estat en totes les seves edicions, 3 països i pujarà el port asfaltat més alt d'Europa, el Port d'Envalira, ja compta amb 1.600 ciclistes inscrits, d'un total de 2.500 inscripcions disponibles, a dos mesos de la seva celebració.

Però la gran novetat d'aquesta edició és la implementació de la producció d'energia renovable durant el cap de setmana de la marxa. Com va explicar Jose Antonio Hermida, organitzador de la Marxa 3 Nacions by BWT, "és un orgull poder dir que som pioners a Espanya i que en farem parlar molt ja que estem obrint un nou camí als esdeveniments esportius per seguir pensant en el mediambient en un futur. També servirà per posar la Cerdanya i Puigcerdà al mapa com a primer esdeveniment autosostenible. Som molts els que comptem amb programes de reducció de residus i conscienciació mediambiental, però hem de seguir sumant, i aquest n'és un bon exemple", va destacar Hermida.

Rafael Reyes, Co-fundador i Conseller Delegat de Solideo, va explicar que la 3 Nacions i Solideo "comparteixen molts valors com la cultura de l'esforç, el creixement orgànic i l'estima i passió per la natura i l'esport". Destaca també que "no volíem sumar amb un patrocini habitual, sinó fer un pas més enllà i aconseguir que es pogués fer una instal·lació portàtil perquè la marxa fos autosuficient energèticament", afegeix Reyes.

La instal·lació fotovoltaica que s'instal·larà comptarà amb 30 mòduls fotovoltaics de 400 WP cada un, i que s'estima produirà un consum diari de 52,42 kWh, per això s'ha dimensionat una instal·lació de 12kWp on s'obindrà un 100% d'autoconsum amb un 4% d'energia com a excedent. "Aquest 4% d'excedent que es produirà, s'injectarà al Poliesportiu de Puigcerdà. Així, no només no s'haurà de posar l'electricitat amb l'impacte mediambiental que suposa sinó que es generarà un excedent del 4% d'energia per a aquesta instal·lació pública. Com a exemple, l'eficiència energètica que es produirà el cap de setmana de la marxa 3 Nacions by BWT, equival al consum d'un cotxe fent un trajecte de 705 quilòmetres", detallà Rafael Reyes de Solideo.

Aitor Jiménez, director d'esdeveniments d'Octagon Esedos, Jose Antonio Hermida, organitzador de la 3 Nacions by BWT, Rafael Reyes, Co-fundador i Conseller Delegat de Solideo, Albert Piñeira, alcalde de Puigcerdà, i Mar Quera, regidora d'esports de l'Ajuntament de Puigcerdà.

Gràcies a aquesta unió i a la col·locació de plaques solars en la implementació de mètodes energètics, es fomenta la petjada verda per tal de reduir l'impacte mediambiental dins la 3 Nacions. I així ho destacà també Albert Piñeira, alcalde de Puigcerdà, que va assegurar que "aquest any tindrem una 3 Nacions on van de la mà Esport i sostenibilitat, valors que tant ens encaixen. Amb aquesta nova implementació, seguim refermant la nostra voluntat i petjada en respectar el mediambient i el territori. Amb la 3 Nacions, des de Puigcerdà estem venent el nostre territori, i La Cerdanya, i que sigui la primera marxa autosuficient des del punt de vista energètic, encaixa perfectament i és una col·laboració que ens fa molta il·lusió".

L'alcalde de Puigcerdà, Albert Piñeira, va cloure l'acte destacant que "si el lema de l'any passat era que "La 3 Nacions aquest any val per dos", volem que aquest any valgui per tres amb la tornada la normalitat en referència al calendari esportiu habitual".

Les inscripcions per la 42^a edició de la Marxa 3 Nacions by BWT que se celebrarà el dissabte 11 de juny estaran disponibles fins el 6 de juny. A partir del dia 2 de maig, les inscripcions augmenten de preu passant dels 55 euros del preu inicial als 65 euros fins al 6 de juny o fins a esgotar totes les places disponibles.

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

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

**NETEGES
Alt Urgell**

Serveis
Integrals
De Neteja

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

☎ 873 452 167
☎ 625 589 411
☎ 621 209 318

✉ netejesalturgell@gmail.com

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

🍏 DISPONIBLE A APP STORE

▶ DISPONIBLE A GOOGLE PLAY

SOLCAR

NETEJA INTEGRAL DE VEHICLES A MÀ

Facebook icon
Instagram icon

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

MAGDAPERRUQUERIAlp

C/ NORD 5
TEL: 972890265
17538 ALP

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

D E N T A L P

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

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

Comerç
i
Serveis

Anuncia't a Viure als Pirineus

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

www.viurealspirineus.cat

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

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

Moda
Llívia

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

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

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

**CERDANYA PINTURA
I DECORACIÓ S.L.**

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

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

REFORMES FITO

- Reformes integrals
- Col·locació de Pladur
- Realització de xemeneies i barbacoes
- Col·locació de pedra
- Impermeabilització i realització de terrasses
- Manteniment de comunitats de paleta

667 673 320 616 071 989 637 705 074
reformasfito.s.c@hotmail.com

**SEGALIA
CERDANYA S.L.**

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

www.edicionsaloria.com

Manel Ruiz
CORREDOR D'ASSEGURANCES

N. REG. 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

VIURE
ALS
PIRINEUS

www.viurealspirineus.cat
núm: 243 · maig 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

Col·lecció Petit Pirineu

EDICIONS SALÒRIA

www.edicionsaloria.com