

viure als pirineus

www.viurealspirineus.cat

BON ANY!

Flors Capella

Disseny de moda amb compromís ambiental

Foto: Feliu Sirvent

**SHOP
ONLINE**

joieriasangra.com

ENVIAMENTS GRATUITS
Territori nacional
A partir de 75 €.

Sant Ot, 7.
La Seu d'Urgell
973.350.887

revista gratuïta de l'Alt Pirineu i Aran núm: 227 - gener 2021

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

A ANDORRA JA ESTEM DE

REbaides

DEL 18 DE DESEMBRE DEL 2020 AL 7 DE MARÇ DEL 2021

FINS AL
-50%

EN MODA I COMPLEMENTS TARDOR-HIVERN 2020.

PYRÈNÈES
ANDORRA

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

 @pyreneesandorra

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)

Una mica de ciència: zoonosis

ENRIC QUÍLEZ · President del Grup de Recerca de Cerdanya

Les zoonosis són malalties infeccioses transmeses pels animals als humans.

Algunes de les plagues més famoses de la història són zoonosis, com és el cas de la pesta negra, transmesa per les rates i contagiada per les puces de les rates. A Europa, al segle XIV, el brot va arribar probablement de la Xina i va matar prop de la tercera part de la població europea de llavors.

Moltes de les zoonosis provenen de l'Àsia o de l'Àfrica, de zones boscoses o selvàtiques. Generalment es tracta de virus que es troba en alguns animals que en són o immunes o força resistents. Aquests s'anomenen reservoris perquè són les reserves naturals de la malaltia. Quan algun d'aquests animals entra en contacte amb els humans (per una mossegada o per consum de l'animal) la malaltia pot passar a l'ésser humà. Llavors, pot ser que la cosa no vagi més enllà. Però algunes d'aquestes malalties tenen la capacitat de propagar-se d'humà a humà i llavors és quan comencen els problemes.

Algunes plagues modernes molt conegudes també van provenir d'una zoonosi. El cas de la sida, que es considera que tenia certs micos com a reservoris. O l'Ebola o la major

part de les soques de la grip. Un dels animals del qual és més reservori de virus és el ratpenat. A causa del seu metabolisme extrem, la temperatura interna del ratpenat és molt elevada, cosa que li serveix de protecció contra molts d'aquests virus que, malgrat tot, pot contagiar a altres animals o persones.

El cas més recent de zoonosi ha estat la covid-19. Es creu que el seu reservori va ser un ratpenat que li va transmetre a un animal intermediari, que s'anomena vector, i aquest a un humà. No es coneix quin va ser el vector, però hi ha sospites de diversos animals comercialitzats al mercat de Wuhan, on es va iniciar la pandèmia.

Les zoonosis són molt freqüentment degudes a virus, però hi ha altres agents infecciosos, com poden ser bacteris, protozous, fongs o fins i tot prions (com va ser el cas de la malaltia de les vaques boges). Antigament, el contacte de l'home amb molts d'aquests animals reservoris era molt limitat. Les infeccions afectaven poques persones i desapareixien amb rapidesa. Ara, amb la globalització i amb la invasió cada cop més intensiva dels hàbitats d'aquests animals, la Humanitat s'esposa molt més severament a zoonosis, algunes de les quals, com podem veure avui dia, són força perilloses.

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*

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

Compra còmodament
per internet,
al mateix preu

i passa-ho a recollir o t'ho portem a casa

River *ràpid*
www.riverrapid.ad

Ara fa cent anys, el poble d'Estamariu

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

El Cap d'Any de l'any 1921 els poc més de vint-i-un milions d'espanyols censats (dos milions i escaig de catalans) iniciaven la tercera dècada del segle XX; una

dècada on els contrastos de la societat capitalista lliberal i l'emergència de les masses a la vida pública desbordarien el sistema parlamentari de la Restauració borbònica portant a la Monarquia a la liquidació del sistema "democràtic" lliberal, enmig d'una estèril i patriòtica guerra colonial al Marroc, on aquell any perdrien la vida prop de deu mil joves. No obstant, aquella nova dècada consolidaria el progrés a l'Alt Urgell: noves carreteres, l'extensió del telèfon, l'arribada de l'electricitat a molts pobles, la construcció de la central tèrmica d'Adrall, el pla d'eixample i el clavegueram de la Seu d'Urgell, etc. I mentre nous alturgellencs naixen o fixaven la seva residència aquí, molts d'altres marxaven a la ciutat o a l'estranger a la cerca d'un futur lluny de la pobresa.

El gener de l'any 1921, a Estamariu s'iniciaven les tasques de reclutament per a l'exèrcit. Aquell any, els nois nascuts l'any 1900, a punt de complir els vint-i-un anys, estaven cridats a engrossir les files de l'exèrcit: allà sols seria quintat un únic noi, essent declarat soldat. Estamariu tenia, al començar aquell any, 299 habitants de fet (146 homes i 153 dones): 154 solters/es, 124 casats/es i 21 vidus/es. Era un poble jove i ple de vida, el qual celebrava la seva festa major a finals del mes de novembre, el dia 22, festivitat de Santa Cecília, i a finals de gener, festivitat de Sant Vicenç, patró del poble.

Aquell any era alcalde d'Estamariu, **Antonio Bastida Escudé**; Secretari, **Armengol Sanvicens**; Jutge de pau, **Josep Pagés**; Fiscal, **Andreu Travé Mentrut**; Secretari del Jutjat de pau, **Isidre Bullich**; i rector de Sant Vicenç d'Estamariu,

Guillem Vidal Cutchet, fill de la vila de Puigcerdà. L'escola nacional del poble era mixta i regida per la mestra **Ana Rocamora**. Hi havien també dues tabernes en funcionament (**Josep Font** i **Antonio Sanvicens**). La població, a 1085 metres d'altitud, tenia com a produccions principals del seu terme els cereals, llegums, patates i prats de dall, gràcies a un destacable sistema de rec. A més, eren produccions destacables d'Estamariu, la vinya i l'olivera, gràcies a la situació privilegiada de la població; disposava d'un molí d'oli (**Pau Aixàs**) i quatre premses de vi declarades (**Josep Alviñà**, **Antonio Bastida**, **Antonio Sanvicens** i **Andreu Travé**). A aquesta producció agrícola, vertebrada al voltant d'un **Sindicat Agrícola Catòlic** (creat pocs anys abans), calia afegir la cria de bestiar boví, oví, cabrum i porcí, entre molts d'altres. A tot això, calia

A Estamariu es produïa cereals, llegums, patates i hi havia prats de dall. També vinya i olivera

afegir l'existència d'un molí fariner situat a la llera del riu de Bescaran (**Pere Aixàs**). A inicis del segle XX, fins i tot havia tingut un ferrer i manyà (**Josep Cadena**) i un fuster (**Josep Font**).

L'any 1898, el conegut excursionista Arthur Osona, escrivia al recordar el seu pas per Estamariu l'agost de 1897 (on es va aturar a descansar y refrescar-se amb aiguardent, sucre i aigua a l'hostal de Cal Bel): "Lo camí és costerut, encara que és ample; però és moltíssim pedregós, y per continuo zig-zag puja a Estimariu. Eren les 4 y minuts quan hi arribàvem, per cert morts de calor, impròpia d'una

El poble d'Estamariu des del camí de bast, primer terç del segle XX. ACAU: Fons Plandolit.

altitud de 1.085 metres, en un poble ventilat, que està edificat dalt d'un promontori o cap que separa dues fondes valls regades per dos rius: l'Estimariu a l'O., y lo Bescaràn al S., aquest darrer molt copiós, hont l'aigua salta arreu, per tots costats, formant cascates les més capritxoses, les quals fertilisen sos camps y horts reblerts de vegetació tant esplendent, que converteix lo poble d'Estimariu en un dels llochs més deliciosos y gemats de la nostra terra."

L'any 1921, la riquesa rústica d'Estamariu era valorada amb 14.062 pessetes, la pecuària amb 1.920 ptes. i la urbana amb 3.883 ptes. Aquell any, els contribuents d'Estamariu haurien de pagar 2.993,28 ptes. de contribució rústica i pecuària; 795,18 ptes. d'urbana i 1.120,39 per satisfer els costos de la Mancomunitat de Catalunya i l'administració provincial. A més de 606,14 ptes. per despeses d'instrucció pública, i altres impostos i repariments.

Seixanta anys abans, l'any 1860, el poble d'Estamariu havia arribat a tenir 486 habitants repartits en 83 cases, a més de la casa de la Quera. En aquella època naixien prop de disset o divuit nadons cada any, molts dels quals acabaven morint poques setmanes o mesos després, i un 31'89% dels estimariuencs era menor de quinze anys. L'any 1921, tot i que a Estamariu naixien quatre o cinc nadons a l'any, l'esperança de vida d'ells era molt major de la dels seus avis, i la natalitat s'anava reduint poc a poc, en paral·lel a la major supervivència dels nounats.

D'altra banda, l'any 1930 a Estamariu hi havia uns 65 habitatges, 58 dels quals dins de la mateixa població, i la resta espargits pel terme municipal. En total hi havia

102 edificis (92 dins el nucli urbà) i 16 barraques o albergs. El poble s'estructurava aleshores en quatre carrers principals (Major, de la Font, Soldevila i de les Eres) i una plaça. Aquell any, dels 92 edificis del poble d'Estamariu (58 cases i 34 pallers o coberts), un 26% tenia un pis, un 27% dos pisos, un 42% tres pisos i sols quatre edificis superaven els quatre pisos.

L'any 1860 Estamariu havia tingut 486 habitants repartits en 83 cases, a més de la casa de la Quera

Aquestes xifres podrien resultar indiferents, però si agafem les xifres d'uns quaranta anys abans, el poble d'Estamariu havia guanyat en alçada, aquest canvi s'ha d'associar a la transformació dels usos dels habitatges i a una millora del nivell de vida; l'any 1888, amb 90 edificis al nucli urbà, el 97% d'ells tenien entre un o dos pisos i tan sols tres edificis tenien tres pisos d'alçada.

Així, a grans pinzellades, era el poble d'Estamariu de fa cent anys, un poble diferent del que a finals del segle XVIII va veure néixer l'estimariuenc Maria Anna Felipó Estany, filla de Bartomeu Felipó Perotes, d'Estamariu, i Maria Estany Vidal, de Calvinyà, casada als setze anys d'edat amb l'hereu del mas Vinyal de Lavansa. Una noia que va portar sempre al cor Estamariu, donant a una de les seves filles, casada al poble de Cabó i avantpassada meva, el nom de Cecília.

MUNTATGE
D'ASCENSORS

MANTENIMENT
D'ASCENSORS

REFORMES
D'ASCENSORS

PROJECTES CLAU
EN MA

MUNTACARREGUES
MUNTA PLATS
MUNTA COTXES
SALVA ESCALES
PUJA ESCALES

AV. ALCALDE ALTISENT N°16
25620 TREMP +34648164551

FEMI
Ascensors

www.femiascensors.com

La imatge de l'esperança: Leocàdia Peña, la primera dona pirinenca que va rebre la vacuna de la covid-19

MARTA LLUVICH/ACN · La Poble de Segur

Foto: Marta Lluvich

Leocàdia Peña Blasi, de 85 anys, és filla de Cerbi, a les Valls d'Àneu, i resideix a la residència Nostra Senyora de Ribera de la Poble de Segur

blanc, que vol dir que no han tingut cap positiu des de l'inici de la pandèmia. Es tracta de la Poble, el Pont de Suert, Esterrí d'Àneu i la Fundació Sant Hospital de la Seu d'Urgell.

El mateix primer diumenge de vacunacions es van administrar dosis a la resta de regions sanitàries. En concret, es van fer vacunacions a la residència Feixa Llarga de l'Hospitalet de Llobregat; a la Balàfia I de Lleida; a la Mercè de Tarragona; a la Natzaret de Móra d'Ebre; a la residència assistida Font de Capellans de Manresa; a la residència Milenari de Ciutat Vella, a Barcelona; a la residència Sabadell Gent Gran, i a la Creu de Palau de Girona.

Catalunya va rebre, el primer cap de setmana, una partida avançada de 1.595 dosis. Dilluns se'n van rebre 60.000 més, que es van començar a administrar dimarts.

Leoicàdia Peña Blasi, de 85 anys d'edat, ha estat la primera pirinenca vacunada contra la Covid. Leocàdia Peña, originària de Cerbi, a les Valls d'Àneu, es va vacunar el passat diumenge 27 de desembre, a les 16.00 hores, a la residència per a gent gran Nostra Senyora de Ribera de la Poble de Segur, al Pallars Jussà. Després de vacunar-se Leocàdia Peña, també ho va fer la directora de la residència, Rosa Vilanova Queralt, de 51 anys d'edat.

El Director de sector sanitari de la Regió Sanitària Alt Pirineu i Aran, Miquel Abrantes, va explicar a l'Agència Catalana de Notícies (ACN) que en quinze dies quedarien tots els residents de l'Alt Pirineu i Aran vacunats, es tracta de 639 residents repartits en 14 residències. El mateix diumenge, dia 27 de desembre, a la Poble de Segur es van vacunar 60 dels 63 residents i 19 professionals.

Leocàdia Peña va explicar als mitjans de comunicació que espera que la vacuna serveixi per mantenir a zero de contagis la residència de Poble. Peña va treure importància al fet d'haver estat la primera resident a rebre la vacuna i va dir que el més important és que tothom pugui rebre el vaccí contra la covid-19.

La primera resident a rebre la vacuna també va afirmar que no li fan por les punxades i va afegir que li va fer "més mal" la prova PCR.

Per la seva banda, Rosa Vilanova, directora de la Residència Nostra Senyora de Ribera de la Poble de Segur, va dir que ser la primera resident del Pirineu a rebre les vacunes és "un reconeixement a la feina ben feta" i va recordar els moments tan durs que van viure durant la primera onada de la pandèmia.

La darre- ra residència en rebre les vacunes de l'Alt Pirineu i Aran serà la de Puigcerdà donat que actualment hi ha un brot actiu de la covid-19.

A l'Alt Pirineu i Aran s'ha començat per la residència de Poble en ser una de les quatre residències amb distintiu

La directora de la residència Nostra Senyora de Ribera de la Poble de Segur, Rosa Vilanova, rebent la vacuna de la covid-19 / Marta Lluvich

14 F 2021

Eleccions al Parlament de Catalunya

VOT PER CORREU

Fins al 4 de febrer

Davant la situació epidemiològica recomanem sol·licitar el vot per correu. Per fer-ho pots anar a qualsevol oficina de Correus, o també virtualment entrar al web correos.es amb el DNI electrònic, l'idCAT certificat o altres certificats reconeguts.

KIT BRAILLE

Fins al 18 de gener

Si tens una discapacitat visual, pots trucar al telèfon 900 400 012 i demanar el kit de vot Braille.

900 400 012

parlament2021.cat
#infoEleccions2021

012
gencat.cat
Cost de la trucada: segons operadors

**Generalitat
de Catalunya**

El Govern anuncia que crearà una Comissió Territorial del Patrimoni Cultural de l'Alt Pirineu

REDACCIÓ · La Seu d'Urgell

Catedral de Santa Maria d'Urgell / gencat.cat

El Govern va modificar aquest desembre el Decret que regula les comissions territorials del patrimoni cultural, per afavorir el debat i la transversalitat de les sessions d'aquests òrgans. Els canvis afecten la composició de les comissions, tret de la de Barcelona, que ara inclouran com a vocals el cap del servei competent en patrimoni cultural arquitectònic i el cap del servei competent en patrimoni arqueològic i paleontològic, i també un tècnic del Col·legi d'Aparelladors, Arquitectes Tècnics i Enginyers d'Edificació de l'àmbit territorial corresponent. A més, el nou Decret permet constituir la Comissió Territorial del Patrimoni Cultural de l'Alt Pirineu (exclosa la Vall d'Aran), que fins ara gestionava la comissió territorial de Lleida.

Les comissions territorials del patrimoni cultural estableixen la representació de la Generalitat en aquests organismes per a la protecció i conservació del patrimoni arreu de Catalunya. Un altre dels canvis introduïts aquest desembre estableix que els membres de les comissions territorials del patrimoni cultural no tenen dret a indemnitzacions per assistència a les reunions. El nou Decret també fixa que les comissions tenen competència sobre la demarcació de cadascun dels serveis territorials del departament competent en matèria de cultura, en els quals tenen la seu.

Estrena de la comissió de l'Alt Pirineu

El nou Decret autoritza la constitució de la Comissió Territorial del Patrimoni Cultural de l'Alt Pirineu. Aquesta no s'havia arribat a crear perquè els Serveis Territorials de la Generalitat a l'Alt Pirineu i l'Aran

no són operatius, i a la pràctica, el patrimoni cultural s'ha vetllat des de la Comissió Territorial del Patrimoni Cultural de Lleida.

La nova comissió, amb seu a la Seu d'Urgell, actuarà en un àmbit territorial que correspon al de les comarques de l'Alta Ribagorça, l'Alt Urgell, la Cerdanya, el Pallars Jussà i el Pallars Sobirà. No així a la Vall d'Aran, ateses les competències transferides al Consell General d'Aran també en matèria de patrimoni cultural.

“La riquesa, la importància i el volum del patrimoni de l'Alt Pirineu en tots els seus vessants, artístic, històric, arqueològic, arquitectònic, paisatgístic i etnològic justifiquen abastament la constitució d'aquesta comissió”, indiquen des del Govern.

Foto: Sant Climent de Tahüll/ centreromanic.com

Només a Opticalia pots trobar en exclusiva
la nova col·lecció d'ulleres graduades Mango
molts models a escollir per ella i per ell

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 del 1 de Gener del 2021 fins el 31 d'abril de 2021. les Ulleres promocionades ortaràn sempre lents monofocals orgàniques bàsiques. 1,5 blanques, sense cap tractament. Graduacions compreses en els rangs d'estoc dels proveïdors de la línia vistassoft d'Opticalia. Els rangs són: Esfera +/- 4 diòptries i Cilindre +/- 2 diòptries. la col·lecció de muntures Mango serà dels models seleccionats per aquesta promoció. els productes sanitaris objecte d'aquesta promoció són conformes a les regulacions legals EC MMD 93/42 i RD 1591/ 2009

Artur Blasco, músic, investigador i divulgador del folklore català

AMIC · Arsèguel

Parlar d'Artur Blasco és parlar d'una de les grans personalitats de la cultura a Catalunya de la segona meitat del segle XX i primeres dècades del segle XXI. Artur Blasco és l'investigador i divulgador més destacat de la música popular del Pirineu català.

Als anys seixanta se'n va a viure a Arsèguel, a l'Alt Urgell, com funcionari del Ministeri d'Agricultura. Aquesta tasca li va permetre iniciar la seva feina com a recopilador del cançoner de transmissió oral a les comarques pirinenques, així com impulsar la recuperació de l'acordió diatònic. Fruit d'aquesta activitat és l'edició de l'àlbum de cinc elapés Rosa vermella, rosa galant (Audiovisuals de Sarrià, 1989).

Així mateix, és un dels fundadors de la referencial Trobada amb els Acordionistes del Pirineu, que se celebra cada estiu a Arsèguel des del 1976. En aquest poblet de l'Alt Urgell, a més, Blasco funda el Museu de l'Acordió, amb instruments d'arreu del món. S'ha interessat també per la recuperació del rebequet, un antic cordòfon que es tocava als Pirineus. És autor, recopilador i impulsor dels volums de la col·lecció A peu pels camins del cançoner, que aplega 1.500 cançons recollides

directament d'uns 300 cantants informants de 160 pobles i masies dels Pirineus, constitueix un testimoni singular i irrepetible en molts casos. L'autor assegura que un 99% dels informants ja han desaparegut.

L'Artur Blasco músic ha format part de grups com Acordionistes del Pirineu, La Pobletana i El Pont d'Arcalís, amb qui va estar entre el 1990 i el 2012. Més endavant va crear un duet amb el guitarrista francès Yannick Lopes, amb qui va editar el llibre-disc Pirineu. Cançons de vetllades vora el foc (2013). El 1998 va rebre el Premi d'Actuació Cívica de la Fundació Lluís Carulla. El 2001 va ser guardonat amb la Creu de Sant Jordi i el 2004 amb el Premi Nacional de la Cultura Popular, ambdós guardons concedits per la Generalitat de Catalunya.

L'Escola Folk del Pirineu

La feina d'Artur Blasco ha tingut continuïtat. L'any 2010 es va crear l'Escola Folk del Pirineu · Tallers d'Arsèguel amb seu al municipi d'Arsèguel, com a centre dedicat a la formació i promoció de la música i la dansa d'arrel tradicional a les comarques del Pirineu.

creació del Centre Artur Blasco de Cultura Popular Pirinenca que s'hauria d'ubicar a la Seu d'Urgell. "Aquest centre hauria de divulgar l'obra dels creadors del Pirineu d'una manera 'molt contemporània", va dir llavors Borràs. El Centre, pensat com un focus de coneixement i reconeixement de la riquesa patrimonial del territori, és cridat a ser un altaveu de divulgació i dinamització de la cultura popular i tradicional del Pirineu.

La creació d'aquest centre és una idea brillant. Cal la implicació decidida de totes les parts, del govern del país i de l'administració municipal, per fer realitat aquest Centre i generar a la Seu d'Urgell un pol d'activitat, recerca, reflexió, difusió, producció, formació i coordinació de la cultura popular i tradicional al Pirineu.

Amb el terme folk, l'Escola vol expressar tot allò que es relaciona amb la nostra música i dansa tradicionals des d'una perspectiva contemporània que, sense menystenir la tradició, aporti noves propostes d'expressió de les nostres tradicions musicals. A l'Escola Folk del Pirineu s'ensenya els instruments tradicionals —també, alguns d'estàndards— amb el material (cançons, melodies, balls...) que ens ha deixat la nostra tradició, tot adaptant-lo i rellegint-lo amb les diferents aportacions, gustos, necessitats tècniques, conjuntures estètiques... de professors i alumnes.

El projecte de creació del Centre Artur Blasco de Cultura Popular Pirinenca

Fa dos anys, l'aleshores consellera de Cultura, Laura Borràs, va presidir la primera reunió de treball per a la

Amb el suport:
 Generalitat de Catalunya
Departament de Cultura

**PROMOCIÓ ESPECIAL
PER A LES COMARQUES
DEL PIRINEU:**

enguany no podem fer moltes
fires però t'enviem l'oli
gratuïtament a casa

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

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

**VIURE
ALS
PIRINEUS**
www.viurealspirineus.cat
nùm: 227 · gener 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 els col·laboradors de la revista.

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

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

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

 amic associació
de mitjans
d'informació
i comunicació

El 'Món Màgic de les Muntanyes', un relat nadalenc propi per al Pirineu

REDACCIÓ · La Seu d'Urgell

Fa més de quinze anys, sota el paraigua d'El Món Màgic de les Muntanyes, l'Ajuntament de la Seu d'Urgell va apostar per la construcció d'un relat nadalenc propi. Era el 2004 i els responsables municipals d'aquell moment volien aprofitar les festes nadalenes per impulsar la participació ciutadana, des d'àmbits ben diferents, amb un projecte ambiciós que tothom se'l sentís com a propi

Setze anys després d'aquella primera edició, podem afirmar que la idea inicial va ser un encert. La cultura popular pirinenca ha estat la força que ha motivat la participació il·lusionant i il·lusionada de joves, botiguers i restauradors, mestres i escoles, estudiants, actors de teatre i músics d'arrel tradicional.

Hi havia una vegada uns personatges menuts...

"I és que hi havia una vegada uns personatges menuts, re-menuts, que vivien als Pirineus. Aquests éssers fantàstics i molt treballadors són els Minairons. En caben milers en un canut d'agulles i quan hom el destapa surten exigint "què farem, què direm?". Moltes de les tarteres del Pirineu han estat obres d'aquests follets. Segons la llegenda, una vegada el seu amo havia obert per descuit o accident el canut, i els va demanar d'aplegar totes les pedres dels rodals en un punt determinat". Cada Nadal els minairons es troben a la Seu d'Urgell, després d'haver estat tot un any treballant per portar joguines a tots els nens i nenes que s'han portat bé al llarg de tot l'any. Per celebrar-ho, s'organitzen moltes activitats per tal que els menuts ho celebrin i s'ho passin d'allò més bé.

Imaginari popular i tradicional

Partint de l'imaginari popular i tradicional, es va escriure un primer relat amb el conte El tió de la Freita, d'Albert Galindo, amb il·lustracions de Laura Pal (Edicions Salòria). Es tracta d'una història de màgia en la qual nens, nenes i minairons en són els protagonistes. Uns anys més tard, la mateixa narració va ser la inspiració d'una cantata infantil, a càrrec de Pilar Planavila i Ivan Caro. Des de llavors, els nens i nenes no només coneixen el conte sinó que també canten les cançons amb els mateixos personatges. Una història que, amb la implicació dels mestres i les escoles de la ciutat, ha anat arrelant,

any rere any, amb força entre les famílies urgellenques.

L'any passat es va fer un pas més i "El Món Màgic de les Muntanyes" va estrenar l'espectacle popular i participatiu 'El Rescat dels Minairons'. L'entitat Pirineus Creatius va proposar convertir la història del Tió de la Freita en una obra de teatre, pensada per ser representada per les festes de Nadal i amb un to molt similar als tradicionals 'Pastorets'. El primer pas va ser l'adaptació del conte al teatre, a càrrec del guionista Agustí Franch. L'any següent ja se'n va fer una lectura dramatitzada i l'any passat es va estrenar l'espectacle teatral, dirigit per Joel Pla i Dasha Lavrinienko.

No estem parlant d'un espectacle de teatre aficionat, sinó d'una producció multidisciplinària amb teatre, cant coral, dansa, música en directe, titelles, teatre d'ombres i animació de carrer. Malgrat el parèntesi d'enguany a causa de la pandèmia, la seva representació vol convertir-se en una tradició nadalenca de la Seu d'Urgell i del conjunt del Pirineu. La producció compta amb la participació directa de més de 150 urgellencs i urgellenques entre actors i actrius, músics, dansaires, productors, tècnics i voluntaris.

Feliç Any Nou!

La
forja

S'en
Segundo
Alp

Donem caliu
a la vostra llar

**ART FLORAL
DECORACIÓ**

· Arranjaments florals
· Decoració floral d'espais
· Detalls personalitzats
· Complementos 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

Ascensors SALES

Puja escales

- Oferim diferents models a escollir.
- Muntatges ràpids, nets i sense cap tipus d'obra.
- Garantim el màxim rendiment des del primer dia.
- La solució a problemes de mobilitat.
- Una millora en la qualitat de vida.
- La quotidianitat del dia a dia sense barreres.

Un puja escales farà la seva vida més còmoda i sobretot, més segura.

Tenim el que necessita, consulti'ns!!!

Delegacions

Tremp – La Seu d'Urgell - Vielha

C/ Alfred Perenya, 67 – 25004 Lleida

Tel.: 973727756 - Fax: 973727337

info@ascensorssales.com

www.ascensorssales.com

Electricitat, parquet, pintura, gas, gasoil, alarmes, fusteria d'alumini i PVC, 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

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

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

NETEJA XEMENEIES

PIRINEUS
NETEJA I MANTENIMENTS

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

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

www.edicionssaloria.com

Llibres del Pirineu

Territori i Tot Nòrdic renoven el conveni per a modernitzar les estacions d'esquí de fons

Ferrocarrils de la Generalitat destina 300.000 euros a la millora i renovació d'infraestructures de les set estacions pirinenques d'esquí nòrdic de titularitat municipal.

El Departament de **Territori i Sostenibilitat**, a través de **Ferrocarrils de la Generalitat de Catalunya (FGC)**, i la **Mancomunitat de municipis per a la promoció de l'esquí nòrdic (Tot Nòrdic)** han renovat el conveni de col·laboració per a la protecció de la pràctica d'aquest esport i la dinamització de les activitats de muntanya en aquestes estacions. D'aquesta manera, es vol garantir la continuïtat d'aquestes pistes, que **són vitals per a la fixació de la població i per a la permanència de petits negocis locals** que giren al voltant de les estacions.

El conveni, que comporta una **inversió de 300.000 euros**, és la continuació del que ja es va signar l'any passat i té per objectiu la **millora d'infraestructures bàsiques**, l'adquisició d'equipaments i maquinària i la millora de l'eficiència energètica o el tractament d'aigües. Aquest conveni s'emmarca dins el conjunt d'accions previstes al **Grup de Treball de les estacions d'esquí nòrdic**, creat en el marc de la **Taula estratègica de les estacions de muntanya**, amb l'objectiu d'analitzar la situació i els reptes de futur d'aquestes estacions municipals en el context de les actuals polítiques de muntanya i suport a les estacions.

La **Taula estratègica de les estacions de muntanya** és presidida pel Conseller **Damià Calvet** i també en forma l'**Institut per al Desenvolupament i la Promoció de l'Alt Pirineu i Aran (IDAPA)**. La Taula és el marc de col·laboració estable entre els actors públics i privats implicats en el funcionament, manteniment i desenvolupament de les estacions de muntanya, principal motor econòmic a les comarques de l'Alt Pirineu.

El conveni signat entre FGC i Tot Nòrdic afecta les estacions de **Guils Fontanera** (Guils de Cerdanya), **Lles de Cerdanya** (Lles de Cerdanya), **Aransa** (Entitat Municipal Descentralitzada Aransa - municipi de Lles de Cerdanya), **Sant Joan de l'Erm**

(Entitat Municipal Descentralitzada Vall de Castellbò- municipi de Montferrer i Castellbò), **Tuixent-La Vansa** (Josa-Tuixent i La Vansa-Fòrnols), **Virós Vallferrera** (Alins) i **Tavascan** (Lladorre).

Les estacions d'esquí de fons són vitals per a la fixació de la població al territori

SENDÈRIA

Noticiari dels camins

Caminant, descobriu 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 era Promoció de l'Alt Pirineu e Aran

PEUSA dona suport al Centre Especial de Treball de Càritas

REDACCIÓ · La Seu d'Urgell

Josep Casanova, director de Càritas, va rebre els responsables de PEUSA/Bisbat d'Urgell

L'empresa energètica PEUSA ha fet una donació de 40.000 € en dos anys perquè Càritas impulsi el centre de treball i faci front a emergències a través de les ajudes socials. A més, la companyia pirinenca ha fet un altre donatiu que l'entitat social dedicarà a inversions en emergències socials, una de les necessitats que es manifesten amb més intensitat en aquesta tardor, per causa de la pèrdua de molts llocs de treball.

El donatiu es va lliurar al director de Càritas, Josep Casanova, durant una visita que l'equip directiu de PEUSA va fer a les instal·lacions del nou Centre Especial de Treball. Amb aquesta acció es reforça el compromís que l'empresa urgellenca manté amb l'entitat caritativa i amb el projecte del Centre Especial de Treball. Arran de la col·laboració entre ambdues entitats, Càritas ha distingit PEUSA com a "Empresa amb cor".

Les demandes d'ajuda a Càritas s'han incrementat des del mes de març de 2020 de manera molt notable. A l'Alt Urgell la situació ha estat també d'empitjorament de la situació de pobresa de moltes persones.

Noguera és escollit president de la federació Bruna dels Pirineus

REDACCIÓ · Sort

Foto: Joan Noguera i Ferrer

Aquest desembre, i per primera vegada de manera telemàtica, els ramaders de la raça autòctona Bruna dels Pirineus van escollir en assemblea Joan Noguera i Ferrer, veí de Bagà, com a nou president de la federació en substitució d'en Josep M. Moga de la Val d'Aran.

El president sortint va destacar en el seu parlament de comiat que la federació agrupa en aquest moment a gairebé 300 ramaders, que tenen més de 14.000 vaques i que és una institució reconeguda per tothom tant en el món ramader com en el món associatiu català. Va manifestar que durant aquests 4 anys s'ha complert el seu gran objectiu i el de la seva junta amb la inauguració i posada en marxa fa més d'1 any del Centre de Testatge de Vedells de Bellestar dins del recinte de l'Escola Agrària del Pirineu, i també el centre de recia de vedelles.

El president electe a més d'agrair la feina de l'anterior junta i del seu president, va manifestar el seu desig i el de la seva junta de continuar la feina feta fins ara i va desitjar que en breu, la situació sanitària permeti recuperar el caliu de les trobades presencials dels ramaders.

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

Joves del Pirineu

Flors Capella Feliu és una jove dissenyadora trempolina de 22 anys. Formada a l'Escola Superior de disseny IED Barcelona, va decidir tornar al Pallars i crear la seva pròpia línia de roba per a nadons.

Flors Capella: “Cal un debat honest sobre la moda i el respecte al medi ambient”

Com neix aquesta passió pel món de la moda i el disseny?

La meva padrina era modista i tenia el seu propi taller a Figuerola d'Orcau. Jo de petita li dibuixava la roba que m'agradava portar i ella me la cosia. Així és que ben aviat ja vaig descobrir que m'agradava molt aquest món.

On et vas formar?

Vaig estudiar quatre anys a l'Escola Superior de disseny IED Barcelona i vaig enfocar la formació cap a l'estilisme i la moda.

T'has especialitzat en roba infantil...

Bé, quan encara estudiava la carrera vam decidir, amb una amiga que feia ADE, confeccionar roba per a nadons i començar-la a vendre. El resultat va ser prou positiu, fins al punt que vam haver de deixar-ho estar perquè ens ocupava massa temps i no ho podíem compaginar amb els estudis. Però aquella decisió va suposar tot un aprenentatge i m'ha portat on soc ara.

A tornar al Pallars i posar en marxa el teu projecte?

Sí, sempre he tingut clar que volia viure a Tremp i per això he muntat el meu propi projecte. Vaig contactar amb el Centre d'Empreses Innovadores (CEI) del Pallars Jussà per saber si la meua idea era viable des d'aquí i em van ajudar a elaborar el pla d'empresa.

I has creat la teua pròpia línia de

roba per a nadons...

Sí, he creat *Flors Clothes with natural dyes*. Es tracta d'una marca de roba totalment sostenible que utilitza colorants naturals i que aposta per uns dissenys atemporals, és a dir, peces que no passen mai de moda i que, encara que el nadó creixi, les podran utilitzar els nebots o els fills dels amics. M'interessa molt la petjada ambiental i fer peces que durin per sempre.

La petjada ambiental?

Sí, la petjada ecològica. Realitzo tot el procés amb un clar compromís ambiental. En primer lloc evito generar més residus, comprant la tela a llocs d'estoc. Hi ha una gran oferta perquè les grans empreses sobreproduïxen i acaben llençant a la brossa l'excedent. A partir d'aquí creo els meus propis dissenys i fabrico jo mateixa els tints, això fa que cada creació tingui uns estampats i uns colors diferents i sigui una peça única. Un cop la tela té el color desitjat, la deixo reposar unes setmanes i després la cuso i la poso a la venda.

I la comercialització...

La faig sobretot a través de www.florsnaturaldyes.com i d'Instagram ([Flors_naturaldyes](https://www.instagram.com/flors_naturaldyes)), però també proposo les meves creacions a algunes botigues. Les xarxes socials són un gran aparador que ofereix molta visibilitat i on explico el procés de fabricació dels tints i la confecció de les peces. Tot això crec que també aporta valor

afegit al producte final.

Les xarxes són com una gran família que et segueix i a qui interessa el que fas i com ho fas.

Quins són els teus projectes presents i futurs?

M'agradaria innovar en diferents estampats amb diferents colors i planxes per a obtenir nous tints. També voldria iniciar una altra línia de producció pensada per a adults, però amb el mateix estil.

Què és la moda per tu?

Precisament allò que busco ve a ser el contrari de la moda. Crec que la moda avui està massa abocada al consumisme i a un component estètic excessiu. Vull que les meves peces fugin de la temporalitat de curta durada i les tendències imposades. Avui sembla que la gent va vestida com d'uniforme, tothom en sèrie, seguint les pautes de les grans marques. Cal un debat honest i ètic sobre la moda i el respecte al medi ambient.

<p>SERVEIS D'AJUDA A LA GENT GRAN</p> <p>Serveis d'ajuda a domicili Serveis d'ajuda en hospitals, clíniques i residències</p>	<p>VENDA I ASSESORAMENT D'AJUDES TÈCNIQUES</p> <p>Venda d'aparells i accessoris d'ajudes tècniques</p> <p>Adaptacions estructurals de la llar per resoldre problemes de mobilitat</p>	<p>SERVEIS DE NETEJA</p> <p>Serveis de neteja general Serveis de neteja puntuals o de reforç</p>

	
	

<p>
 Solucions Integrals</p> <p>Per la llar i les famílies</p>		<p>Més informació a</p> <p>T 973 650 700 M 638152945</p> <p>www.solucionsintegrals.cat</p>

	<p>
 CARNISSERIA CHARLIE</p> <p>Sant Ermengol, 5 · La Seu d'Urgell</p> <p>Telf. 973 360 999</p> <p>charliecam@hotmail.com</p> <p>www.carnisseriacharlie.com</p>
---	---

	<p>Espai cultural, lúdic i gastronòmic</p> <p>Cal Serni</p> <p>www.calserni.com</p> <p>Tel: 973 35 28 09</p>	<p>CALVINYÀ Valls del Valira</p>

--	---	--

<p><i>Cuidem el teu jardí</i></p> <ul style="list-style-type: none"> + Disseny i creació + Manteniments de jardins i piscines + Sistemes de reg + Poda i tala d'arbres 	<p>
 653 958 665 670 886 939</p> <p>contajardineriabernal@gmail.com</p> <p>Jardineria BERNAL</p> <p>Treballem en tota la Cerdanya i Alt Urgell</p> <p>www.jardineriabernal.com</p>	
 <p>
 Jardineriabernal</p>
--	--	---

Oferta de feina

PEUSA, empresa energètica ubicada a la Seu d'Urgell, al bell mig del Pirineu català, amb un equip de treball consolidat i sistemes de treball digitalitzats, ofereix:

VACANT DEPARTAMENT COMERCIAL

Tasques a Realitzar:

- Disseny i gestió integral de projectes claus en mà d'instal·lacions fotovoltaïques
 - Interlocució amb proveïdors, distribuïdores elèctriques, organismes públics i clients en la coordinació dels projectes
- Gestió i seguiment de propostes d'eficiència energètica i auditories de consum als clients
- Suport a l'àrea comercial en resolució d'incidències tècniques de clients amb les distribuïdores

Oferim:

- Unir-te a una companyia del territori amb base sòlida i de llarg recorregut en el sector energètic
 - Equip jove i dinàmic en constant creixement professional
 - Participar d'un sector atractiu i en permanent evolució
- Entorn laboral flexible i adaptat a les necessitats de les persones

Sol·licitem:

- Formació en Enginyeria Industrial o similar, preferentment de l'àmbit elèctric o de l'energia
 - Capacitat de lideratge, iniciativa i treball en equip
- Eficiència en l'organització del treball, amb domini de les eines digitals
 - Disponibilitat immediata
 - Residència al Pirineu
 - Vehicle propi

Podeu enviar el vostre CV a:
rrhh@peusa.org

L'arbre dels fruits dolços

Coincidint amb el 75è aniversari de Pep Albanell ha sortit publicat el primer títol de la col·lecció "La Biblioteca d'en Pep", una nova col·lecció que recuperarà obres emblemàtiques de l'estimat escriptor català que signa les seves obres infantils com a Joles Sennell.

El llibre combina l'experiència de l'Albanell amb la joventut de Maria Triquell, una il·lustradora de la Seu d'Urgell que s'estrena en l'àmbit de la literatura infantil i juvenil.

Es tracta d'un llibre de cuina però amb la màgia típica de les aventures signades per Sennell.

Preu: 16,90 euros

El Vell Hivernàs

Una altra estrena d'aquest Nadal és el darrer títol de la col·lecció Petit Pirineu, una història que rescata un personatge mitològic de l'imaginari pirinenc del qual se n'ha parlat i escrit molt poc, però que ens transporta a les nostres arrels de gent de muntanya.

Tracta el tema del canvi climàtic i és el primer llibre escrit pel cerdà Ventura Altarriba i il·lustrat magníficament per Judit Roma.

Preu: 17 euros

No et perdis les darreres novetats de la col·lecció Petit Pirineu!!

Novetat! ↗

Més informació: www.edicionssaloria.com

Les noves tecnologies, al servei de l'estudi de l'art romànic

Pirineus romànics, espai de confluències artístiques (Edicions UB) s'aproxima a l'art romànic fent ús de les eines tecnològiques més punteres i amb una mirada i projecció internacionals.

Els Pirineus dels segles XI-XII constituïren una àrea de comunicació personal que, en el món de l'art, afavorí el desplaçament dels artesans, l'intercanvi de models i les transaccions entre els promotors. A *Pirineus romànics, espai de confluències artístiques*, investigadors que treballen a una banda i l'altra de la carena pirinenca donen a conèixer tant les seves propostes interpretatives com les eines tecnològiques més actuals per explicar com i per quins camins es movien els artistes.

Els autors, que aprofundeixen en l'arquitectura i la decoració de les esglésies, la influència entre centres artístics i la transmissió del saber, aporten una lectura original sobre la recepció de l'art romànic a la premsa periòdica i a la fotografia dels segles XIX-XX, en què desputa la figura del fotògraf Adolf Mas. Per l'estudi de les obres i pel diàleg que basteix entre l'edat

mitjana i l'època contemporània, aquest llibre projecta una mirada singular i suggeridora sobre un dels moments clau de la història de l'art.

L'obra contribueix a consolidar l'ús de noves tecnologies, com la del modelatge digital en 3D, en el camp de la recerca i la divulgació en història de l'art amb la recreació, per exemple, de les plantes i els alçats de l'església de Sant Pere de Sorpe. Per altra banda, a través de l'anàlisi per activació de neutrons, s'ha pogut identificar un dels capitells de la catedral de Jaca conservat a l'Art Institut de Chicago, fins ara de procedència desconeguda. L'edició del llibre compta, a més a més, amb informació addicional en enllaços i recursos web i un sistema d'actualització dels continguts del llibre.

Milagros Guardia és catedràtica del Departament d'Història de l'Art de la Universitat de Barcelona. Ha estat conservadora de les col·leccions d'art romànic del Mu-

seu Nacional d'Art de Catalunya (MNAC). Actualment és directora del grup de recerca Ars Picta i membre de l'Institut de Recerca en Cultures Medievales (IRCVM) de la Universitat de Barcelona.

Guia d'ocells de la Cerdanya

La Cerdanya és una àmplia vall situada entre el Prepirineu i el Pirineu axial. El clima i l'important gradient altitudinal, entre els 900 i els més de 2.900 metres d'altitud, expliquen l'espectacular diversitat d'espècies i hàbitats que hi podem trobar.

Aquesta guia, escrita pel biòleg Lluís Serra, tracta totes aquelles espècies d'ocells que en algun moment de l'any podem trobar a la Cerdanya, sigui puntualment o aquelles més comunes. El llibre consta de 138 espècies, descrites exhaustivament; 49 espècies mencionades, les més insòlites o excepcionals; 70 il·lustracions de Georgina Cabayol i 138 enllaços QR per poder escoltar i identificar els cants i reclams al camp.

Lluís Romero: "Al Pirineu ja hi havia vinya a l'Edat Mitjana"

Lluís Romero és un expert en vins que ha publicat amb Cossetània l'obra Vins Autòctons on analitza els millors monovarietals catalans fets amb raïms tradicionals. L'entrevistem per descobrir més coses sobre els vins que es fan al Pirineu i sobre els maridatges d'aquests vins amb els formatges

Lluís, al Pirineu els últims anys s'han fet bastantes plantacions de vinya. Quins són els motius que motiven aquest increment de plantacions a la muntanya?

El principal és el canvi climàtic. De la mateixa manera que els productors de la Champagne busquen vinyes al sud d'Anglaterra, nosaltres mirem al nord cercant climes més frescs que ens ajudin a contrarestar els efectes del canvi climàtic. L'augment de les temperatures està afectant greument a la vinya. Estem obtenint vins d'alta graduació que no sempre agraden al consumidor i que s'allunyen d'una cuina que cada vegada aposta més per la subtilesa.

Quina és la qualitat dels vins que es fan actualment al Pirineu? Quines característiques tenen aquests vins?

Els vins que es fan al Pirineu són, en general, de gran qualitat, frescos i perfumats. Amb l'altitud, les maduracions són més lentes i això permet al raïm acumular aromes i color a les pells, mentre que la concentració de sucres és més progressiva i mesurada. Així obtenim vins més fluidos, amb aromàtiques més elegants i molt més versàtils a taula. No obstant això, també s'elaboren vins tecnològics que lluny de potenciar el caràcter de la zona busquen una maduresa forçada; he tastat algun syrah, per exemple, que hagués ubicat abans a un clima càlid que no pas al Pirineu.

Té futur la vinya al Pirineu?

Si ha tingut passat, per descomptat tindrà futur, però no és quelcom senzill. Al Pirineu ja hi havia vinya a l'Edat Mitjana, però fets com la fil·loxera en van marcar la seva pràctica desaparició. Es va apostar per altres conreus i activitats econòmiques i, aquelles persones que van optar per tornar a plantar vinya ho varen fer amb varietats internacionals com ara riesling, cabernet o pinot noir. Si bé és cert que aquests raïms estan donant bons vins, em sembla més engrescadora la proposta d'intentar recuperar varietats històriques de la regió com estan fent l'Incavi o l'Olivera. El celler Sauvella al Pallars Jussà o el celler Miquel Roca, per exemple, elaboren grans vins a base de sumoll o brocada (nom local del trepat) que em semblen

extraordinaris i que, al meu entendre, tenen molt més sentit al Pirineu. A *Vins Autòctons*, el meu darrer llibre, he pogut tastar diversos vins de Miquel Roca i m'han semblat una veritable delícia, reflex fidel d'un entorn i un clima únics.

Vins i formatges mariden bé?

Per descomptat! L'expressió castellana "que no te la den con queso" ho deixa ben clar. A les posades, quan se servia vi de poca qualitat, s'acompanyava amb formatge, doncs era ben sabut que el maridatge funcionava tan bé, que servia inclús per a dissimular un vi dolent. Avui dia, sabem que hi ha poques combinacions en el món de la gastronomia tan espectaculars com la de vi i formatge.

Quins vins recomanaria, per exemple, per maridar amb formatges de vaca?

Depèn molt de l'elaboració del formatge i no només del tipus de llet. Un Tou dels Til·lers, per exemple, amb la seva textura cremosa i les seves aromes de bolets i fruits secs, l'imagino amb un blanc fresc però amb un lleuger toc de criaça, buscant vincular les aromes de la fusta amb les del formatge. Amb formatges de vaca més madurats, en canvi, apostaria per vins més intensos, inclús negres. Per una pell rentada com el PuigPedrós apostaria per un vi brisat, unint així dos productes en els quals la pell té un paper crucial. Una malvasia amb una punteta de sucre residual seria brutal.

I amb formatges artesans de cabra i d'ovella quins vins recomanaria?

En general, aniria a vins una mica més potents, encara que, com us he dit abans, depèn molt de cada formatge. Si el formatge té herbes o espècies pot maridar a la perfecció amb un vi negre fresc i especiat, el mateix trepat de Miquel Roca del que parlàvem abans faria molt bé la feina. Pensant en ovella, podríem combinar un Tou de Casa Mateu amb un escumós de llarga criaça com un Serral del Vell de Recaredo. Si anem a llet de cabra, un Cabraflor i una bona torrada ens asseguruen l'èxit; el formatge és fresc i jove, de dolces aromes làctiques i suau, mereix doncs un vi que s'hi assembli, un Conca de Tremp blanc ens farà la feina.

Serraller d'Urgències 24h

Josep Bernaus Fontelles

Marc Ferreira Martins

serrallerlopirineu@gmail.com

<https://serrallerlopirineu.es>

609 02 09 02 - 651 835 739

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

Bar Restaurant

- Tapes variades, entrepans freds i calents, 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

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

Els millors desitjos pel 2021!

NATURA

ESPORT

TRADICIÓ

CULTURA

TURISME

PAGESIA

GENT

PATRIMONI

**Més de 500 places
d'aparcament gratuïtes**

www.bellver.org

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

goprinters

GRUP IMPRESSOR

IMPRESSIONS
QUE IMPRESSIONEN

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

IMPRESSIONS PETIT I GRAN FORMAT
RÈTOLS · VINILS · DISSENY I MAQUETACIÓ

La teva impremta
a la Seu d'Urgell

Des de 1914

Segueix-nos!

CARLIN®

HIPERPAPERERIA - OFIMARKET - OFIMÀTICA

*Material escolar
i per a empreses*

Av. Salòria, 30 · 25700 La Seu d'Urgell
tucarlineseu@gmail.com · 973 361 501

www.carlin.es

**XARCUTERIA
ROLLAND**

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

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

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

✉ netejessalturgell@gmail.com

CLEMENT'S

Especialidad en Pescado, Arroz y Marisco

Bar - Restaurante

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

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

**KANAL
KOLO** ®

cobertes i pissarres gonzález

**COBERTES I PISSARRES
GONZALEZ**

Tel. 636 481 689

e-mail: copigon@hotmail.com

La Seu d'Urgell

Material per a cobertes · Pedra natural

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

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

 DISPONIBLE A APP STORE

 DISPONIBLE A GOOGLE PLAY

Hotel Campi
Restaurant
Músser

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

TAXI

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

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

Servei PORTA a PORTA
Viatges concertats
Viatges a l'aeroport

Possibilitat de pagar amb targeta
VISA

JOAN 650 65 51 96

TAXI SERVEI DIARI A BARCELONA

DAVID

www.taxialturgell.com
www.taxibrugat.com

Sortida La Seu 7h
Sortida Barcelona 15h
Hotel Jardí (Plaça del Pi)

Mòbil 620 69 26 43
Tels.: Seu 973 35 10 76
Barcelona 93 301 59 00

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

LLÍVIA

L'encclavament dels Pirineus

Vine a descobrir
les últimes
novetats

www.livia.org

Museu municipal

Banyes
termales

Fòrum Julia Libica

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

Camiseria, Xarcuteria
Elaboració pròpia

Plaça del Portal, 13 - T. 973 910 513
25200 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.

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. D.G.P.C. 89962

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.
ons 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
iglesiaevangelicalaseu.com
levangelicalaseu@gmail.com

Ruta pel camí de la llúdriga-Martinet i Montellà

ENRIC ORÚS · Martinet

Situats a Martinet venint de Puigcerdà, cal travessar el primer pont sobre el riu Segre i deixar el vehicle en un gran aparcament, al costat d'una zona esportiva.

Agafarem la pista estreta de terra, que transcorre pel marge esquerra del Segre, en direcció a Bellver. Passarem la piscina, el camp de futbol i una dreuera a la dreta, que ens duria al poble de Montellà. El trajecte, majoritàriament ombrejat, està senyalitzat amb una sèrie de plafons que ens expliquen la vida aquàtica dels seus habitants, destacant la sempre fugissera llúdriga que a poc a poc va repoblant les ribes del riu.

Trobarem l'arbrat propi de ribera, com els verns, salzes, sargues i avellaners. Més endavant surten freixes, roures de fulla gran, boixos, bedolls i pi roig. Arribarem a un extens prat de dall amb el riu a tocar. A partir d'aquí la pista es converteix en un camí ample, que va pujant de forma suau fins a arribar a un mirador amb una barana de fusta, que ens permet contemplar la vall i el nostre destí: Sant Martí dels Castells. Passarem algun tram aeri, amb una passera de fusta, per salvar un tram rocós. El camí baixa fins a arribar novament al Segre. Per sobre nostre, passa la carretera que va de la Seu a Puigcerdà. Passat un rierol, el camí es converteix en pista de pujada, voltat de camps de conreu, que ens portarà fins al casalot de Sant Martí dels Castells, les restes del seu Castell i una nau per guardar el bestiar. Tornarem pel mateix lloc.

FITXA TÈCNICA

Recorregut: Planer, excepte petits desnivells a mig camí i al final. Ruta ombrejada al començament.

Trajecte: Anada i tornada pel mateix lloc. Uns 3 Km en total. Bona senyalització.

Dificultat: Per pistes de terra i un tram al mig per un camí ample, excepte un pas amb una passera, per superar una petita paret rocosa.

Martinet i Montellà:

Bàsicament està format per dos nuclis: Martinet situat a peu de carretera i del riu Segre, i Montellà, encimbellat dalt d'un turó, 200m més amunt. Antigament aquest era el cap del municipi, però la situació estratègica del primer va fer que prengué més importància i ara l'ajuntament està situat a Martinet. En el 1970 es va annexionar els poblets de Vilec, Estana i Béixec. La població és d'uns 580 habitants i fa 50 anys en tenia uns 700. Aquesta zona se la coneix com a Baridà i fa frontera amb l'Alt Urgell. En el límit trobem el punt més baix de tota la Cerdanya.

Martinet:

Està situat a 950m d'alçada i el seu nom deriva de les fargues que existien antigament. La seva església, dedicada a Sant Eloi, està documentada en el s.XVI. Disposa d'un Parc dels Búnquers, situat als afores del poble i que explica la construcció d'una línia de defensa, al llarg de tot el Pirineu. Al costat hi ha la Casa del Riu que acull una mostra significativa dels ecosistemes fluvials, els bosc de ribera i la fauna associada.

Montellà:

Està situat a 1150m d'alçada i el seu nom, que data de l'època de la dominació romana, era Monteliano. Va tenir un castell al s.XII i del qual en queden vestigis de les seves muralles a la part més alta del poble. Al centre de la vila hi ha una gran bassa amb peixos i una font. L'actual parròquia està dedicada a Sant Sadurní i fou construïda a cavall dels s.XVI i XVII.

Sant Genís:

Antigament era el temple parroquial de construcció romànica del s.XI, i està situada als afores del poble. Ha tingut diverses restauracions. En el mateix recinte hi ha el cementiri. S'hi pot anar a peu agafant un camí ample, senyalitzat i empedrat. L'altra opció és fer-ho amb vehicle, agafant la pista asfaltada en direcció a Bellver i girar a l'esquerra en el primer trencall. També als afores, direcció a Bellver, hi ha una pista de terra, que porta fins prop de Prat d'Aguiló, on hi ha un refugi i d'on surt un camí que travessa la Serra del Cadí pel Pas dels Gosolans.

Sant Martí dels Castells:

Pertany a Bellver de Cerdanya i es troba dalt d'un turó i la carretera Seu-Puigcerdà hi passa per sota. Hi ha un castell documentat a mitjans s.XI que servia de defensa als comtes de Cerdanya davant els atacs dels comtes d'Urgell. Adossada hi ha una església romànica que ja apareixia com a parròquia el s.XIV. Totes dues construccions estan, en bona part, enrunades. A sota hi ha una gran casa de pagès. Tot el conjunt formava un minúscul municipi, que va durar fins a finals del s.XIX.

**MÚTUA
DE L'ALT
PIRINEU**

Ara, més que mai,
seguim a prop teu

www.mutuaaltpirineu.com

TRANQUIL·LITAT EN SALUT PER A TOTA UNA VIDA

MÚTUA DE L'ALT PIRINEU, MPS Oficines: c. Sant Agustí, 25 · 25700 La Seu d'Urgell · Tel. 973 36 02 90