

viure als pirineus

www.viurealspirineus.cat

núm: 223 · setembre 2020

revista gratuïta de l'Alt Pirineu i Aran

Dasha Lavrinienko

"Soc molt fan de la cultura pirinenca"

NOVETATS LITERÀRIES

LA COMPANYIA NÒRDICA

Albert Villaró publica la seva novel·la més sorprenent

HISTÒRIES DE LA SEU

Els articles divulgatius que Elvira Farràs va escriure al llarg dels anys

L'UDOL DEL BOSC

Alberto Casamayor inicia la sèrie infantil Cercadors de Llegendes

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

fnac

És on tu ets

fnac-andorra.com

Fnac Andorra
Av. Meritxell, 11
AD500, Andorra la Vella
A la planta -1 dels Grans Magatzems Pyrénées.

TOT PASSA A LA FNAC

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

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

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

CURSOS DE PIT BIKES

LLOGUER
DE PIT BIKES
(es requereix
curs previ)

- 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

Una mica de ciència: el problema de la reconstrucció

ENRIC QUÍLEZ · President del Grup de Recerca de Cerdanya

No sé si heu vist recentment a les xarxes socials unes imatges força divertides on es veia el crani d'un animal força conegut (com un hipopòtam o un gat) la seva imatge real i com el podria reconstruir una hipotètica civilització alienígena que només disposés del crani.

Els resultats són força divertits. En els dos casos esmentats, l'hipopòtam i el gat, el bitxo reconstruït resultant fa molta por i no s'assembla gens a l'animal real.

Això pot fer gràcia, però és el que es troben molts científics quan han de fer reconstruccions d'espècies desaparegudes de les quals no en tenim cap mostra actual, com l'home de Neanderthal o els mateixos dinosaures.

Sobre els dinosaures s'explica que molts d'ells s'assemblarien molt més a les aus que als rèptils i que alguns possiblement estarien coberts de plomes i no d'esquames. I el seu crit de guerra s'assemblaria més a un xiulet que al tro eixordador que Steven Spielberg ens va mostrar a Parc Juràssic.

Reconstruir el passat és una feina feixuga i subjecta a

error. Tampoc cal anar tan lluny. També de-veu haver vist a internet imatges de com se suposa que era la reina Cleòpatra VII (de la qual es varen enamorar Juli Cèsar i Marc Antoni) o el genial orador romà Ciceró.

De vegades es disposa del crani, com passa amb algunes mòmies egípcies. Altres, només disposem de les efígies de les monedes o d'algun bust d'una estàtua. Tot interpretacions artístiques dels personatges que possiblement devien fer eliminar els trets més desagradables de la seva fisonomia.

En altres casos, potser tenim més sort. S'explica que Gengis Khan va deixar una legió de fills entre els mongols i altres pobles asiàtics fins al punt que ens ha arribat una bona caterva de descendents seus als nostres dies. Els seus gens han sobreviscut dispersos entre una població molt àmplia i potser seria possible reconstruir-ne l'aspecte.

I qui aplaudeix a monitors i monitores?

MIREIA PELLICER I MARTÍ · Educadora Social

Des de la darrera setmana de juny, milers de monitors i monitores de lleure atenen diàriament infants i joves. El seu principal objectiu és garantir que tots ells passin un estiu inoblidable, ple d'activitats lúdiques i educatives.

Han hagut de reinventar-se, adaptar-se a unes mesures sanitàries aparentment contràries a tot el que és l'educació en el lleure: amb distàncies, sense contacte, sense poder mostrar un somriure o expressió facial. Han après a parlar amb els ulls, a evitar abraçades, a no poder compartir material. A elevar el seu to de veu més del que és habitual, perquè si no, amb la mascareta no els senten.

Aquest jovent han aconseguit que l'estat emocional dels infants millori substancialment, retornant-los a la socialització, a la relació entre iguals, al contacte amb la natura... Han aconseguit que, la canalla que hauran estat 6 mesos sense anar a classe, deixin enrere els 3 mesos que van estar confinats a casa i perdin la por. Tot això i molt més, abans de tornar a les classes el mes de setembre.

La seva actitud estoica, abanderada per la passió cap al lleure i els infants, lluny de la resignació, i plena de re-

siliència, crec fermament que no està sent prou valorada, al contrari. Com a col·lectiu jove del que formen part, han estat sovint criminalitzats per conductes irresponsables que propicien el contagi de covid-19, i no, no és així senyors i senyores! Aquests nois i noies, han hagut de limitar les seves relacions i han comprès que, malauradament, aquest estiu el seu horari laboral no s'acaba quan marxen del casal, el campament o les colònies, sinó que tot allò que facin al llarg de la jornada, pot contribuir a posar greument en risc la salut dels infants que tindran l'endemà. I qui ha sortit a aplaudir-los al balcó?

Sempre ho he cregut, però especialment aquest estiu, cal que posem en valor la gran feina que fan milers de joves dedicats al món del lleure educatiu.

TORNADA a L'ESCOLA

Fins a l'11 de setembre

Montserrat Rebés i Gomà, professora de català

AMADEU GALLART · Economista

Anar fent-te gran és com pujar una muntanya, cada pas et fa guanyar perspectiva. I com més amunt pots arribar, més entens la importància de determinats períodes de la vida.

Als inicis dels anys setanta es van començar a la Seu unes inèdites classes de català, cosa mai no vista des del temps de la Segona República. L'explicació de la iniciativa residia en el fet que el secretari municipal, **Josep Espar i Tresens**, si bé que era franquista, ho compaginava amb la poesia, era un poeta noucentista. El professor encarregat del curs va resultar ser **Mossèn Albert Vives**, que era un demòcrata cristià i un personatge que portava la cultura catalana arrelada en la dimensió més cívica i social del moll dels seus ossos sacerdotals. Vaig tenir el privilegi de ser-ne alumne, afamat de gramàtica catalana, i de tenir-hi excel·lents companys i companyes. Permeteu-me que avui, quan fa uns dies que ens ha deixat, en destaquï la **Montserrat Rebés i Gomà**.

La Montserrat Rebés era filla d'un gran alcalde republicà, **Bonaventura Rebés i Castella**, que havia pertanyut a Acció Catalana Republicana, un partit de centre que convocava en les seves files un bon gruix d'intel·lectuals catalans. També Rebés va ser l'històric president de la Cooperativa del Cadí, que va superar moments tan delicats com els de la guerra, o els de l'inici de la

dictadura. Amb aquests precedents, la Montserrat va poder viure un ambient familiar catalanista i ser una de les primeres llicenciades del Pirineu. Va exercir molts anys com a procuradora dels tribunals a la Seu, on destacava per la seva participació en l'activa vida social dels lletrats de la Seu d'Urgell.

Personalment, la vaig començar a tractar en aquest primer curs de català, 1972, que aniria seguit de molts altres, i en la fundació de la delegació a l'Alt Urgell d'Òmnium Cultural, 1975, —amb relacions molt intenses amb Andorra i

la Cerdanya—, de la qual en va ser presidenta uns quants anys. Per a la gent jove d'avui dia és difícil de comprendre que fer classes de català, o només el senzill fet d'anar-hi, ja era una mostra de revolta i de posició crítica vers el franquisme. Com es pot imaginar ningú, avui dia, que la guàrdia civil ens vigi-

lava i tenia controlat Mossèn Vives per unes activitats tan innocents? Malgrat tot, érem joves i sota el comandament de Mossèn Vives composàvem un gran equip. I si defallíem, Mossèn Albert, a les reunions que fèiem a casa seva, ens convidava a ratafia d'Oliana, per endolcir les penes.

Amb la Montserrat, vàrem coincidir uns quants cursos fent classes per a adults. S'hi van afegir molt aviat, la **Lorena Dolcet** i la **Carme Ribó**. Però l'equip que va resultar especialment estratègic per aconseguir el triomf final, va ser el format per la Montserrat, Mossèn Albert, la Carme Ribó i el **Baldomer Vallverdú**, per la senzilla raó que van fer classe als mestres, cosa que significava que cada alumne era valuosíssim perquè reproduïa els ensenyaments de català en centenars d'alumnes. També van ser molt importants els mestres que van assumir el lideratge de l'ensenyament del català a les seves escoles, com van ser els casos de la **Roser Company**, el mateix Baldomer, la **Teresa Pedrós**, el **Paco Segué**, la **Carme Fuentes**, la Teresa, germana de la Montserrat, i l'**Amadeu Clausó**... perdoneu-me tots els que hi falteu. Per ensenyar en català calia un afegit ideològic i cultural, era remar contracorrent.

Montserrat, aquest article va dedicat a la teva memòria, en record del teu entusiasme —no et calia la ratafia—, i de la teva companyonia, les reunions de la junta de l'Òmnium, el jurat dels premis literaris... durant uns quants anys, crucials per a la nostra vida, ens vam sentir molt agermanats en la defensa de la nostra tan estimada llengua. Que descansis en pau!!

La Seu d'Urgell +34 973 350 075
Mont Louis 04 680 492 95
gdos@gdos.cat
www.gdos.cat

Nova construcció
Rehabilitació
Reformes
Projectes d'Arquitectura
Desmuntatge D'Amiant

**CONSTRUIM
A FRANÇA
I ESPANYA**

Escola Oficial d'Idiomes CPD PUIGCERDÀ

Matrícula Curs 2020-2021

Preinscripció del 31 d'agost a les 9h fins al 3 de setembre a les 15h

Anglès

Nivell Bàsic A1 - Presencial
Dilluns i dimecres de 16h a 18h 30

Nivell Bàsic A2 - Presencial
Dilluns i dimecres de 18h 30 - 21h

Francès

Nivell Intermedi B2.2 -
Semipresencial
Dilluns de 16h a 18h 30

Nivell Bàsic A1 - Presencial
Dilluns i dimecres
de 18h 30 a 21h

Cursos d'Actualització

Torna a l'EOI!

Si vols pots fer un curs
d'actualització de qualsevol
d'aquests nivells
i llengua.

Generalitat de Catalunya
Departament d'Educació
Escola Oficial d'Idiomes
La Seu d'Urgell

Aprèn idiomes
i certifica els teus
coneixements

La Seu d'Urgell
ESCOLA OFICIAL D'IDIOMES

Consulta els horaris de tots els cursos

Anglès

Francès

Classes impartides a l'Institut Pere Borrell
C/ de les Escoles Pies, 46

@eoilaseu

@EoiSeu

Informació

973 354 446

www.eoilaseu.cat

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.: info@restaurantlacoma.com

Ara fa cent anys, l'orgue de la Catedral d'Urgell

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

El setembre de l'any 1920 el nostre país vivia instal·lat en una paràlisi política constant. Aquell any, per primera vegada des de 1914, s'havien arribat a aprovar uns pressupostos, però el Congrés dels Diputats romania tancat des del mes d'abril, i arribada la tardor, molts eren els que reclamaven la seva reobertura. Però el nou gabinet conservador del polític **Eduardo Dato**, al poder des del maig d'aquell any, es veia incapaç de posar ordre al desgavell polític i social que imperava per tot arreu. En primer lloc, la dissolució dels partits tradicionals havia parilitzat gran part de l'obra legislativa del Congrés i del Senat per adaptar-se als nous temps; en segon lloc, la inestabilitat econòmica fruit de la Primera Guerra Mundial havia produït una inflació sobre els preus dels productes bàsics (com el pa), causant en darrer lloc, d'una important inestabilitat social entre els sectors més desafavorits de la societat. A tot això, calia afegir la vacil·lant actitud del monarca **Alfons XIII** i la sagnant guerra colonial del Rif.

A finals del mes d'agost es va produir l'enèsima crisi governamental que va conduir finalment, a inici d'octubre, a la ratificació en el poder, per part del monarca, d'Eduardo Dato i en l'obtenció de l'esperat decret de dissolució de les Corts. Es respirava ambient electoral i al districte de la Seu d'Urgell les autoritats civils es complaiïen de l'inici del tram final de les obres del pont de Bassella (destruït l'any 1907), últim símbol de la ineficiència estatal en matèria d'obres públiques.

En aquest difícil context, es va celebrar el dijous dia 30 de setembre de l'any 1920, festivitat de Sant Geroni, la inauguració solemne del nou orgue de la Catedral de Santa

Maria de la Seu d'Urgell. La cerimònia d'inauguració va tenir, segons les cròniques de l'època, un gran èxit, amb la benedicció del nou instrument per part del bisbe Justí Guitart i acte seguit un reeixit programa musical, el qual va rebre grans elogis per part de tots els assistents. Van executar les primeres composicions amb el nou instrument, el sacerdot i organista **Enric Marfany**, i el jove músic i compositor **Antoni Alberdi**. Un acte digne de veure, i d'escoltar, per part d'uns assistents que omplien el temple urgellenc de gom a gom.

L'esdeveniment també va servir de colofó de la sèrie d'obres que sabien realitzat al temple des de l'any 1915, i tot i què havien estat oficialment inaugurades l'abril de l'any 1918, s'havien prolongat a l'interior del mateix durant els anys següents. La Catedral fou alliberada dels "barroers" estils posteriors al romànic, en llenguatge dels impulsors del projecte, destruint en aquesta reforma una bona part de la història material del temple original, modificant l'aspecte interior i exterior d'un dels edificis més icònics de la comarca.

En aquesta reforma es va arren-

car l'enguixat interior del temple i es modificà la distribució interior del mateix despullant-lo d'un bon nombre d'elements mobles.

Finalment, després d'anys de queixes sobre l'estat precari de l'orgue de la Catedral d'Urgell, el Capítol en unió amb el prelat urgellità, van acordar l'adquisició d'un nou instrument i la situació d'aquest sobre l'entrada de la Catedral, al peu del vitrall de Sant Josep amb el nen Jesús.

El nou orgue, amb motor elèctric, construït per la Casa Lope Alberdi de Barcelona és l'existent actualment i justament aquest mes celebrem el seu centenari de la seva inauguració.

Espero que la lectura d'aquest breu article pugui servir per valorar aquest element icònic de la ciutat de la Seu d'Urgell, enguany centenari, i que sovint roman oblidat davant de la bellesa nua del magnífic conjunt catedralici de la capital de l'Urgellet.

*Arxiu Comarcal de l'Alt Urgell, fons Maravilla
(fotògraf: Francesc Portella).*

Si vols aprendre anglès o francès, l'EOI, és la millor opció

EOI · La Seu d'Urgell

La situació actual que estem vivint ha fet que els estudis a distància hagin pres un paper important en l'àmbit de l'educació, per aquest motiu, aquest curs 2020-2021 l'Escola Oficial d'Idiomes, seguint el camí iniciat el curs passat, incorpora noves modalitats d'estudi per aprendre anglès i francès.

CURSOS PRESENCIALS

Anglès - des del nivell A2 fins al B2.2
Francès - nivells B2.1 i B2.2
Dues classes setmanals de 2h 15. Immersió total en la llengua.

CURSOS FLEXIBILITZATS 65 H

Anglès - nivells A1b i B1b
Francès - nivells A1b i A2a
Assistència a classe 1 dia a la setmana.
Per estudiar amb un ritme més pausat.

CURSOS SEMIPRESENCIALS

Anglès - nivells A2, B1, B2.1, B2.2 i C1
Francès - nivells B1 i C1
Assistència a classe 1 dia a la setmana i plataforma online per aprendre des de casa.

CURSOS D'ACTUALITZACIÓ

Torna a l'EOI! Si vols tornar a cursar un nivell que ja tens, perquè fa molt temps que no parles l'idioma o necessites actualitzar-ne els teus coneixements, ara és el moment.

PROGRAMA PIA+

Curs pensat per als docents per millorar el seu currículum professional.

Amb més de 16 anys d'experiència, l'EOI de la Seu continua treballant cada curs per oferir la millor varietat de cursos d'anglès i francès i la possibilitat d'obtenir una certificació pública i oficial d'idiomes.

Des de l'EOI, ens recorden la importància de l'aprenentatge de les llengües estrangeres necessari per realitzar mobilitats a l'estranger, per obrir portes a un millor futur professional o oposicions i sobretot, com a font d'enriquiment personal.

L'Escola que també està present a Sort amb seu a l'Institut Hug Roger III al carrer Joaquim Sostres s/n i un altre centre a Puigcerdà amb seu a

l'Institut Pere Borrell al carrer de les Escoles Pies 46 es consolida al territori com la millor opció per aprendre idiomes i certificar els coneixements adquirits amb un certificat oficial.

No t'ho pensis més, ara és el moment!

Informa't a eoilaseu.cat i recorda fer la preinscripció telemàtica des del 31 d'agost, a les 9.00h, fins al 3 de setembre, a les 15.00h.

Aprèn idiomes i certifica els teus coneixements!

Escola Oficial d'Idiomes LA SEU D'URGELL

Matrícula Curs 2020-2021

Preinscripció del 31 d'agost a les 9h fins al 3 de setembre a les 15h

Cursos Presencials

Anglès
A2, B1, B2.1, B2.2
Francès
B2.1 i B2.2

Cursos Flexibilitzats

Anglès - A1b i B1b
Francès - A1b i A2a

«Estudia a un ritme més pausat»

Cursos Semipresencials

Anglès
A2, B1, B2.1, B2.2 i C1
Francès
B1 i C1

Programa Pia+

Ajut a l'estudi per als docents

Cursos d'Actualització

Torna a l'EOI!

Si vols, pots fer un curs d'actualització de qualsevol d'aquests nivells i llengua.

Aprèn idiomes i certifica els teus coneixements

La Seu d'Urgell
ESCOLA OFICIAL D'IDIOMES

Consulta els horaris de tots els cursos

Anglès

Francès

Classes impartides a
C. Capdevila 29, 1r

Generalitat de Catalunya
Departament d'Educació
Escola Oficial d'Idiomes
La Seu d'Urgell

ESPAI SECUR

@eoilaseu

@EoiSeu

Informació

973 354 446

www.eoilaseu.cat

Una eina per conèixer l'actitud dels animals a muntanya

JOAN GUITART · Coordinador territorial de Comarques de Muntanya d'Unió de Pagesos

Un dels problemes més importants que tenim a la ramaderia de muntanya és el comportament estrany de molts animals que, tot

i que normalment tenen una actitud mansa amb els ramaders i estan acostumats a pasturar i a canviar d'espais segons l'època de l'any, moltes vegades es tornen esquerps, s'esveren, es dispersen i marxen muntanya amunt o avall; s'estimen més un espai segur que amb aliment.

El testimoni més recent és el d'un ramader de la Vall de Cardós que fa dies que busca poltres, vedells i egües que s'han dispersat. Aquesta actitud la venim observant tant en boví com en oví i equí des de la reintroducció de l'os al Pirineu. Hem de tenir en compte que, a més del temps que el ramader ha d'invertir en buscar els animals en grans zones de pastura i d'accés difícil, si finalment no els localitza també li suposa una pèrdua econòmica important. Malauradament, el cas d'aquest ramader no és aïllat, i cada vegada n'anem coneixent més. Per a Unió de Pagesos, la presència de l'os és la raó d'aquest comportament, ja que només el seu pas és suficient per inquietar els ramats.

El testimoni més recent és el d'un ramader de la Vall de Cardós que fa més de vint dies que busca

poltres, vedells i egües que s'han dispersat.

La necessitat de trobar explicacions clares a les actituds de dispersió dels animals i la forta sensació d'impotència entre els ramaders fa temps que preocupa al nostre sindicat. En aquest sentit, considerem una eina important el projecte en el qual participem des d'Unió de Pagesos, juntament amb la Cooperativa de Sort i la Cooperativa Pirenaica, amb la col·laboració de l'IRTA i l'empresa Digitalanimal, que té per objectiu facilitar el control dels ramats, de les pastures i de la gestió de les dades

Un ramader de la Vall de Cardós fa dies que busca poltres, vedells i egües que s'han dispersat. I no es tracta d'un cas aïllat

tecnicosanitàries dels animals. El projecte està finançat pels ajuts a la cooperació per a la innovació del Programa de Desenvolupament Rural 2014-2020, a través del foment de la creació de grups operatius de l'Associació Europea per a la Innovació en matèria de productivitat i sostenibilitat agrícoles i la realització de projectes pilot.

Aquesta iniciativa té una durada de dos anys, i la primera prova pilot va començar a la primavera al Pallars Sobirà, a les valls de

Cardós, Ferrera i d'Àneu. A través de la geolocalització dels animals, mitjançant collars, s'han monitoritzat 210 caps de diferents espècies. Tot plegat ens permetrà conèixer on estan, el nivell d'activitat i la temperatura superficial, entre altres dades, així com els recorreguts que fan, tant en distàncies com en temps. La detecció de canvis de comportament, que poden indicar problemes sanitaris, com per exemple coixeses, i l'extracció de patrons i generació de notificacions i alertes ens ajudaran a conèixer els motius de les conductes. Aquesta tecnologia també ens permetrà trobar els animals morts, fet que facilitarà la determinació de les causes de la mort.

Aquesta iniciativa té una durada de dos anys, i la primera prova pilot va començar a la primavera al Pallars Sobirà, a les valls de Cardós, Ferrera i d'Àneu. A través de la geolocalització dels animals, mitjançant collars, s'han monitoritzat 210 caps de diferents espècies.

En definitiva, és una bona notícia posar a disposició dels ramaders una eina tecnològica com aquesta, tot i que, perquè funcioni correctament cal assegurar i millorar la cobertura de les comunicacions d'aquestes comarques. És una de les necessitats principals del territori. I la perspectiva també és positiva perquè el resultat d'aquest projecte serà aplicable a totes les zones de muntanya on es desenvolupa la ramaderia extensiva i tenen els mateixos problemes.

Espai cultural,
lúdic i gastronòmic

Cal Serni

www.calserni.com
Tel: 973 35 28 09

Un os bru es passeja per la muntanya de Tor i és gravat amb un mòbil des d'Andorra

REDACCIÓ · Tor

El naturalista andorrà **Sergi Gastó** va gravar fa uns dies un exemplar d'os bru, a la muntanya de Tor, al terme municipal d'Alins (a la comarca del Pallars Sobirà), a 400 metres del territori andorrà. El cap del cos de banders d'Andorra, **Ferran Teixidó**, va explicar ahir que l'os va ser gravat des del pic de Santfons a la parròquia de la Massana passejant per territori català a uns 400 metres d'Andorra, i que l'exemplar "està ben controlat". Teixidó va afirmar que "es tracta d'un animal jove i que amb tota seguretat estava buscant carn i pretenia caçar algun mufló".

No obstant això, el cap dels banders va dir que no se'ls havia de molestar. El cap dels banders andorrans va afirmar que "estem en una xarxa i en contacte constant amb els Agents Rurals catalans", i va explicar que "per tal de controlar els animals el que fem és impregnar uns cablejats amb un

El naturalista Sergi Gastó va enregistrar les imatges de l'os al límit entre Andorra i Catalunya / Sergi Gastó

L'os va ser gravat des del pic de Santfons a la parròquia de la Massana passejant per territori català

atraient i llavors en passar-hi l'os podem recollir restes de pèl o excrements. És molt important analitzar la genètica per saber el seu comportament: si és un depredador o és més tranquil, perquè tots tenen un comportament diferent".

**TRANSPORTS I EXCAVACIONS
MEYA, S.L.**

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

US OFERIM SERVEIS DE:

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

REFORMES-MOBILIARI
APULCO S.L.

Passeig Pasqual Ingla, 14 baixos
25700 La Seu d'Urgell
c.apulco@hotmail.com
www.construccionsapulco.com

Tel. 973 355 211 botiga / 660 328 758 mòbil
Fax. 973 355 228

Creen un banc de llavors de varietats del Pallars Jussà

REDACCIÓ · La Pobla de Segur

Alba Jussà amb el suport de Salvatgines, Col·lectiu Eixarcolant, l'Estació Biològica del Pallars Jussà, i en col·laboració amb el Geoparc, ha iniciat la recuperació de varietats tradicionals d'hortalisses de la comarca del Pallars Jussà amb l'objectiu de recuperar i conservar el coneixement dels padrins i les padrines del Pallars i contribuir a l'agrodiversitat.

S'estan recuperant varietats tradicionals d'hortalisses i plantes ornamentals que han estat cultivades reproduint la llavor de forma continua durant més d'una generació, és a dir, durant més de 30 anys en una mateixa àrea geogràfica determinada, en aquest cas en territori pallarès. Des d'Alba Jussà volen posar en valor tant aquestes varietats com els coneixements associats al seu cultiu. **Llavors d'Oportunitats** és un projecte que treballa per mantenir la cultura agrària que ha acompanyat totes les societats precedents i s'ha transmès de generació en generació.

Al Pallars existeixen algunes experiències en recuperació de varietats tradicionals, per exemple en el cultiu de la vinya i l'olivera. Fa uns anys també es va fer un estudi de llavors hortícoles a la Vall Fosca. El projecte "Llavors d'Oportunitats" pretén recopiar i ampliar aquest coneixement gestionant un Banc de Llavors de la comarca. Durant el 2019 es van realitzar més d'una desena d'entre-

vistes a padrins/es que cultivaven o havien cultivat horts per la Pobla de Segur i la Conca de Dalt per tal de conèixer quin tipus de varietats conreaven i d'on provenien les llavors. D'aquestes prospeccions es van identificar les varietats considerades tradicionals i el Banc de Llavors del Jussà ja custodia més de 35 varietats d'hortalisses locals.

Els responsables de l'empresa Ekonergi Seller reben de forma virtual el premi de joves emprenedors del Jussà

A. MARTÍNEZ · Tremp

Ekonergi Seller SL, una empresa dedicada a serveis relacionats amb l'eficiència energètica, ha rebut de mans del President del Consell Comarcal del Pallars Jussà, **Josep M. Mullol**, els 1.500 euros amb que està dotat aquest certamen.

El jurat del premi, integrat per representants del món empresarial i comercial de la comarca així com de la Direcció General de Joventut i del Consell Comarcal, després de valorar els 6 projectes presentats a concurs, va resoldre a favor del projecte Ekonergi Seller SL, empresa actualment allotjada a les instal·lacions del CEI Pallars Jussà, un viver d'empreses que ofereix espais de treball equipats a professionals.

El lliurament del premi estava previst fer-lo a finals del mes de març a Isona en el marc de la Trobada d'Empresa i Comerç del Pallars Jussà que es celebra anualment. La coincidència d'aquestes dates amb el confinament a causa de la pandèmia de la Covid-19 va obligar a anul·lar l'acte i conseqüentment el lliurament del premi va quedar en suspens.

Donat que un dels principals objectius del premi és el de donar visibilitat als nous emprenedors i emprenedores de la comarca així com les iniciatives que impulsen, s'ha optat per editar un vídeo de presentació on hi apareixen les 6 iniciatives que s'han presentat al premi i on final-

ment es desvetlla el projecte premiat.

El President del Consell, Josep M. Mullol, ha destacat la importància de promocionar les iniciatives impulsades per persones joves que donen riquesa i aire fresc al teixit empresarial de la comarca.

Aquesta és la 17a edició del Premi Jove Emprenedor/a del Pallars Jussà a la que s'han presentat projectes tan diversos com la creació d'una formatgeria, un servei dedicat a la cura de mascotes o un professional del drons, entre altres. Tots aquests tindran el seu espai en aquest audiovisual que es donarà a conèixer a través de les xarxes socials.

El formatge Urgèlia DOP, de la Cooperativa Cadí, guanya l'or en els Sofi Awards 2020 celebrats als Estats Units

REDACCIÓ · La Seu d'Urgell

El concurs, que s'organitza cada any als Estats Units, ha premiat el formatge alturgellenc en la categoria de llet de vaca. Es tracta d'un dels premis gastronòmics més prestigiosos del món.

El formatge **Urgèlia DOP**, produït per la **Cooperativa Cadí**, ha estat guardonat amb l'or com a millor formatge de llet de vaca en l'edició 2020 dels Sofi Awards. El concurs, promogut per l'Specialty Food Association, s'organitza cada any als Estats Units, el primer productor mundial de formatges. Enguany hi han participat prop de 2.000 productes d'arreu del món.

El reconeixement coincideix amb la celebració del 105 aniversari de la Cadí. "Ens fa especialment il·lusió aquest fet", van indicar des de l'empresa urgellenca, des d'on van afegir que el guardó és "el resultat de l'esforç i la professionalitat de totes i tots: socis-ramaders, treballadors, proveïdors, clients i consumidors, que fan d'aquesta cooperativa un gran equip i família". En aquest sentit, Cadí SCCL ha fet un agraïment "a tothom" per fer possible "seguir elaborant productes de la més alta qualitat i continuar treballant amb passió per fer créixer el nostre projecte i mantenir la nostra essència".

- BELLVER DE Cerdanya -

DIADA 11 DE SETEMBRE

10:00H - PENJADA DE SENYERES, PUJADA I ESMORZAR DE CARMANYOLA AL PLA DE CAL CODOLET

18:00H - CONCERT D'HAVANERES A LA PLAÇA DEL MERCAT

Durant totes les activitats caldrà seguir les mesures establertes per contenir els brots epidèmics de la COVID19

AltUrgellFibra

la fibra òptica de tots

La nostra cobertura de fibra

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

Solucions per a empreses, servei especialitzat.

www.alturgellfibra.cat info@alturgellfibra.cat
 AltUrgellFibra
 alt.urgell.fibra

Inicien la vuitena campanya d'excavació del fòrum de Iulia Líbica que permetrà veure, per primer cop, tot el jaciment

REDACCIÓ · Llívia

Excavacions del fòrum de Llívia tal com es va deixar a la campanya del 2019

El passat 17 d'agost va iniciar-se la vuitena campanya d'excavació del fòrum de Iulia Libica, a Llívia (Cerdanya). La campanya ha començat amb tres mesos de retard com a conseqüència de l'efecte de la pandèmia del coronavirus, i és el primer any que s'excava el mes d'agost.

Aquesta campanya consistirà en excavar la zona del mur oriental del temple, una zona d'especial interès d'aquest jaciment. Per això, l'any 2019 va haver-se d'excavar la necròpolis medieval del segle XI, al redós de l'absis de l'església, que ha permès construir l'actual vial, i que substitueix el que passava pel mig del fòrum, ja que se situava just damunt del temple i tallava el jaciment pel mig. Aquesta actuació permetrà, doncs, iniciar ja l'excavació en extensió de tot el jaciment, i poder-lo veure per primer cop en conjunt.

També es projecta millorar l'entorn del fòrum de Iulia Líbica, amb el sanejament de l'espai d'herba, runa, i la inclusió de grava de colors, per diferenciar els diferents espais habitacionals.

Aquesta campanya compta amb el suport científic de la Universitat Autònoma de Barcelona (UAB), i l'Institut Català d'Arqueologia Clàssica (ICAC), i el suport tècnic de l'empresa Arqueòlegs.cat, i la

col·laboració dels estudiants del grau d'arqueologia de la UAB i del Museu Municipal de Llívia. La campanya compta amb el finançament de la Diputació de Girona, l'Ajuntament de Llívia i la Generalitat, dins del projecte Quadriennal: Iulia Libica: el fòrum i el territori de la ciutat (2018–2021). Els resultats de les excavacions arqueològiques a Iulia Libica es poden seguir a través del blog: <https://blogs.uab.cat/iulialibica/>.

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

Ingressen nous pergamins i cartes històriques al fons patrimonial Çò de Lúcia de Vilamòs

REDACCIÓ · Vilamòs

*De la nova transferència de documentació en destaquen tres pergamins dels segles XVI i XVII, que complemen-
ten la història de la família*

El 26 d'agost de 2020 es va formalitzar una nova transferència de documentació en el fons patrimonial Çò de Lúcia de Vilamòs. El fons va ingressar l'any 2009 i aquest és el setè ingrés. La titular dels fons, **Pilar Castet Saforcada** i la seva família, han fet arribar a l'Arxiu tres pergamins i diversos documents en paper dels segles XVI al XX. Els tres pergamins, datats els anys 1568, 1601 i 1630, i dos dels documents en paper, datats els anys 1690 i 1730, fan referència a l'augment del patrimoni de la casa a través de la compra venda de terres i prats.

Destaca l'ingrés de cinc cartes escrites entre els anys 1939 i 1941. Quatre corresponen a un familiar

empresonat a la presó de Bilbao (1939-1940) i una, a un altre familiar empresonat a la Penitenciaría de Treballadors del Castell de Gardeny de Lleida (1941).

La relació de la família Castet amb l'**Associació Es Paums** fa que dins aquest fons patrimonial es vagi ingressant la producció cultural de la dita associació. Aquest any, ingressa un CD que conté l'homenatge que han fet al poeta **Mossèn Condò**

Sambeat i que porta el títol "Es Paueses e es Paoms canten a Mossen Condò en sòn centenari".

Els fons de Çò de Lúcia de Vilamòs compta amb 0,70 metres lineals de documentació en paper.

FEMI Ascensors

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

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

FES DEL TEU ASCENSOR UN ESPAI SALUDABLE

TREMP-LA SEU D' URGELL-LLEIDA-BARCELONA

AVINGUDA ALCALDE ALTISENT , N°16 25620 TREMP
 JORDI FELIP +34648164551 SALVADOR FERRER +34609854932
 Jordi.femi@gmail.com

Puigcerdà acull una nova edició del Cicle Joves Investigadors

REDACCIÓ · Puigcerdà

La darrera setmana del mes de juliol es va celebrar a Puigcerdà el Cicle Joves Investigadors, on els autors d'alguns treballs de recerca de Batxillerat de l'Institut Pere Borrell exposen els seus treballs de recerca de 2n de Batxillerat.

El cicle es va iniciar el dilluns, dia 27, amb en **Joan Bertran**, qui va exposar el seu treball titulat "Els animals del Pirineu", inicialment realitzat en francès però que va ser traduït també al català. La conferència constà d'una

selecció de la fauna més característica del Pirineu, amb les seves corresponents fitxes, així com d'una explicació sobre com fer recomptes d'espècies, com el cérvol o el gall fer.

El segon treball, el dimarts dia 28, el va exposar l'**Albert Vendrell**, amb el títol: "Estudi i comparació d'una instal·lació d'energia solar envers una instal·lació convencional a la Cerdanya". Segons els càlculs realitzats, una instal·lació d'energia solar té un cost similar al d'una convencional.

Finalment, va cloure el cicle, el dimecres dia 29, l'**Adrià Puerta** amb un treball titulat: "Matemàtiques i Literatura: secrets que no s'expliquen", on es varen explorar les connexions existents entre les Matemàtiques i la Literatura, així com algunes novel·les que tenen temàtica matemàtica.

El cicle el van seguir més d'una xantena de persones i la durada mitjana de les xerrades va ser d'uns 30 minuts. Aquesta activitat l'organitza el Grup de Recerca de Cerdanya.

Joan Bertran, durant la conferència
(Foto: Gael Piguillem)

Albert Vendrell Comengés, durant la conferència
(Foto: Francesc Esteban)

Adrià Puerta Lorca, durant la conferència
(Foto: Gael Piguillem)

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

MAGDAPERRUQUERIAlp

C/ NORD 5
TEL. 972890265
17538 ALP

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

DENTALP

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

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

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

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

**OPTICA
ISERN**

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

.....

**Especialistes
qualificats**

**Ulleres
graduades**

Audiòfons

**Equip
professional**

Joves del Pirineu

És de Yalta, República de Crimea (Ucraïna), té 28 anys i en fa sis que viu a la Seu. Un projecte europeu de voluntariat la va portar al Pirineu i s'hi ha quedat.

Dasha Lavrinienko: “Soc molt fan de la cultura pirinenca”

Quan va començar el teu camí pel Pirineu?

Va començar el 2014. De fet un any abans, quan vaig sol·licitar incorporar-me a un projecte de voluntariat europeu a l'Oficina Jove de l'Alt Urgell. Encara soc aquí i el Pirineu el considero casa meua.

El voluntariat et va portar aquí...

Dos mesos abans de demanar la plaça de l'Oficina Jove de l'Alt Urgell, vaig estar fent voluntariat sobre permacultura en un poble que es diu Ibort, prop de Sabiñánigo, i allà em vaig enamorar de les seves muntanyes. Després, quan vaig veure que el projecte de la Seu es deia *Una mirada europea a la cultura pirinenca*, em vaig dir: Bua, això és per a mi!

Només arribar, vas fer una immersió total a la nostra cultura ...

Soc molt fan de la cultura pirinenca i la sento molt meua. Tinc la sensació que sovint tenim cases al món, llocs on ens sentim molt connectats, i quan vaig arribar a la Seu em va semblar que hi havia viscut tota la vida. La cultura d'aquí em va impressionar: la música popular, els balls tradicionals, els sons de l'acordió diatònic, la manera de viure de la gent...

Parles un perfecte català d'aquí...

Bé, quan vaig arribar no havia sentit a parlar mai el català i tampoc parlava el castellà. Jo soc de Yalta, a la República de Crimea, a Ucraïna. De seguida em vaig adonar que no volia perdre'm res de les converses de la gent i dels seus matisos. El fet de no tenir vergonya a

l'hora de llençar-me a parlar un nou idioma, encara que ho fes malament, em va ajudar molt. A tothom li demanava que em corregís els errors.

Es va acabar l'estada de voluntariat europeu, però tu et vas quedar...

Així és. Quan es va acabar el projecte, tenia pensat anar a estudiar a Alemanya, però em sentia massa a gust aquí per anar-me'n. Finalment vaig fer un màster de Construcció i Representació d'Identitats Culturals, a Barcelona, i en acabar vaig tornar a viure a la Seu.

Vau crear 'La Nit Blanca' ...

Aquest va ser el projecte més gran del meu voluntariat a la Seu. Era, d'alguna manera, la conclusió de tot l'aprenentatge que m'emportava de l'experiència i vam voler donar-li continuïtat. “La Nit Blanca” promou activitats culturals, exposicions i concerts protagonitzats per artistes i músics del mateix territori i crea espai d'expressió artística per a joves de l'Alt Urgell. L'any que ve ja celebrarem la cinquena edició.

I et vas implicar en la creació de Pirineus Creatius. Què és?

Per mi és més que una entitat, diria que és un espai d'expressió en el sentit més ampli. Un lloc on expressar-se com a persona, com a integrant d'una comunitat, com a professional. Vol ser un intercanvi entre educadors/es, gestors/es culturals, artistes, agents del canvi social en certa manera. La finalitat sempre ha estat aportar el nostre granet de sorra per potenciar el desenvolupament personal, social i

artístic dels habitants del Pirineu.

Us mou la cultura i l'art, però també la inclusió comunitària...

Totes les activitats que duem a terme tenen aquest principi de cohesió social. Estem molt implicats en l'educació no formal. Crec que aquesta barreja entre art, com a eina de transformació social, i educació, és el que enforteix *Pirineus Creatius* i el fa més interessant.

Què estàs fent actualment?

Em dedico a l'educació, però també a les arts audiovisuals. Soc formadora en l'àmbit de joventut i més concretament en educació no formal. Formo part de xarxes europees de projectes educatius de joventut.

Teatre, música, fotografia... La cultura ens farà lliures?

Segur. Sobretot ens farà lliures a dins nostre, per expressar-nos tal com som, per relacionar-nos amb els altres. La cultura ens fa més grans.

Cuina autòctona i tradicional amb influències franceses

Foto: Fèlix Llovell Fortuny

LLOC: Carrer Major, 22. Arties (Val d'Aran)

FUNDAT PER: Irene España

ANY: 1965

DIRECCIÓ: Andreu Vidal

DESCRIPCIÓ: Cuina clàssica, amb característiques de la cuina francesa, energètica i de muntanya.

info@hotelcasairene.com

FELIU SIRVENT

Casa Irene d'Arties va obrir les portes el 1974 i gràcies al treball tenaç de la seva fundadora, **Irene España**, i a la implicació de la família, ben aviat es va convertir en una referència gastronòmica obligada a la Vall d'Aran. Irene España es va iniciar en el món de l'hostaleria el 1965, just quan va néixer el seu fill **Andreu Vidal**, qui —conjuntament amb

la seva dona, **Maria José Bar-dolet**— ha pres el relleu en el negoci familiar. En aquells anys seixanta Irene España i la seva mare ja havien començat a donar menjar als treballadors de la companyia elèctrica *Fecsa* i de la *Sociedad Productora de Fuerzas Motrices*, també coneguda familiarment a l'Aran com *era Productora*. L'empresa tingué un protagonisme important en

l'electrificació de Catalunya, construint centrals al Pallars Jussà i a la Vall d'Aran. **Gabriel Vidal**, marit d'Irene i pare d'Andreu Vidal, va ser cap de manteniment de les centrals hidroelèctriques.

En els seus inicis *Casa Irene* tenia un menjador petit i van començar arrendant només una habitació. Andreu Vidal explica que la mare els enviava, a

la seva germana i a ell, a dormir a les golfes i així podia disposar d'una petita cambra més per oferir als clients. Més endavant, el 1971, Irene España ja va muntar una pensió amb quinze habitacions i tres quartos de bany i el 4 de desembre de 1973 van obrir el restaurant. Així comença la història d'aquest emblemàtic establiment aranès que en un començament es va anomenar *Hotel Valarties*, però que ben aviat va canviar el seu nom perquè tothom ja el coneixia com a *Casa Irene*.

El 1989 va obrir l'hotel tal com avui el coneixem i va ser aleshores quan s'hi va incorporar la tercera generació, Andreu Vidal i la seva dona Maria José Bardolet. L'última reforma important de la casa va ser del 1996 i es va adaptar la sala de banquets per passar a tenir l'actual estructura. Avui *Casa Irene* disposa de vint-i-dues habitacions, un spa, el restaurant i des de fa vint anys la *Borda de l'Artiga*, un espai extraordinari al peu del Montarto. L'establiment posa a disposició dels clients unes modernes instal·lacions amb detalls singulars i de bon gust. Les seves confortables habitacions, algunes amb les llucanes típiques de l'arquitectura aranesa, ofereixen l'allotjament ideal per passar al Pirineu el millor descans reparador.

Des dels catorze anys, la vida d'Andreu Vidal ha estat estretament lligada al món de la restauració. Format durant cinc anys a l'Escola d'Hostaleria, va fer pràctiques a diversos *tres estrelles Michelin* francesos. Amb la seva dona a la sala i ell als fogons, *Casa Irene* practica una cuina exquisida, fonamentada en els productes autòctons, que trasllada al plat en forma d'autèntica creació. Menjar a *Casa Irene* és un plaer.

La seva és una cuina clàssica, molt de l'estil del sud de França. La carta canvia segons

El 1989 es va incorporar a l'hotel la tercera generació amb Andreu Vidal i Maria José Bardolet

la temporada, però sempre s'hi mantenen uns quants plats, com ara el *turbot sobre ceba confitada al vinagre de vi vell* o l'*olla aranesa a l'estil d'Irene*. L'ànec, les aus de granja i el foie, són molt presents als fogons del restaurant d'Arties. Tampoc no hi falta el *pop amb aligot*; la *salsa tallada de maria-lluïsa i cruixent de pernil ibèric*; el *morro de bacallà de casa Rovira confitat amb faves tendres i pil-pil d'alls negres*; o bé el *pernillet de pularda farcit de foie*

gras i tòfona en el seu suc rostit. Un dels plats estrella de l'establiment són les *guatlles escabetxades* o el *bacallà a la crema d'all*, receptes que han sabut resistir el pas dels anys pràcticament inalterables des dels inicis d'Irene España.

Era Olha Aranesa

La coneguda com *Olha Aranesa* és un dels plats més populars de la Vall d'Aran. Aquesta sopa aportava energia als aranesos en les èpoques hivernals gairebé diàriament i es preparava amb les restes de la collita i aliments que romanien al rebost. *Era Olha Aranesa* és sinònim de casa, de gastronomia característica del Pirineu i defineix a la perfecció la idiosincràsia dels aranesos.

Era Olha Aranesa

(Per a la sopa): Un os de pernil, un os de genoll de vedella, mitja orella i mig morro de porc, 100 gr. de cansalada, ¼ Kg de cuixa de gallina, ¼ Kg de pollastre, una botifarra blanca, una botifarra negra, cua de bou, carrota, capdell de col, col, all, porro, ceba, api, patates, 100 gr. de mongetes, 75 gr. de fideus i 50 gr. d'arròs. (Per a la pilota): 100 gr. de carn picada de vaca, 100 gr. de carn picada de porc, 1 ou, molla de pa, herbes provençals, pebre i sal.

Elaboració

1. En un bol, barrejem la carn picada de vaca i porc amb l'ou, la molla de pa i les herbes provençals. Salpebrem i reservem.
2. Bullim els ossos de pernil i de vedella amb les carns de porc, gallina i pollastre, la cansalada, la ceba i l'all. Salem a gust.
3. Mentrestant, amb la massa fem la pilota, l'enfarinem lleugerament i la passem per l'oli. Un cop fregida, quan l'aigua arrenqui el bull, la incorporarem amb les carns, deixant-les durant uns 90 -120 m. Després incorporarem verdures i hortalisses netes i trossegades, deixant-les cuinar durant uns 60 - 90 m.
4. A continuació, incorporarem les botifarres i les patates, deixant-les bullir 30 m. Després, afegir els fideus i l'arròs, perllongant la cocció uns altres 20 m. Finalment, afegirem les mongetes cuites i deixarem reposar.

Amb el suport de:

Des de 1915

Casamayor: "El Pirineu és un lloc tan màgic i misteriós com els Carpats romanesos, els Alps suïssos o els Andes"

J. SIDAMON · Montellà

Tot just acaba de sortir publicat el primer llibre de la sèrie **Cercadors de Llegendes** i els lectors ja n'esperen el segon volum. Parlem amb l'**Alberto Casamayor**, autor de la novel·la *L'udol del bosc*, la primera obra d'una misteriosa i apassionant col·lecció literària infantil que recorrerà les comarques alpirinenques.

Sense preàmbuls, què és *L'udol del bosc*?

L'udol del bosc és el primer llibre d'una nova sèrie publicada per edicions Salòria, titulada *Cercadors de Llegendes* i adreçada a lectors a partir de nou anys. Els protagonistes són dos nens, la Júlia i l'Arnau, de deu anys; ella de Montellà de tota la vida i ell de Barcelona i que, per circumstàncies de la vida, va a viure a la casa del costat de la Júlia. Tot i l'edat dels personatges l'obra està pensada i treballada per tal que la pugui gaudir qualsevol lector o lectora a qui li agradin les històries de misteri i aventura.

Per què creus que aquest llibre agrada tant?

Sóc conscient que els lectors als que va adreçat aquest llibre són, possiblement, dels més exigents. Si no aconsegueixes cridar la seva atenció a la primera pàgina, no tindràs una segona oportunitat a la següent. Penso que *L'udol del bosc* provoca aquell pessigolleig a la panxa que sentíem quan, de petits, ens ajuntàvem uns quants, a la nit, a casa d'algun amic i a algú se li acudia apagar el llum i explicar una història de por. Aquell terror inofensiu que et posava la pell de gallina i despertava riures nerviosos, fins que venia un adult i encenia el llum.

Què volies aconseguir quan vas escriure *L'udol del bosc*?

Sempre que escric busco el mateix: una història, i si pot ser, que enganxi. Pot semblar una obvietat, però és així. Busco uns personatges, els poso davant de conflictes i exploro les seves reaccions. En aquest cas vaig escollir dos nens amb personalitats ben diferents, per tal que reaccionessin de formes gairebé oposades i la història donés molt de joc. La Júlia és més decidida, mentre que l'Arnau és més reservat. D'aquesta confrontació en sortiran decisions que no sempre seran les ideals però, com en la vida real, se'n desprendran unes conseqüències. Què pretenc aconseguir amb tot això? Divertir al lector. Intrigar-lo, sorprendre'l, crear unes expectatives que, amb el pes i l'evolució de la pròpia història, acabin complaent. El que vull és que, una vegada els lectors obrin el llibre i el comencin a llegir no tinguin ganes d'escapar-ne perquè no hi hagi, per ells, res més emocionant que saber què passarà a la propera pàgina.

T'ha resultat difícil ambientar aquesta història al Pirineu?

Al contrari, és un somni poder escriure novel·les que s'ubiquin en un espai tan màgic. A més, la idea és que en les successives aventures, la Júlia i l'Arnau es vagin movent per les diferents comarques pirinenques. Penso en el Pirineu com un entorn tan màgic i misteriós com els Carpats romanesos, els Alps suïssos o els Andes peruans. M'encantaria que *L'udol del bosc* i les obres que vinguin darrere ajudessin a encendre la guspira de la curiositat a tots aquells lectors i lectores que no coneguin llocs tan bonics com la nostra terra.

Com ha estat treballar amb l'il·lustrador Dani Gómez?

Quan l'editorial em va comentar que hi hauria apartat gràfic, em va demanar si tenia pensat a algú. Vaig demanar que em deixessin una mica de temps per investigar però realment no va ser necessari. Només de veure la primera il·lustració del Dani, vaig saber que havia de ser ell i així li ho vaig fer saber a l'editor. Les seves il·lustracions tenen una força molt atractiva; els seus colors són molt intensos, sap jugar amb la foscor, és capaç de transmetre el misteri que el text demanava sense perdre de vista que és una obra per lectors joves. Esperava cada nova il·lustració amb moltes expectatives i sempre les superava.

ÚNICA A LA COMARCA!

CURS DE DJ PROFESSIONAL

CONVERTEIX-TE EN UN AUTÈNTIC DJ

- MATERIAL 100% PROFESSIONAL
- CURSOS 100X100 PRÀCTICS
- REGALS I SORTEJOS
- TOTS ELS ESTILS MUSICALS
- POSSIBILITAT DE FINANÇAMENT

CARRER. JOSEP ZULUETA, 21, - LA SEU D'URGELL. TLF. 973353653

Albert Villaró publica 'La Companyia Nòrdica', una novel·la sorprenent i fantàstica, tenyida d'humor i acció

FELIU SIRVENT · Estamariu

L'escriptor pirinenc **Albert Villaró** contempla la Serra del Cadí des de la borda de la Coma d'Estamariu. A tocar de l'església de Sant Vicenç, un interessantíssim exemple de la implantació de les formes llombardes, Villaró fa hort, llegeix i prepara gintònics per als amics, al mateix

temps que surt publicada la seva última novel·la, *La Companyia Nòrdica* (Columna Edicions).

L'any 1997, Albert Villaró era arxiver municipal de la Seu quan va rebre de la vídua d'un paleta, col·leccionista d'antiguitats, el dietari d'un soldat originari de la Silèsia prussiana que va participar com a voluntari en la primera guerra carlina, Ulrich von Wilamovitz, botànic i violonista. L'autor explica que el nom d'Ulrich von Wilamovitz no li venia de nou, ja l'havia seduït feia dècades quan apareixia reproduït en programes de la Festa Major de la Seu, als anys vuitanta, i ara ha volgut donar-li una altra vida. El manuscrit, trobat en el seu dia a la *Fonda Llebret* de la Seu i guardat com un tresor a les cases barates velles, descriu les memòries maquillades del soldat alemany.

A la trama hi apareixen companys de viatge com el capità Osinalde, el pare Cebrià, monjo fugit de Montserrat, o l'enigmàtica Mina, que els fa de guia. També el brigadier Porredon, el príncep Lichnowsky, la Mary Eyre, corresponsal de guerra del *Pennsylvania Enquirer*. També hi juga un rellevant paper el capitost carlí **Bartomeu Porredon i Cirera**, el *Ros d'Eroles*, amb qui Villaró comparteix nissaga familiar: un avi del *Ros d'Eroles*, per part de mare, era avantpassat directe de l'escriptor.

El dietari del soldat Ulrich von Wilamovitz és com

una *road movie*, un viatge empaïtant una presència maligna que es dedica a liquidar soldats liberals. El *Ros d'Eroles* organitza un equip mixt, liberals-carlins, per esbrinar què ha passat i hi envia Ulrich von Wilamovitz, entre altres raons, perquè no sap què fer-ne: es tracta d'un militar atípic, un home amb estudis, que parla idiomes. Quan es presenta al campament de Sant Joan de L'Erm, *Ros d'Eroles* veu que és la seva gran oportunitat per quedar bé i alhora treure's aquell escarràs de sobre. A l'altra banda hi ha un capità mèdic dels liberals que ve de Lleida i després s'hi afegeix un monjo de Montserrat que és qui aporta la dimensió científica a l'operació. A partir d'aquí la cosa es complica i la novel·la adopta la forma de la reelaboració d'un dietari.

Aquesta última obra de Villaró no té res a veure amb les seves anteriors novel·les. *Si l'hagués d'encasellar d'alguna manera, diria que és una novel·la gòtica*, assegura. *Hi ha un element sobrenatural, fantàstic, important, però també hi ha molta ciència, una barreja peculiar entre ciència i mite, on apareixen fenòmens estranys*, explica. Estem parlant d'una novel·la fantàstica i sorprenent, tenyida d'humor i acció, en què la ciència i els més obscurs arcans comparteixen un escenari únic, inquietant: les muntanyes del Pirineu.

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

Fruites
 La Seu, SL

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

HISTÒRIES DE LA SEU

Un llibre de ciutat!

L'Elvira Farràs va dedicar tota la seva vida a estudiar i difondre la història, la cultura i les tradicions de la seva ciutat, la Seu d'Urgell. Ara des de la Germandat de Sant Sebastià li han volgut retre homenatge amb la publicació d'un llibre molt especial, un recull d'articles i fets històrics.

L'obra, que es pot trobar a les llibreries de la Seu, s'ha fet amb el suport de:

Manel Figuera publica *Cerdanya en família*, una selecta guia d'excursions que descobreix tota la Cerdanya

PAU MARTÍ · Puigcerdà

La guia, escrita per Manel Figuera, presenta un recull de 50 excursions a peu i 10 itineraris amb raquetes de neu pensats per fer en família

Edicions Salòria ha publicat aquest mes d'agost el llibre *Cerdanya en família*, de **Manel Figuera Abadal**. Com bé recull en el subtítol, el llibre presenta "50 excursions a peu per indrets que cal conèixer" i "10 itineraris amb raquetes de neu". Els llocs poc freqüentats o pràcticament ignorats de la comarca (tractada per igual en la part d'administració espanyola com francesa), el seu relleu suau i la xarxa de camins senyalitzats que hi trobem fan d'aquest territori un lloc idoni per estar en contacte amb la natura i gaudir del paisatge.

Cerdanya en família és un llibre adreçat a tots els interessats en l'excursionisme, estiguin més o menys preparats físicament. Les rutes, la dificultat de les quals està indicada, permeten triar la millor excursió depenent de qui l'ha de dur a terme: des de nens i nenes amb la família o amitats fins a excursionistes experts que gaudiran amb excursions més dificultoses. Així doncs, hi trobem des d'un *passaig* pel Pla de la Batllia fins a l'ascensió de la Tosa.

A més d'indicar els indrets pels quals passa cada recorregut, que fan difícil perdre's, Manel Figuera

inclou informacions interessants sobre monuments, poblacions o elements de la natura de Cerdanya. Així doncs, trobem la llegenda de la Pedra Dreta o la del pont del diable, la descripció de l'església de Sant Fruituós de Llo, explicacions de la història de diversos pobles o breus apunts etimològics sobre els noms d'alguns indrets. El llibre ha estat publicat amb el suport de l'àrea de cultura de la Diputació de Girona.

Un autor amb una llarga trajectòria

Manel Figuera Abadal és professor de primària, professor de català per a adults i corrector de textos, així com responsable del Servei Comarcal de Català de la Cerdanya, del Consorci per a la Normalització Lingüística. Ha escrit poesia, novel·la i narració curta, que li han valgut algun premi, com el Premi Josep Egozcue l'any 2018, així com un estudi so-

bre el parlar de Cerdanya, publicat per Edicions Salòria i guardonat amb el Premi del Grup de Recerca de Cerdanya i l'Ajuntament de Puigcerdà. Però el que més ha escrit són guies d'excursions pel Pirineu, sobretot de Cerdanya i d'Andorra.

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

Josep Obiols publica un nou llibre sobre toponímia, llegendes, tradicions i refranys de la Vall de Cabó

M. FERRANDO · Cabó

L'obra sortirà al carrer el primer cap de setmana de setembre i està previst que es presenti a Organyà en el marc de la Fira del Llibre del Pirineu

Josep Obiols ha fet un llibre sobre l'evolució de les tradicions i la llengua durant els darrers anys a la Vall de Cabó. Però el treball, al contrari del que podria semblar, té interès no només per la Vall de Cabó, ja que és un estudi que es pot extrapolar als canvis culturals i socials viscuts a la resta del país. Obiols fa una exposició exhaustiva de tot el que són les llegendes,

tradicions i refranys a la seva vall i amplia, així, el primer llibre que va publicar l'any 2016 titulat *Dites, refranys i paraules de la Vall de Cabó*. "La gent em demanaven que expliqués el significat de les dites i refranys que sortien al llibre, vaig veure que molts lectors ho desconeixien, i per això vaig decidir fer aquest altre llibre", va explicar Josep Obiols.

24a FIRA
del **LLIBRE**
del **PIRINEU**
ORGANYÀ
 4, 5 i 6 de setembre de 2020

espora
 events

la gasolinera
 BAR-RESTAURANT

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

esporaevents2@gmail.com
 serveisgastronomic@hotmail.es

ECOLIMP
 ART & FOC
INTEGRAL

En nuestra empresa le ofrecemos el servicio de limpieza de tubos de **grasa** y **humos** asi como chimeneas y campanas extractoras de restaurantes, todo con el certificado de limpieza. Tambien le ofrecemos servicios de limpieza de su hogar, oficinas y garajes. En nuestras instalaciones podra encontrar todo tipo de estufas y chimeneas.

Tlf. 684 451 947, 643 251 055.
Cubrimos la zona alt Urgell y Cerdanya.
E-Mail: superguai585@hotmail.com

goprinters

GRUP IMPRESSOR

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

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

IMPRESSIONS QUE IMPRESSIONEN

Segueix-nos!

CARLIN®

HIPERPAPERERIA - OFIMARKET - OFIMÀTICA

La Seu d'Urgell

Material
per a empreses

www.carlin.es

Servei a domicili

Av. del Salòria, 30 · La Seu d'Urgell · Tel. 973 361 501 · tucarinseu@gmail.com

No et perdís les dues darreres novetats de la col·lecció Petit Pirineu

- 17. Les encantades de Toloriu
- 18. La vella de Romadriu i els manllevats

Novetat!

**2 ULLERES
DE MARCA
VIDRES INCOLSOS**

**99'50
€**

o 10 quotes de 9,95€/mes

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, Victorio&Lucchino i Mango.
Promoció vàlida des del 01/09/2020 fins el 31/12/2020. Les lents de les ulleres han de tenir la mateixa graduació.

Es presenta el Llibre Blanc de les Estacions de Muntanya

El document planteja 10 eixos estratègics i 26 propostes per a les 16 estacions d'esquí catalanes

En el marc de la **Taula Estratègica de les Estacions de Muntanya (TEM)**, un espai de col·laboració estable entre els actors públics i privats implicats, s'ha presentat el **Llibre Blanc de les Estacions de Muntanya de Catalunya**.

El Llibre Blanc és el resultat d'un **procés participatiu ampli** que ha comptat amb la implicació activa de la Generalitat, les pròpies estacions de muntanya, les entitats i associacions sectorials i les administracions locals implicades. El Llibre Blanc determina que les estacions de muntanya **són elements clau per al desenvolupament** econòmic, social i mediambiental de les comarques de muntanya, generadores de llocs de treball i oportunitats, de connectivitat i de promoció dels Pirineus i el conjunt del país.

10 eixos estratègics

El document planteja **10 eixos estratègics i 26 propostes** concretes que van des de la promoció econòmica, fins a un nou marc normatiu, passant per la promoció de la **Candidatura Pirineus Barcelona als Jocs Olímpics d'Hivern 2030**. Alineat amb el Pla de Govern i l'Agenda Verda post COVID-19, el Llibre Blanc impulsa inversions per donar suport a les estacions per abordar la reactivació econòmica.

16 estacions d'esquí

Catalunya compta amb **10 estacions d'esquí alpí i**

Estació d'esquí nòrdic d'Aransa. Foto: TotNordic

6 de nòrdic, totes **situades als Pirineus**, que alternen models de gestió (alpí: 7 de públiques i 3 de privades; nòrdic: 6 de municipals en règim de concessió de la gestió). Anualment generen 374,3 milions d'euros en valor afegit brut (VAB), són, per tant, un **pilar essencial de l'economia de les comarques de muntanya**.

El Llibre Blanc estima que cada euro de cost d'una estació genera 9,11 euros en ingressos, cosa que indica una rendibilitat econòmica molt significativa al territori. La **despesa dels esquiadors** (171,12 euros per persona i dia en esquí alpí i 47,26 euros per persona i dia en esquí nòrdic) es distribueix entre sectors molt importants de les economies locals. El Llibre Blanc també inclou bones pràctiques en la construcció i funcionament de les instal·lacions, així com de la gestió energètica i de l'aigua i els residus.

El suport a les estacions de muntanya és estratègic per a les comarques pirinenques

SENDÈRIA

Noticiari dels camins

Caminant, descobrireu els paisatges i els pobles dels Pirineus.

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

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

Delgado: "Vital Cerdanya ens dona l'oportunitat de passar una etapa de la nostra vida centrats en la salut"

REDACCIÓ · Prullans

Entrevistem a Joana H. Delgado, responsable de **Vital Cerdanya**, per saber més coses sobre aquest novedós projecte del Cerdanya Ecoresort basat en la pràctica d'un estil de vida saludable

serveis de Cerdanya Ecoresort. És una estada de temporada de mig o un any amb un pack de serveis inclosos.

Perquè heu creat aquest producte?

Vital Cerdanya neix d'una necessitat que hem anat veient els darrers anys i una evolució del nostre projecte a l'Ecoresort. Hem unificat una necessitat molt actual amb una filosofia de vida.

Què és Vital Cerdanya?

És l'oportunitat de passar una etapa de la teva vida amb un acompanyament i un tracte personalitzat; enfocada a la salut i la natura en un entorn magnífic, i amb tots els

Què li fa únic?

Les característiques úniques de Vital Cerdanya passen per mantenir un estil de vida saludable des del punt de vista de salut integrativa fonamentat amb els programes

Life Reset®. Tenir cura de la nostra salut per a augmentar les nostres defenses naturals. Per això, oferim un programa d'excursions, tallers i xerrades amb els següents vestants: 1. La nutrició integrativa. 2. Activitat Física. 3. Mindfulness. 4. Benestar.

Explica'ns la teva funció dins del projecte?

És un regal formar part d'un projecte que coincideix amb el meu estil de vida. Amb la resta de l'equip del Cerdanya Ecoresort tindrem cura de les persones que vulguin gaudir d'aquest regal de Vida. Us esperem!

EL TEU NIU EN CONTACTE AMB LA TERRA
ESTADES DE TEMPORADA D'ALLOTJAMENT

QUÈ INCLOU?
PIRINEUS
973 510 260
PRULLANS
RESERVES
www.vitalcerdanya.com

Vital Cerdanya Ecoresort

VIURE ALS PIRINEUS
www.viurealspirineus.cat
núm: 223 · setembre 2020

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

DL L 701-2002
www.viurealspirineus.cat
viurealspirineus@gmail.com
Tel: 699241871

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

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

amic mitjana d'informació i comunicació

Viure a la natura, un anhel que esdevé una oportunitat per al món rural

REDACCIÓ · Prullans

Les Nacions Unides calculen que dues terceres parts de la població mundial viurà en ciutats el 2050. Aquesta tendència acaba però de tenir un fre sobtat: la dificultat de viure el confinament en un pis de ciutat està provocant ara el repoblament de zones rurals. Una de les comarques més beneficiades n'és la Cerdanya on trobar un pis de lloguer és una tasca pràcticament impossible a dia d'avui. Escoles rurals com la ZER Baridà-Batlíia que està formada per les escoles de Prats, Prullans, Martinet i Lles han tingut un increment d'inscrits de més del 30% i s'espera que encara hi pugui haver noves incorporacions a l'inici del curs.

El teletreball

Les perspectives d'uns mesos amb possibles rebrotos i el fantasma latent d'un nou confinament fan que l'ideari de viure a la natura sigui anhelat per una gran quantitat de gent que viu en l'àmbit urbà. El teletreball, sens dubte està ajudant a obrir la possibilitat de viure fora de la ciutat.

L'empresa turística Cerdanya Ecoresort hi va veure una gran oportunitat i l'1 de juliol va obrir un espai de coworking que ha estat des de llavors en plena ocupació. En un moment en què el sector turístic està vivint la pitjor de les crisis des de la seva existència, hi ha empreses com el Cerdanya Ecoresort que es reinventa i acaba de llançar un nou producte anomenat **Vital Cerdanya**, que permet fer llargues estades per tal d'aprendre a mantenir un estil de vida

Darrere cada crisi hi ha moltes dificultats però també hi ha noves oportunitats com les que ara s'obren per al món rural

saludable, autèntic i més respectuós amb el medi ambient.

Vital Cerdanya és una manera de viure a la natura que permet compaginar la vida amb el treball i l'oci o tenir una jubilació activa. Tenir el teu propi hort o fer de voluntari en una finca de permacultura, estar acompanyat per un assessorament de vital coaching per aprendre nous hà-

bits de vida saludables, amb xerrades i tallers, activitats que t'apropen a la natura com ara excursions guiades i banyos de bosc, tenir accés a productes locals i ecològics o utilitzar els serveis del centre de benestar del Cerdanya Ecoresort són alguns dels avantatges d'aquest producte innovador. Una manera de viure una etapa de la teva vida a la muntanya que pot semblar un luxe però que moltes vegades equival al preu del lloguer d'un pis en una ciutat.

Darrera de cada crisi hi sol haver moltes dificultats però també hi ha noves oportunitats com les que s'obren en el món rural en general i en els petits pobles en concret, per tal de recuperar la població que inexorablement han anat perdent durant els darrers cent anys.

Meri Puig Rebutès
Psicòloga/Psicoterapeuta Sistèmica
Coach Esportiu

Sessions individuals, grupals i online.

687 506 828 - WhatsApp
mpr@copc.cat

www.psicologiaseudurgell-coachdeportivo.com

LA SEU D'URGELL

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

DISPONIBLE A APP STORE

DISPONIBLE A GOOGLE PAY

EN VENDA

Es ven moticultor Agria 3000 i
13 tubs de regadiu amb els seus
trípodes, aspersors i acoblaments.
També un dipòsit de 1.500 l.

Tel. 608 603 947

Pl. Sant Roc, 15 - Tel. 973 51 10 51 - jouvellbellver@gmail.com

CAN JOSEP

Carretera de La Seu d'Urgell, 12
SORT (Lleida)

Tel. 973 620 176 - 973 620 834
info@hostalcanjosep.com

www.hostalcanjosep.com

Habitacions i restaurant

*Donem caliu
a la vostra llar*

ART FLORAL
DECORACIÓ

- *Arranjaments florals*
- *Decoració florals d'espais*
- *Detalls personalitzats*
- *Complements de vestir
amb flors Demana'ns...*

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

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

Montserrat

PRODUCTES DEL PIRINEU

Xarcuteria
Menjars preparats
Embotits artesans
Vins i Caves

xarcuteriamontserratcb@gmail.com

@xarcuteriamontserrat

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

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

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

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

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

Indrets per visitar:

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

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

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

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

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

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

Bon profit i bona visita a Isona!!!

NETEJA XEMENEIES

619 865 475

618 498 835

info@serveispirineus.com

www.serveispirineus.com

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

Hotel Campi
Restaurant
Músser

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

TAXI

SERVEI DIARI DE TAXIS
ANDORRA - LA SEU D'URGELL - BARCELONA

Sortida La Seu, 7 h. - diumenge, 15h30.
Sortida Barcelona, 14-15 h. - diumenge, 20 h.

Servei PORTA a PORTA
Viatges concertats
Viatges a l'aeroport

Possibilitat de pagar amb targeta
VISA

JOAN 650 65 51 96

cobertes i pissarres **gonzález**

KANAL KOLO [®]

COBERTES I PISSARRES GONZALEZ

Tel. 636 481 689
e-mail: copigon@hotmail.com
La Seu d'Urgell

Material per a cobertes • Pedra natural

TAXI
DIARI A BARCELONA

Marisa Reyero

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

La Seu d'Urgell

TAXI JOSEP ALIART

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

659 965 135 • 973 350 208

taxi
BARCELONA

servei diari **CARLOS NAVINES**

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

sortida **LA SEU 7h00** sortida **BARCELONA 15h00**

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

Comerç
i
Serveis

Anuncia't a Viure als Pirineus

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

www.viurealspirineus.cat

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

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

Moda
Llívia

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

BOUTIQUE

CAROL
PELL

C/ Major, 45
Tel. 972 880 346
PUIGCERDÀ

Cal Bieló

Carnisseria Xarcuteria
Elaboració pròpia

Plaça del Portal, 13 - T. 973 510 513
25720 Bellver de Cerdanya
calbielo@gmail.com

**GERDANYA PINTURA
I DECORACIÓ S.L.**

TEL. 620 261 779

C/ JULIA LYBICA 5, 1er 1a
17527 LLÍVIA

**JULI VIAYNA
FUSTERIA**

ESCALES, BARANES, REFORMES...

Raval, 50 - Tel. 669 334 946
17527 Llívia (Girona)

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

667 673 320 616 071 989 637 705 074

reformasfito.s.c@hotmail.com

SEGALIA
GERDANYA S.L.

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

www.edicionsaloria.com

Manel Ruiz
CORREDOR D'ASSEGURANCES

N. REG. DGFC: F99GC

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

SARASA, SCP
SERVEI TÈCNIC OFICIAL

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

IMMERGAS

ARISTON

Beretta

FLECK

MANAUT

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

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

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

- | | | | |
|----------------|----------------|-----------------|------------------|
| NATURA | ESPORT | TRADICIÓ | CULTURA |
| TURISME | PAGESIA | GENT | PATRIMONI |

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

Ruta pels voltants de Das (Baixa Cerdanya)

ENRIC ORÚS · Das

Situats davant l'ajuntament, just a l'entrada de poble venint d'Alp, agafarem el primer carrer a l'esquerra, (Mossèn Cinto Verdager), que en suau pujada ens durà fins a la plaça Major i posteriorment a l'església. Un indicador assenyala camí del Cementiri, que és la direcció correcta. Aviat trobarem la paret que suporta la carretera del Tunel de Cadí i ens caldrà tornar a la dreta.

Ja som als afores del poble. Seguim per una pista asfaltada, planera i ombrejada per castanyers d'Índies, til·lers de fulla gran i falsos plàtans. Al cap de poc trobarem l'ermita de Santa Bàrbara, datada del 1902 i, posteriorment, deixarem a la dreta una desviació que ens durà al cementiri.

On s'acaben els arbres, sempre seguint paral·lel a la carretera, arribarem a la seva alçada i veurem a la dreta una pista de terra, en baixada, que haurem d'agafar.

És un antic camí ramader i de comunicació entre pobles, amb restes de marges de pedra seca que delimiten camps de conreu i prats de dall. Arribarem a una pista asfaltada que seguirem a l'esquerra (la retrobarem de tornada). Creuarem una altra pista que ens durà a Urús i la senyalització ja ens indica que haurem de seguir recte fins a arribar a la casona de Tartera. Són pistes veïnals poc transitades, sense arbres, i que voregen camps de conreu. Això ens dona l'avantatge de gaudir de vistes espectaculars de tota la plana cerdana, amb les muntanyes que l'envolten i la visió de la seva capital, Puigcerdà. Un cop a Tartera, buscarem la seva església d'estil romànic, mig amagada per una urbanització que l'envolta. De fet, una de les façanes està dintre d'una finca privada.

De tornada, agafarem el mateix camí.

FITXA TÈCNICA

Recorregut: Planer en tot el trajecte. Bona part del recorregut és poc ombrejat

Trajecte: Camí circular. Uns 4 Km en total.

Dificultat: Cap, excepte els trams asfaltats en què cal vigilar, malgrat que són poc transitats.

Mapa: Cerdanya (Editorial Alpina)

Das. Està situat a 1200 m d'altitud i té uns 250 habitants. Fa 50 anys en tenia uns 200. L'església està dedicada a sant Llorenç i és d'estil neogòtic, de finals del s. XIX. En el poble es conserven cases antigues, moltes amb rètols de ceràmica, amb el nom o sobrenom que es coneixen. Cal destacar també els 3 grans avets centenaris, visibles des de tot arreu, que van ser declarats Monumentals per la Generalitat el 1991 i que es troben en una finca al costat de l'ajuntament.

Té els nuclis de Sanavastre, Tartera i Mosoll, que tenen esglésies romàniques dels segles X i XII. En el Museu Nacional d'Art de Catalunya (MNAC) es conserven pintures murals de l'absis de la de Mosoll. A Sanavastre és conegut el clot inundat d'unes antigues mines de lignit clausurades la dècada de 1980.

L'ajuntament és un edifici amb campanar i d'estil eclèctic amb influències neoclàssiques, construït per Eduard Fontseré, per encàrrec de Rossend Arús que va voler honorar la memòria de la seva mare, Maria Teresa Arderiu, filla de Das. Edificat entre el 1888 i 1889, segons consta en unes plaques situades a l'entrada.

Com anècdota s'explica que Arús va voler que el seu campanar fos més alt que el que hi havia a l'antiga capella del poble, però aquest poc després de morir ell es va substituir per una església amb una torre més alta. Arús (1845-1891) va ser un periodista, dramaturg i filantrop. A Barcelona, ciutat on vivia, es conserva una biblioteca amb un fons important d'obres maçòniques. Ell va ser Gran Mestre de la maçoneria.

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

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](https://www.instagram.com/disseny_laseu)