

viure als pirineus

www.viurealspirineus.cat

AJUDEM-NOS!

Mar Hurtado

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

PRODUCTES DE PROTECCIÓ CONTRA EL COVID 19

PANTALLA PROTECTORA DE METACRILAT A MIDA

Ens desplaçem a prendre mesures i instal·lem les pantalles protectores per a tot tipus d'espais i negocis.

ESPECIAL RESTAURACIÓ

Mantells de paper
de sobretaula
personalitzats

Protector
de coberts
personalitzat

Cartes
menú
d'un sol ús

Servei a domicili.
Realització de cartes
oferint els productes

Informa't! Et preparem un pressupost adaptat a les teves necessitats.

AJUDEM-NOS!

foto: Facebook Ràdio Seu

Quan escrivim aquest editorial ja podem sortir al carrer però no podem abraçar a la gent, ni viatjar, ni anar al cine ni al teatre, ni a la presentació d'un llibre. El desconfinament està en marxa però encara res és com abans.

Que feliços érem i no ho sabíem! Aquesta crisi sanitària, però, ens ha obert els ulls. Ens ha reforçat el sentiment d'unió i de solidaritat entre veïns i ens ha ajudat a valorar la tasca de la gent més propera, fins ara poc valorada: la feina dels pagesos i dels ramaders, dels botiguers (el mes passat destacàvem el valor de les botigues dels pobles), dels artesans (a les pàgines 18 i 19 parlem dels formatgers) dels treballadors de la neteja, dels transportistes, la importància de la premsa de proximitat (aquesta setmana ens telefonava un quiosquer demanant-nos revistes: "Porteu-me revistes que els clients me les demanen cada dia, volen llegir notícies locals", ens deia)... En fi, hem convingut com a comunitat que ens hem d'ajudar els uns als altres. I res millor podríem aprendre d'aquest atzucac.

En aquest sentit, la Diputació de Girona ha engegat una campanya per promocionar el servei de compra en línia dels productes de la demarcació i promocionar l'activitat dels comerciants i petits empresaris gironins. N'han dit "Ajudem-nos" i ens ha semblat una proposta magnífica. Igualment, des de l'Institut per al Desenvolupament i la Promoció de l'Alt Pirineu i Aran (IDAPA) han posat en marxa un Grup de Treball del Producte Local (article a la pàgina 9) que posa en comú les moltes iniciatives locals sorgides arran d'aquesta crisi sanitària.

Aquest treball, l'actitud adoptada per molta gent, i la solidaritat de particulars i empreses que ho estan donant tot per ajudar als més febles i als que ho passen més malament, això és el que ens fa pensar que d'aquesta crisi en sortirem i en sortirem reforçats.

I no podem acabar sense agrair-vos el vostre suport. Sou molts els que ens heu felicitat per la revista del mes d'abril, unes felicitacions que han d'anar directament als col·laboradors que van fer possible l'edició d'un número extraordinari fet en les circumstàncies més inesperades i difícils. Gràcies a tots, i molt especialment a la **Mar Hurtado**, educadora ambiental i il·lustradora que treballa a MónNatura Pirineus i que ens ha il·lustrat la portada d'aquest número.

www.viurealspirineus.cat
núm: 219 · maig 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 mitjans d'informació i comunicació

Últim avís?

ENRIC QUÍLEZ I CASTRO · Puigcerdà

Segons les darreres dades, el 50% dels llocs de treball de Cerdanya han passat a un ERTE o a l'atur directament. Un percentatge similar tenim a la resta de l'Alt Pirineu i Aran (a la Val d'Aran el percentatge encara és més esgarrifós) per sobre de la mitjana catalana que és d'un 30%. Estem a 20 punts percentuals per sobre.

Què vol dir això? Doncs que les nostres economies centrades en el turisme de segona residència, bàsicament, han topat amb la crua realitat dels monocultius que s'ensorren. De moment, la cosa és provisional, però com ja he parlat molts cops amb anterioritat, fins a fer-me pesat, ho reconec, la cosa pot anar per aquí en el futur.

Va essent hora de començar a planificar un altre futur per les economies d'alta muntanya del nostre país. No cal renunciar al turisme, ni al de qualitat ni al de segona residència, però hem de cercar més fonts de creació de riquesa.

De moment, la Generalitat de Catalunya no està per la tasca en aquest sentit. La major part del gruix d'inversions a l'Alt Pirineu i Aran va destinat a les estacions d'esquí. I si els parlem de futur, només tenen per oferir-nos uns hipotètics Jocs Olímpics d'Hivern que no convencen prou al territori i que a causa del canvi climàtic poden anar-se'n en orris amb moltíssima facilitat.

Què més ha de passar per tal que tothom (no només els polítics) reaccioni d'una punyetera vegada i ens centrem a buscar alternatives viables a l'Alt Pirineu i, en particular, a la Cerdanya?

Em consta que el Consell Comarcal de la Cerdanya està per aquesta tasca, però em pregunto si es passarà de les bones intencions i les paraules

a alguna cosa sòlida i amb possibilitats. Al cap i a la fi, no perdem de vista que els consells comarcals en general tenen pocs recursos econòmics i aquí estem parlant d'un replantejament de prioritats de primer ordre.

Cal que el teixit empresarial aposti seriosament amb inversions per un futur diferent i cal també que l'estat hi inverteixi. Potser algú es pensarà que tal com estan les coses, ara no és un bon moment, però jo crec precisament tot el contrari: que si no ho fem ara, quan les coses tornin a la normalitat o a la "nova normalitat" que ens prometen Pedro Sánchez, la gent s'oblidarà amb molta facilitat dels problemes actuals i fins a una altra. I potser la següent ocasió ja serà massa tard per la comarca.

Espai cultural,
lúdic i gastronòmic

Cal Serni

www.calserni.com
Tel: 973 35 28 09

Recomanacions per a l'obertura d'establiments, locals i comerços de menys de 400 m²

/ Els clients han de ser atesos **de manera individual**: un únic client per professional.

/ S'ha d'establir un sistema de **cita prèvia**.

/ S'estableix un horari d'atenció preferent per a les **persones més grans de 65 anys**: de 10 a 12 hores i de 19 a 20 hores.

/ S'ha de garantir una distància mínima de **2 metres entre professional i client** i d'**1 metre si hi ha elements de protecció com mampares**.

La distància entre clients ha de ser de 2 metres.

/ Si no es pot mantenir la distància interpersonal, com a les **perruqueries o als serveis de fisioteràpia**, és obligatori l'ús de mascaretes.

/ No poden obrir els locals i establiments **que estiguin als centres comercials**.

/ Els bars, les cafeteries i els restaurants poden realitzar serveis de lliurament a domicili o **recollida** per part del client a l'establiment. No es pot consumir a l'interior del local ni a les terrasses.

S'ha de fer **comanda prèvia** per telèfon o en línia i **s'ha d'establir l'hora de recollida**.

/ A les botigues de roba o arranjaments **només pot entrar a l'emprovador una persona** i s'ha de **netejar** després de cada ús.

/ Els locals i establiments han de fer **neteja i desinfecció 2 cops al dia**.

/ Les persones **diagnosticades o amb simptomatologia** compatible amb la COVID-19 (tos, febre, dificultat respiratòria) o les **que visquin amb persones diagnosticades i amb símptomes**, s'han de quedar a casa en aïllament domiciliari.

Per a més informació, consulteu canalsalut.gencat.cat/coronavirus

La Pesta Negra a la Seu

ELVIRA FARRÀS · Historiadora

Aquest és un fragment de l'article que **Elvira Farràs** va publicar el 2006 al Programa de la Germandat de Sant Sebastià de la Seu d'Urgell. L'article forma part del llibre *Històries de la Seu* (Edicions Salòria), que ha impulsat la Germandat de Sant Sebastià i que ben aviat es podrà trobar a les llibreries.

Fa dos anys vaig dedicar al programa de Sant Sebastià a les pestes que patí la Seu, malàries que en rellevaren una altra de més catastròfica i de més duració, la Pesta Negra. Quan tot començava a prosperar arreu d'Europa succeí un fet imprevisible, milions de persones moriren a causa d'una misteriosa malaltia, la Pesta Negra, importada a Europa des d'algun port d'Àsia Menor. Una nau genovesa desembarcà a Venècia amb els tripulants malalts a causa de les fiblades de puces que s'alimentaven de rates asiàtiques, aquests desgraciats empestaren la ciutat i en poc temps la pesta va arribar a l'important port de Marsella i d'aquí s'expandí per l'Europa occidental. Segons els estudis d'experts d'aquest esdeveniment, moriren 60 milions de persones. Pel que fa a la Seu, arribaria de Marsella seguint el camí empestat: la Provença, el Rosselló, l'Empordà i la Cerdanya. Els historiadors **Ma Carme Batlle** i **Albert Villaró** diuen que la ciutat tingué la màxima virulència des del primer de juny-juliol fins a començaments d'agost. Ara em pregunto: donat que la larva de la malaltia es desenvolupa als estius càlids i molt humits, "estius podrits", seria la septicèmia la forma més mortífera en vers la bubònica i de la pulmonar? En aquests mesos moren uns 500 urgellesos dels 1.300 habitants que hi havia.

Per bé que la pandèmia començà amb tanta força, anà minvant progressivament fins a arribar aproximadament l'any 1720 (Jordi Nadal Giralt, La population catalan). Cal recordar, però, les rebrotades que es donaren a la Seu als anys 1430 i del 1479 per les mortaldats que hi tingueren. Els enterraments no paraven d'obrir fosses als llocs confrontants a la catedral i dintre dels temples —St. Miquel..., llocs sagrats però insalubres—. La Seu tingué 11 cementiris, i com en aquell temps molts difunts s'enterraven solament amortallats, sovint l'enterraments topava amb cadàvers en estat de descomposició, cosa que expandia un tuf pestilent. Això durà fins quan una circular del Consejo Real de l'any 1804, ordenà la construcció dels cementiris als afores dels pobles. Segons Villaró, el de la Seu es començà l'any 1834. Segons **Lluís Call** (cal Pinellet) l'avet del cementiri es plantà a la primavera del 1900.

Elvira Farràs Muntó
(2006 - Programa de la Germandat de Sant Sebastià)

Romànic confinat

MIQUEL LÓPEZ · Regidor de Castell de Mur

El diumenge 3 de maig s'hauria celebrat l'Aplec de Mur i la culminació de l'Any Mur, commemorant el centenari de l'arrencament de les pintures romàniques. A causa de la pandèmia de la COVID-19 i la situació que ha provocat, aquesta celebració ha quedat suspesa com tota la resta d'actes de la societat actual.

L'any 1919 el rector de Mur, **Mn. Josep Farràs**, va vendre aquestes pintures a l'antiquari **Ignasi Pollak** pel preu de 7.500 pessetes. **Josep Castells**, mestre de Vilamolot de Mur, feu saber aquests fets a la Junta de Museus de Catalunya demanant la seva intervenció. Tot i que la Mancomunitat volia evitar que l'art romànic sortís de Catalunya, **Lluís Plandiura**, el seu comprador, les traslladà als Estats Units. Les pintures de Mur foren adquirides l'any 1923 pel Museum of Fine Arts de Boston per un valor de gairebé 100.000 dòlars. Arran d'aquest fet, la Junta de Museus, encapçalada per **Joaquim Folch i Torres**, decideix adquirir i arrencar l'art romànic del Pirineu. Aquesta col·lecció es trasllada a Barcelona on posteriorment s'exposarà al Museu d'Art Nacional de Catalunya. Durant l'Any Mur s'han fet un conjunt d'actes i celebracions en diferents espais per commemorar els fets ocorreguts el 1919. No ha estat possible tancar l'Any Mur com era previst. Igualment, vull agrair la feina feta als companys d'Ajuntament: a l'alcalde **Josep Maria Mullet**, la regidora **Conxi Rodríguez** i els regidors **Ramon Cotet** i **Miquel López**, per la tasca feta. També als alcaldes i membres de legislatures anteriors que han vetllat i preservat el Conjunt Monumental de Mur, **Josep Vila**, **Jordi Elies** i especialment, i per la sensibilitat que ha demostrat sempre amb la història i la preservació d'aquest conjunt romànic, **Josep Castells** de Casa Josep de Vilamolot.

També cal agrair a les institucions que han treballat perquè l'Any Mur sigui una realitat, el Bisbat d'Urgell, el Consell Comarcal del Pallars Jussà, com la Diputació de Lleida, el Govern de la Generalitat, el MNAC i sense oblidar el grup de teatre Comediants, que amenitzava el centenari recreant els esdeveniments de l'espòli.

No podem deixar de banda quatre mencions especials: El mossèn **Josep M. Mauri**, del Bisbat d'Urgell, per la seva tasca incansable cap a Mur. Per la gran feina que està fent des de fa anys la gestora i dinamitzadora del conjunt de Mur, **Noemí Nus**. Pel rigor històric i acadèmic que ha dut a treballar molts anys a Mur, la Doctora en història medieval, **Marta Sancho**.

Al **Ramon Tremosa**, per la seva defensa i difusió del conjunt monumental i per la seva gestió que va fer possibles treballs de restauració del castell.

Mur és una de les grans joies de l'art romànic pirinenc, tenim una gran tasca a fer de cara al futur; cal protegir, conservar i divulgar el nostre patrimoni, font de la nostra identitat com a catalans i pirinencs.

**Estem
amb tu!**
#ensensortirem

**HEM ESTALVIAT ALS NOSTRES
AUTÒNOMS I PIMES
MÉS DE 160 MIL € REDUÏT
TEMPORALMENT
LA POTÈNCIA CONTRACTADA**

Contacta:
www.peusa.org

Atenció al client:
900 373 884

Pg. Joan Brudieu, 17
La Seu d'Urgell

@PEUSAenergia #energiadelpirineu

L'home que no hauria pogut viure tancat

SISCO RIBÓ · Funcionari. Poeta i pagès

Joan Ribolleda *Truqui* va morir just el dia abans del confinament. Com si sabés que ell no podria viure tancat, el seu cor va dir: prou, això no. I se'n va anar.

Tota la Seu el trobarà a faltar, però no tant. Ningú no parla d'ell perquè tothom parla del virus, perquè la gent ja no es reuneix als bars i als carrers. I tampoc a la nit, que era el seu regne.

Joan Ribolleda *Truqui*, un home de la Seu, mestre de la guitarra, cantant nefast –s'ha de dir tot– i amic de tothom. Perplex, astorat, visionari. La nit de la Seu, l'estiu de la Seu, la dels pobles que l'envolten. *Truqui*, l'home orquestra.

Recordo un temps, potser ja fa més de vint anys – Déu meu, com passa el temps– en què el *Truqui* tocava amb el **Miquel Prat**. Duet d'acordió diatònic i guitarra. Jo era l'encarregat de buscar-lo pels carrers, pels bars, per les escales més fosques i els racons més recòndits...

Tenia el do de la ubiqüitat, era a tot arreu i no era enlloc. Era difícil trobar-lo, es tractava d'emprar la tàctica del despiste. Així que jo anava voltant pels carrers fins que topava amb ell en girar una cantonada. En fi, un cop capturat la conversa era sempre la mateixa:

–Collons *Truqui* que fa dos hores que et busco.

–Ah, què passa?

–Que no saps que t'espera el Miquel per tocar aquesta nit?

–Hosti, avui?

–Sí, sí, avui. Ara, ja. Vinga anem.

I allà anàvem, primer a buscar la guitarra i després al lloc de la festa. I la festa començava amb el Si yo tvi-era una escoba i seguia i seguia. Moltes hores més tard, ja de matinada, te'l podies trobar ballant damunt d'un podi, com una *gogo girl* galàctica, al Club Corona. I tan-tes anècdotes més que farien aquest article inacabable i només apte per a nostàlgics.

Ha mort una referència de la Seu d'abans. Aquella Seu en blanc i negre i d'hiverns freds de veritat. Ha mort aquell home bo, en mànigues de camisa, mirant la sortida del sol allà on es trobés. Descansa en pau. Et trobarem a faltar.

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 microciment
- 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

L'IDAPA impulsa un grup de treball de productors i entitats del Pirineu

La producció agroalimentària és una peça clau de l'economia de l'Alt Pirineu i Aran i una de les que millor defineix la seva identitat vinculada a la pagesia de muntanya.

Productors agroalimentaris, administració i entitats de l'Alt Pirineu i Aran han sumat esforços per a fer front a les conseqüències econòmiques que l'emergència sanitària de la Covid-19 està provocant ja en el sector. Així, han constituït el **Grup de treball de Producte Local de l'Alt Pirineu i Aran**, un fòrum permanent on dissenyar l'estratègia comuna per incentivar el consum en aquest context.

El grup, que s'ha creat gràcies a l'impuls i participació de l'**Institut per al Desenvolupament i la Promoció de l'Alt Pirineu i Aran (IDAPA)** i altres entitats locals, neix com a resposta a la necessitat de buscar nous canals de comercialització per arribar al consumidor final. Les iniciatives productives aporten valor afegit a l'activitat ramadera i agrícola i permeten el manteniment de l'equilibri ambiental i el reforçament de la cultura gastronòmica pròpia.

Iniciatives en marxa

Els productors locals han posat en marxa ja un conjunt d'iniciatives en aquesta línia, apostant pel consum responsable, compromès i de proximitat:

- **Menja't l'Alt Urgell:** L'Associació de productors i artesans de l'Alt Urgell, que ja compta amb tres anys de vida.

- **Al teu gust. Aliments del Pallars:** El programa de suport al sector agroalimentari del Pallars Jussà, promogut per l'Ajuntament de Tremp.

- **Xarxa Agroalimentària de Cerdanya:** Els productors de l'Associació Agroalimentària Cerdanya s'han organitzat per donar la possibilitat als consumidors de fer comandes dels diferents productes locals.

- **Del Parc al Plat:** Campanya que promou el consum de productes del Parc, impulsada pel *Parc Natural de l'Alt Pirineu*, les empreses productores i artesanes i el Consell Comarcal del Pallars Sobirà.

Moltes d'aquestes produccions es troben ubicades en els pobles més petits de les nostres valls

En el cas de l'**Alta Ribagorça** i a la **Val d'Aran**, el web del Consell Comarcal i Conselh Generau, respectivament, informa dels productors que fan venda directa al consumidor final.

Tota la informació sobre producte local dels diferents territoris està publicada a www.sompirineu.cat

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

Els micropobles demanen mesures específiques per fer un desconfinament més flexible

ACN · Estèrri d'Àneu

L'Associació de Micropobles de Catalunya demanarà al Govern "mesures específiques" per planificar un desconfinament més flexible als municipis on hi viuen menys de 500 persones. Així ho ha dit el president de l'entitat, **Mario Urrea**, a l'ACN on també ha remarcat que l'aïllament que es requereix per frenar la propagació del virus, als pobles no cal fer-lo només des de casa. Per això considera que no té sentit limitar el radi de sortida de menors i adults a un quilòmetre. Altres pobles petits com Bassella, Baix Pallars o Estèrri d'Àneu destaquen que s'han complert les mesures de confinament tal com es van plantejar des dels governs però que ara caldria tenir en compte les singularitats de cada territori.

El president de l'Associació de Micropobles de Catalunya, que aplega uns 170 pobles dels 330 de menys de 500 habitats que hi ha a tot el país, considera que el desconfinament per la pandèmia del coronavirus no ha de ser igual a ciutats de 100.000 habitants, que tenen un terme de 10 quilòmetres quadrats, que a pobles de 200 veïns amb una extensió de 30 quilòmetres quadrats. És per això, que remarca que les característiques de cada lloc han de marcar el desconfinament a mesura que vagi disminuint la pandèmia del coronavirus.

Al municipi de Baix Pallars hi viuen uns 300 habitants repartits en vint nuclis. L'extensió del municipi és de 130 quilòmetres quadrats i la seva alcaldessa, Anna Sentinella, ha explicat a l'ACN que quan es va ordenar el confinament pel coronavirus hi van estar d'acord amb l'objectiu de "protegir el màxim la gent". Ara, quan es comenci a aplicar el desconfinament, Sentinella també demana que s'hauria de "tenir en compte les singularitats de cada territori". La disgregació dels nuclis de Baix Pallars suposa que quan la gent surt a passejar, és complicat que es trobin entre si durant tot el trajecte.

De la seva banda, l'alcalde d'Estèrri d'Àneu, **Pere Ticó**, municipi

amb uns 750 habitants i una extensió de 8,55 quilòmetres quadrats, ha dit que van estar "molt a favor" de les mesures de confinament i fins i tot es va insistir en demanar a la gent amb segones residències que no hi anessin. Ara, però, Ticó demana que es tinguin en compte les zones rurals amb molt espai natural al seu entorn i on la densitat de població és molt baixa. Per això, no amaga que el "desconfinament hauria de ser millor" tot i que sense privilegis però si amb mesures adaptades. Segons Ticó, és millor que els nens surtin a caminar pels molts senders que hi ha al voltant del poble que no que es concentrin tots al nucli urbà o als jardins del municipi.

"Senders i camins supleixen els parcs que són propis de les grans ciutats"

Mentre, al municipi de Bassella (Alt Urgell) hi viuen poc més de 200 habitants, més de la meitat dels quals a Ogern i la resta repartits en vuit petits nuclis més. Tenint en compte aquesta singularitat, la seva alcaldessa, **Cristina Barbens**, veuria amb bons ulls que es permetés el passeig

per senders que queden a tocar de les zones habitades i que voregen el riu o s'endinsen en zona de bosc, ja que aquests supleixen els parcs i jardins propis de les ciutats.

L'alcaldesa defensa que, en tot cas, caldria respectar els dos metres de distanciament social i que, en cas de trobar-se algun veí o persona coneguda, s'hauria de limitar el temps de contacte verbal per minimitzar el risc de contagi, amb la qual cosa no es podrien mantenir llargues converses entre ells. A més, aposta per regular les sortides per granges horàries, per tal d'evitar que els nens i les persones grans coincideixin amb altres adults que estan passejant el gos.

Respecte a les persones de la tercera edat, Barbens creu que en la majoria de casos haurien d'anar acompanyades, ja que el context actual les ha pogut fer més vulnerables. En aquest sentit, defensa que ho pugui fer el seu cuidador habitual o un familiar, ja que, segons explica, molts d'ells han rebut l'ajuda d'aquestes persones durant el confinament, per exemple, a l'hora de rebre la compra de productes de primera necessitat.

Darrere de cada producte de proximitat que ens ha arribat a taula aquestes últimes setmanes hi ha l'esforç dels nostres pagesos, ramaders i pescadors per a una alimentació de qualitat.

La compra de proximitat ens beneficia a tots. Ara, producte local.

#EnsEnSortirem
agricultura.gencat.cat/alimentació

 Generalitat
de Catalunya

7,5 Milions
de futurs

Aportar seguretat i garantir el servei, eixos de l'actuació de PEUSA durant l'estat d'alarma

REDACCIÓ · La Seu d'Urgell

Des del primer moment en què el govern central anuncia que al cap de 48 h declara l'estat d'alarma per coronavirus, l'empresa energètica PEUSA reacciona adaptant l'atenció al client a la nova situació. **L'objectiu principal, garantir el 100% del servei i, alhora, posar a disposició dels usuaris canals de contacte permanents.** A continuació, la companyia ha impulsat tot d'actuacions orientades a aportar seguretat als seus clients, en un moment d'incertesa que pot contemplar no poder pagar les factures. Per això i per assegurar la llum i el gas als seus clients, PEUSA ha anat proposant accions i col·laboracions diverses.

D'entrada, **reforça l'atenció als usuaris per les vies no presencials**, com ara l'Oficina Virtual, el correu electrònic, el web i les xarxes socials. I es comunica per vies diverses el telèfon gratuït d'atenció. Un cop l'estat d'alarma és actiu, a PEUSA s'activen els protocols de confinament del personal, reducció de la mobilitat a casos estrictament necessaris i activació del teletreball.

Els carrers de l'Alt Urgell i la Cerdanya es buiden, les persones passem tot el temps a casa i les empreses redueixen considerablement la seva activitat. Dies de **neu el mes de març, fred rigorós i la pluja**

intensa i persistent de l'abril no han aturat la prestació de servei per part de PEUSA. Ni tampoc l'atenció als clients a distància.

Les persones, al centre

Un cop l'empresa pot assegurar el subministrament d'electricitat i gas, centra la seva mirada en les persones, tant el **consumidor empresarial com el domèstic i particular.** Impulsa quatre grans accions, conscient del risc de vulnerabilitat i pobresa energètica que el confinament pot generar. I amb la voluntat última que ningú hagi de prescindir del subministrament elèctric o de gas.

Primer, la mirada de PEUSA es focalitza en el **suport a persones en situació vulnerable**, per ajudar-les a cobrir necessitats bàsiques i a assumir el cost dels subministraments essencials, en un context d'activitat econòmica reduïda a mínims o paralizada. L'empresa **contribueix amb 50.000 € a posar en marxa accions concretes** i en delega la gestió al Consorci d'Atenció a les Persones de l'Alt Urgell, com a mesura de transparència en la gestió i pel compromís d'assegurar justícia social i equitat en el repartiment.

La possibilitat d'ajornar o fraccionar pagaments també és una opció que es posa sobre la taula. Així com l'assumpció per part de PEUSA de

determinats costos en casos especialment crítics.

De forma paral·lela, la companyia ofereix a **petites i mitjanes empreses** i a **treballadors autònoms** la possibilitat de reduir la potència contractada durant un període determinat de temps, i recuperar-la més endavant sense cap tipus de cost. Per tant, la firma urgellenca assumirà posteriorment el càrrec econòmic que aquesta gestió implica. Són més de 200 clients els que han reduït la potència dels seus negocis i locals, i han aconseguit un estalvi global que supera, pel moment, els 160.000 euros. Un gran avantatge per al teixit industrial i del comerç de la zona.

Aliments i bates d'hospital

La donació en espècie de l'equivalent a **4.000 Kg de productes** per al Banc dels Aliments és la següent acció, que inclou bàsics com **sabó de mans, lleixiu, paper higiènic i bolquers**, per reforçar la higiene necessària en l'època del coronavirus que ens toca viure. També formen part del lot **aliments de primera necessitat**, com ara 1.800 litres de llet, 105 litres d'oli, 192 litres de brou, **pasta, sucre i farina.** Arribats a aquest punt, l'empresa energètica es posa a disposició de l'Hospital de la Seu d'Urgell i s'acorda contribuir amb la compra de **1.000 bates impermeables per a ús del seu personal sanitari.** Són peces d'indumentària sanitària, de material plàstic resistent que produeix la firma amb seu a Solsona Península Tèxtil.

L'excepcionalitat de les mesures impulsades fins ara per part de PEUSA té com a fil conductor la voluntat d'**aportar tranquil·litat i donar el màxim suport a les famílies més vulnerables**, en una situació tan insòlita com l'actual pandèmia provocada per la Covid-19. L'energètica de l'Alt Urgell valora noves iniciatives d'ajuda i suport, sobretot als més vulnerables en l'àmbit geogràfic pirinenc.

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

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

Estem treballant en importants millores.
Tornarem aviat amb novetats!

CURSOS DE PIT BIKES

LLOGUER
DE PIT BIKES
(es requereix
curs previ)

- Tandes 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

9'95
€ /mes

LES TEVES ULLERES, DE QUALSEVOL MARCA
QUALSEVOL GRADUACIÓ
MONOFOCALS O PROGRESSIUS
AMB ANTIREFLEXANT
SENSE INTERESSOS

Pull and Bear

MANGO

Pepe Jeans

79€

VIDRES
INCLOSOS

(Promocióms vàlides del 1/1/2020 fins el 30/4/2020)

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

Joves del Pirineu

Pau Colom Andreva, té 28 anys i és de Sort. És historiador i fa de taxista a la ruta 'Passem el Cantó'. Treballa a la Presó-Museu de Sort.

Pau Colom: “Pel Pirineu hi van passar quaranta mil jueus i, per la presó de Sort, gairebé set-cents”

Vas estudiar història. Què et va portar a fer-ho?

Sempre m'ha atret la història, el romanticisme d'estudiar el passat i relacionar-lo amb el present. Com s'han anat adaptant les persones a les circumstàncies i a l'espai on viuen.

Quina època històrica t'interessa més?

M'agrada molt la història contemporània, especialment el segle XX, pels espectaculars canvis concentrats en només setanta-cinc anys. Des que vaig començar a treballar a la Presó-Museu del Camí de la Llibertat, també m'he interessat força per la història del nostre entorn més immediat. He acompanyat grups d'israelians, com a intèrpret d'anglès, en rutes de memòria històrica pel Pallars Sobirà.

Parla'm de la Presó-Museu de Sort...

El 2001 van restaurar l'antiga presó del partit judicial de Sort, tal com era als anys quaranta. És un espai rellevant perquè durant la Segona Guerra Mundial van passar per aquí 2.700 persones en sis anys. Eren refugiats de diferents parts d'Europa, francesos, jueus, holandesos, polonesos o aliats americans, com el pilot **Chuck Yeager**, conegut per haver estat el primer pilot de la història en trencar la barreira del so el 1947. Per Sort una de les rutes que unia els departaments francesos de l'Arieja i l'Alta Garona amb el Pallars Sobirà i que és coneguda amb el nom de Camí de la Llibertat. El 2007 es

va incorporar al *Memorial Democràtic* i el 2014 forma part del projecte *Perseguits i Salvats*.

Perseguits i Salvats?

Sí, és un projecte que ha permès recuperar i senyalitzar les rutes d'evasió dels refugiats jueus a través del Pirineu durant la Segona Guerra mundial. Es tracta de set rutes senyalitzades que passen per la Vall d'Aran i l'Alta Ribagorça, el Pallars Sobirà, l'Alt Urgell i la Cerdanya.

Els jueus s'han interessat molt per aquestes rutes...

Sí, perquè pel Pirineu van passar quaranta mil jueus i per la presó de Sort gairebé set-cents. En l'àmbit popular es té coneixement de la guerra civil i de l'exili republicà, però encara poc dels refugiats europeus que van passar per aquí fugint del nazisme. Aquests últims anys s'ha divulgat molt més.

I també fas de taxista a la línia Passem el Cantó...

Fa vint-i-dos anys que el meu pare fa aquesta línia de transport de viatgers, des del seu inici. I jo ara també hi treballo.

Aquest no és un taxi convencional. Com funciona?

Es tracta d'un servei a la demanda, set dies a la setmana, matí i tarda, cada dia de l'any. Nosaltres fem el servei al matí i el **Lluís Obiols**, taxista de Sort, el fa a la tarda. Només fem festa per Nadal i Cap d'Any. El passatger ha de telefo-

na r el dia anterior del viatge per reservar el seu seient.

És un servei molt important, bàsic per a la gent de tots aquests poblets situats al llarg del Port del Cantó i per comunicar la Seu i Sort.

La gent està contenta?

La valoració és molt positiva per part de tothom perquè, a més del transport de viatgers, fem encàrrecs de tota mena. La relació amb l'usuari és familiar i de confiança i el preu molt assequible.

I encara et queda temps per tocar l'acordió?

El meu pare n'és el culpable (riu), però ara el toco poc. Ell me'n va ensenyar, és músic i professor d'acordió, a més, amb els seus alumnes ha format el grup *La banda del Peïrot*. El so de l'acordió sempre havia estat molt vinculat a la cultura popular del Pirineu, semblava que es perdia, però d'uns anys cap aquí ha revifat.

#Caritasx3: campanya de Càritas Catalunya per afrontar l'impacte de la COVID-19

REDACCIÓ · Bisbat d'Urgell

Càritas d'Urgell s'ha afegit a la campanya iniciada el divendres 17 d'abril a Càritas, en les 10 diòcesis catalanes, per tal de poder donar resposta a les peticions socials que Càritas ha anat rebent d'ençà que va decretar-se l'estat d'alarma. El lema de la campanya, "La necessitat s'ha triplicat. Tripliquem les donacions. #Càritasx3", explica quin és el problema: la demanda d'ajut s'ha triplicat en aquest temps de confinament.

Francesc Roig, president de Càritas Catalunya, ha informat que les demandes d'ajuda que setmanalment rep l'entitat en les seves seus arreu de Catalunya s'han multiplicat per tres. Lluny d'aturar-se en la seva activitat, Càritas ha incrementat les atencions, i estima que la demanda d'ajut s'anirà incrementant a mesura que s'allargui l'estat d'alarma.

En aquest sentit, també s'ha pronunciat el Director de Càritas d'Urgell, **Josep Casanova**, que ha recordat "la realitat en aquest moment ens diu que tots podem ser vulnerables. Ara hi haurà més vulnerables, perquè les situacions personals s'han fet més punyents, davant de la dificultat de treballar i amb les despeses corrents que hi ha; s'està posant moltes persones al límit".

Càritas d'Urgell ja ha posat a

l'abast de les famílies que tenen dificultats targetes per la compra d'aliments per valor de 300 euros, i la ciutadania pot participar en el seu finançament a través d'una campanya de crowfunding, que ha tingut bona acceptació.

"Des de Càritas, volem estar al costat de les persones més vulnerables, que moltes vegades són descartades del sistema, i que malauradament resten invisibles", ha afirmat el president de Càritas Catalunya.

Durant l'any 2019 a Càritas d'Urgell va atendre per a cobrir a necessitats bàsiques 1.235 persones (504 famílies) i es van invertir 169.986,04 euros en ajudes socials directes. El 51% del total dels ajuts són per les despeses relacionades amb l'habitatge, el lloguer i els subministraments. A més, es van destinar 49.000 euros a ajuts escolars, per a infants que els cal suport per a llibres o material escolar. Aquestes xifres, a causa de la situació actual, les preveu que augmentin exponencialment durant els propers mesos i en l'any 2020. Càritas va atendre més de 200.000 persones a Catalunya l'any 2018.

Per aquest motiu, i davant de l'emergència social que suposa, Càri-

tas ha iniciat aquesta nova campanya de sensibilització, que ha comptat amb el suport del creatiu publicitari **Camil Roca** i de l'actor **Víctor Solé**, protagonista de l'anterior campanya de Càritas "Encara que no hi creguis, tots tenim un àngel", on interpretava precisament "l'àngel" de Càritas. La campanya, ha posat en funcionament un web i un clip, dels que es farà difusió en les setmanes vinents, i comptarà amb la participació de televisions, diaris i ràdios d'arreu de Catalunya.

La campanya no només vol ser una crida a la solidaritat de la ciutadania de Catalunya, sinó que també vol ser un homenatge i agraïment als més de 3.000 professionals i voluntaris que continuen treballant diàriament per acollir i acompanyar les persones que ho estan passant més malament durant aquesta crisi.

"L'àngel no és Càritas, sinó que simbolitza totes i cadascuna de les persones que ens ajuden a fer que la nostra entitat no s'aturi. No només representa als professionals i voluntaris, sinó que també simbolitza el suport que rebem per part de tots els socis, donants, entitats, empreses, mossens i parròquies que de manera desinteressada ens estan donant un cop de mà", han afirmat des de Càritas.

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!

**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

Formatgers artesans del Pirineu impulsen la venda directa a domicili per evitar un possible excés d'oferta

ACN · Èller

Diversos productors opten per elaboracions més madurades per tenir més marge de temps fins a la seva comercialització

La crisi sanitària del coronavirus està influint en la venda de formatges artesans del Pirineu, amb la qual cosa alguns productors han decidit posar en marxa un servei de repartiment a domicili amb la finalitat de poder arribar als seus clients de proximitat. D'aquesta manera, volen evitar trobar-se en una situació d'excés d'oferta, tenint en compte que una part dels seus canals de comercialització habitual, com són fires i mercats setmanals ambulants, han quedat cancel·lats. D'altres tenen pensat fer elaboracions més madurades per poder dilatar el procés i així aconseguir que el seu punt òptim arribi més endavant, moment en què esperen que la situació generada arran de la pandèmia de la covid-19 ja estigui normalitzada.

El formatger de Vall de Meranges (Cerdanya), **Albert Pons**, reconeix que amb el confinament decretat a partir de la declaració de l'estat d'alarma s'ha frenat la venda; precisament, diu, a les portes de començar l'època de més producció de l'any. Per aquest motiu, ha ofert als seus clients de proximitat la possibilitat de fer una comanda per telèfon d'un mínim de quatre varietats i rebre-la al seu domicili, aplicant-los a més un descompte sobre el preu habitual ja que temia que els seus formatges es poguessin arribar a fer malbé més endavant.

D'aquesta manera, Pons també intenta pal·liar els efectes que té la cancel·lació de fires i mercats setmanals, on venia una tercera part de la seva producció. En aquest sentit, lamenta que no s'hagin mantingut perquè considera que les mesures per evitar contagis són més fàcils d'implementar en parades d'aquest tipus que en supermercats, els quals continuen oberts. A més, ha explicat que s'ha vist afectat pel tancament dels restaurants i que nota com baixen les compres en botigues especialitzades.

Mentre, **Judit Carreira**, de Formatges de l'Abadessa de la Seu d'Urgell, també ha fet una crida als consumidors a través de les xarxes socials i assegura que ha obtingut una molt bona resposta de la gent. Així, explica que amb el servei a domicili de diversos paquets de formatge a preus lleugerament més reduïts ha aconseguit salvar els lots que havia de treure en les pròximes setmanes. Per aquest motiu, s'ha mostrat molt agraïda amb el gest i a la vegada ha manifestat que voldria que aquesta consciència "s'allargués en el temps i no fos una flor d'estiu".

Una acció molt similar és la que també ha dut a terme el formatger de Mas d'Eroles d'Adrall (Alt Urgell), **Salvador Maura**, que ha comprovat que aquesta via li ha servit per guanyar una cinquantena de comandes en un dia. En el seu cas, afirma que habitualment ven uns 1.000 quilos de formatge al mes, però que al març el volum es va reduir a la meitat i el pronòstic per a l'abril era també negatiu. Ara creu que si es manté la demanda de clients que li ha començat a arribar per telèfon darrerament podrà "intentar sobreviure" fins que la situació es normalitzi.

Elaboració de formatges més madurats

Per la seva banda, la formatgera del projecte '30 cabres' situat al nucli d'Èller (Cerdanya), **Sara Gutiérrez**, diu que actualment el seu ramat es troba en un moment de parts i que quan es posin a elaborar els primers productes d'aquesta temporada optaran per peces més grans i de maduració més llarga. Així, pràcticament no faran formatges tendres i de quallades làctiques com era habitual per ells en aquesta època. A més, i conjuntament amb altres productors agroalimentaris de la comarca, han habilitat dos nous punts de venda.

En aquests establiments, ubicats a Bellver de Cer-

danya i Puigcerdà, també hi porta els seus formatges l'**Helena Guillén** de la granja de Montmelús, dins del terme municipal de Ger (Cerdanya). A més d'haver d'adaptar la producció més primerenca que començarà a elaborar ben aviat, la seva principal preocupació està en la venda de cabrit, que normalment va a parar al sector de la restauració o a particulars que visiten la seva explotació, dos vies que ara mateix estan tancades.

Mentre, a la comarca veïna, productors de diferents aliments compten des de fa temps amb un canal de comercialització conjunt a les dos botigues de 'Menja't l'Alt Urgell' que ara, a més, ha implantat un nou servei de repartiment a domicili. A banda de Mas d'Eroles, també hi ha els formatges L'Oliva, Serrat Gros i Castell-llebre, que també optaran per allargar el període de maduració. En aquest sentit, **Arnau Quingles**, formatger de L'Oliva, situada a Oliana, explica que "els clients se senten més compromesos" a l'hora de contribuir a mantenir les vendes.

Per la seva banda, la formatgera de Serrat Gros, **Mercè Lagrava**, explica que s'estan posant en contacte amb els seus clients per donar-los l'opció d'enviar-los el producte a casa i també diu que han notat una major "conscienciació" dels consumidors per voler "fer pinya"

amb ells. A més, destaca que si habitualment venen més d'un 70% dels seus productes a persones que els visiten al nucli d'Ossera (Alt Urgell), ara optaran per fer-los arribar directament als seus domicilis.

Finalment, **Ana Isabel Garate**, de Formatges Castell-llebre de Peramola (Alt Urgell), assegura que ara per ara no tenen encara massa formatges ja preparats per a la venda, situació que coincideix amb d'altres productors del seu entorn, i confia que mentre maduren els seus productes d'aquesta temporada arribi el moment en què s'hagi resolt aquesta situació generada arran de la propagació de la Covid-19.

Cuina catalana amb accent pirinenc

LLOC: Carrer del Puig, 4, PRULLANS (Cerdanya)

FUNDAT PER: Josep Casanovas i Maria Teresa Isern

ANY: 1947

DIRECTOR: David Isern i Casanovas

DESCRIPCIÓ: Hotel, càmping, apartaments, bungalows i glàmping al cor de la Cerdanya. Cuina catalana amb accent pirinenc i compromesa amb els productes ecològics i de proximitat.

www.cerdanyaecoresort.com

FELIU SIRVENT

L'Hotel Muntanya va néixer fruit de l'amor per la natura i sobretot per la serralada del Cadí. **Josep Casanovas Marginet** no era l'hereu de casa i va haver de marxar a fora i buscar-se la vida, com tants altres cabalers del Pirineu. Va anar a viure a Manresa, on va entrar a treballar als *Magatzems Jorba*, però la profunda enyorança per la Cer-

danya, i sobretot pel seu Cadí estimat, el va fer tornar. Va ser durant una festa major, quan va conèixer qui seria la seva dona, **Maria Teresa Isern Planas**, filla de Martinet, on la família portava la *Fonda Pirineus*, un petit establiment amb dues o tres habitacions. Tots dos van tenir la idea de muntar un hotel des d'on es pogués mostrar el majestuós Cadí, des de la Tossa

d'Alp fins al pic de les Tres Canaletes. Van aixecar l'hotel en un tros de terra que el pare els havia donat al mig del poble i ho van fer amb les pedres d'una antiga fàbrica de llanes que la riuada es va endur. Les obres van durar tres anys, del 1944 al 1947, eren temps de dificultats i privacions.

L'altre avi, **Arturo Isern Domingo**, tractant de cavalls pirinencs i

mules, comercialitzava cavalls cerdans creuats amb altres de bretons. A causa de la mecanització del camp, es va haver de reinventar i el 1967 va fundar el *Càmping la Cerdanya*. Els fills de l'avi Arturo, **Montse** i **Josep Isern**, juntament amb els seus fills, **Josep Isern** i **David Isern**, van donar un nou impuls a l'hotel i al càmping, oferint experiències de contacte amb la natura, donant lloc, des del 2017, a **Cerdanya Ecoresort**. El mateix any, convençuts dels beneficis per a la salut que comporta la connexió amb la natura, van iniciar un projecte agrari per proveir els seus restaurants de verdures fresques i ecològiques durant tot l'any.

Per a la **família Isern Casanovas**, la seva vida ha estat l'hotel, aquí hi han nascut i viscut els fills i els néts dels fundadors. **Josep Isern Costa** ha estat sempre molt vinculat al sector turístic, president durant més de vint anys de l'*Associació de Càmpings de Lleida* i guardonat en dues ocasions amb la Medalla al mèrit turístic de la Generalitat. Persona inquieta i sempre innovadora, el 1975 va convertir el *Càmping la Cerdanya* en el primer de l'Estat en obrir tot l'any i adaptar les instal·lacions a l'hivern. Fa quaranta-cinc anys que utilitzen plaques solars tèrmiques.

La germanor, ànima del projecte

David Isern Casanovas, nét dels fundadors, parla amb passió del projecte *Cerdanya Ecoresort*, ell ho ha mamat des de sempre. La seva mare, **Montserrat Casanovas Isern**, ja va nèixer a l'hotel, el mateix any de la seva inauguració. "Aquest és un negoci familiar, una empresa on s'anava reinvertint tots els guanys, per fer-la créixer amb ampliacions i millores", afirma. David té ben presents les tres idees fonamentals, que els padrins li van posar al cap, per a la bona marxa del negoci. Una és l'excel·lència, és a dir, intentar sempre fer les coses el millor

possible; l'altra, la innovació, mirar d'aprendre cada dia una cosa nova; i, per últim la germanor. "Podem tenir el millor paisatge i les millors instal·lacions, però la germanor és l'ànima, la germanor amb el personal que treballa a casa nostra i la germanor amb els clients que ens visiten", assegura.

L'Hotel Muntanya & Spa de Prullans és avui un establiment amb ànima i forta personalitat, un gran espai de salut i benestar.

L'empremta de la padrina

La cuina de l'*Hotel Muntanya Cerdanya Ecoresort* es basa en l'empremta de la padrina, que va ser-ne la cuinera durant més de cinquanta anys. La seva carta ofereix cuina catalana amb accent pirinenc i amb un fort enfocament

cap a la salut. "Estem redissenyant els plats tradicionals per tal que siguin més saludables", explica David Isern. A partir del producte local de proximitat, la cuina de l'*Hotel Muntanya*, dinamitzada per **Jordi Tomàs**, treballa des de fa molts anys amb productors ecològics de la comarca. Una cuina que potencia molt les verdures, d'acord amb els principis saludables que professa, i que pot oferir als seus clients els 365 dies gràcies al projecte propi, *Verger Cerdà*.

A la carta hi podem trobar el Tiró amb naps, que és el plat de la casa des de 1947, però també li fan costat els trinxats de diferents tipus de cols ecològiques de l'hort, l'espatlla de xai desossada amb poma i cereals, la llata de vedella amb bolets o els arrossos de muntanya. David Isern ha triat per als *Fogons del Pirineu* la crema de nyàmeres i carbassa amb ceps. Les nyàmeres són un producte de la terra, molt bo i molt saludable.

Crema de nyàmeres i carbassa amb ceps

Ingredients:

- 1 ceba seca grossa
- 1 pòrrec
- 1 carbassó
- 1/2 carbassa de violí
- 4/6 nyàmeres
- oli d'oliva

Per decorar:

Ceps i picada de julivert

Recepta:

Sofregim amb l'oli d'oliva la ceba i el pòrrec. Quan estigui transparent hi posem la carbassa pelada a daus i les nyàmeres. Les podem posar sense pelar (ben netes). Deixem tapat uns 5 minuts, hi afegim aigua fins a cobrir i ho deixem coure 5 minuts més. Afegim el carbassó pelat i coquem tot plegat 5 minuts més. Ho triturarem tot. A l'hora de triturar afegim un bon raig d'oli verge d'oliva. Acompanyem amb uns ceps saltejats i una picada de julivert

Amb el suport de:

La Diputació de Lleida us recomana l'actualitat imprescindible que mostra la força dels municipis

Laura Gordó s'estrena amb una novel·la sobre una pastora de la Vall d'Àssua que se'n surt en un món d'homes

ACN · La Pobla de Segur

La noia de les ovelles pigallades és la primera novel·la de la pallaresa **Laura Gordó**. Es tracta de la història de superació i evolució personal d'**Anna Plana**, una noia que arriba a l'Escola de Pastors que hi ha al Pallars i decideix tirar endavant amb el seu projecte personal que és una explotació ramadera d'ovelles. Gordó ha explicat que la història de l'Anna és "admirable" donat que "ha sabut superar tots els entrebancs en un món d'homes" i ha demostrat que "una dona pot estar al davant d'una explotació ramadera". Al llibre, el pallarès hi té un paper protagonista, ja que segons Gordó, no es podia entendre d'una altra manera que no fos "reflectint la manera de parlar de la zona".

La novel·la explica l'evolució personal de l'Anna Plana, que ha format

la seva família a Llessú, al Pallars Sobirà, i visualitza el paper de la dona al món rural. Històricament ha estat fonamental però també molt a l'ombra de l'home. Aquesta novel·la mostra el paper de l'Anna i la tenacitat per aconseguir un somni; ser pastora. Com bé la descriu l'autora ja a la portada del llibre; "una pastora a contracorrent als cims del Pirineu".

Gordó espera que amb el llibre, la història de l'Anna sigui un referent per molta gent jove que es vol dedicar a aquest ofici, vingui de casa de pagès o no. Defineix un ofici dur i sacrificat però molt passional.

Plana és una dona lluitadora que va somiar ser pastora i que no va parar fins a aconseguir-ho. Fins a arribar a pasturar el seu ramat a les muntanyes de la Vall d'Àssua es va trobar entre-

La noia de les ovelles pigallades, un relat de superació personal on el pallarès hi té molta presència

bancs com l'accés a la terra o un món monopolitzat per homes, però els va afrontar tots de cara i al final ha demostrat que sí un té un somni, lluitant i treballant es pot arribar a complir. Ara l'Anna té un ramat de més de 500 ovelles.

L'Anna Plana va arribar al Pallars l'any 2010 per vindre a aprendre a fer de pastora a l'Escola de Pastors i ja s'hi va quedar. És de Navata de l'Empordà, però feia anys que estava a Menorca. Ara, ja és una més de la Vall d'Àssua, al Pallars Sobirà, on tothom la coneix com 'La Pastoreta'.

Repensen com es podria fer la festa de les falles enguany

REDACCIÓ · La Pobla de Segur

Quan falta pocs dies per a la primera festa de les falles del Pirineu, a la Pobla de Segur, 22 associacions de fallaires dels Pirineus (Catalunya, Aragó, Andorra i França) es van reunir per redactar un document de gestió i funcionament per seguir a tots els pobles fallaires.

Maria José Erta, presidenta de l'Associació de Municipis Fallaires dels Pirineus, ha explicat que volen que

el format de celebració sigui "unitari" a tots els municipis, amb les mesures de seguretat i protocols sanitaris adients i reduint el nombre de públic i participació. Erta ha dit que les decisions que es prendran seran en el marc del context sanitari actual i per salvaguardar la festa declarada Patrimoni de la Humanitat per la Unesco.

Volent que el format de celebració sigui "unitari" a tots els municipis, amb les mesures de seguretat i protocols sanitaris adients i reduint el nombre de públic i participació.

Erta ha explicat que confien que es pugui celebrar la festa i ha afegit que són conscients que amb el format dels darrers anys, on en alguns pobles es reunien uns 4.000 visitants, serà impossible. Les associacions fallaires confien a poder celebrar-ho en un format més "simbòlic", similar a tots els pobles.

Tot i que tots els pobles tenen un format diferent de festa i se celebren en èpoques diferents s'intentarà consensuar un model unitari de celebració, ha dit Erta.

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

La forja
S'en Segundo
Alp

Donem caliu a la vostra llar

ART FLORAL DECORACIÓ

- Arranjaments florals
- Decoració florals 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

CONCURS DE CARTELLS III FESTIVAL DE MÀGIA

VILA DE LLÍVIA · 2020

S'atorgarà un premi
de 100,00 € pel
guanyador/a

Bases per concursar:

Les obres seran originals i inèdites.

Poden ser fets a mà o fer-los amb ordinador. Caldrà enviar-los digitalment o en paper per correu postal. Les mides seran de DIN-A3 vertical (297 x 420 cm.) Caldrà que hi consti:

III FESTIVAL DE MÀGIA · Vila de Llívia · Juliol 2020, a les 18h · A la sala teatre del poliesportiu
Dia 4- Felix Brunet · Dia 18- Magnola
Dia 11- Teia Moner · Dia 25- Mag Marín

El veredict del Jurat es farà públic el dia 29 de maig per les xarxes socials de l'àrea de turisme de l'Ajuntament de Llívia.

L'exposició dels cartells es farà a la sala teatre del poliesportiu durant el mes de juliol.

El cartell premiat passarà a ser propietat de l'Ajuntament.

El millor cartell serà el cartell anunciador del III Festival de Màgia.

Podrà declarar-se el premi desert.

A part de l'obra s'haurà de presentar un sobre tancat on consti un pseudònim a l'exterior que coincideixi amb el pseudònim de l'obra. Dins del sobre hi constarà el nom i cognoms, DNI, adreça, edat i **telefon** de l'autor/a.

Les propostes i els sobres poden presentar-se, abans del dia **25 de maig**:

-Presencialment al Museu municipal de Llívia - carrer Fornes, 10 - Llívia (tancat temporalment a causa del covid-19)

-Per correu electrònic a turisme@llivia.org

-Per correu postal: Museu municipal de Llívia - carrer Fornes, 10 - Llívia - 17527

FEMI Ascensors

MUNTATGE D'ASCENSORS

MANTENIMENT D'ASCENSORS

MODERNITZACIÓ D'ASCENSORS

MUNTACARREGUES

MUNTAPLATS

MUNTACOTXES

SALVAESCALES

PUJAESCALES

TREMP-LA SEU D' URGELL-LLEIDA-BARCELONA

AVINGUDA ALCALDE ALTISENT , Nº16 25620 TREMP
JORDI FELIP +34648164551 SALVADOR FERRER +34609854932
jordi.femi@gmail.com

Novetat!

Col·lecció Petit Pirineu:

1. La trementinaire de les nenes rosses
2. El tresor més gran del món
3. Anem a plegar manairons
4. El burot i les cireres d'Arfa
5. El gegant i l'acordió
6. La guineu i la camosa
7. El poltre de la Lluna
8. La vedelleta Reula
9. L'Últim llop de la Cerdanya
10. Les gallines d'Aristot
11. La sopa de pedres
12. La bruixa Cadinella i el ball cerdà
13. El trinxat no porta carbassa
14. El tió de la Freita
15. Les cabretes del Serrat Gros
16. La simitarra i les perles

Més informació: www.edicionssaloria.com

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

alturgell.fibra

GESTORIA ADMINISTRATIVA
CORREDORIA D'ASSEGURANCES
ASSESSORIES 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

dr. Pere Pérez Peña

centres d'aplicacions **làser**

medicina interna · medicina làser

www.drpereperez.es

Plaça Europa, 4, 2n 2a - 25700 LA SEU D'URGELL - Tel. 93 796 43 57

Camí de la Geganta, 119, entll. 3a - 08302 MATARÓ - Tel. 93 796 43 57

drpereperez@hotmail.com

Medicina interna

Dietes personalitzades. Diabetis, hipertensió, obesitat, cel·lulitis...

Medicina estètica. Farciment (relleno) d'arrugues i llavis

Mesoteràpia infiltracions per a la cel·lulitis

Peelings salicilic i despigmentant

Mesolifting

Làser. Eliminació de berrugues, cuperosi, queratosi, aranyes vasculars, taques, varius i tatuatges

Eliminació de varius. Crioesclerosis i làser

Depilació mèdica làser. Facial i corporal, per a l'home i la dona

Hores convingudes

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.

XARCUTERIA
ROLLAND

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

XARCUTERIA ARTESANA
QUEVIURES
MENJARS PER EMPORTAR
ELABORACIÓ PRÒPIA

CLEMENT'S

Especialidad en Pescado, Arroz y Marisco

Bar - Restaurante

Av Dr. Pigulllem, 6
Telf/Fax 972881166
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

D E N T A L P

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

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

GRAPATS
Inserció laboral

Servei de mudances i encàrrecs
A LA SEU D'URGELL

Mudances econòmiques

Desplaçaments al territori català.
Especialitzats en petits transports.

Encàrrecs a mida

Encàrrecs de recollida i/o lliurament
de paquets.

Buidatge de pisos

Servei professional de buidatge
de pisos.

Sol·licita el teu pressupost online: www.grapats.com

✉ info@grapats.com

☎ Tel. 973 36 04 26

📍 Av. Guillem Graell 24 - 25700 - La Seu d'Urgell

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 NAVINÉS**

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: F996C

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

SARASA, SCP
SERVEI TÈCNIC OFICIAL

IMMERGAS

ARISTON

Beretta

FLECK

MANAUT

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

"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
ievangelicalaseu@gmail.com

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

