

viure als pirineus

www.viurealspirineus.cat

Temes del mes

Tornen les fires de tardor

Fira de Sant
ERMENGOL

15 TARDA - 16-17
OCTUBRE 2021

LA SEU
D'URCELL

Foto: Qucut Produccions

Fogons del Pirineu

Can Ventura, cuina tradicional de tota la vida amb tocs moderns

Ramaderia

La vaca pallaresa ja supera els seixanta animals

Foto: Maria Lluich/ACN

Isidre Domenjó

"El Pirineu ha canviat molt, però tampoc ha canviat tant"

núm: 236 - octubre 2021

revista gratuïta de l'Alt Pirineu i Aran

Estalvia temps,
guanya en tranquil·litat.

MARBRU

GESTIÓ INTEGRAL D'EMPRESES,
AUTÒNOMS I PARTICULARS

GESTIÓ DE LLOGUERS

COMUNITATS DE PROPIETARIS

973 35 49 90 - Carrer Sant Josep de Colossanç, 13. La Seu d'Urgell, Lleida.

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

BEAUTY

Del 30 de setembre al 17 d'octubre del 2021

days

-20%

EXCLUSIU MY PYRI
En perfumeria i parafarmàcia

500€

SORTEIG SETMANAL

Consulta les bases del sorteig al Servei d'Atenció al Client (4a planta)

**PYRÈNÈES
ANDORRA**

Av. Meritxell, 11 • AD500 Andorra la Vella • T. +376 880 000 • pyrenees.ad

Oferta exclusiva per a clients premium i membres de programes de fidelitat. No és acumulable i no es pot combinar amb altres promocions. Consultar les bases del sorteig al Servei d'Atenció al Client (4a planta).

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

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

CURSOS DE PIT BIKES

LLOGUER
DE PIT BIKES
(es requereix
curs previ)

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

Diversió,
emoció i
competició!

Obert tot
l'any

KARTING EL PLA

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

SEGUEIX-NOS AL

El cor del Sol a la Terra

ENRIC QUÍLEZ · President del Grup de Recerca de Cerdanya

L'actual emergència climàtica està forçant els governs de tot el món a actuar amb urgència per cercar noves fonts d'energia que no depenguin del carboni (o sigui, petroli, gas natural o carbó). Una possibilitat, a part de les centrals nuclears, són les energies renovables, com la solar, la hidroelèctrica, l'eòlica, la biomassa o la geotèrmica, però a la llarga això no serà suficient ja que la demanda és cada cop més gran.

Una opció és optimitzar o reduir el consum energètic, però això no ha passat mai. La Humanitat tendeix cada cop a més i això de reduir no està en els nostres patrons de comportament. A llarg termini la solució és l'energia de fusió. És relativament neta, segura i tenim combustible pràcticament inesgotable. El combustible es pot extreure de l'aigua, per la qual cosa, tothom hi pot accedir i no produeix gasos que afectin l'escalfament de la Terra. Quin és el problema? Que no tenim la tecnologia suficient per explotar-la. Calen processos de milions de graus, com els que es donen al cor de les estrelles, com el nostre sol i això no hi ha material que ho aguantí. Per tant, s'ha de fer de manera diferent, amb unes cambres especials on es creen les condi-

cions del centre del sol. Als Estats Units acaben d'anunciar que han aconseguit induir el procés de fusió mitjançant un seguit de rajos làser ultrapotents apuntant a una petita càpsula de combustible (deuteri). Això ha passat al National Ignition Facility.

Altrament, continuen les obres per la construcció del reactor experimental internacional de fusió, ITER, a França. I també tenim bones notícies dels experiments amb cambres de fusió toroidal (TOKAMAK) que ens arriben de Canadà i Alemanya. En aquest sentit, podria ajudar molt el desenvolupament de nous electroimants superconductors d'alta temperatura, com els que han aconseguit als Estats Units. Una altra possibilitat és una nova generació de centrals nuclears de fissió que estan desenvolupant els xinesos, que no fan servir urani, sinó tori: produeixen menys residus perillosos i són molt més segures. Els xinesos volen substituir les obsoletes centrals tèrmiques de carbó per aquestes centrals basades en el tori. Els americans van experimentar amb el tori fa dècades, però no se'n van sortir i el van desestimar. Actualment, la tecnologia ha avançat prou per intentar-ho de nou i aquest cop han estat els xinesos. A curt i mitjà termini, el futur energètic són les renovables, però a llarg termini, serà una combinació d'aquestes amb l'energia nuclear de fusió i potser amb centrals de fissió molt més segures i menys contaminants.

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

Premiem la Teva Fidelitat

Del 23 de setembre al 23 d'octubre de 2021

**40 PREMIS
DE 500€!**

**AMB LA TEVA
TARJETA DINÀMICA**

Consulta les bases de la promoció al nostre servei d'Atenció al Client.

Ara fa cent anys, el poble de Tuixent, la capital sud oriental de l'Urgellet (I i II)¹

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

A les dotze del matí del 30 d'agost de 1921 tenia lloc al Palau de la Generalitat la primera sessió de la quinzena reunió de l'Assemblea de la Mancomunitat de

Catalunya. Entre els diputats assistents hi havia el jove diputat regionalista **Joan Fornesa Puigdemasa** arribat feia poques hores a la ciutat comtal després d'assistir el dia anterior a Lleida a la constitució definitiva de la Diputació Provincial convocada pel governador civil de Lleida, **Sabas de Alfaro**, a les sis de la tarda, segons alguns, “amb l'objecte que els diputats no poguessin assistir a l'Assemblea de la Mancomunitat anunciada per a l'endemà”.

Això no obstant, els diputats per Lleida, “sortint amb el tren de la matinalada” van arribar a temps per assistir a la reunió de l'Assemblea de la Mancomunitat on fou reelegit com a president de la mateixa l'arquitecte i polític mataroní **Josep Puig i Cadafalch**. Durant el seu discurs d'investidura, es feu ressò de la manca d'infraestructures: “en part de la nostra terra no hi ha camins, ni canals, no hi ha escoles, i això és símbol material que no hi viu el dret i la llibertat”. Aquestes paraules devien recordar al jove diputat Fornesa, escollit diputat provincial uns mesos abans pel districte de la Seu d'Urgell-Sort, el precari estat de les comunicacions de Tuixent, el poble on havia nascut trenta anys enrere, el dia 4 de març de l'any 1891.

Uns mesos abans del naixement d'en Joan Fornesa, l'hivern de 1890 a 1891, un jove polifacètic barceloní, en **Josep Zulueta i Gomis**, de 32 anys d'edat, es veia obligat a aturar la seva expedició per les falces del Cadí per culpa d'una intensa nevada. La seva presència a Tuixent “atrajo, naturalmente a la cocina de la posada a casi todos los hombres del reducido pueblo”. Durant aquella vetllada a la fonda d'en **Francisco Cortina**, els veïns de Tuixent li explicaren que “por falta de medios de trabajar, una mitad de

El poble de Tuixent amb la vall de Lavansa al fons. Primera meitat del segle XX. Arxiu familiar de Cal Serni de Cabó. TC_203/2021.

la població se ha visto forzada a buscar en América campo a su actividad y energía. Los que quedan ni siquiera se lamentan del abandono increíble en que les tiene el Estado; por muy contentos se darían si les dejaban tranquilos y no tuvieran que habérselas con los vividores que les enredan y entrapan”. Trenta anys més tard, la situació de Tuixent poc havia canviat i seguia connectada amb el món a través de camins de bast.

El poble de Tuixent situat “dalt d'un pujol tot verd de prats, cenyit per un enfilemament d'àlbers groc-lluminosos, [...] aplec esgraonat de les seves cases muntanyenques” era, com anys més tard escriuria el geògraf **Pau Vila**, “com un minúscul Puigcerdà dominador d'una petita Cerdanya” a la capçalera de la vall de Lavansa, en l'aiguabarreig del riu de Josa i el riu de Mola. El municipi sumava unes 3.659 hectàrees (36'59 km²), uns 12.292 jornals, incloent, a més del poble de Tuixent, diverses masies, entre les quals destacava la casa de Carreu, la capella de Sant Jaume i albergs i cortals espargits a Vinyes, Mola i l'Espinal.

Tuixent era un centre de comunicacions de primer ordre travessant el seu terme el camí Cardoner, i altres camins de bast i ferradura. El poble de Tuixent formava un triangle urbà amb les veïnes viles de Gósol i Sant Llorenç de Morunys, i era un centre comercial i de serveis envers la resta de poblaci-

ons de la vall de Lavansa, Josa del Cadí i, fins i tot, respecte a Pedra i Coma, ja a la vall del Cardoner. Tuixent era aleshores la capital sud-oriental de la comarca, ubicada a pocs quilòmetres del seu límit, però pertanyent a la comarca de l'Urgellet com una de les poblacions més rellevants, amb una estreta vinculació amb la Seu. L'any 1920 el municipi reunia 311 habitants de dret repartits en 85 famílies, habitant en 96 cases declarades com a habitatges, 88 a Tuixent i 8 disperses pel seu terme. Els habitants sumaven 268 persones (115 solters [42'91%]; 121 casats [45'14%] i 32 vidus [11'95%]).

L'any 1921 era alcalde de Tuixent **Miquel Solé Roca** de Cal Juval; Jutge de pau, **Josep Roca Serra**; Fiscal, **Arturo Cortina** i Secretari de l'Ajuntament i del Jutjat de Pau, **Celestino Lucas Brieba**, natural de El Royo (Sòria). Era rector de la parròquia de Sant Esteve de Tuixent, **Francisco Barba Delamoga**, fill de Salardú. L'escola nacional del poble era mixta amb una concurrència propera als 35 alumnes l'any 1921 i era regida pel professor **Jaume Alabart Fàbrega**, fill de Garcia, a la Ribera d'Ebre. Era encarregat de la estafeta de Correus en **Josep Minguell**, essent “peatón de Correos” **Josep Cetrà**. La massa forestal del voltant de Tuixent estava protegida pel “sobreguarda de montes”, el mallorquí **Llorenç Bel-**

¹Aquest article reuneix en un únic text els dos articles de la sèrie “Ara fa cent anys, ...” corresponents als mesos de setembre i octubre de l'any 2021.

trán, i el guardabosc **Josep Puigdemasa Cortina**, fill de Tuixent. Les nits de 1921 restaven il·luminades a Tuixent per la fàbrica d'electricitat de la "Elèctrica de Tuixent", de **Josep Ferrán**. A més, fins a inicis del segle XX havia tingut caserna de la Guàrdia Civil i fins i tot, un metge titular.

Entre les produccions principals destacaven el blat, les llegums, les patates i les pastures per al bestiar, a més d'importants recursos forestals i miners. A més reunia una important cabana ramadera, formada l'any 1925 per uns 1550 caps de bestiar, principalment oví i caprí (1.440), boví (76) i equí (35). L'any 1921 destacaven com a ramaders principals quatre dels seus veïns (**Ignasi Baraut**, **Josep Boix**, **Josep Guardiola** i **Esteve Roca**) entre molts d'altres. En aquell moment, Tuixent celebrava una fira ramadera durant la festivitat de Sant Miquel de setembre, els dies 28 i 29, quan els ramats emprenien el camí de retorn cap a la terra baixa.

Mostra de la vitalitat comercial de Tuixent era la presència l'any 1921 de dos mestres de cases en actiu (**Josep Solé** i **Josep Vila**); dos barbers (**Juan Cortina** i **Jaume Solsona**); una carnisseria (**Pere Ribera**); un fuster (**Josep Cumella**); dos ferrers (**Juan Farré** i **Francisco Viliella**); dos sastres (**Josep Minguell** i **Juan Pallerola**); dos sabaters (**Jacint Prat** i **Pere Ribera**); i tres botigues de queviures i ultramarins (**Francisco Cortina**, **Pere Ribera** i **Francisco Vidal**), lligades a tres fondes i tavernes. La població disposava d'un molí fariner (**Josep Roca**), d'un moliner (**Climent Solé**) i d'una fàbrica de ciment (**Josep Vila**).

A finals de setembre de l'any 1918 dues trementinaires de Tuixent eren fotografiades al poble de Samalús (Baix Montseny) on havien arribat "venent herbes y olis de remey, oli d'abet, trementina, etc. [...] després d'unes tres setmanes d'ésser fora de casa [...] la causa era que acostant-se la Festa Major de Tuixent havien volgut sortir per veure si feyen alguns quartos. De Samalús se'n anaren cap a Granollers, per tornar a pujar després cap a La Garriga y Vich, agafar la tartana cap a Berga y tornant per la Seu cap a Tuixent". Tres anys més tard, l'octubre de 1921, segurament moltes altres noies aprofitaven aquells dies abans de la Festa Major per anar pel món, abans de l'èxode hivernal.

La Festa Major se celebrava el segon diumenge d'octubre, festivitat de la Mare de Déu del Remei, de gran devoció al poble. Tradicionalment, durava tres dies i començava amb "la passa al

Tuixent era un centre de comunicacions de primer ordre i formava un triangle urbà amb les viles de Gósol i Sant Llorenç de Morunys

voltant de la població y després d'haver tocat lo contrapàs (una especie de Sardana) y dos ó tres balls més, se'n va á fer serenatas al Alcalde y demés autoritats". L'endemà, tenia lloc la missa solemne i després començava el ball havent dinat. Per evitar disputes entre el jovent es proposava "un programa de ball que cap jove pot trencar si no es ab acort de tots". Els forasters podien ballar matí i tarda sense pagar res i sols pagaven per ballar cada nit. Però calia estar alerta, especialment, el jovent de Gósol, com relatava un testimoni molts anys més tard: "Se ve que entre Gósol y Tuxent siempre ha habido la pugna, y la juventud siempre se peleaban, jno nos podían ver! Pero siempre íbamos allí a pesar de todo [...] nosotros en Gósol decimos que Tuixent es "la Cuba", porque dicen que es tan caliente, y ellos dicen de Gósol que es "la Siberia" [...]; por la fiesta mayor nosotros íbamos allí y ellos venían aquí a Gósol. Decían que si íbas a la fiesta mayor a Tuxent y acompañabas a una chica [...], te corrían a pedradas."

El caràcter dels seus habitants "és afable, obert i expansiu. Us reben amb franquesa i amb franquesa els plau d'ésser correspostos. Detesten l'orgull i la supèrbia". Perquè tot i ésser un lloc mancat de transport rodat no era pas un indret incomunicat de la resta del país, i els seus habitants vivien al corrent de la situació política i social del moment, així tenien "una conversa clara i oberta que no podran donar mai de si la gent dels pobles de les nostres planes, tot i ésser voltats de vies de comunicació". El natural de Tuixent, explicava a mitjans de la dècada de 1930, F. Arnau Cortina des de Malgrat de Mar, "s'ha sentit de sempre impellit per l'afany de conquerir el desconegut i d'obrir-se pas a través de les vies del comerç. I per això no hi ha hagut barrera de sexes, car els homes i les dones han competit a veure qui donava més de si". Els fills de Tuixent es dedicaven al comerç, comptant, a finals del segle XIX, "quasi en totes sas principals ciutats y en gran nombre de ciutats més petites, viles y pobles [de Catalunya], á fills de Tuixent, tots dedicats al comerç". Molts d'ells quan la feina al camp minvava o es trobaven mancats de treball es dedicaven al contraban "de teixits francesos i de tabac andorrà", essent el contraban "á juicio de ellos como oficio honradísimo, fue también fuente productiva de ingresos, cuando las tarifas elevadas y el

atraso de la industria nacional consentían tan arraigada y penosa ocupación". Una activitat que seguia ben viva a principis de l'any 1922 quan el "Delegado Regio para la Represión del Contrabando en Cataluña" escrivia des de Berga al Alcalde de Tuixent advertint-li "tiene noticias de que en ese pueblo existen muy significados contrabandistas de acción".

Quan arribava l'hivern, "homes i dones sortien cadascú pel seu cantó: ells, a fer de marxants o de contrabandistes; elles a vendre substàncies remeieres". Així, "la quantitat de dones que durant bona part de l'any recorrien tota Catalunya, i àdhuc s'introduïen a França, venent herbes i productes remeiers o articles comestibles, era molt important i la quantitat de diners que recollien, bastant considerable. I no cal dir com el tracte amb tanta gent diversa i les pròpies argücies d'un comerç ambulant havia de facilitar el do de la conversa a aquelles dones senzilles que fugien de la comoditat de la llar a canvi de poder-hi portar una prosperitat material".

No obstant, l'ofici de les trementinaires s'havia anat adaptant als nous temps i arribats als anys vint "s'han modernitzat [...] avui se'n van de buit; no porten més que la trassa de vendre, la gràcia de convèncer i un coneixement tradicional de remeis casolans. Els productes els compren a les droguereries i herbolaris de ciutat. El nom clàssic de Tuixent cobreix la mercaderia; i a ell s'acullen totes les dones comarcanes que s'han donat al mateix èxode hivernal".

A tot això, caldria afegir la presència d'una rellevant colònia de fills de Tuixent a l'Argentina, donant a aquesta dinàmica població urgellena un marcat caràcter ultramarí. Una migració envers Buenos Aires i San Carlos de Bolívar iniciada vers l'any 1859 i que el 1886 ja havia "recullit cent vuytanta tuixents". Allà es dedicaven principalment "a l'explotació de terrenys i a la cria de bestiar en gran escala", al comerç i a moltes altres activitats, i molts d'ells "tan bon punt s'hi arrelaven, ja escollien la dona preferida de llur mateix poble i li demanaven si volia travessar el mar per a unir-se en matrimoni". Cap als anys vint, "els fills de Tuixent residents a l'Argentina pujaven a mig miler. Un d'ells, sastre, establert a la capital del Plata, feia de nexa entre tots: era llur «cònsol»", conformant aquesta peculiar colònia molts altres emigrants procedents de la resta de l'Urgellet. Així, "la quantitat de gent de Tuixent que hi havia a Amèrica era molt considerable, tant que el que en sabia la xifra i hi sumava els que s'havien estès per Catalunya, podia ben creure que Tuixent era un poble de diversos milers d'habitants".

Jaume Tuset: "Abans no s'acabi l'any haurem posat arbres i sauló al pati de l'església de Llivia"

REDACCIÓ · Llivia

Jaume Tuset Borrut és regidor en el consistori de Llivia des de l'anterior mandat municipal. De professió arquitecte, Tuset, fill de Llivia, ha mantingut despatx professional a Barcelona, però on ha treballat, principalment, ha estat a la Cerdanya. A banda de la seva activitat professional, porta les regnes de l'Urbanisme a Llivia. Aquests últims mesos de l'any s'adjudicaran diferents obres i una d'elles serà i és la millora de l'entorn de l'església de Nostra Senyora dels Àngels.

Es va començar fa unes setmanes amb la millora de l'escala d'accés a la plaça de l'església...

A l'escala hi hem fet dues importants aportacions. Una, hem recuperat en bona part la forma antiga de l'escala —hi ha fotografies antigues que ho corroboren—. I dues, hem preservat les lloses sepulcralcs que estaven en horitzontal i s'estaven desgastant. Posant-les en vertical, les preservem del desgast i les mantenim en el seu espai.

I per on es vol continuar ara? I quan?

Ara anem per posar arbres a la plaça. I sauló sòlid, color terrós. Això serà aquest mateix any, abans no s'acabi.

Alguns veïns lamenten que s'arrenquessin els arbres que hi havia...

Els arbres que hi havia van ser plantats en època moderna i van ser arrencats perquè, uns impediien la continuïtat dels treballs arqueològics del fòrum romà i altres, havien crescut molt i les seves arrels afectaven l'estructura de l'església.

I ara, però, què hi plantarem?

Plantarem moixeres, una espècie autòctona, molt vistosa

quan és florida, que podrem controlar amb la poda i evitar el creixement descontrolat.

I amb això s'hauran acabat les obres de l'entorn de l'església?

No, no. Encara hi ha una part de la plaça que ha de quedar al descobert pels treballs arqueològics, però la part més interior estarà tota resolta. També volem actuar a l'escala més amagada, la que dona accés a la portalada oest del monument. Aquí volem refer els graons, ja que hi ha peces que havien format part d'un banc desaparegut a la paret de la portalada. Volem, així, endreçar tota aquesta zona i, de pas, anivellar i millorar l'escala.

Aquesta actuació es farà aquest any també?

No. Això ja serà l'any vinent. Però, per aquest any, volem posar a la barana de l'església, que s'ha arreglat, les figures dels sants i personatges religiosos que hi ha dins de l'església, amb el perfil de les imatges retallades. Els sants que s'hi podran veure seran Sant Guillem, la Mare de Déu dels Àngels, Sant Bonaventura, el bisbe Fort i fra Romeu de Llivia.

MUSEU MUNICIPAL DE LLÍVIA

@museudellivia

www.museullivia.com

Activitats Especials d'Octubre

JORNADES EUROPEES DEL PATRIMONI

8, 9 i 10 d'octubre

Consulteu les activitats programades al web del museu

NATURA DE TARDOR

Els Bolets de Cerdanya Conferència d'Enric Quilez

16 d'octubre - 19:00 hores · Directe per youtube

DESCOBRIR LLÍVIA

Les 5 icones de Llivia

Visita Guiada · 30 d'octubre - 11:00 h

El Consell de l'Alt Urgell recupera i divulga els motarrots dels pobles de la comarca a partir d'un llibre de Josep Espunyes

REDACCIÓ · El Pla de Sant Tirs

Alcaldes i alcaldesses de l'Alt Urgell amb les samarretes dels motarrots dels seus pobles.

El Consell Comarcal de l'Alt Urgell ha presentat el projecte **"Motarrots de l'Alt Urgell"**, una iniciativa que té l'objectiu de recuperar, preservar i divulgar aquesta part tan singular del patrimoni cultural immaterial com són els malnoms de la gent dels pobles.

El terme **motarrot** s'utilitza per referir-se al malnom amb que els habitants d'un poble són coneguts per la gent dels pobles de la rodalia. Els motarrots tenen el seu origen en un fet històric, una llegenda, un costum, o bé en la geografia, la climatologia, la manera de ser o alguna altra característica que singularitza cadascun dels pobles. Sovint trobem en els motarrots una intenció irònica, pejorativa o, fins i tot, ofensiva, que s'entén per la tradicional rivalitat entre pobles veïns.

L'investigador, lingüista i poeta **Josep Espunyes** (Peramola, 1942) va fer un exhaustiu treball de recerca sobre els motarrots de l'Alt Urgell. En va recollir de gairebé tots els

El projecte es basa en el treball de recerca de l'escriptor peramolí Josep Espunyes

pobles de la comarca, molts d'ells amb diversos motarrots. A més a més, n'explica l'origen i el motiu. Fruit de tot aquest estudi dut a terme per Josep Espunyes és el seu llibre titulat **Alt Urgell. Motarrots, fets, llegendes**, publicat per Salòria.

El projecte ha consistit en la creació d'un logotip i un disseny d'imatge per als diversos motarrots de l'Alt Urgell. Gairebé cada poble de la comarca té el seu i el pot utilitzar per a l'estampació en samarretes o en qualsevol altre suport. A través de la seva pàgina web, el Consell Comarcal posa aquests dissenys a disposició dels ajuntaments, comissions de festes i altres entitats per tal que, si ho desitgen, en puguin fer ús.

emolabirineu @emotab_

emolab

vestimenta i accessoris per a professionals

DISSENY · QUALITAT · CONFORT · SEGURETAT

- ♥ subministraments HORECA
- ♥ perruqueria i estàtica
- ♥ sanitari
- ♥ corporatiu
- ♥ hosteleria
- ♥ restauració
- ♥ neteja
- ♥ industrial
- ♥ esportiu
- ♥ escolar

Primeres marques i confeccions a mida. Servei de personalització.

SHOW ROOM C/ Germandat de St. Sebastià n.37 · La Seu d'Urgell ☎ (+34) 661 81 75 83 · ✉ info@emo-lab.es

L'arribada de la tardor i la possibilitat de nevades porta els pastors a baixar ramats de les muntanyes

MARTA LLUVICH/ACN · Llessui

Amb l'arribada de la tardor i la possibilitat que caiguin les primeres nevades els ramats comencen a baixar de les muntanyes abans que els agafi el fred. A la muntanya de Llessui, al Pallars Sobirà, hi han passat l'estiu (de l'1 de juliol al 30 de setembre) unes 4.300 ovelles de 12 ramaders. Tots els pastors les pugen el mateix dia i les entreguen a un únic pastor que les guardarà durant tres mesos. Igualment tots els pastors les fan baixar el mateix dia. Les mateixes 4.300 ovelles, unides en un sol ramat, que caldrà tornar a separar. La tria es fa al 'triador', un passadís de fusta amb diferents portes que porten a un tancat. Tants tancats com ramats. Cada pastor obre la seva porta quan una de les seves ovelles passa pel passadís.

Uns dies abans de pujar a la muntanya, amb les ovelles ja xollades, cada pastor posa una senyal als seus animals amb la marca de la seva explotació. D'aquesta manera a l'hora de triar les ovelles cada propietari identifica ràpidament les del seu ramat. Separades ja les ovelles de cada pastor a cada pleta (tancat) arriba l'hora de contar-les per comprovar que hi són totes i no se n'ha perdut cap. Una a una els pastors les fan tornar a sortir i les van comptant i quan són totes a fora arriba el moment de desfer el camí que, pastor i ovelles, van fer al

juny per tornar cap a casa.

A la muntanya de Llessui hi pugen ovelles de Llessui (7 ramats), Enviny (1 ramat), Estac (2 ramats) i Esterri de Cardós (1 ramat). Els pastors de més lluny com els d'Enviny o Estac fan nit a la muntanya abans d'arribar a casa per no cansar tant als animals. Els de Llessui amb una sola jornada ja fan tot el trajecte.

Els ramats passaran l'hivern a les granges i sortiran a pasturar pels prats propers al poble. L'estiu vinent es dirigiran altre cop cap a la muntanya de Llessui.

Torna el cinema a Bellver de Cerdanya

REDACCIÓ · Bellver de Cerdanya

La presidenta de l'Acadèmia del Cinema Català, Judith Collell i del director i coguionista de cine, Ramon Térmens, van inaugurar el Cicle Gaudí el passat diumenge 19 de setembre, a les 18h, al Teatre del Centre cívic Escoles Velles. Seguidament hi va haver la projecció de la pel·lícula "La Dona Il·legal".

Bellver de Cerdanya ha estat el primer municipi de la Cerdanya en projectar pel·lícules del Cicle Gaudí i ha passat, així, a formar part del seu circuit de sales de cinema. Bellver ha entrat en aquest circuit cultural gràcies a la signatura d'un conveni amb l'Acadèmia del Cinema Català per a l'adhesió al Cicle Gaudí – Circuit Estable de Cinema Català, que té per objectius crear un hàbit de consum del nostre cinema amb una certa regularitat, amb preus ajustats i especialment allà on no hi ha sales de cinema comercials, projectant novetats de cinema català i donant visibilitat al talent i l'autoria catalana.

D'altra banda, el diumenge dia 17 d'octubre, a les sis de la tarda, es projectarà la pel·lícula "Les dues nits d'ahir" i l'entrada serà gratuïta.

pirineuencs!

ISIDRE DOMENJÓ:

“Confio molt en les petites però sòlides iniciatives de la gent del Pirineu”

FELIU SIRVENT

Portes des de ben jove el periodisme a la sang...

És ben cert. Devia tenir tot just quinze o setze anys i ja editava una revista a màquina, amb un únic exemplar per a mi sol, que es deia *Vall i Muntanya*. Més endavant vaig col·laborar a *Valls d'Andorra* d'en **Miquel Lladó** i el 1981, coincidint amb la revifada de la premsa local a Catalunya, amb mitja dotzena d'entusiastes vam fundar *La Seu, informatiu independent*. El 1983 empremem la revista *El Passeig*, amb la **Teresa Garcia** i altres col·laboradors, i més endavant el tercer intent arriba amb *Pirineu Actual*, que ja va tenir un caire més professionalitzat. En paral·lel, vaig portar diverses corresponçalies com la del circuit català de TVE, la de *La Mañana*; l'*Avui*; i, el 1983, *Catalunya Ràdio*. El 1993 entro a treballar al Consell Comarcal de l'Alt Urgell com a tècnic de cultura i comunicació.

Tècnic de cultura al consell Comarcal de l'Alt Urgell i dinamitzador cultural del Pirineu...

La feina de tècnic de cultura és molt agraïda per la relació que s'estableix amb entitats, professionals del món cultural i responsables municipals d'aquest àmbit. Ens hem anat coordinant amb altres tècnics del Pirineu i hem portat a terme iniciatives força interessants, tot i les limitacions pressupostàries evidents. Sempre he tingut la voluntat de comptar amb la gent, les entitats i associacions dels llocs on es feien les activitats. Aquesta implicació i comunió és la clau de l'èxit. Amb aquesta idea col·laborativa vaig tenir l'opor-

tunitat d'impulsar una modesta xarxa de petits museus etnogràfics repartits per l'Alt Urgell, com ara el *Museu de les Trementinaires* de Tuixent que va obrir el 1998 amb el suport inestimable de la **Lina Sevillano**, entre altres.

El 2009 publiques *Pensar el Pirineu*. Com el veus avui?

En aquests dotze anys el Pirineu ha canviat, però tampoc ha canviat tant. Continuem tenint els mateixos reptes i inquietuds de sempre. Caldria que l'administració, principalment la de la Generalitat, tingués més confiança en els pirineus a l'hora d'endegar projectes. Crec que el Pirineu necessita tenir més il·lusió, no només cultural, sinó també empresarial i social. Malgrat tot, aquests darrers anys s'han posat en marxa iniciatives diverses que em fan ser optimista, perquè crec en la capacitat de treball de la gent d'aquí i dels que han vingut de fora. Ara tenim més reconeixement territorial i institucions com l'IDAPA i altres organismes estan ajudant a crear més cohesió i a impulsar projectes comuns. Amb la suma d'esforços de les institucions més la feina de la societat pirinenca, tenim un potencial enorme. Confio molt en les petites però sòlides iniciatives de la gent d'aquí.

Ets escriptor i president de l'Associació Llibre del Pirineu. Existeix una literatura pirinenca?

L'Associació el que pretén és donar la màxima visibilitat possible als llibres que s'escriuen i s'editen al Pirineu. El concepte *literatura pirinenca* sempre ha

creat debat i al final entre tots hem arribat a la conclusió de parlar de llibre del Pirineu, perquè és un concepte més ampli. Jo no parlaria de literatura pirinenca com a tal, però sí que és veritat que els llibres que s'escriuen del Pirineu i des del Pirineu tenen un gran potencial. Quan al 2010 vam crear l'Associació, vam creure que havia de formar-ne part tothom: els escriptors, els editors i els libreters.

Isidre Domenjó i Coll (La Seu d'Urgell, 1959)

Periodista, escriptor, dinamitzador cultural

Tècnic de Cultura del Consell Comarcal de l'Alt Urgell. President de l'Associació Llibre del Pirineu. Premi 'Mossèn Albert Vives de Periodisme' (2021)

“Que ballar és somiar amb els peus”

FELIU SIRVENT · La Seu d'Urgell

L'Associació de Ball i Dansa de la Seu d'Urgell fa una crida a practicar el ball i a superar la situació de pandèmia, perquè quan el cos balla, la ment oblida

L'octubre del 2015, ara fa sis anys, es va crear l'Associació de Ball i Dansa de la Seu d'Urgell, una entitat sense ànim de lucre que aplega un bon nombre d'apassionades pel ball. Segons els experts, aquesta activitat física i artística no és només beneficiosa per al nostre cos, sinó també per a la ment i les emocions. La dansa ens allunya de l'estrès, ens ajuda a guanyar autoestima i fa que tinguem més energia, asseguren els professionals. Res de pastilles, no hi ha millor teràpia per sentir-se bé amb un mateix que el ball. “Que ballar és somiar amb els peus”, cantava el mestre **Sabina**.

La pandèmia ha estat molt dura i ens ha fet molt mal, explica **Lourdes Fernández**, professora de l'associació i membre de la seva junta. Han estat nombroses les baixes que ha tingut l'entitat, a causa de la impossibilitat d'anar a ballar per les restriccions imposades durant dos cursos. Malgrat tot, Fernández agraeix la comprensió i la fidelitat de les associades que s'han mantingut actives i han evitat que haguéssim d'abaixar la persiana. Ara que la situació ha millorat molt i les sessions ja s'han reprès, la junta de l'Associació de Ball i Dansa de la Seu d'Urgell fa una crida a tothom perquè s'apunten i recuperar així la força col·lectiva que sempre ha tingut l'associació i donar-li un nou impuls.

L'associació és com una gran família, on tothom deixa els maldecaps i preocupacions a la porta, per gaudir del ball, de la música i de la companyia. Aquest és l'esperit que motiva a totes les associades: gaudir del ball i passar-s'ho bé. Quan el cos balla, la ment oblida, assegura **Marisa Martí**, tesorera de la junta, qui afirma que ballar crea bon rotllo i enforteix els vincles entre nosaltres, és com una escapada dels maldecaps i de les obligacions diàries, una activitat altament terapèutica. La dansa és recomanable a totes les edats, sense distinció de sexes.

A l'Associació de Ball i Dansa de la Seu d'Urgell han arribat a tenir balladores des de 4 a 80 anys. Pel que fa al sexe, encara costa que els homes s'hi apuntin, però tot és qüestió de temps i d'insistència, asseguren. **Elena Solanellas**, secretària de l'entitat, diu que això de «jo no tinc ritme» o «no sé ballar», ens ho hem de treure del cap, cal deixar-se anar. Ballar és moure el cos i això ho sap fer tothom, assegura.

Tot i que l'associació es va crear fa només sis anys, Lourdes Fernández compta amb una llarga experiència com a professora i hi ha membres que fa molt temps que ballen. L'entitat ocupa un magnífic espai en un cèntric edifici de la ciutat, que anteriorment havia estat seu de l'Escola Municipal de Dansa. Lourdes Fernández no s'està d'expressar el seu agraïment a la **família Muntó**, propietària del local, per la consideració que han tingut al llarg de tot aquest temps de pandèmia. La propietat s'ha fet càrrec de la situació i han estat condescendents amb nosaltres a l'hora del pagament del lloguer. Ells han estat l'únic suport que hem rebut en aquest llarg període de tancament, afirma.

L'associació no és una entitat tancada en ella mateixa, surt al carrer i participa de les nombroses activitats festives de la ciutat. A la Seu d'Urgell són molt recordades les memorables desfilades *carnavales*, elegants i creatives, ambientades en pel·lícules com **Sister Act**, **Mamma Mia!**, **Pirates del Carib** o espectacles com **Alegria**, del *Cirque du Soleil*. Lourdes Fernández s'encarrega de les coreografies i les escull amb la voluntat d'arribar a la gent i contagiar alegria i optimisme. No soc partidària d'encasellar-nos en un únic estil, ens fixem en una cançó que ens agradi i a partir d'aquí construïm la coreografia, amb respecte i bon gust, i l'adaptem al grup.

Per més informació @assoballdansalaseu

El professorat reivindica a Esterrí d'Àneu més inversió en educació a les comarques de l'Alt Pirineu

REDACCIÓ · Esterrí d'Àneu

Les reptes educatius i la transformació del món docent van marcar les vuitenes Jornades per a l'excel·lència que, sota el títol 'L'educació, la clau del futur', van reunir a Esterrí d'Àneu més d'una trentena d'experts que van reivindicar la necessitat d'invertir més recursos en l'educació de les comarques de muntanya i les escoles rurals.

A les Jornades es va fer una radiografia de la realitat educativa dels Pirineus amb docents dels municipis. **Montse Garcia**, mestra d'educació física i idiomes a l'Escola la Closa d'Esterrí d'Àneu, va moderar la taula 'El repte de la transformació educativa al territori' que va comptar amb **Lídia Cardona**, directora de l'Escola la Closa d'Esterrí d'Àneu i facilitadora del laboratori de transformació educativa; **Carles Margalida**, director de la Zona Escola Rural (ZER) Alta Ribagorça, **Rosa Miralles**, mestra a l'Escola Alfred Potrony de Tèrrens i assessora de projectes per a la convivència als centres i **Marc Llovera**, enginyer tècnic industrial, professor de tecnologia i cap d'estudis de l'Institut La Valira i creador del joc 'The Covid Game'. Tots ells van coincidir a reclamar escoles públiques, gratuïtes, inclusives i obertes. "Partint del protagonisme de l'alumne,

Espai de 'showcooking' de 'Escola Hostaleria del Pallars / MD Cuenca

els centres s'han d'obrir a l'entorn, a les famílies i al treball en xarxa", sintetitzava Cardona.

També es va parlar sobre projectes educatius que s'estan fent al territori i fora de l'escola amb experts com ara **Jordi Abella**, **Tito Peláez**, **Jordi Porta** i **Gil Blasi**, **David Marchal**, **Andreu González** i **Bernat Baylina**, que van posar el focus en la cooperació i el treball en xarxa per poder transformar l'educació.

APUNTA'T I TREU LA VEU QUE NO SABIES QUE TENIES

CANTA!!

amb:
Mariona Soldevila Sala

L'HORARI A ESCOLLIR

CLASSES DE VEU
INDIVIDUALS O
GRUPALS

Per a més info:
Telf/WatsApp 609784534
mail: msoldevilasala@gmail.com

FES MÚSICA

Aprèn a tocar un instrument

- SAXO
- CLARINET
- FLAUTA

PROFESSOR TITULAT

- Tots els nivells
- Repertori
- Improvisació

PER A MÉS INFORMACIÓ TRUCA
SENSE COMPROMÍS AL 609 27 57 84

Cuina tradicional de tota la vida amb tocs moderns

Foto: Feliu Sirvent

LLOC: Plaça Major, 1 LLÍVIA (Cerdanya)

FUNDAT PER: Josep Pous i Mercè Rodríguez

ANY: 1977

PROPIETAT: Jordi Pous i Esther Rosal

DESCRIPCIÓ: Establiment acollidor i amb personalitat que ofereix cuina catalana amb producte de Km 0 i tocs moderns.

www.canventura.com

FELIU SIRVENT

La vila de Llivia, amb més de dos mil anys d'història, és un enclavament situat dins del territori de la República francesa. Si ens preguntem el perquè d'aquesta singularitat territorial, ens hem de situar a l'Europa del segle XVIII, a la Guerra dels Trenta Anys (1618-1648), que es perllongà entre França i Espanya fins al 1659 amb el Tractat dels Pirineus. El Tractat va establir que la línia fronterera seria els Pi-

rineus, però a l'hora de definir els límits exactes, a la Cerdanya es va concloure que 33 pobles -no cap vila- de l'Alta Cerdanya passarien a sobirania francesa. Una definició que no encaixava amb el cas de Llivia, ja que el 1528 el rei Carles I li havia atorgat la categoria de vila. Aquesta circumstància va comportar que Llivia no fos cedida i romangués des de llavors com un enclavament en territori francès.

Passejant pels carrers de la vila ens adonem de les llindes de les portes, un símbol de prestigi de la família a la qual pertanyien les cases dels segles XVII, XVIII i XIX, tot un reflex dels beneficis que va donar la nova situació de la frontera. El restaurant *Can Ventura*, ubicat al número 1 de la plaça Major, ocupa un magnífic edifici del segle XVIII, inclòs a l'inventari del Patrimoni Arquitectònic de Catalunya. La

casa, de planta baixa i tres pisos, ofereix una balconada de fusta recolzada sobre dos pilars de pedra i amb columnes de ferro que la sostenen. La façana, amb tres obertures verticals amb llinard i brancals de pedra amb arcs escarsers, destaca amb forta personalitat entre el conjunt de l'entorn.

Abans que *Can Ventura* obrís les portes, la casa havia acollit activitats diverses, des d'una fonda i un bar, fins a quadra de bestiar. El 1977, **Josep Pous Riu** i **Mercè Rodríguez Gamell**, pares de **Jordi Pous Rodríguez**, actual propietari de l'establiment, van arrencar el restaurant. Abans, però, el matrimoni ja regentava l'Hotel de Llívia. *El meu pare sempre havia tingut la idea d'obrir una casa de menjars i va veure en aquest edifici una bona oportunitat per fer-ho, en un principi el va llogar i el 1992, el mateix any que va morir la mare, va comprar tot l'edifici*, rememora Jordi Pous qui, conjuntament amb la seva dona, **Esther Rosal Maurell**, estan al capdavant del negoci familiar des de fa vint-i-set anys. Esther Rosal sempre ha estat, d'una manera o altra, vinculada al món de la restauració, els seus avis havien muntat un bar a Badalona i ella tenia un *pub* a Bellver de Cerdanya. *Quan ens vam casar, vam transformar el pub de Bellver en un bar de tapes i durant anys vam portar els dos negocis alhora*, explica Esther.

Can Ventura és avui un establiment de referència a la Cerdanya, on tot sembla haver-se posat d'acord per atrapar el client: l'entorn natural, la vila, l'edifici que allotja el restaurant i, per descomptat, la seva cuina de tota la vida però capdavantera en la renovació. Pous explica que al llarg dels anys el restaurant ha sofert tota mena de canvis i innovacions, fins a convertir-lo en el local càlid i acollidor que és avui. *El que hem intentat*

El restaurant Can Ventura, al número 1 de la plaça Major, ocupa un magnífic edifici del segle XVIII

fer des del primer dia és mantenir i millorar en tots els aspectes, assegura Jordi Pous amb satisfacció, conscient que la seva és una clientela fidel. Una avinença que també exerceixen ells mateixos de portes endins, amb un equip sòlid i entusiasta que fa molts anys que és a la casa i que conforma una gran família. El xef de *Can Ventura*, **Santi Ferrer**, fa vint anys que comanda els fogons, i **José Manuel Dueñas**, el segon de la cuina, ja hi treballava fa trenta anys, abans fins i tot que els actuals propietaris regentessin l'establiment. Un equip compromès, que es completa amb **Gerard Delgado** com a cap de sala, que practica cada dia amb professionalitat 'els deu manaments de l'hospitalitat'.

Can Ventura ens proposa una cuina catalana renovada, amb influències franceses, amb producte de qualitat i proximitat i una presentació molt acurada. A la seva carta hi podem trobar entrants com els *Canelons de ceps i foie amb tòfona i salsa de parmesà*; el "*Ratatouille*" tradicional amb ou escalfat; o els *Raviolis de tòfona amb escuma de carbonara i cansalada virada cruixent*. Plats de segon com l'*Arròs de muntanya amb botifarra i bolets*; l'*Espatlla de xai lletó amb arròs venere*; el *Civet de senglar tradicional amb confitura*; o els *Peus de porc farcits amb botifarra negra i allioli de codony*. De les postres cal destacar, entre altres, les *Trufes de xocolata casolanes amb nata muntada*; el *Suis fred de xocolata i escuma de llet meringada*; la *Crema catalana tradicional amb ous ecològics de cal Grauet*; o els *Mil fulls amb nata, fruits del bosc i gelat de caramel*.

Cep farcit de cep amb botifarra negra

Ingredients (2 persones)

300 gr. de ceps
150 gr. de botifarra negra de Cerdanya
1 gra d'all
1/2 ceba tendra
1/2 got de vi ranci
Formatge ratllat
Oli d'oliva, sal i pebre.

Preparació:

Separem els barrets dels troncs i reservem. Traiem la pell de la botifarra i la tallem a bocinets juntament amb els troncs dels ceps.

Sofregim amb un raig d'oli l'all i la ceba, tot seguit la botifarra i els ceps, ofeguem la barreja amb el vi ranci, flamegem i deixem reduir uns minuts.

Farcim els barrets de ceps i gratinem al forn amb el formatge ratllat per sobre. Bon profit.

Amb el suport de:

Des de 1915

La Fira de Sant Ermengol i la Fira de Formatges Artesans del Pirineu, un moment molt esperat per urgellencs i visitants

Urgellencs, visitants i amics, Com cada any —i des de en fa prop de mil— amb la tardor arriba a la Seu la Fira de Sant Ermengol, un punt de trobada i d'intercanvi. És un moment molt esperat pels urgellencs, una cita imprescindible per als milers de visitants que volen gaudir de la ciutat, del patrimoni, de la natura, dels nostres atractius i, sobretot, de la cinquantena de formatgeries que any rere any es donen cita a la Fira de Formatges Artesans del Pirineu, que enguany ja celebra la seva 27a edició.

Tindrem formatges i tindrem fira. Podrem passejar i comprar, però ho farem adaptant-nos a les mesures de seguretat sanitària que dicta el PROCICAT. I això ens implica algunes renúncies i algunes modificacions que —esperem que de manera temporal— condicionen espais i ubicacions.

Així, doncs, els formatgers surten al carrer, i els trobarem al Camí Ral de Cerdanya en casetes de fusta individuals. El concurs es farà a porta tancada a la Pista Polivalent, on també tindran lloc les deu sessions de l'Aula de Tast. Recordeu que, per participar-hi, caldrà que feu reserva prèvia.

La Jornada Tècnica tractarà sobre «l'impacte de posar un producte agroalimentari al mercat», i està organitzada conjuntament amb l'Escola de Capacitació Agrària del Pirineu en el marc del Pla Anual de Transferència Tecnològica del Departament d'Acció Climàtica, Alimentació i Agenda Rural de la Generalitat.

Per seguretat, en aquesta edició no podrem gaudir del tiquet de degustació. Us recomanem comprar els formatges que formen part dels vídeos de l'Aula de Tast online de la Fira, que trobareu a la pàgina web www.firasantermengol.cat, o qualsevol de les centenars de varietats de formatges d'immillorable qualitat,

elaborats artesanalment al Pirineu, per gaudir-los a casa amb la família i els amics.

Si teniu pensat canviar-vos el cotxe, al pàrquing del Doctor Peiró trobareu totes les novetats del món del motor, de la mà de set concessionaris de la Seu. Allà mateix podreu fer una parada i gaudir dels àpats que ofereixen les *foodtrucks* a la zona de restauració.

A la plaça dels Oms us hi esperen els productors alimentaris de proximitat i ecològics, i una exposició d'obres que els artistes del col·lectiu l'Aparador han realitzat per a l'Associació Menja't l'Alt Urgell: *Un tastet d'art*.

Enfilant el carrer Major, parades d'artesanía alimentària i d'alimentació en general, i al Passeig Joan Brudieu, artesanía d'arts i oficis. A Fra Andreu Capella també hi trobareu parades de moda i complements.

Tenim moltes ganes de retrobar-vos, de què passegeu pels nostres carrers, compreu a les nostres botigues i gaudiu de la nostra gastronomia. Tardor és fira, i fira és Sant Ermengol.

Fins ben aviat!

Francesc Viaplana i Manresa

Alcalde de la Seu d'Urgell

Mireia Font i Gras

Tinent Alcalde de Desenvolupament Local

Els formatges els trobarem al Camí Ral de Cerdanya

La importància de recuperar el calendari firal

Joan Talarn i Gilabert

President de la Diputació de Lleida
i alcalde de Bellvís

Sant Ermengol 2021 no és només la fira mil·lenària del Pirineu i el fòrum popular més estimat que mostra la cura pels formatges artesanals. Enguany, Sant Ermengol té el repte i el mèrit, també, de recuperar l'activitat firal després de l'aturada obligada per la pandèmia de la COVI-19.

Experimentem amb nous formats que, per desgràcia, limiten la interacció personal, però els ajuntaments estan trobant les fórmules que permetin les mostres firals, que són aparadors de l'economia local i la societat de proximitat. Les fires que es convoquen als municipis compleixen la doble funció de mostrar-se, i per tant reivindicar-se, davant els municipis veïns i, alhora, generar un entorn econòmic que siguin garantia del futur d'aquesta població.

Des d'aquest punt de vista, la Diputació de Lleida hi és amb totes aquestes fires en diferents graus

d'implicació, i un d'ells és la difusió a través de la tradicional Guia de Fires que editem a la Diputació. Enguany també l'hem transformat per fer-la digital, més àgil en la consulta, amb l'ànim d'ajudar a fer promoció d'aquestes activitats per captar públics, ja que cal que la gent visiti, conegui i compri els productes de la terra perquè els continuem produint.

De l'èxit d'aquesta edició de Sant Ermengol estarem molt amatents al territori, i especialment a les poblacions que també estan preparant les seves pròpies fires tradicionals dels propers mesos: la Pobleta de Bellvé, Esterri d'Aneu, Bellver de Cerdanya, Oliana, Organyà i Puigcerdà.

Sense cap mena de dubte, fer fira avui en dia és molt més important que anys enrere, fer fira és demostrar que la nostra societat està superant un dels escenaris més complicats de les darreres dècades.

Espai cultural,
lúdic i gastronòmic

Cal Serni

www.calserni.com
Tel: 973 35 28 09

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

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

AULA DE TAST ONLINE DE FORMATGES

Us imagineu tastar els millors formatges del Pirineu des de casa?

Connecteu-vos als diferents QR's dels tastos online de la Fira i trieu la selecció que més us agradi.

Un expert tastador us guiarà en el vostre viatge pel formatge del Pirineu!

WWW.FIRASANTERMENGOL.CAT

#FiraStErmengol

@FiraStErmengol /FiraStErmengol

La vaca pallaresa ja supera els seixanta animals i la seva carn aviat es podrà trobar a les carnisseries

MARTA LLUVICH/ACN · Besan

La raça ha passat de gairebé desaparèixer a ser reconeguda pel Parlament de Catalunya i comptar amb una associació de vuit criadors

Ignasi Sinfreu, criador de vaca pallaresa, amb dos exemplars d'aquest animal. Foto: Marta Lluich/ACN

En els darrers anys la vaca pallaresa ha estat considerada com un dels exemples més típics de raça en “estat relíquia” de Catalunya per la seva minoritària població, amb tot just vuit exemplars. Durant anys l'únic ramat de pallareses que hi havia a Catalunya es trobava a la borda de Felip, a Besan, al Pallars Sobirà. La lluita de la família Sinfreu per conservar la raça a portat a superar en l'actualitat els seixanta exemplars. Per **Ignasi Sinfreu**, criador de vaca pallaresa, el reconeixement del Parlament l'any 2008 de la raça i la creació de l'Associació de Criadors l'any 2010 han estat dos fites vitals per la conservació de la mateixa. Ara, Sinfreu farà un pas més i comercialitzarà la carn de vaca pallaresa amb més de 250 anys d'història.

Per Ignasi Sinfreu conservar aquesta raça era una qüestió “sentimental” i un “reconeixement als avantpassats”. Aquest criador ha explicat que l'origen d'aquests animals és confús i es perd en la tradició oral que explica que les primeres vaques arribaren cap al 1750, procedents del nord d'Europa, a Casa Tort d'Alòs d'Isil, disseminant-se posteriorment per totes les valls veïnes.

De la mateixa manera que aquests animals de pelatge blanc es van anar expandint, amb el pas dels anys van

anar quedant escampats, cada vegada en menor nombre, per bordes dels Pirineus, fins a la seva pràctica extinció.

A la borda Felip és on sempre hi va haver un nucli de vaques pallareses i en alguna altra explotació ramadera del Pallars (Lladorre i Roní) algun exemplar. Aquests ramaders van crear l'**Associació de Criadors de Vaca Bruna**, que ara ja compta amb vuit membres de diferents comarques, entre elles l'Aran i el Berguedà. Una raça “oblidada i relegada durant molts

anys”, sembla que a poc a poc es va recuperant i els ramaders es van tornant a interessar per tenir-ne.

Malgrat tot, no es pot abaixar la guàrdia donat que el reduït nombre d'efectius (una vuitantena) i de ramaders (un total de vuit) fa que la seva supervivència no estigui del tot garantida. Ara, Sinfreu amb la població estable de vaca pallaresa que ha aconseguit, ja es veu animat a fer el següent pas i comercialitzar la carn d'aquesta raça.

Marsà
Joieria-Rellotgeria

Santa Maria, 7
La Seu d'Urgell
Telèfon: 973360674

 @joieriamarsa

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

Les tertúlies a la Seu. La tertúlia de la farmàcia López

Dedicat al Ricard Nevado Martel

AMADEU GALLART · La Seu d'Urgell

La vida quotidiana en una petita ciutat com a la Seu durant el franquisme era asfixiant des de diversos i variats punts de vista: l'intel·lectual, el polític, el social..., tot estava dominat per unes autoritats omnipresents. Eren especialment agressives les actuacions de la policia i la Guàrdia Civil. Els militars estaven sempre a l'aguait amb el seu immens poder. L'Església contribuïa eficaçment al bon comportament ciutadà, adoctrinant homes i dones en una religió tenyida de conservadorisme i de llagoteria cap al règim franquista, no endebades el mateix Bisbe era una capellà castrense amb el grau de coronel. L'Alcalde ostentava la condició de Jefe Local del Movimiento. Al pas dels anys, sobretot cap als anys seixanta, algunes esquerdes, molt dèbils, s'anaren obrint: el moviment escolta, l'arribada de llibres, individus crítics, brillants i agosarats, com **Pasqual Ingla** o **Joan Sansa**, el mateix veïnatge d'Andorra i les tertúlies masculines en bars —el Quiosc, el Canigó—, en saserries —Canals— o en farmàcies —López, Mallol—, i les femeníes en pastisseries —Julia— o comerços de roba —Montserrat Cirici. Cal dir que les tertúlies eren protagonitzades pel que em podríem dir la petita burgesia local, tolerades i controlades per la policia.

Conversem amb **Ricard Nevado** com a coneixedor de la que fou activa tertúlia de la farmàcia López (després Pece-ro, Sirvent i Marsinyach) i que avui encara molts —una mica vellets— en diem pel seu nom històric, López. Nevado, com tants altres estimats concitadans, no va néixer a la Seu sinó el 1935, a Còrdova, a Cordobilla de Lácana. El 1939, el seu pare, un carrabiner reconvertit en guàrdia civil va venir a viure a la nostra ciutat. I fou el 1949, tot un adolescent, que Nevado va començar a treballar a la Farmàcia López. No resisteixo la temptació d'afegir que va brillar amb llum pròpia com a extrem dret del nostre equip de futbol local. Era un extrem rapidíssim amb molt de caràcter. El recordo perfectament com a jugador en un espai on el substituï, també amb eficàcia, el **Paco Altimir** (a) Paquito.

L'**Antonio López**, un farmacèutic de gran personalitat, conservador políticament i amb un bon nivell cultural, fou el successor dels Anglès que hagueren de fugir per cames el 1936 en ser un dels noms més repetits a les llistes mortals de la FAI. Als primers anys quaranta i en tàcita aliança amb l'alcalde **Fiter Dasca**, polític conservador reconvertit a franquista i **Mossèn Corts**, formà un grup de pressió per restablir l'Institut de Segon Ensenyament perquè el sector més reaccionari del bisbat volia veure'l desaparèixer. Fins i tot recolliren una bona quantitat de signatures de ciutadania ben vista pel règim. El seu fill, **Josep Maria López**, continuà la farmàcia i també deixà un bon record com a professor de l'Institut on actuà, dins dels límits permesos per la dictadura, com una persona oberta i de bon caràcter.

Al llarg dels anys, fins a la primera meitat dels setanta, els components de la tertúlia farmacèutica varen ser el mateix Josep Maria López amb els seus estrets col·laboradors **Antonio Hernández** i el mateix Ricard. Una de les estrelles era el Joan Sansa, advocat democristià amb una gran capacitat de regateig polític, el **Lluís Portella** (a) Maravilla, a qui distingia un humor de gran impacte, el paleta **Joan Nicolau**, el terratinent

Felip Bordes (a) Fideuaire, passat com **Fiter**, de polític republicà conservador a regidor franquista, molt introduït als medis pagesos. Hi era assidu l'advocat **Salvador Cerdà**, professional avesat a les aigües de la societat urgellenca.

Un altre tertulià d'idiosincràcia molt franquista l'era **Manuel Fiter de Losada**, el jutge municipal, fill de l'alcalde **Fiter Dasca**. El nostre amic Nevado no el recorda amb gaire simpatia perquè Fiter, un jove altiu, va topar amb violència dialèctica amb l'Hernández, que era responsable del funcionament d'una petita fàbrica artesanal d'agulles ubicada al pis de damunt de la farmàcia. Salvador Cerdà, com a advocat de l'Hernández, s'hagué d'enfrontar amb el Fiter, amb agre discussions que enrarien l'ambient de la tertúlia. També en foren tertulians, amb un fort sabor funcional, els recordats **Paco Ruiz**, llavors *vista* de la duana i l'**Atanasio de Castro**, veterinari de la mateixa institució fronterera. El Pasqual Ingla, feia de contrapunt en tot aquest món i representava les idees socialment més esquerres i progressistes; era la seva especialitat, sempre emparat, però, per la força protectora de la seva inacabable sotana —encara en tinc una a casa meua. També, de tarannà obert, hi participava el metge **Francesc Ganayet**.

Els temes que tocaven els tertulians podien anar des de les més elementals xafarderies locals a les anàlisis i crítiques sobre activitats municipals. Difícilment podien anar més enllà, la situació era massa encarcerada i a més, un veí, el policia **Gamundi**, els tenia molt ben apamats i fins i tot havia arribat a amenaçar de tancar la farmàcia, La sang, però, no va arribar mai al riu. En algunes qüestions era més cosa de simpaties i antipaties personals que no pas que des de la farmàcia López s'organitzés cap conspiració perillosa. Tots coincidien en què hi passaven molt bons moments.

Com he comentat, no tothom podia fer una tertúlia, difícilment s'haguessin permès a grups de treballadors o a persones sospitoses de ser desafectes al franquisme, ja no cal ni pensar en gent que organitzés o promocionés cap activitat essencialment política fora dels àmbits de la Falange i el Movimiento. La Seu, als anys seixanta, era una població resignada al franquisme, a l'espera que les petites esquerdes existents s'amplíessin als setanta. Mentrestant, el règim hi tolerava tertúlies com l'esmentada, i poca cosa més. La tertúlia de la Farmàcia López, pot passar a la història local com una activitat agosarada dins del seu context. I potser, en certa manera, ho era.

Enviem els formatges a domicili
www.baztarrika.com

Contacte
 656 763 595 - 678 201 842

Ara també ens podeu demanar,
 per internet o per telèfon,
 els nostres formatges
 i us els enviarem a casa.

QUESERIA LA LEZE · LA LEZE BASERRRIA
 PARCUE NATURAL AIZKORRI-ARATZ · ILARDUIA (ARABA)
 Tel.: 617 513 536 ☎ - 945 30 41 58
laleze@artzai-gazta.eus
www.quesoslaleze.com

Vine a tastar
 i veure com
 elaborem els
 nostres formatges.

ESPAI
 ✂ de ✂
 TAST

Formatgeria Mas d'Eroles
 25797 Adrall · Alt Urgell

masderoles@gmail.com
www.masderoles.com

✂ Reserves 973 387 338 ✂

Aprèn a elaborar productes alimentaris artesanals a l'Escola Agrària del Pallars

REDACCIÓ · Talarn

Sessió pràctica a l'obrador És Pallarès de Tremp (Pallars Jussà) /Escola Agrària Pallars

Vols aprendre a elaborar els teus propis productes? T'agradaria treballar en una empresa del sector agroalimentari? Tens una idea empenedora i vols tirar endavant un negoci de transformació agroalimentària?

Et presentem el curs 'Eines per a la transformació agroalimentària de muntanya', una oferta parcial del Cicle Formatiu de Grau Superior de Processos i Qualitat en la Indústria Alimentària, que 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.

L'objectiu d'aquest curs de formació professional (FP) de l'Escola Agrària del Pallars és poder ajudar als actuals i futurs productors alimentaris en la seva capacitat i potenciar la seva incorporació i continuïtat al sector. I és que el sector agroalimentari ofereix grans oportunitats laborals. A la zona de muntanya, durant els últims anys, s'han instal·lat molts productors que es dediquen al sector alimentari i han anat sorgint diversos projectes de nova creació o iniciatives que han donat continuïtat a explotacions

agrícoles i ramaderes tradicionals, innovant en l'elaboració de productes propis.

Aprèndre practicant, un dels pilars de l'FP

Els alumnes que cursin aquests estudis aprendran el procés d'elaboració de productes alimentaris artesanals, com ara els formatges, les conserves vegetals, els patés, els iogurts, les girelles... També coneixeran tots els detalls sobre la tecnologia alimentària, l'anàlisi dels aliments, la comercialització en la indústria alimentària, la nutrició i la seguretat alimentària, la preparació i la conservació dels productes de muntanya.

Des del centre es potencia una formació pràctica, gràcies a les visites tècniques que s'efectuen a empreses agroalimentàries del Pirineu, les classes d'elaboració de productes alimentaris que es realitzen a diversos obradors i les sessions que tenen lloc al laboratori del centre. A més a més, els alumnes realitzen la Formació en Centres de Treball, unes pràctiques i estades formatives que permeten a l'alumnat conèixer en primera persona el món laboral, obtenir una formació adaptada a un lloc de treball específic i treballar en instal·lacions i amb tecnologies d'un projecte empresarial real.

Més info: acapal.daam@gencat.cat

La forja

S'en Segundo Alp

ART FLORAL
DECORACIÓ

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

Donem caliu a la vostra llar

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

Demana'ns

S'apropen dies de celebracions...

i nosaltres seguim al teu costat per fer que els teus somnis siguin únics i especials!

No t'oblidis dels nostres detalls personalitzats i fets a mà!!!

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

Els iogurts? De Llivia

Resum d'un article publicat a la web de l'Ajuntament de Llivia

Llàctics Llivia SL és la marca registrada dels productes que molts i moltes de nosaltres coneixem com els iogurts de Llivia (abans iogurts de la Formatgeria de Llivia). El seu propietari és **Jaume Ribot** i porta tota la seva trajectòria professional vinculat al projecte; primer com a treballador, després com a petit accionista i, fins

avui, com a administrador i titular de l'empresa. La història ve de lluny. Fa més de quaranta anys, un grup de persones impulsen **La formatgeria de Llivia**, empresa pensada per a l'elaboració de formatges. "Recollíem en aquella època uns 10.000 litres i fèiem uns 1.000 quilos de formatges diaris, de maduracions diferents. El projecte

original va tenir els seus alts i baixos i un dia Granges Brau compra l'empresa. Brau, posteriorment, va tancar, i la família va recuperar el nom", explica.

"Llavors, vam decidir fer iogurts i comercialitzar-los amb el nom de la Formatgeria. I, ara, més recentment, fa uns deu anys, vam acordar separar la producció làctia del restaurant que porta el nom original de la Formatgeria de Llivia. Així que, des de llavors, els iogurts porten la marca Làctics Llivia", detalla en Jaume.

La producció actual es basa en iogurts naturals i de sabors, matons i flams ou i de mató. "Formatges? Ara no. El formatge curat necessita espai, personal i temps. No es donen les condicions per fer-ho. Has de pensar que el iogurt al matí és llet i a la tarda és acabat", explica. Disposa d'una comercialitzadora externa que distribueix el producte. Arriba a uns 2.000 clients i als mesos de forta demana arriba a produir aproximadament uns 15.000 iogurts diaris. Val a dir que la resta de l'any, la producció es veu disminuïda en un 75%.

Podem llegir l'article sencer a www.llivia.org

LA SEU D'URGELL
Carrer Major, 29 - cansaladeria
T. 973 350 335
Carrer Major, 36 - carnisseria Isern
T. 973 353 829

BELLVER DE CERDANYA
Plaça del Portal, 16
T. 973 510 870

BERGA (Cal Aspachs)
Carrer Sant Antoni, 7
T. 938 210 742

BERGA
Carrer Ronda de Queralt, 10
T. 938 220 366

Isabel

moda íntima

C/ Major, 76 baixos
La Seu d'Urgell
Tel. 973 352 454

Francesc Viaplana: "No ens deixarem escapar el nou hospital, ara mateix és la nostra màxima prioritat"

FELIU SIRVENT · La Seu d'Urgell

Francesc Viaplana i Manresa (La Seu d'Urgell, 1982). És enginyer tècnic forestal. Ha treballat tant en l'empresa privada aliena com en la pròpia. Ha estat investit aquest dissabte nou alcalde de la Seu d'Urgell, càrrec que ostentarà fins al final de l'actual mandat i que s'emmarca en l'acord de govern que van assolir ERC i JxCat després de les eleccions municipals del 2019. VIURE ALS PIRINEUS ha parlat amb ell per conèixer els seus projectes més prioritaris i les seves inquietuds.

Acabeu de ser nomenat alcalde de la Seu d'Urgell. Quin balanç feu d'aquests dos anys com a vicealcalde?

Ha estat un mandat totalment anòmal i marcat per la covid. De fet el govern municipal es constitueix el mes de juny, celebrem el mundial de piragüisme al Parc Olímpic del Segre, a l'octubre surten les sentències del procés, que també destaroten la normalitat d'altres anys, i al març ja irromp amb força la pandèmia. Tenir Jordi Fàbrega i Marian Lamolla al govern municipal va ser una sort, perquè com a professionals de l'àmbit sanitari van poder marcar unes pautes clares des d'un inici. Un alcalde-metge ha permès comunicar amb encert i arribar molt més bé a la ciutadania del que jo hauria estat capaç de fer. La gestió de la pandèmia ha estat altament complicada i ha hipotecat moltes actuacions que volíem tirar endavant. L'any passat vam anul·lar la festa major tres dies abans, tampoc hi va haver Fira de Sant Ermengol i altres esdeveniments. Tot i això, no hem renunciat en absolut a l'acció de govern i s'ha fet molta feina. L'entesa amb els socis de govern i amb l'alcalde Fàbrega ha estat molt bona i hem funcionat com un equip.

També la festa major amb els aldarulls i les càrregues policials ha estat positiva?

De fet, ja va ser un gran mèrit poder celebrar la festa major i d'aquí el meu reconeixement a tothom que ho va fer possible, en especial al regidor responsable Carlos Guàrdia. Hem de tenir en compte que els actes de la festa major no s'improvisen i que abans de la primavera normalment ja

està pràcticament tancada. Enguany no va ser així, quinze dies abans encara es tancaven contractes per la dificultat de programar, perquè cada dia hi havia canvis en les restriccions i només una setmana abans de la festa major encara hi havia toc de queda. Vam fer el que vam poder. Malgrat tot vam viure uns episodis de violència lamentables i sap greu perquè la festa va anar en general molt bé, però el protagonisme se'l va portar la violència.

Un fenomen que no és exclusiu de la nostra ciutat...

Efectivament, és un fenomen que passa arreu del país. Crec que no hem de criminalitzar el col·lectiu dels joves, perquè no es pot posar tothom al mateix sac i a més intervenen factors diversos, com ara tenir l'oci nocturn tancat. Aprofito per demanar que s'obri, perquè a més a més, l'obertura dels espais exteriors que ara s'ha plantejat, aquí no ens soluciona res. Estic convençut que la resposta tampoc ha de ser policial, així no s'arregla aquest fenomen. He de dir que la meva preocupació principal com a alcalde és la convivència ciutadana, perquè tenim molts veïns que no poden descansar a les nits i ho estan passant molt malament. Em sento una mica impotent, perquè veig que com ajuntament no els puc donar la resposta per a solucionar aquest problema.

També ha generat conflicte la gestió dels habitatges ocupats...

És cert que l'accés a l'habitatge és complicat a la Seu i hi estem treballant amb les eines de què disposem, però també diria que el problema que tenim ve d'una mala gestió de la crisi immobiliària del 2008. D'aquella crisi en va quedar moltes bosses d'habitatges en mans dels bancs i dels fons que es van retirar del mercat i no es van posar a disposició de qui més els necessitava. Si s'hagués fet, s'haurien llogat legalment a preus socials i no hauriem arribat al problema actual. Cal remarcar que en les ocupacions d'habitatges de la nostra ciutat, s'hi barregen molts aspectes i que les famílies de l'edifici de la plaça d'Europa, no han utilitzat mai el canal dels serveis socials de l'ajuntament, tot i haver-los ofert. Hi havia molts tipus d'ocupacions i algunes eren delictives.

Quina ha estat la primera decisió que heu pres com a alcalde?

Demandar a la policia municipal que em fes un llistat de totes les trucades que havien rebut durant el cap de setmana per molèsties, amb l'objectiu de posar-me en contacte amb les persones afectades.

Quina és la principal necessitat que avui té la Seu?

S'em fa difícil dir-ne una de sola, però si me'n deixeu dir tres, aquestes són el nou hospital comarcal, la residència per a gent gran i l'accés a l'habitatge.

I el principal actiu?

La principal riquesa, el millor actiu que tenim, és la ciutadania, és la nostra gent.

Què farà el nou alcalde per pal·liar la manca d'habitatge social i primer habitatge per a joves que es volen emancipar?

Hem obert línies que mai s'havien obert. Des de l'oposició sovint se'ns diu que hem de comprar immobles per incrementar el parc municipal d'habitatge i posar-lo a disposició de les famílies i els col·lectius més necessitats. Crec que això és complicat perquè obliga a una gran inversió per aconseguir pocs pisos. El que hem fet és impulsar la cessió d'ús amb propietaris privats i hem col·laborat amb l'Agència de l'Habitatge de Catalunya. També hem obert una nova via amb fundacions com Habitat 3, que ens fa la inversió i ens posa a disposició l'habitatge i estem estudiant altres promocions públiques. No hem d'oblidar que també disposem del llegat de Joan Obiols, Juanito del Pensament, un cèntric immoble que destinarem a habitatge social.

Quin èxit ha tingut la cessió d'ús per part de propietaris privats?

Ha tingut un èxit molt relatiu. Tenim la dificultat que en el mercat lliure hi ha molta demanda d'habitatge i als propietaris locals els és molt fàcil llogar o vendre els seus pisos i no haver de recórrer a l'administració. A final de comptes, el que ofereix l'administració en aquesta iniciativa és la garantia de cobrament i el retorn en condicions de l'habitatge quan finalitzi el contracte de lloguer.

Per tant, la solució sí que passaria en bona part per disposar d'un parc d'habitatge municipal?

Sí, però crec que del que es tracta és d'obtenir el màxim nombre d'habitatges en el temps més breu possible. Optar per la fórmula tradicional de comprar habitatges, fa que es destini molts recursos econòmics i que a canvi s'obtinguin molt pocs pisos. Per contra, activant tots els altres canals que he dit abans, ens permet optimitzar recursos. Quan vam entrar a l'ajuntament es gestionaven tres pisos socials i a finals de mandat en gestionarem una cinquantena. La política d'habitatge no té uns resultats immediats, és una política de picar pedra, de feina constant, que es visualitza a mitjà termini.

La primera inauguració que fareu com a alcalde probablement serà el nou Centre d'Atenció Primària. Un equipament modern, cèntric i molt necessari...

Efectivament, és molt necessari perquè per oferir una bona assistència a la ciutadania en primer lloc cal que els professionals tinguin unes condicions de treball dignes i al CAP actual aquestes condicions no hi eren. El nou centre serà un equipament magnífic de treball i d'atenció als nostres ciutadans.

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

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

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

Demani'ns pressupost sense compromís

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

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

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

PYRÈNÈES
ANDORRA

BUFET
EL GRILL

GAUDEIX SENSE LÍMITS

21,50 € de dilluns a divendres i 23,50 € els caps de setmana i festius.

De 12.30 h a 16.00 h - De 0-3 anys gratuït i 4-10 anys 50%.
10% de descompte amb My Pyri.

És temps de fires al Pirineu

L'Institut per al desenvolupament i la Promoció de l'Alt Pirineu i Aran (IDAPA) va impulsar un estudi sobre les fires i els mercats de l'Alt Pirineu i Aran

L'Alt Pirineu i Aran és un territori ric en cultura, art i tradicions centenàries, una riquesa patrimonial que es fa més visible, gràcies a la gent que hi viu i que fa possible el manteniment d'aquest llegat.

Les fires **han contribuït al manteniment del coneixement**, els oficis, les tradicions, el patrimoni cultural i arquitectònic dels pobles i de la seva gastronomia. També han ajudat a donar a conèixer nous oficis artesans instaurats al Pirineu, a la gent que hi ha al darrere, i evidentment el factor humà que acaba sent l'essència d'aquesta activitat.

Les fires actuals són diverses i en molts casos ja no reflecteixen l'essència inicial, però **el pas dels anys transforma les societats**, les seves activitats, les relacions comercials i els usos de molts productes. Per tant, les fires també s'han anat adaptant a aquests canvis, sense deixar de ser un espai comercial, de promoció i d'intercanvi.

Des de l'IDAPA es va impulsar l'estudi tècnic **Diagnosi de fires i mercats de l'Alt Pirineu i Aran**, amb la finalitat d'identificar quines fires i mercats setmanals es duen a terme i quines han desaparegut i seria interessant recuperar. Una vegada identificades, el treball descriu el seu funcionament i els agents principals que hi prenen part, i s'hi identifiquen les problemàtiques que dificulten que el sector artesà del mateix territori hi assisteixi, tenint presents les dues realitats diferenciades de l'**artesania alimentària** i la **d'arts i oficis**.

L'objectiu del treball és **promocionar i dina-**

mitzar les fires i mercats amb el propòsit de **fomentar el desenvolupament econòmic local**, en un territori on el sector agrari i les activitats associades, com són la producció agroalimentària artesana i de qualitat, encara mantenen un pes destacat en el conjunt de l'economia. Cal tenir en compte el context de creixent interès i valorització de les tradicions populars, així com el patrimoni cultural i els productes locals.

En molts pobles pirinencs, les fires són el principal aparador per promocionar els productes locals

El treball de l'IDAPA identifica **63 fires dins de l'àmbit de l'Alt Pirineu i Aran**, 26 mercats i 26 fires desaparegudes. Caldria recuperar algunes de les fires desaparegudes, ja que generaven un valor afegit important i suposaven una gran oportunitat per al territori.

Xavier Carbonell: "Hi ha la tendència a fer de tot una malaltia, i més amb les qüestions relacionades amb la psicologia"

M. PASCUAL · La Seu d'Urgell

Xavier Carbonell ha treballat durant més de 25 anys en el món de la docència en escoles i centres universitaris de Barcelona. Sempre ha tingut clar que el que li agrada és ajudar a la gent. I també ha tingut claríssim que volia viure al Pirineu, al lloc on de petit passava els estius. I així va ser que, en plena pandèmia, es va traslladar a viure a la Cerdanya i va decidir obrir un despatx d'assessorament filosòfic a la Seu d'Urgell. Un cop instal·lat, i amb la pandèmia que sembla que va de baixa, hem anat a parlar amb ell.

Practiqueu la pràctica filosòfica... Què és?

És un corrent filosòfic que els anys 80 es va iniciar a Alemanya i que té seguidors arreu del món. L'assessorament en aquesta pràctica consisteix a ajudar a resoldre problemes a la gent d'una manera molt particular.

I com és aquesta tècnica per ajudar a resoldre problemes a la gent?

Avui hi ha la tendència a fer de tot una malaltia, i més amb les qüestions relacionades amb la psicologia. I no. La majoria de vegades el que ens passa no són malalties. Són problemes. I com la majoria de problemes és difícil afrontar-los i encara és més difícil trobar la solució.

Bona reflexió.

Doncs la meva feina consisteix a ajudar a detectar i trobar el problema que ens afecta i, per tant, la solució. Al final, però, segons la pràctica filosòfica és el client el que ha de prendre la decisió. Jo no li dic el que ha de fer. Jo l'ajudo a prendre una decisió, i quan la pren l'ajudo a tirar-la endavant. Però la decisió l'ha de prendre qui té el problema.

Tracteu casos de crisi de parella, pèrdua d'éssers

estimats, inestabilitat, tensions laborals, tristesa profunda, etc... Ens podeu posar un exemple de com tractar algun d'aquests casos.

Per exemple un jove (cada cop tinc més consultes de gent jove) em va venir a veure perquè tenia problemes de timidesa que l'afectaven en la seva vida social i en les relacions amb els altres. Vam fer un exercici. Li vaig dir que discretament, quan estigués a la parada del tren, anotés totes les persones que veia que el miraven (ell es pensava que tothom l'observava i se sentia intimidat) i se'n va adonar que realment ningú el mirava. Vam treballar perquè se m'adonés que les relacions socials són el més normal del món, que no és res extraordinari, que tots ens relacionem i que tot és normal. De vegades les coses no són tan difícils com ens pensem.

PRÀCTICA FILOSÒFICA

Xavier Carbonell

assessor filosòfic

www.practicafilosofica.com

Tristesa profunda, crisi de parella, presa de decisions, pèrdua d'éssers estimats, aprendre a conviure amb una malaltia, timidesa, millorar les relacions socials, inestabilitat i tensions laborals.

c. Llorenç Tomàs i Costa, 54. La Seu d'Urgell. (+34) 611 158 81. info@practicafilosofica.com

LOSERVEI

618.69.80.98 loserveisort@gmail.com

Vols pagar menys, sense baixar qualitat?

CRISTALLERIA
 MAMPARÉS
 TENDALLS
 FINESTRES P.V.C.
 PERSIANES
 PORTES GARATGE
 PLADUR
 ALUMINI
 MOSQUITERES
 MOTORITZACIONS

sumum
 la marca de ventanes de PVC
 finestres d'altas prestacions

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

OPTICA ISERN

*Volem que moments
com aquest, els vegis
cada dia!*

Especialistes
qualificats

Ulleres
graduades

Audiòfons

Equip
professional

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

Joves del Pirineu

Gorka López Gutiérrez és de la Seu d'Urgell, té 16 anys, estudia un grau mitjà d'electromecànica i la seva gran passió és el motociclisme.

Gorka López: “Necessito un patrocinador que em permeti competir i ser dels primers”

Quan va néixer la teva passió per les motos i la benzina?

A casa, la vaig mamar a casa de petit. El meu avi, que ja es movia amb una Derbi 50 cc per Barcelona, va contagiar als seus fills la passió pels motors i la benzina. Sempre he vist motos a casa, el meu tiet arreglant-les i el meu pare pilotant-les. Un dia el meu germà petit en va demanar una als pares i, per no ser menys, també me la van comprar a mi. Així vam començar a provar tots dos alhora.

Un regal molt esplèndid...

Sí, i tant. Els pares me la van comprar perquè jo m'apliqués en els estudis, com una motivació per estudiar. Si no hi ha estudis, no hi ha moto, em van dir. Els estudis anaven molt bé i jo no parava de fer hores i més hores al damunt de la meua RAV 250.. Ara he començat un grau mitjà d'electromecànica a La Salle de la Seu.

En què consisteixen els teus entrenaments?

Consisteixen, principalment, a fer molt exercici físic i ser molt constant. Quan corres amb altra gent bona i a gran velocitat, necessites tenir un físic força musculat, especialment a l'hora de frenar, perquè la moto pesa molt i els braços i el cardio han de poder respondre. Sempre m'he preparat físicament al *Centre Esportiu Esquitx* de la Seu d'Urgell, on tinc dos entrenadors molt bons, tant en l'àmbit cardiovascular com musculació. Estic molt agraït a l'*Esquitx* perquè m'han

donat suport sempre i no m'han deixat mai sol.

El físic és important, però no ho és tot...

En l'àmbit mental i tècnic, el meu pare és qui em prepara. La tècnica la faig a la pista de davant del parc de Bombers de la Seu, gràcies a l'alcalde **Fàbrega** que em va cedir aquell espai i a qui estic molt agraït. Allà no agafo velocitat, però si molta tècnica sense córrer riscos de lesió. Per treballar la velocitat he d'anar a circuits de fora, a Alcarràs, a Juneda o a Menàrguens.

I va arribar el primer títol...

El primer títol que vaig guanyar en RAV 250, en la categoria en què em vaig iniciar, va ser el 2017. Encara guardo aquella moto, la trobo preciosa, sembla petita, però és una bala (riu). No me la penso vendre mai. En circuit gran, em vaig iniciar el 2019, va ser al Campionat d'Espanya en categoria MOTO 5.

Tot això deu costar molts diners. És un esport car el motociclisme?

El primer any els meus pares m'ho van pagar tot, amb molt esforç. Però quan vaig pujar de nivell, les despeses es van multiplicar: les rodes, la primera caiguda, les peces... Pots participar, però quan es tracta de voler quedar primer els costos econòmics es desapareixen. No se sap quantes rodes gastaràs, quantes vegades cauràs, no saps si la moto quedarà trinxada... Ara necessito un o diversos patrocinadors.

Un patrocinador que et permeti no més pensar a guanyar...

Exacte. Necessito un patrocinador que em permeti competir i ser dels primers i ara mateix no el tinc. Em diuen que el fet de ser un esport individual i no pas col·lectiu ho dificulta, però el cert és que el motociclisme de velocitat també és una competició d'equip. Crec que aconseguir un patrocinador seria molt interessant per a ells, perquè té molt retorn publicitari, i també seria positiu per a mi. M'agradaria poder portar molt lluny el nom de la Seu, com **Marc Márquez** porta el de Cervera per tot el món.

Quin és el teu objectiu més immediat?

Estic il·lusionat perquè tinc la possibilitat d'entrar a l'equip de KTM i això suposaria un salt molt important. Ells es farien càrrec dels mecànics, equipacions, inscripcions, etc. i jo només m'hauria de costejar la motocicleta. Si entro a KTM i aconseguixo patrocinadors, podré fer un bon paper, aquest és ara el meu objectiu. La moto i la velocitat és la meua vida.

JOAN OBIOLS

VIATGE UNIVERSAL PEL PIRINEU

Si la muntanya fos el món

El Pallars Sobirà

Aigües braves i sort, entre la Pica d'Estats i la sal de l'Exposició Universal

Volum 6/Desembre de 2018

Valoració del volum 6

Aquest ha estat el volum que he viscut amb més **emotivitat**, amb més sentiment, si es vol. La meva debilitat pel Pallars Sobirà va esclatar a mitjan mes de juliol de l'any 1985. En aquelles dates, vaig començar el meu primer recull, en concret a Casa Eugènia, una entranyable taverna d'Alós d'Isil. Aquells dies van deixar-me gravats a la memòria moments inoblidables. Per això, el Pallars Sobirà ha estat sempre un espai llaminer per anar-lo a visitar, per anar-hi a recollir informació i per viure'! A més i malgrat que els tentacles –els benvinguts i els intrusos- de la societat actual han arribat al darrer racó de la terra, els pallaresos del nord han mantingut uns trets, diguem-ne d'autenticitat, que en altres indrets d'El País no s'han mantingut de la mateixa manera.

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

CAL TRAVESSERES
BELLVER DE CERDANYA

Taller municipal d'arts i oficis

INSCRIPCIONS curs 2021/22

CERÀMICA Cèlia Brugos i Mireia Fernández
Infants: Dilluns de 17h a 18,30h
Adults: Dilluns de 10,30h a 13h

ART-TERÀPIA Glòria Arenas
Quinzenal. Dimarts de 17,30h a 19h.

ARTS PLÀSTIQUES Judith Puig Grls
Infants: Dimecres de 17h a 18,30h
Adults: Dimecres d'11h a 13h

ESCULTURA I DIBUIX ARTÍSTIC Philippe Lavaill
Adults. Dijos de 19h a 22h

DIBUIX Jaume Rosell
Tercer dissabte de mes, de 17h a 19h

CISTELLERIA
Monogràfics. Segons demanda.

Es tallers anuals comencen la primera setmana d'octubre. Per més informació sobre matriculades (25€) i inscripcions pediu trucar nos: 619492526/616627537 o enviar un correu a: etaliercaltraverseres@gmail.com

XLVII FIRA RAMADERA

9 - 11 D'OCTUBRE - 2021

BELLVER DE CERDANYA

- Presentació del llibre "Sentiments amagats de la gest de Cerdanya", de Gabriel Capó i López.
- Teatre al Centre cívic amb la mostra "TENDRA".
- Circuits de saca brava dels Pirineus i de cavall pirinenc català.
- Activitat de Costum.
- Infàmbles per a infants.
- Teatre - Cinc Los Gallesos, Mont De Riou, (representació adaptada per a adults).
- Cursos: maridatge de llopsans.
- Exposició de dibuixos de la fira ramadera dels infants de l'escola.
- Rota de 300 euros: venda de nens a càrrec dels alumnes de 5è i 6è de l'escola.
- Fira multirectorial al carrer Segonda.

Programa detallat a: www.fira.org o [@firaorg](https://twitter.com/firaorg)

1 Informació actualitzada segons les mesures actualitzades per les mesures de prevenció de la COVID-19.

cicle gaudi
Cinema Teatre de Cinema Català

LES DUES NITS D'AHIR

DIJIMEGUE 17 OCT. 18:00

Sala del teatre del Centre Cívic 'Escoles Velles' C/ Escoles, 6 Bellver de Cerdanya

ciclegaudi.cat

ENTRADA GRATUÏTA

SERRALLERIA URGELL

Bona Fira de Sant Ermengol

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

Polígon Industrial La Seu

La Seu d'Urgell N-260 Lleida

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

PIRENAICA
 SOCIETAT COOPERATIVA S.L.

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

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

☎ pire@coopirenaica.com
 f [Pirenaicascl](#)
 ☎ 659-448-538

CONSTRUCCIONES
 ANDRÉ DE SOUSA, S.L.

Disfrutamos con lo que hacemos

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

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

 FUSTERIA I DERIVATS

Morales

C/ Josep Zulueta nº46 25700 La Seu d'Urgell
 Tel. i Fax 973 35 03 86

Pol. Ind. La Seu C/E nau nº4
 25700 La Seu d'Urgell
 Tel. 973 35 29 48

 info@fusteriamorales.cat
www.fusteriamorales.cat

FUSTERIA MOBLES PARQUETS CUINES DECORACIÓ BRICOLATGE

TECNIA
 TANCAMENTS

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

disseny
La Seu

*Tenim tot tipus de tendals
i cortines per protegir casa
teva del sol i la pluja*

TENDALS

MOBLES

CORTINES

MOSQUITERES

TAPISSERIA

TOT PER LA LLAR

C/ Regència d'Urgell, 14 - La Seu d'Urgell
Tel.: 973 360 657 - disseny_laseu@hotmail.com

segueix-nos:

[disseny_laseu](#)

CARNISSERIA CHARLIE

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

JORDANA
GESTIÓ I SERVEIS

ASSESSORIA EMPRESARIAL I PARTICULAR

- Fiscal
- Laboral
- Assegurances
- Comptable
- Jurídic
- Administració de finques

Av. Salòria, 1 baixos · 25700 La Seu d'Urgell (Lleida)
Tel.: **973 35 35 93 - 629 042 920** · info@gsjordana.com

NETEJA XEMENEIES

PIRINEUS
NETEJA I MANTENIMENTS

- ▶ 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.

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

VIURE ALS PIRINEUS

www.viurealspirineus.cat
núm: 236 · octubre 2021

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

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

Tel: 699241871

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

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

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

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

 amic associació catalana d'informació i comunicació

**2 ULLERES
DE MARCA
VIDRES INCLOSOS**

**99'50
€**

o 10 quotes de 9,95€/mes

Ara a Opticalia t'emportes DUES ULLERES de primeres marques amb vidres graduats inclosos per 99'50€. Si ho prefereixes també pots pagar-les en 10 quotes de 9'95€ sense interessos, tu decideixes. Una oferta única al mercat en que podràs triar entre molts models de les noves col·leccions de Pepe Jeans, Mango, Pull and Bear, Amichi, The Look i Custo Barcelona

OPTICALIA CENTRE VISIÓ GRUP

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

**La Seu D'Urgell
Manresa**

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

Promoció vàlida per graduacions compreses en el rang d'estocatge dels proveïdors Vistasoft. Són lents monofocals bàsiques, orgàniques 1.5 blanques. Muntures de la col·lecció per la promoció, de les marques exclusives d'Opticalia: Pepe Jeans, Pull and Bear, Amichi, Custo Barcelona, Fun & Basics i Mango. Promoció vàlida des del 01/09/2021 fins el 31/12/2021. Les lents de les ulleres han de tenir la mateixa graduació

Serraller d'Urgències 24h

Josep Bernaus Fontelles

Marc Ferreira Martins

serrallerlopinineu@gmail.com

<https://serrallerlopinineu.es>

609 02 09 02 - 651 835 739

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

Bar Restaurant

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

Menú diari: 12,50 euros

Diumenges i festius: 13,50 euros

Plaça del Codina, 4.

Telf. 973 044 338 - La Seu d'Urgell

Local ampli i molt acollidor

FEMIO

Ascensors

MUNTATGE
D'ASCENSORS

MANTENIMENT
D'ASCENSORS

MODERNITZACIÓ
D'ASCENSORS

PROJECTES CLAU EN MA

MUNTACARREGUES
MUNTA PLATS
MUNTA COTXES
SALVA ESCALES
PUJA ESCALES

www.femiascensors.com

AV. ALCALDE ALTISENT Nº16
25620 TREMP +3464816451

DONEM GRANS SOLUCIONS ALS PETITS ESPAIS

PERRUQUERA ESTÈTICA
SOLÀRIUM
HOME · DONA

Tel. 973 35 17 34

Àngels: 686 62 42 66

Tonet: 649 06 37 98

heuraseu@yahoo.es

Avinguda Valira, 37

La Seu d'Urgell

www.heuraonline.com

AltUrgellFibra

la fibra òptica de tots

Cobertura
de fibra

www.alturgellfibra.cat

info@alturgellfibra.cat

2022

TRIA EL TEU CALENDARI

LA MILLOR IMATGE PER A LA TEVA EMPRESA

- Calendari de paret Gran Format: 43x62 cm
- Calendari de paret Petit Format: 30x45 cm
- Calendari Peana amb Espiral: 21x10 cm
- Calendari Peana 12 mesos vista: 22x13 cm
- Calendari sobretaula Caixa PVC: 9,6x9,8 cm
- I també amb disseny personalitzat...

goprinters
GRUP IMPRESSOR

Pol. Ind. La Seu, carrer D, nau 6A
25700 La Seu d'Urgell
Tel.: 973 350 146 · pedidos@goprinters.es

**XARCUTERIA
ROLLAND**

XARCUTERIA ARTESANA
QUEVIURES
MENJARS PER EMPORTAR
ELABORACIÓ PRÒPIA

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

CLEMENT'S

Especialidad en Pescado, Arroz y Marisco

Bar - Restaurante
Av Dr. Pigulllem, 6
Telf/Fax 972881166
17520 PUIGCERDÀ - GIRONA

**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

g

la gasolinera
BAR-RESTAURANT

espora
events

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

esporaevents2@gmail.com
serveisgastronomic@hotmail.es

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

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

Oferim:

VINS CATALANS	CARBÓ VEGETAL NATURAL D'ALZINA	OLI D'OLIVA ARBEQUINA 100%
------------------	-----------------------------------	-------------------------------

www.edicionssaloria.com

Llibres del Pirineu

Ruta Llivia-Cereja per les Fonts del Sofre i del Ferro (Baixa Cerdanya)

ENRIC ORÚS · Llivia

Situats a Llivia, agafarem la pista en direcció a Cereja. Quan s'acaben les cases hi ha una bifurcació que cal seguir per la dreta. La pista de terra voreja uns camps de cereals i el Tossal del Castell ens queda a la dreta amb un bosc de pi roig. Aviat deixarem un trencall senyalitzat que ens duria a Estavar en pocs minuts. Una placa ens indica que forma part del Camí de Sant Jaume

La pista s'endinsa per la riera de Targassona flanquejada per un bosc de ribera format per freixes, gatsaules, gatells, robínies i algun arç blanc i bedolls. Anirem pujant fins que un rètol ens indicarà, a la dreta, per anar a la Font del Sofre, situada a peu del rierol. El cabal és mínim però el lloc és agradable, amb alguna taula de pícnic i voltat d'arbres. El torrent, en aquest punt, fa de frontera amb França.

La pista s'aplana a trossos i deixarem una valleta lateral que ens allunyarà de la frontera. Trobarem un altre pal indicador que ens senyalarà el corriol costerut a l'esquerra que ens durà seguidament a la Font del Ferro, també amb molt poc cabdal, i voltat de terra groguenca i gust al paladar, que denota que ha passat per vetes ferrítiques. Un plafó ens explica la presència d'un pont anomenat del Carrassal. Tot caminant veurem petites canalitzacions que havien servit per regar els prats de dall dels voltants i s'albira una barraca de pastor per sobre nostre. El camí segueix pujant entre verns i algún trèmol. El pi roig apareix en forma de bosquet. La pista es torna encimentada, passa el rierol i remunta la pendent amb una llaçada i, posteriorment, el torna a passar, formant el torrent un bonic salt d'aigua.

Deixem els pins i la pista, ja novament de terra, remunta fins a arribar a uns plans anomenats El Tudó. El paisatge canvia completament. S'obren camps de cereals i al fons un edifici modern per guardar les vaques. Hem d'anar cap allà. La vista és formidable amb la Serralada del Cadí davant nostre, i pobles com Dorres i el Monestir de Bell-lloc a la nostra dreta. Fins ara, uns senyals grocs ens han indicat el camí que si el seguíssim ens portaria a Targassona, però deixarem girant a l'esquerra bruscament en direcció al tancat de les vaques. Trobarem alguns freixes, gatells, aranyoners i gavarres.

A partir d'aquí començarà la baixada per una pista novament encimentada. Veurem seguidament Cereja i en pocs minuts hi serem. Cal deixar la carretera vers Llivia i agafar una drecera ampla que surt del poble. En aquest darrer tram trobarem cirerers, noguers, avellaners àlbers i oms de fulla petita. Tenim Llivia al davant. La pista de terra va a parar a la carretera que ens durà al punt de partida, tot passant pel cementiri.

Recorregut: La major part ombrejada excepte els plans que hi ha a la part més alta del camí.

Trajecte: Ruta circular d'uns 5 Km amb un desnivell en pujada de 200m.

Dificultat: Baixa per pistes amples i desnivells suaus.

Mapa de Llivia: Oficina de Turisme.

Llivia és l'únic municipi cerdà situat dins de França i que aplega els nuclis de Cereja i Gorguja. En total té uns 1.430 habitants i fa 50 anys en tenia 850. Està situat a 1220m d'alçada i les segones residències han fet créixer notablement la població.

La seva història es remunta als romans que van fundar al segle I a.C. un assentament anomenat Iulia Lybica, que es trobava en el lloc on hi ha actualment l'església. Posteriorment, vers el sVII es va fundar el primer Castell en el Turó que domina la vila. En el segle XII es construeix un nou Castell que substitueix l'anterior i del qual encara avui en dia en queden restes.

Pel Tractat dels Pirineus (1659), França es va quedar part de la Cerdanya i el Capcir. Llivia va ser exclosa ja que el document parlava dels pobles annexionats però com que en aquell temps Llivia ja era una vila, es va poder quedar a la banda catalana.

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

**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

SERVEIS D'AJUDA A LA GENT GRAN

Serveis d'ajuda a domicili

Serveis d'ajuda en hospitals, clíniques i residències.

VENDA I ASSESORAMENT D'AJUDES TÈCNiques

Venda d'aparells i accessoris d'ajudes tècniques

Adaptacions estructurals de la llar per resoldre problemes de mobilitat

SERVEIS DE NETEJA

Serveis de neteja general

Serveis de neteja puntuals o de reforç

 Soluciones Integrals

Per la llar i les famílies

Més informació a

T 973 650 700 M 638152945

www.solucionesintegrals.cat

Sant Jordi, núm 2
cantonada amb
Av. Espanya
TREM

 TUSEGURO.ES

- Assegurances
- Canvis de nom
- Sinistres
- Fotocòpies
- Impostos (Renda, IVA, IRPF...)
- Enviament diners

Financem
vehicles de
km0, nous i
de segona mà
Preus competius

690 277 731 - 973 463 146
ampbcastro@gmail.com

C/ Comtat d'Urgell, 1 Tel. 973099760, Lleida

Av. Alt Urgell 22 Baixos, Oliana

Comerç
i
Serveis

Anuncia't a Viure als Pirineus

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

www.viurealspirineus.cat

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

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

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

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

Cal Bieló
Camiseria, Xarcuteria
Elaboració pròpia
Plaça del Portal, 13 - T. 973 910 513
25720 Bellver de Cerdanya
www.calbielo.com

**CERDANYA PINTURA
I DECORACIÓ S.L.**

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

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

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

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

SEGALIA
CERDANYA S.L.

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

www.edicionsaloria.com

Manel Ruiz
CORREDOR D'ASSEGURANCES

N. REG. D.G.P.C. 89982

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

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

 DISPONIBLE A APP STORE

 DISPONIBLE A GOOGLE PLAY

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

L CONCURS DE CAVALLS

FIRA DE PUIGCERDÀ

FIRA RAMADERA DES DE 1270

6 | 7 DE NOVEMBRE DE 2021
 +info www.puigcerda.cat

Organitza:

Ajuntament de
Puigcerdà

Col·laboren:

Diputació de Girona

CONSELL COMARCAL
 DE LA CERDANYA

ASSOCIACIÓ DE CRIADORS
 DE CAVALLS DE CERDANYA

CADI

CaixaBank

IDAPA
 Institut per al Desenvolupament
 i la Promoció de l'Àrea Turística Local
 de l'Alt Empordà, l'Osona i el Baix Empordà
 a la Diputació de Girona

DISSABTE DIA 6

- **A les 10:00h**
Concurs de Sobranyes (*Femelles nascudes durant l'any 2020*)
- **A les 10:30h**
Concurs de Sobranyes (*Mascles nascuts durant l'any 2020*)
- **A les 11:00h**
Concurs de Terçones (*Femelles fins a 2 anys i mig*)
- **A les 11:45h**
Concurs d'Eugues amb Pollí
- **A les 12:30h**
Concurs de Terçons (*Mascles fins a 2 anys i mig*)
- **A les 13:15h**
Concurs de Quartons (*Mascles de menys de 4 anys*)

➤ **A les 14:00h**
Concurs de Sementals (*Sense limit d'edat*)

➤ **A partir de les 10:00h**
Concurs a la millor Ramaderia de Cerdanya

Categoria "A"

Lots de 6 eugues amb pollí, 2 femelles de recia i 1 semental

Categoria "B"

Lots de 3 eugues amb pollí, 1 femella de recia i 1 semental

DIUMENGE DIA 7

➤ **A partir de les 10:00h**
Fira de Bestiar

COL·LABORADORS

- Ajuntament de Puigcerdà
- Diputació de Girona
- Consell Comarcal de la Cerdanya
- CAIXABANK
- Departament d'Acció Climàtica, Alimentació i Agenda Rural
- IDAPA
- Cooperativa Lletera del Cadí
- Restaurant Fontanals Grenn
- Associació de Bars i Restaurants de la Cerdanya
- Unió de Pagesos
- JARC
- Estació Servei Bertran
- Jardineria Isidre & Xavier Chia
- Cooperativa Pirenaica
- Associació de Comerciants Puigcerdà - La Cerdanya
- Associació d'Hotels i Càmpings de la Cerdanya

L CONCURS DE CAVALLS
FIRA DE PUIGCERDÀ
FIRA RAMADERA DES DE 1270

Curat, tendre, cremós...
Et portem a taula
un tast dels Pirineus.

Suggerim que els nostres productes s'utilitzin exclusivament amb llet procedent de les nostres ramaderies del Pirineu (Cadi, Organyà, Cardener).

www.cadi.es

CADÍ

Des de 1915

