

viure ^{als} pirineus

www.viurealspirineus.cat

**Maimuna Camara,
pallaresa, afro-catalana
i emprenedora**

Foto: Feliu Sirven

núm: 237 - novembre 2021

revista gratuïta de l'Alt Pirineu i Aran

**Ets un
adicte del
e-commerce?**

**Lockers
electrònics
les 24h al dia
365 dies**

**El teu Locker
M, L o XL
a partir de 2'8€**

**Una entrega
gratis al
registrar-te**

**Més info a
www.stash.ad**

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 | d'importació | materials de construcció | taller de fusteria | ceràmica | sanitaris | ferreteria | portes | cuines | electrodomèstics | pèllets

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

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

CURSOS DE PIT BIKES

LLOGUER
DE PIT BIKES
(es requereix
curs previ)

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

Diversió,
emoció i
competició!

Obert tot
l'any

KARTING EL PLA

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

SEGUEIX-NOS AL

Una mica de ciència. El premi Nobel de Física del 2021

ENRIC QUÍLEZ · President del Grup de Recerca de Cerdanya

A vui parlarem del premi Nobel de Física, que nomena la Reial Acadèmia Sueca de Ciències. Enguany, aquest premi ha anat a parar a **Syukuro Manabe, Klaus Hasselmann i Giorgio Parisi**, tres físics que han estat guardonats pels seus mètodes de descriure sistemes complexos i de predir al comportament a llarg termini.

Això pot semblar una cosa molt genèrica però afecta, ni més ni menys, que als patrons que regulen el clima i concretament, als models que permeten predir com ens afectarà el canvi climàtic les pròximes dècades.

S. Manabe i K. Hasselmann van assentar el nostre coneixement sobre el clima de la Terra, mentre que G. Parisi ha estat guardonat per les seves contribucions revolucionàries a la teoria dels fenòmens desordenats i aleatoris.

S. Manabe, a la Universitat de Princeton (EUA) va començar els anys 70 a desenvolupar un model numèric per simular el comportament de l'atmosfera terrestre. Llavors ni tan sols sabíem que les concentracions de CO₂ estaven augmentant, però ja va predir que si la concentració de CO₂ es duplicava, la temperatura global s'apujaria dos graus.

Una dècada després, K. Hasselmann, de l'Institut Max Planck (Alemanya) va crear un model que combina temps i clima burlant els problemes que introduïa el caos matemàtic en les equacions.

A més, va idear el *fingerprinting*, que permet distingir entre la variabilitat natural del clima i els efectes produïts per l'augment de l'efecte hivernacle. Això ha estat clau per poder afirmar que l'augment de temperatura l'ha produït l'activitat humana.

D'altra banda, G. Parisi de la Universitat romana La Sapienza, ha estat guardonat per demostrar com fenòmens aparentment aleatoris es regeixen per regles ocultes. Un dels fenòmens estudiats per aquest físic va ser el de les glaciacions periòdiques. Aquests físics, de fet, han estat premiats més per les seves contribucions matemàtiques a la teoria de sistemes que no per haver descobert noves teories físiques, però com que el premi Nobel de Matemàtiques no existeix, no han pogut rebre un guardó que potser s'hauria ajustat millor a les seves investigacions. En qualsevol cas, es tracta d'investigacions de primer ordre i que es troben en el centre de la més rabiosa actualitat, ja que el canvi climàtic és la principal preocupació ambiental i econòmica de la Humanitat.

ESTANOL

GESTORIA ADMINISTRATIVA
CORREDORIA D'ASSEGURANCES
ASSESSORÍES FISCAL, LABORAL I COMPTABLE
AGENT DE LA PROPIETAT IMMOBILIÀRIA
SERVEIS INFORMÀTICS

PLAÇA CATALUNYA, 3
25700 LA SEU D'URGELL

TEL. 973 350 100
FAX 973 350 117
estanol@estanol.com

DR CARLES POL I ALEU, 26
25560 SORT

TEL. 973 620 231

www.estanol.com

*Cargols a la llauna
carns a la brasa
bons guisats
i peixos*

RESTAURANT

La Coma

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

25724 Lles · Cerdanya

www.restaurantlacoma.com

A/e.: lacomarestaurant@gmail.com

River *rapid*
www.riverrapid.ad

La canoa eslàlom, 50 anys d'olimpisme engrescador

RAMON GANYET · Enginyer

La canoa o piragua és un mitjà de transport mil·lenari. Els egipcis i altres civilitzacions havien deixat referències antigues de caiacs, procedents de les poblacions àrtiques o de piragües, d'un sol o de diversos tripulants, de llocs dispersos com el Carib o la Polinèsia.

Com a esport de canoa, les primeres referències de club les trobem a Londres el 1867 i, molt aviat, a diversos països del centre d'Europa.

Com a esport olímpic de canoa en aigües tranquil·les, la primera cita es va fer en els JJOO de Berlín, el 1936.

La Federació Internacional de Canoa havia adoptat l'especialitat d'eslàlom quan, a Suïssa, el 1933, imitant l'esquí alpi d'eslàlom de les regions de muntanya, van començar a fer eslàlom en aigües braves. La Federació Internacional de Canoa FIC va començar des de 1949, a Ginebra –bianualment– les celebracions de campionats del món. Precisava la FIC que *l'eslàlom, constituirà una prova d'habilitat que exigirà als participants, encert, coratge, rapidesa en les maniobres, així com un coneixement molt afinat de la tècnica, de l'aigua i de les corrents.*

El 1957, el Campionat Mundial d'Eslàlom de la FIC es va celebrar al canal de gel d'Augsburg i pocs anys després el Comitè Olímpic Internacional COI va assignar els Jocs Olímpics de 1972 a Munic. En el següent congrés de la FIC fet a Berlín el 1966, la federació de l'Alemanya Democràtica, Deutsche Kanu Verband, va sotmetre la proposició d'incloure l'eslàlom en canoa al programa dels Jocs de 1972 a Munic, i la proposta va ser aprovada.

Com és habitual en aquestes novetats, les decisions es van fer esperar. El 1968, en la 67a sessió a Mèxic, el COI va examinar la proposta i va decidir afegir la canoa-eslàlom al programa, amb la restricció que les proves no fossin gaire allunyades de la ciutat olímpica. Si la proposició era acceptada, a la propera sessió del COI en la sessió del juny de 1969, les dues especialitats –descens i eslàlom– farien part de l'esport de la canoa, aleshores un dels 21 esports del programa de 1972. El 1969, el Comitè Executiu del COI reunit a Lausana, va decidir recomanar l'eslàlom per als JJOO de Munic, però no aprovar el descens (consideraven que Garmisch-Partenkirchen a 300 km, era massa allunyat de Munic). A la 69a sessió, el COI va decidir que la canoa-eslàlom sortís fora del programa si les proves s'havien de realitzar a Augsburg.

Finalment el 1970, en la 70a sessió, reunit el maig a Amsterdam, el COI va decidir afegir les 4 categories individuals (C1H, C2H, K1H, K1D) al programa proposat dels Jocs de la XX Olimpíada a Munic 1972. Més endavant, el COI va aprovar l'organització de les proves a l'Eiskanal d'Augsburg, el qual esdevingué el primer estadi de canoa-eslàlom del món. Les condicions associades foren allotjar els atletes a la Vila Olímpica de Munic, i transportar-los (64 km) diàriament amb els àrbitres i els convidats especials, en un servei de tren dedicat que co-

bria la distància en menys de 30 minuts. La decisió de futurs JJOO quedava en revisió.

El context polític de l'època comportava una confrontació ideològica entre l'Alemanya Federal i l'Alemanya Democràtica. L'entrenador **Lempert** de l'Alemanya de l'Est va aconseguir els plànols de l'Eiskanal i, a Zwickau, els alemanys de l'Est van reproduir un canal idèntic al d'Augsburg per poder entrenar secretament els seus atletes de la federació socialista.

En els Jocs Olímpics d'Estiu de Munic, la canoa de pista va competir en set categories i la canoa d'eslàlom en quatre. Les proves d'eslàlom a Augsburg es van celebrar en dos dies, el 28 i el 30 d'agost de 1972. Entre les 4 categories hi varen participar 119 atletes, provinents de 16 equips. L'èxit de públic fou extraordinari, amb

30.000 espectadors cada dia. El gran guanyador va ser el NOC de l'Alemanya de l'Est, que aconseguí 4 medalles d'or i una de bronze, mentre que el NOC de l'Alemanya de l'Oest aconseguia 3 medalles de plata i una de bronze.

Però a l'agost-setembre de 1972, en la 73a sessió, reunida a Munic, el COI va decidir cancel·lar la canoa-eslàlom del programa olímpic. Ni a Montreal 1976, ni a Moscou 1980, ni a Los Angeles 1984, ni a Seul 1988 es va recuperar l'eslàlom de canoa al programa olímpic.

El renaixement de l'eslàlom a la Seu d'Urgell

La consolidació de la canoa-eslàlom al programa olímpic es va guanyar a la Seu i es va perpetuar a Atlanta i a Sidney. Primer de tot, convé recordar el camí de Barcelona per aconseguir els Jocs Olímpics de 1992. El gran inspirador fou **Joan Antoni Samaranch** i les institucions que hi donaren impuls: **Narcís Serra**, anunciant el 1981 la intenció de l'Ajuntament de Barcelona, **Carles Ferrer Salat** al Comitè Olímpic Espanyol, **Felipe González** a la presidència del Govern d'Espanya, **Pasqual Maragall** –el gran alcalde dels 10 anys (1982-1992) clau per a la història de la ciutat de Barcelona– i **Joan Ganyet**, alcalde de la Seu d'Urgell, i centenars d'entusiastes cooperadors que impulsaren el projecte i l'execució del singular fenomen dels Jocs Olímpics de Barcelona. El 17 d'octubre de 1986, el COI va nominar Barcelona per organitzar la XXVa Olimpíada i els corresponents JJOO de 1992.

Aleshores, la Seu havia fet molt camí per portar l'eslàlom al programa olímpic. El desembre de 1986, la Federació Espanyola de Piragüisme donava el suport a la disciplina, i el maig de 1987, el Comitè Executiu de la Federació Internacional de Canoa demanava al COI la incorporació de l'eslàlom i aprovava el lloc del Parc del Segre; el desembre de 1987, a requeriment de la FIC i de l'Ajuntament de la Seu, el Comitè Executiu del Comitè

La consolidació de la canoa-eslàlom al programa olímpic es va guanyar a la Seu i es va perpetuar a Atlanta i a Sidney

organitzador COOB'92 aprovava la subseu de la Seu i decidia requerir al COI la inclusió de l'eslàlom al programa dels JJOO de Barcelona.

Encara hi hagueren entrebancs. El 25 d'abril de 1988, la Comissió de Programa del COI va recomanar que l'eslàlom fos competició de demostració als JJOO. Recordava al Comitè del COI que, en la sessió de Munic de 1972, s'havia recomanat suprimir la disciplina de canoa-eslàlom i que així fou clarament aprovat pels arguments següents:

- Dificultats topogràfiques per a ciutats candidates en terres planes.
- La necessitat de construir una instal·lació molt costosa.

- Desigual possibilitat d'entrenar.

Arguments que encara eren actualment vàlids.

La reunió del COI a Estocolm, el 27 d'abril de 1988, fou decisiva. El relator de la Comissió de Programa, Vitaly Smirnov, va recomanar que a Barcelona la canoa-eslàlom es quedés com a demostració. El president **Samaranch** va replicar que l'eslàlom s'havia inclòs en els documents oficials del COOB'92 i ja s'havien fet costoses despeses per equipar-lo. Aleshores, el president va demanar als membres del Comitè el suport de la inclusió de l'eslàlom com a part del programa oficial dels JJOO, en condició excepcional, com a Munic. La qüestió seria revisada de nou després de la celebració dels JJOO de Barcelona.

El director d'Esports del COI, **Walter Tröger**, va in-

formar que, al seu entendre, basat en l'accés a actes anteriors, l'eslàlom s'havia exclòs del programa olímpic, però, tenint en compte el cost de construir la instal·lació, els comitès organitzadors havien estat assabentats que no era obligatori proveir construccions de canoa-eslàlom, a menys que així ho desitgessin. Finalment, el Comitè Executiu va aprovar l'addició de la canoa-eslàlom al programa olímpic de Barcelona, i el COOB'92 era informat que l'eslàlom podia, excepcionalment, ser inclòs al programa olímpic de 1992.

El setembre de 1988, en la 94a sessió, a Seul, *el COI va decidir incloure la canoa-eslàlom al programa dels Jocs de la XXVa Olimpíada a Barcelona 1992.*

El juliol de 1991 es va organitzar una prova test al Parc del Segre, i els dies 31 de juliol, 1 i 2 d'agost de 1992, s'hi van celebrar els Jocs, amb 135 atletes de 25 NOC equips.

El president Samaranch va declarar, després de l'entrega de medalles, que havia estat un èxit a la Seu i que ell donava suport a l'eslàlom per continuar en el programa olímpic d'Atlanta 1996, confiant que l'eslàlom ja tenia el 80% de possibilitats de ser aprovat pel COI.

L'eslàlom va continuar als programes d'Atlanta de 1996, a Ocoee a l'estat de Tennessee, i a Sidney 2000, a Penrith, però, malgrat el camí obert, va fer falta encara molt suport per superar aquests dos nous JJOO. Després, el camí ha estat més planer a Atenes, Pequín, Londres, Rio, Tokio i París (aviat el 2024).

S'obren les inscripcions per apuntar-se a la 14a edició de l'Escola de Pastors de Catalunya

REDACCIÓ · La Pobla de Segur

El divendres 29 d'octubre es van obrir les inscripcions per a la 14a edició de l'Escola de Pastors de Catalunya. Les persones interessades ja poden consultar el calendari, el pla formatiu i altra informació d'interès a la web de l'Escola de Pastors.

L'Escola de Pastors és una formació de 6 mesos i mig en que pretén formar persones en l'àmbit de la ramaderia extensiva amb un enfocament agroecològic. Aquesta formació va dirigida principalment a aquelles persones que volen emprendre un projecte agroramader de petites dimensions, però també a aquelles que busquen feina al sector, com els pastors/es de muntanya.

El curs consta de 10 setmanes de teoria i 4 mesos de pràctiques en finques ramaderes i muntanyes repartides per tot el territori.

14a edició de l'Escola de Pastors de Catalunya

Pla Formatiu Escola de Pastors de Catalunya 2022

Titulació: Títol propi Escola de Pastors de Catalunya
Branca de coneixement: Ramaderia Extensiva i agroecologia.

Durada: 320 hores de teoria + 640 hores de pràctiques (10 setmanes de teoria i 4 mesos de pràctiques)

Reconeixement del títol: La formació està reconeguda pel DACC i està acceptat com a formació vàlida i acreditada pel correcte desenvolupament de la jove incorporació.

Centre docent: Escola de Pastors de Catalunya. Crta. C13 km. 131 . 25594 Rialp (Pallars Sobirà) tel. 973 620 977 . 671 649 362 <http://www.escoladepastorsdecatalunya.cat>

A qui va dirigit?

Aquesta formació va dirigida principalment a aquelles persones que volen emprendre un projecte agro-ramader de petites dimensions, però també a aquelles que busquen feina al sector, com els pastors/es de muntanya.

Les competències que guien el pla formatiu són:

- 1) Accions formatives dirigides al desenvolupament de les competències qualitatives (habilitats o qualitats necessàries per al desenvolupament amb èxit de l'ofici de ramader/a i pastor/a).
- 2) Accions formatives dirigides al desenvolupament de competències i coneixements tècnics específics amb l'objectiu de millorar les aptituds per al desenvolupament de l'activitat ramadera.

Continguts del curs

El curs és dinàmic i s'adapta a la realitat de l'alumnat cada any. Tanmateix, es tracten de manera principal el sector de l'oví i cabrum. A continuació trobareu la relació de les càpsules formatives que podeu trobar durant el curs¹.

Bloc teòric I: Conceptes bàsics sobre la ramaderia extensiva
Objectiu: Donar una visió general del sector i els coneixements necessaris pel desenvolupament de l'activitat. Homogeneïtzar el grup classe i així partir d'una mateixa base de coneixements.

Bloc teòric II: Conceptes avançats sobre la ramaderia extensiva
Objectiu: Capacitar en aquelles conceptes cabdals pel desenvolupament de l'activitat.

**CARNISSERIA
CHARLIE**

Sant Ermengol, 5 · La Seu d'Urgell

Telf. 973 360 999

charliecam@hotmail.com

www.carnisseriacharlie.com

Triple guardó per a Ctretze Pirineus al concurs nacional de cerveses

REDACCIÓ · La Pobla de Segur

Per segon any consecutiu la fàbrica de cervesa Ctretze Pirineus, l'empresa pallaresa ubicada a la Pobla de Segur, va estar guardonada a la gala d'entrega de premis del setè concurs nacional de cerveses, que es va celebrar el passat diumenge 24 d'octubre a Sitges.

Concretament, van ser tres medalles: en primer lloc, medalla d'or per a la cervesa **Obaga** (Ctretze) en la categoria Brithis Brown Ale, que aconseguí el guardó per segon any consecutiu; i en segon lloc, una medalla de plata per a la cervesa **Mr. Owl** en la categoria American Pale Ale (APA) i una altra plata per a la cervesa **Solana**, en la categoria Brithis Bitter.

Els creadors de la marca i propietaris de Ctretze celebren amb èmfasi aquests guardons i destaquen el valor especial que té per a ells revalidar l'or en la cervesa Obaga. Precisament, l'Obaga, juntament amb la Solana,

són les primeres cerveses creades per la marca i són "insígnia de la casa".

Amb aquest reconeixement, l'única fàbrica de cerveses del Pallars es posiciona com una de les millors marques en l'àmbit nacional, actualment la Fàbrica de cervesa Ctretze Pirineus, elabora prop dels 100.000 litres anuals dels quals es distribueixen la major part pel territori català.

Campionat Nacional de Cerveses

El Campionat Nacional de Cerveses (CNC) té com a objectiu premiar les millors cerveses produïdes comercialment a l'estat espanyol. El campionat és obert a tots els cervesers que produeixin dins de l'estat espanyol i que compleixin amb els requisits de participació. El jurat del CNC està compost per membres reconeguts de la comunitat cervesera nacional i internacional. El jurat realitza tastos a cegues per determinar els guanyadors

en cada grup / categoria i s'omple un informe de tast de cada cervesa que està a disposició dels cervesers participants en finalitzar el concurs. Es jutja cada cervesa en funció de la seva fidelitat a l'estil que representa. Es divideixen els estils en 5 grans grups, compostos cadascun per diverses categories i subcategories.

CENTRE COMERCIAL ANDORRÀ

Vols treballar amb nosaltres?

Incorpora't al nostre equip!

CERQUEM

**Responsable
de jardineria/fusteria**

Mr. Bricolage

Cerquem una persona amb actitud positiva i dinàmica, alta orientació al client, amb ganes de créixer professionalment. Es valorarà experiència en posició similar.

OFERIM

Jornada completa o parcial.
Incorporació immediata i retribució segons vàlua.
Interessants avantatges socials per als empleats Grup CCA.

Ref.responsablebrico21

Si hi estàs interessat/da, envia el teu CV amb la referència a l'email personal@cca.ad o a través de www.cca.ad/treballa.

Bellver invertirà 168.000 euros en la renovació del paviment de diversos carrers, vials i l'aparcament del Parc Central

REDACCIÓ · Bellver de Cerdanya

L'Ajuntament de Bellver de Cerdanya té previst pavimentar (i de fet, ja ha començat) diversos carrers de Bellver de Cerdanya i dels nuclis de Bor i Talló, amb l'objectiu de resoldre el seu deteriorament, provocat principalment pels anys, per les inclemències meteorològiques i pels canvis de temperatura propis del clima de muntanya.

Els carrers que s'arreglaran a Bellver de Cerdanya són Sant Antoni, Francesc Macià, Sant Roc, Batllia, Nuno Sanç i part del Camí Reial. Al nucli de Bor, també es renovarà l'asfalt del carrer de Sant Marcel, que dona accés a la zona del Serrat i el del costat, ja que tot i que s'havien fet algunes actuacions d'asfaltat a la zona, aquest tram havia quedat pendent.

A més a més, també s'asfaltaran la plaça de la Font i el Camí de l'Inglades de Talló fins a Santa Magdalena. Aquesta carretera és l'únic accés rodad i pavimentat que porta al nucli de Santa Magdalena, a la zona de Coborriu i Vilella, a la Vall de l'Inglades, als dipòsits d'aigua potable dels nuclis de Bellver, Talló, Riu de Santa Maria, Polígon Industrial. I la carretera que va des de la N-260 fins a Ordèn i Tallendre, l'únic accés rodad i pavimentat que porta a aquests nuclis de població i està molt deteriorat.

El pressupost estimat de la intervenció és 140.332,44 euros, IVA inclòs, i serà finançat per l'Ajuntament de Bellver de Cerdanya.

Asfaltat del nou aparcament del Parc Central

L'Ajuntament asfaltarà el nou aparcament per a 67 places ubicat entre la plaça Sant Roc, carrer de Francesc Macià, de Sant Antoni, així com els voltants del parc Central.

L'aparcament amb accés des de la

plaça Sant Roc i des del Carrer Josep Zulueta, es va obrir el passat agost, juntament amb les noves 8 places de la plaça del Castell. El pressupost de l'obra és de 27.900 euros.

Continua així el procés de millora del municipi de Bellver de Cerdanya que s'ha dut a terme els darrers anys.

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

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

El Pallars Sobirà reivindica el romànic de la comarca amb les primeres jornades de dinamització del patrimoni

REDACCIÓ · Sort

Les Jornades de dinamització de patrimoni, celebrades la darrera setmana d'octubre, al Consell Comarcal del Sobirà, han servit per reivindicar el romànic de la comarca. Laura Tristán, consellera de Cultura del Consell Comarcal, va sentenciar que el romànic del Pallars Sobirà "és el gran oblidat" i va seguir exposant la necessitat de la seva preservació. Va destacar conjunts com l'església de Sant Just i Pastor de Son, Santa Maria d'Àneu o Santa Maria de Gerri de la Sal. Per Tristán és imprescindible que a altres "petites joies del romànic pallarès" puguin ser visitables. L'ombra de les esglésies patrimoni de la Humanitat per la UNESCO de la Vall de Boí, és allargada i la consellera comarcal creu que no beneficia a la promoció de les del Pallars.

Amb la celebració de les jornades 'Apropa't al romànic del Pallars Sobirà' s'ha volgut donar a conèixer un dels patrimonis més risc de la comarca i posar de manifest que al Sobirà no és tot patrimoni natural.

Un dels objectius fonamentals d'aquesta proposta és que la població local conegui la riquesa i la diversitat d'aquest patrimoni i esdevinguin un dels seus principals defensors i difusors, per tal d'aconseguir que es converteixi en un dels principals recursos i atractius per al sector turístic de la zona.

La visita al Centre d'Interpretació del Romànic de Son i a l'església dels sants Just i Pastor de Son van ser alguns dels actes destacats de les jornades, juntament amb una visita a Santa Maria de Ginestarré, Santa Maria de la Serra a Farrera, Serni de Baiasca i a Santa Maria de Gerri de la Sal. Tot, amb l'objectiu de donar a conèixer "les joies" del romànic del Pallars Sobirà, va reiterar Laura Tristán.

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

CANTA!!

amb:
Mariona Soldevila Sala

L'HORARI A ESCOLLIR

CLASSES DE VEU
INDIVIDUALS O
GRUPALS

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

FES MÚSICA

Aprèn a tocar un instrument

- SAXO
- CLARINET
- FLAUTA

PROFESSOR TITULAT

- Tots els nivells
- Repertori
- Improvisació

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

Proposen una revisió històrica del Castell de Llívia

REDACCIÓ · Llívia

Els arqueòlegs plantegen retirar les terres acumulades del recinte després de tants anys d'excavacions

Catarqueòlegs SL. Vista aèria del castell.

Els últims treballs arqueològics del Castell de Llívia van posar al descobert nous vestigis de la construcció militar dels segles IX o X. Les tasques dutes a terme les últimes setmanes de setembre i les primeres d'octubre de 2021 van fer aflorar un antic fossat, del castell medieval anterior. Aquest fossat estava colgat pel material i per la runa sobrera de la construcció del fossat que envolta el recinte sobirà actual.

L'arqueòleg **Eduard Sánchez**, de l'empresa Catarqueòlegs SL, defensa que aquesta descoberta és molt important, ja que ofereix una nova visió del castell. "Hem trobat un altre fossat, que porta la mateixa orientació de les estructures del segle IX o X que hi ha al recinte jussà —a l'interior dels murs—. És a dir, aquest seria el fossat medieval del castell anterior i que va ser colgat quan es va fer el nou fossat".

Aquesta troballa ha generat l'interès de les administracions que lideren el projecte arqueològic: la Diputació de Girona i l'Ajuntament de

Llívia. En aquest sentit, fa pocs dies, el Cap de Servei de Monuments de l'ens territorial, l'arquitecte **Lluís Bayona**, va visitar el castell i va mantenir una reunió de treball amb els regidors municipals, encapçalats per l'alcalde **Elies Nova**. D'aquesta reunió es va acordar dues línies de treball en els pròxims anys: cal retirar les terres acumulades del recinte militar després de tants anys d'excavacions i cal fer una revisió històrica del castell.

Dates que ballen

Una anàlisi més acurada de les estructures militars de l'actual Castell de Llívia fan sospitar que les muralles del recinte jussà (de les que avui només en queden restes) podrien datar del segle XV i no XIII, com fins ara se suposava. Per a Sánchez, comparant l'actual castell de Llívia amb el de Salses, i fent referència a diferents escrits històrics, "la tipologia de castell, amb aquest fossat i aquests talussos, estem parlant d'una estructura militar del segle XV avançat i no

pas de segle XIII, com sempre hem dit", argumenta.

Conferència al Museu

La reunió dels tècnics de la Diputació de Girona i els responsables polítics de l'ajuntament es va produir uns dies després de la conferència que es va portar a terme el mes d'octubre a la sala d'actes de l'Ajuntament de Llívia, que sota el títol "*Intervencions arqueològiques al castell de Llívia*", havia organitzat el Museu de Llívia en el marc de la celebració de les jornades europees del patrimoni 2021.

La conferència va servir per seure a la mateixa taula, per primera vegada, els responsables de les dues excavacions que es realitzen al voltant del Castell: Catarqueòlegs —que és l'empresa contractada per l'Ajuntament de Llívia, gràcies al conveni que actualment existeix entre l'administració municipal i la Diputació de Girona— i la Universitat Autònoma de Barcelona, que també porta a terme diferents actuacions en aquest escenari des de fa anys.

El projecte 'Cuina de bosc del Pallars' potencia l'aprofitament dels recursos silvestres de la zona

REDACCIÓ · La Pobla de Segur

El projecte 'Cuina de bosc del Pallars' potencia l'aprofitament dels recursos silvestres del Pallars amb l'objectiu que els cuiners dels restaurants de la comarca els introdueixin als seus plats. Fruit d'aquest projecte i un treball de recerca gastronòmica que té com a protagonista el bosc i de manera especial les plantes silvestres comestibles, s'ha editat un llibret pràctic que recull 20 productes dels més de 100 que s'han identificat. Es tracta d'una guia que proposa de manera pràctica com incorporar aquestes espècies a la cuina. Gràcies a aquest projecte a alguns restaurants del Pallars ja es pot trobar croquetes d'ortigues o nyoquis de nyàmera a les seves cartes.

D'ençà de l'inici d'aquesta iniciativa, s'han dut a terme diferents accions especialment de caràcter formatiu, enfocades d'una banda al coneixement dels recursos silvestres amb **Evarist March**, gastrobotànic i col·laborador del celler de Can Roca. I de l'altra amb la Fundació Alícia, formació més encarada a l'aplicació dels productes silvestres a la restauració i desenvolupament de receptes.

El projecte Cuina de Bosc neix a partir de la premissa que "el bosc forma part del paisatge i la manera de ser dels pallaresos, els identifica i els defineix". A partir d'aquesta idea, es planteja la possibilitat d'incorporar els recursos que

Elena Roura, de la Fundació Alícia. Evarist March i Marina Pàmols / Marta Lluhich

el bosc ofereix per a la cuina. I alhora fer-ho a partir d'un treball científic.

Cuina de Bosc del Pallars és un projecte que uneix tradició o innovació, que recupera saviesa i coneixements ancestrals amb una mirada moderna i centrada en la cuina, diu **Marina Pàmols**, del restaurant Buenos Aires, de Tremp.

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

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

Demani'ns pressupost
sense compromís

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

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

Ara fa cent anys, la gran fira de Sant Andreu de la vila d'Organyà (Novembre, 1921)

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

El dijous, dia 1 de desembre de l'any 1921, el Firal de la vila d'Organyà lluia ple de gom a gom d'una immensa multitud de bestiar, tractants, firandants

i vistaires. La vila meridional de l'Urgellet celebrava com cada any la tradicional fira de Sant Andreu, una parada obligada per molts ramaders per ésser "la primera de la temporada en aquesta classe de transaccions" i un termòmetre únic, donada la seva importància, per comprovar el "el preu del bestiar de peu rodó". Aquell any, la tercera fira després de l'armistici de la Gran Guerra, era a més molt esperada, perquè la continua baixa del preu del bestiar després del conflicte feia témer el pitjor a molts ramaders que esperaven veu-

re una lleugera pujada del preu del bestiar.

Entre aquell bullici es trobava **Josep Roca Serra**, de 34 anys, de Cal Cortina de Tuixent, esperant en una llarga fila de compradors de bestiar, l'expedició de la valuosa "Guia de origen y sanidad" on es certificava què el matxo acabat de comprar a **Juan Canturri**, veí d'Andorra, no tenia cap símptoma "de enfermedad infecto-contagiosa", així com la corresponent baixa d'aquest cap de bestiar del "Registro especial de ganados que lleva la Alcaldía [de Orgañá] para las ferias de esta villa". A fi d'agilitzar la feina al secretari de l'Ajuntament d'Organyà, **Buena-ventura Rocamora Rabassa**, de 75 anys d'edat, es deuria conformar com cada any "un equip d'escriptors que amb el Veterinari despatxaven les guies dels animals". No disposem de les xifres d'aquell any, però 29 anys més tard, l'any 1950, quan la

fira d'Organyà ja havia iniciat un cert declivi, es van arribar a expedir 904 guies de bestiar amb una suma total de 1305 caps de bestiar venuts: 49,88% mular [651]; 27,36% caballar [357]; 15,10% vacuno [197]; 4,21% asnal [55]; 3,45% cerda [45], suposant una recaptació per part de l'Ajuntament de més de dinou mil pessetes [19.119 ptes.] tan sols en concepte d'expedició de guies.

La fira de Sant Andreu era la fira per antonomàsia de la comarca de l'Urgellet i de bona part de Catalunya, especialitzada, com es ben conegut amb la compra i venda de bestiar de peu rodó, en especial, "cavalls, mules i matxos". La fira reunia cada any pel voltant de la festivitat de Sant Andreu, del 28 de novembre al 2 de desembre aproximadament, "uns dos mil firandants i uns quatre mil caps de bestiar de peu rodó" essent una de les fires més importants de tot el nord-est peninsular en

Bestiar, tractants, autoritats, vehicles i vistaires a la fira de Sant Andreu de la vila d'Organyà a mitjans del segle XX. La fira suposava un fort impacte econòmic per a particulars i establiments, tavernes, bars i cafès de la vila dels ganxos. ACAU: Fons Maravilla (Francesc Portella Moles).

aquest ram. Les ventes del bestiar sumaven cap a l'any 1930 un valor total de "vuit milions de pessetes", amb un impacte econòmic sobre la vila d'unes "cent vuitanta mil pessetes" entre l'allotjament i el menjar de la gent que hi concorria des de les comarques veïnes i les terres franceses, andorranes, aragoneses, valencianes, castellanenques i fins i tot de terres més llunyanes, alguns d'ells d'ètnia gitana.

Organyà triplicava en aquelles dates la seva població i tothom aprofitava l'ocasió per oferir allotjament i menjar als transeünts. Per ajudar a aquesta tasca "mestresses de casa [...] de Coll de Nargó, Figols, de la vall de Cabó, del Forat de Noves i de la Vansa" hi feien cap, i s'instal·lava en un dels portals de la vila "unes taules amb abundància de carn de porc amb els tions encesos continuament escalfant fesols" i altres viandes típiques.

L'any 1950, uns 37 veïns d'Organyà oferien els seus habitatges com a posades (*la Fonda de Cal Casaca, ca l'Armenté, el Rey del Portal, cal Candeló, cal Botafoch, cal Gibert, cal Blanco, cal Cuquetó, cal Norat, cal Boté, cal Colomera*, i moltes d'altres). El nombrós bestiar que hi feia cap era acollit en les eres del Firal d'Organyà, desbordant sovint les mateixes i omplint tots els carrers de la vila, fent el tràfic gairebé impossible. Els propietaris de les eres i els estables feia mesos que tenien les pallisses plenes i ben guarnides per a l'ocasió.

Al camp del Firal, aleshores de propietat municipal, situat en part on avui s'aixeca la fàbrica Taurus, hi tenia lloc la fira dels bous un cop "acabava la fira del bestiar de peu rodó". Uns 27 veïns posaven a la disposició dels tractants les seves quadres, eres i estables (*Gibert, Bonacho, Rosa, Botafoch, Sanadó, Martí de l'Alsina, Armenté, Rocamora, Blanco, Peret del Grau*, entre d'altres). A banda dels tractants acudien a la fira molts d'altres firandants, com

els venedors de "rellotges, castanyes, torrons", quincalla i perfums. De fet, els torronaires, procedents la major part de Ponts i d'Agramunt, feien el seu agost amb el tradicional joc del "catxo". També hi feien presència els xarlatans i venedors d'ungüents, metzines i elixirs de tota mena, per curar i prevenir tot tipus de mals i malalties, fins i tot les de l'amor, entabanant els més incauts amb sorprenents espectacles.

Fa 100 anys, quan s'acabava la Fira d'Organyà els veïns del poble i rodalies aprofitaven per anar a les botigues a pagar tot allò que els havien anat fiant al llarg de l'any. Aquells dies, a les portes de l'hivern, es vivia una certa prosperitat

Ara fa cent anys, l'any 1921, la fira d'Organyà va venir marcada per un temps fred i insegur, amb xàfec intermitents, amb un caire hivernal insòlit per aquelles dates després de la històrica gelada de mitjans del mes de novembre. Aquell any deuriem fer "la gran fira els sabaters i les botigues que venien sabates i paraigües". Hi va acudir "mucho ganado mular de las regiones, francés de Portús, La Plana y Piamonte y de todas las productoras catalanas y aragonesas" així com "mulos importados de Norteamérica y caballos de la Bretaña francesa".

Tot i la gran oferta de bestiar, aquell any els veïns de la vila de Ponts no van veure passar "colles tan nombroses d'animals, puix només han anat a proveir a Organyà els valencians, i en canvi han passat pocs urgellencs i aragonesos". La fira d'Organyà d'aquell any va constituir per molts ramaders "un desengany i potser la ruïna de molts tractants, per les condicions difícils i desventajoses que per

ells s'ha desenrotllat. El nombre de caps de bestiar, sobretot cavalls, mules i matxos, que es va presentar a Organyà, era nombrosíssim, la majoria d'ells de procedència estrangera: francesa o andorrana, i, per tant, gravada amb l'aranzel molt alt de la Duana, per aquesta classe de bestiar. La venda fou encalmada i empitjorada per la tònica general de la fira, que era la baixa de preus. [...] han quedat tocades de molts caps, sobretot matxos, que ni preu n'han ofert. El que més venda tingué foren els cavalls i mules, i encara amb una diferència d'unes quantes unces de baixa, en relació a l'any passat. Els matxos bons es compraven a preus convencionals." Els ramaders marxaven doncs d'Organyà amb una sensació pessimista i esperaven "amb impaciència la propera fira de Salàs, semblant a la d'Organyà, per a veure el resultat que dona" per confirmar la tendència general del mercat de bestiar de peu rodó.

Acabada la fira tocava netejar les tones d'adob que cobrien els carrers de la vila i començar a pensar en la fira de l'any vinent. Els veïns d'Organyà i la seva rodalia aprofitaven aquells dies per anar a les botigues a pagar tot allò que havien anat fiant als establiments de la vila al llarg de l'any i en aquells dies, a les portes de l'hivern, es vivia una certa prosperitat i abundància arreu. Així, "el diumenge següent a la fira es feia gran mercat de roba i les dones anaven a comprar la que necessitaven i alguna noia ja es comprava el vestit de la festa major". Organyà es vestia aleshores del blanc dels llençols als estenedors, "a la vora de la segla i al camí del Calvari", un blanc d'esperança, perquè tot i l'agredolç resultat d'aquesta fira de 1921, marcada per l'impacte de la crisi econòmica de postguerra, ben aviat els veïns d'Organyà gaudirien de connexió telefònica, i l'any vinent, els seus carrers es tornarien a omplir de vida en una de les fires de bestiar de peu rodó més importants de tot Catalunya.

Espai cultural,
lúdic i gastronòmic

Cal Serni

www.calserni.com
Tel: 973 35 28 09

CALVINYÀ
Valls del Valira

Nova datació dels Greuges de Guitard Isarn de Caboet 1105/1106

MONTSE RIU · Membre de l'Associació d'Amics de la Vall de Caboet

L'historiador **Joaquim Miret i Sans** publicava l'any 1908 a la revista *Revue Hispanique* els resultats de la seva recerca sobre els Greuges de Guitard Isarn. Com que el manuscrit no conté datació, Miret la va establir a partir de la relació que mantenen els personatges que s'hi mencionen. Aquest criteri determinà que el redactat del document oscil·lava entre els anys 1080-1095.

Tot i que aquesta forquilla cronològica encara és vigent a data d'avui, ja hi ha qui n'ha establert una de més precisa. Ha estat el catedràtic en història medieval **Josep Maria Salrach** qui ha determinat que l'escripturació dels *Greuges* es produí a final de 1105 o els primers mesos de 1106.

Les indagacions de Salrach s'han centrat en una revisió del contingut dels *Greuges* i del testament sacramental de **Guitard Isarn**. Aquest darrer document, segons ha manifestat l'historiador, ha estat clau per fixar-ne una data molt més acurada.

Per tot plegat hem demanat a en Josep Maria Salrach que ens expliqui, per als lectors de VIURE ALS PIRINEUS, com esbrinà la nova datació. També hem volgut saber l'opinió de **Joan Anton Rabella**, doctor en filologia catalana, especialista en lingüística històrica i estudis dels *Greuges*, respecte a si aquesta nova data resta importància lingüística al document.

Josep Maria Salrach
Vostè proposa una nova data per al memorial o inventari de greuges de Guitard Isarn de Caboet, 1105-1106, quin camí ha seguit per fixar aquesta datació?

La querimònia o memorial de greuges de Guitard Isarn és un dels documents més antics, si no el més antic, de la llengua catalana, així que poder avui precisar al màxim la data és tant

important com saber qui el va escriure, que és la recent i molt important descoberta de **Jesús Alturo** i **Tània Alaix**, als que, des d'aquí volem felicitar.

Joaquim Miret i Sans, membre fundador de l'Institut d'Estudis Catalans, va descobrir aquest preciós document a la col·legiata d'Organyà, a principis del segle XX, i immediatament es va adonar de la importància de la troballa: pel predomini del català en el text, havia trobat el document més antic de la llengua catalana. Partint de la documentació coneguda al seu temps, Miret el va datar d'entre 1080 i 1095. La nova data de 1105 que proposem es pot considerar ara com a definitiva. Prové del creuament de diferents documents, alguns desconeguts en temps de Miret, i catalogats modernament.

La primera sospita de que cal modificar la datació de Miret es troba a mitja lectura dels greuges, allà on Guitard Isarn diu: *E per ço non-o rancuré in vita de Guilelm Arnal, quar non-o sub entrò mortuum fuerit Guilelm* («I per això no m'en vaig queixar en vida de Guillem Arnau, car no ho vaig saber fins que Guillem hagué mort»). Es a dir,

.....

Fotos: Victor Merencio

Guitard, que es queixa de **Guillem Arnau** i del fill de Guillem Arnau, diu aquí que, en el moment de redactar els greuges, Guillem Arnau, el vassall infidel i traïdor, ja era mort. I, doncs, quan va morir Guillem Arnau? No ho sabem amb exactitud, però la documentació avui coneguda ens el presenta viu encara el 1097, per tant els greuges es van redactar amb posterioritat a aquest any. No entre 1080 i 1095.

Si es continua llegint els greuges i s'arriba al final, hom troba unes ratlles precioses, enormement reveladores i infreqüents en aquest tipus de documents, unes ratlles que ens posen sobre la pista definitiva. Diuen així: *Et preco totos meos omnes per fiduciam quam ego abeo in illos, et illos bajulos quam ego abeo electos in meo testamento, per Deum et per fiduciam quam ego abeo in illos, que vos adjuvetis ad mulier mea et ad filio meo per pled et per gera tro lor dret los en sia exid* («I prego a tots els meus homes per la fe que tinc en ells, i als batlles que jo he elegit en el meu testament, per Deu i per la fe que tinc en ells, que ajudeu a la meva muller i al meu fill per plet i per guerra fins que el seu dret els sigui reconegut»). L'encàrrec de Guitard als seus homes i als batlles o marmessors designats al seu testament és clar: ajudeu, diu, a la meva família a recuperar el que Guillem Arnau, difunt, em va prendre (béns i drets) i ara el seu fill reté. Talment com si fos una disposició testamentària afegida, és un encàrrec escrit després de testar, pressentint la proximitat de la mort.

Aquesta informació permet establir una forquilla dins de la qual es van redactar els greuges: després que Guitard Isarn testés i abans que morís. Saber quan es va produir una cosa i l'altra era fonamental per datar de manera definitiva els greuges. Buscava aquesta informació en les fonts documentals conservades a l'arxiu Capitular d'Urgell i ja publicades quan **Montse Riu Piqué**, que coneix bé la història de la vall de Cabó i la seva documentació, em va informar de que el que buscava existia i, més encara, em va enviar una fotocòpia del testament sacramental de Guitard Isarn, que Mn. **Benigne Marquès** havia publicat anys enrere. Aquí hi havia tot el que necessitava.

Un testament sacramental és un document redactat arran de l'acte d'adveració o confirmació de darreres voluntats d'un difunt que, segons el *Liber Idicum* (II, 5, 12), s'havia de celebrar en un termini no superior a sis mesos després de la mort del testador. En aquest acte, que presidia un jutge i un eclesiàstic, i se celebrava dins d'una església prop d'un altar, els testimonis, presents en el moment en què el testador dictava les darreres voluntats, juren donant fe d'aquestes voluntats, i els marmessors reben del jutge l'autorització d'executar-les. Doncs bé, el testament sacramental de Guitard Isarn es va redactar, segons es llegeix en el mateix document, el 8 de juny de 1106, i això vol dir que Guitard havia mort no abans de sis mesos enrere, és a dir, després del 8 de desembre del 1105. Això ja és molt, però, per datar els greuges, calia afinar més: en quina data exacta Guitard havia mort i en quina data havia dictat testament? En el mateix testament sacramental es diu que Guitard va "emigrar d'aquest segle", en el sentit de que va morir, el divendres de la segona setmana del mes de març, és a dir, el 9 de març de 1106. I el mateix document afegeix que el traspàs es va produir quatre mesos i un setmana després d'haver dictat les darreres voluntats, la qual cosa situa la redacció del

testament a primers de novembre del 1105.

La conclusió és òbvia: Guitard va dictar el memorial de greuges entre la redacció del testament (novembre del 1105) i la seva defunció (9 de març del 1106). La impressió, quasi convicció, és que els greuges es van redactar immediatament després del testament, el mateix mes de novembre del 1105.

En resum, el *Memorial de greuges de Guitard Isarn*, un dels documents més importants i el més antic de la llengua catalana és avui millor conegut que ahir perquè ara sabem qui el va escriure (**Ramon Cabó**, segons la descoberta de Jesús Alturo i Tània Alaix) i quan (1105).

Joan Anton Rabella La nova datació dels Greuges entre 1105/1106, deu o quinze anys més tard del que establí Miret i Sans, resta valor lingüístic i patrimonial al manuscrit?

La modificació de la datació dels *Greuges de Guitard Isarn* no canvia de cap manera el valor del document des del punt de vista lingüístic ni com a patrimoni cultural. Cal tenir en compte la dificultat a l'hora de datar aquests textos tan antics, en què les

variacions i les precisions sobre el moment de la redacció han estat força habituals fins i tot en els documents més coneguts, com les *Homilies d'Organyà*, el primer fragment trobat dels *Llibre dels Judicis* o l'*Acta de consagració de la catedral de la Seu d'Urgell*.

La gran majoria de textos no porten data i aquesta s'ha hagut de determinar a partir de l'estudi de les persones i els esdeveniments que hi apareixen, de manera que generalment s'ha establert un interval temporal, com veiem en altres documents com el Jurament de fidelitat a Ramon IV de Pallars Jussà (1028-1047) o el *Jurament de pau i treva del comte Pere Ramon de Pallars Jussà al bisbe d'Urgell* (1098-1112).

La fluctuació d'una desena o una quinzena d'anys en un text que, com els *Greuges*, té una antiguitat de nou-cents anys no és gens significativa pel que fa al valor de la informació que conté, ja que ens permet conèixer les característiques de la llengua del període més antic en què es documenta el català, uns trets molt arcaics i interessants, característics del primer període i que contrasten amb els que es troben en textos ja una posteriors, de ben avançat el segle XII." Cal recordar que gràcies a la iniciativa de l'Associació d'Amics de la Vall de Caboet, des de l'any 2014 a l'església romànica de Sant Serni de Cabó, Centre d'Interpretació dels Caboet, es pot veure un facsimil dels *Greuges de Guitard Isarn*. El document original és a la Biblioteca de Catalunya.

També hi ha uns plafons expositius on es pot llegir el contingut del manuscrit tant en català antic com en la llengua actual (gràcies a l'adaptació en català modern que n'ha fet el mateix Joan Anton Rabella). El contrast de les dues versions permet fer-se una idea de com era la llengua catalana que es parlava i escrivia a les contrades pirinenques ben entrat el segle XII.

EL MILLOR

CEL

DE CATALUNYA

Vine al Montsec i descobreix l'Univers

COMPRA LA TEVA ENTRADA A:
www.parc astronomic.cat

ASTRONÒMIC
Parc Astronòmic del Montsec

pirineuencs!

MARTA LLUVICH:

“Parlar pallarès és un acte de reivindicació de la identitat d'un país”

FELIU SIRVENT

Fa molts anys que treballes de periodista al Pirineu. Quin és el periodisme que t'agrada fer?

De fet soc historiadora de l'art. Al cap d'una setmana d'acabar la carrera em van dir: mira si vols tornar al Pallars, hi ha aquesta feina. No sé si t'interessa? Vaig respondre que sí mentre no trobava alguna cosa relacionada amb el que havia estudiat i d'aquest moment tant fa més de vint anys (riu). Un corresponsal al Pirineu ha de tocar totes les teclades, però em trobo molt còmoda fent periodisme de territori, és a dir, un periodisme més humà que explica allò que li passa a la gent, vinculant-ho amb el seu territori i les seues arrels. M'interessa explicar aquelles històries que avui existeixen, però que veiem que tenen data de caducitat i que ben aviat ja no les tindrem, s'hauran perdut. M'agrada aprofitar la meua feina per fer d'altaveu i explicar la realitat pirinenca a tot el país.

Les teues cròniques a Catalunya Ràdio han estat un exemple d'implicació territorial, però també per l'ús d'un pallarès desacomplexat...

Quan vaig entrar a treballar a *Catalunya Ràdio* no em va passar ni pel cap haver de canviar la meua parla, la que utilitzo sempre, tant a casa com al carrer. Quan els oients de qualsevol punt del país sentien una veu pallaresa, automàticament la identificaven amb un territori. Això és una riquesa que hem de saber aprofitar i massa sovint ha passat tot el contrari. Per jo, parlar pallarès és un acte de reivindicació de la identitat d'un país.

Ets presidenta de l'Associació Cambuleta. Quina és la seva funció?

En soc la presidenta perquè algú hi ha de posar el nom (riu), però estic molt implicada amb la seua lluita per la promoció, defensa i conservació de la parla del Pallars. El pallarès és un tret identitari dels pallaresos i ens uneix a tots, tant els del Jussà com els del Sobirà. Des de *Cambuleta* oferim eines per treballar tant a l'escola com a casa, a través de materials, contes i activitats. És important que els nens i nenes puguin llegir, escoltar, jugar i cantar en pallarès, perquè al pallarès només el salvarem parlant-lo. Crec sincerament que el pallarès és el patrimoni més ric que tenim i que menys es fa per salvar-lo.

Els mitjans de comunicació han fet una gran feina per normalitzar l'ús social del català, però també han estandarditzat i empobrit la parla...

El problema és que nosaltres mateixos arribem a veure com una anècdota el fet d'utilitzar el pallarès als mitjans de comunicació i no pas com un fet normal. El que ha passat durant anys és que molts pallaresos es van avergonyir de la parla pròpia. Des de l'aparició de *Cambuleta*, però també des de la mateixa evolució que hem anat fent tots, cada vegada existeix més un sentiment d'orgull i autoestima. Els mitjans de comunicació han estandarditzat la llengua, però també ho han fet les escoles a través d'un professorat vingut de fora i no arrelat aquí. Em dol a l'ànima sentir els meus nebots cantar cançons en barceloní. Cal treballar per revertir aquesta situació.

Què és la botiga més petita del món?

Per mi és un divertiment. Vaig veure que a França, en un poblet més petit que Altron, hi havia una caseta de fusta amb unes mermelades i unes nous i amb un potet al costat on deixar els diners. Vaig pensar que això mateix ho podria fer a Altron, i ja fa sis anys. A la botiga s'hi poden trobar trossets de la Vall d'Àssua, des de pedres pintades del Pamano a branques de riu, o trossets de fusta que porta el meu pare quan va a fer llenya. La botiga parla de Montsent, d'una oreneta o d'una truita de la Noguera Pallaresa. Vol ser l'essència de la Vall d'Àssua.

Marta Lluvich Segarra
(Altron, 1977)

Periodista, historiadora de l'art, dinamitzadora cultural i activista de la parla pallaresa

Presidenta de l'Associació Cambuleta.
Corresponsal de l'ACN al Pirineu

Marta Bertran: "Hi ha dones en el camp de la tecnologia, el que cal és visibilitzar-les molt més"

FELIU SIRVENT · La Seu d'Urgell

Marta Bertran al Parc Olímpic del Segre de la Seu d'Urgell / FS

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

Marta Bertran Ferrer (Prats i Sansor, 1996), és Graduada en Enginyeria Telemàtica i estudiant de doble grau de màster EIT Digital en Cloud i Infraestructures de Xarxa amb menció en Innovació. Treballa en el projecte final de màster al CERN on està desenvolupant la incorporació de supercomputadors en el conjunt de recursos que constitueixen la seva Grid (xarxa). Aquesta jove pirinenca de vint-i-cinc anys, de la Seu d'Urgell i amb arrels a la Cerdanya, acaba de rebre el premi Dona TIC, en la categoria d'estudiant universitària, que atorga la Generalitat de Catalunya. Des de VIURE ALS PIRINEUS l'hem felicitat i hem parlat amb ella.

Acabes de rebre el premi Dona TIC que reconeix el talent femení en el camp de les tecnologies de la informació i la comunicació...

Estic molt contenta d'haver-lo rebut perquè al final

aquest premi és un reconeixement a la dona en el món de la tecnologia. Dones en aquest àmbit n'hi ha, el que cal és visibilitzar-les molt més. Crec que és una iniciativa molt interessant perquè realment falten models femenins i cal potenciar el paper de moltes dones que han tingut una contribució molt important en la ciència i en la tecnologia.

Què et va portar a estudiar enginyeria telemàtica?

A mi les ciències sempre m'han agradat. Quan estudiava a l'Institut Joan Brudieu de la Seu d'Urgell m'agradaven les mates, la física... i ja vaig optar pel batxillerat tecnològic. Després vaig anar a Barcelona per estudiar un grau i em vaig decidir finalment per Enginyeria Telemàtica a La Salle URL.

Però quan tenies sis anys i anaves a l'Escola Pau Claris de la Seu d'Urgell, vas declarar a VIURE ALS PIRINEUS que volies ser jardiner...

(riu) És veritat, ho recordo molt bé i conservo el retall de premsa. Crec que això és un exemple de com de ben petites ja tenim interioritzats alguns estereotips que fan que associem algunes feines més a dones que a homes i a l'inrevés. És una mica complicat trobar alguna nena que de gran vulgui ser enginyera.

Va ser un encert aterrar a La Salle?

Quan ets a l'Institut no saps massa bé el que vols i desco-

neixes les possibilitats existents. A *La Salle* em van orientar molt bé, perquè quan arribes vas molt perdut. Alguns professors et marquen més que no pas uns altres i en el meu cas, la Rosa Alsina va ser un referent per a mi. Amb ella vaig començar el primer projecte de recerca.

Així has dut a terme diferents projectes de recerca en l'àmbit de les TIC...

Durant el segon any del grau vaig involucrar-me en projectes de recerca de la Universitat, entre els quals, un estudi sobre la identificació de dues espècies de ratpenats segons l'anàlisi dels seus crits d'ecolocació, que va donar peu a un article publicat el 2019 a la revista *Applied Sciences*. Durant l'últim any de carrera vaig conèixer les línies de recerca del *Barcelona Supercomputing Center* (BSC) en computació distribuïda, i vaig presentar la meua candidatura per a formar-ne part. Em vaig incorporar a l'equip de *Workflows and Distributed Computing* i vaig treballar en el desenvolupament d'algunes característiques del seu entorn de recerca.

Ara estàs treballant en el teu projecte de final de màster a l'Organització Europea per a la Recerca Nuclear, a Ginebra. Res és senzill i tampoc casual...

Tot vol esforç, és cert. Des de ben petita he donat una gran importància a aprendre i mantenir un bon expedient acadèmic. També he intentat involucrar-me en tots els projectes que m'interessaven i no perdre cap de les oportunitats que se m'han presentat. De fet, he aconseguit mantenir un currículum acadèmic excel·lent any rere any, la qual cosa m'ha permès estar sempre becada en els estudis. Vaig acabar el grau amb una mitjana de 9.67 sobre 10 i avui en dia tinc una mitjana del màster de 9.04.

Sempre has volgut tenir formació internacional?

Sí, crec que és important. L'interès per la recerca i els temes que vaig treballar a la BSC, així com la voluntat de tenir una formació internacional, em van fer decidir a presentar la sol·licitud per entrar al màster europeu en Cloud i Tecnologies de Xarxa ofert per l'EIT Digital (*European Institute of Innovation & Technology-Digital*). L'admissió és molt complicada i altament competitiva, només s'admet un 35% de sol·licituds.

En què consisteix aquest màster?

Està centrat en el desenvolupament de coneixements tècnics, combinat amb coneixements d'innovació i empenedoria, en els quals estic molt interessada. El programa té una durada de dos anys. El primer curs el vaig estudiar a la universitat sueca KTH a Estocolm. El segon, l'estic cursant ara, a l'*Aalto University*, a Finlàndia. A més, durant l'estiu de 2020 vaig participar en una escola d'emprenedoria a Eindhoven.

Què fas a Ginebra, al CERN?

Estic fent el projecte final de màster. Formo part de l'equip de desenvolupament de la Grid (xarxa) que s'encarrega de processar les dades obtingudes en l'experiment ALICE (*A Large Ion Collider Experiment*) en l'accelerador de partícules LHC. El projecte que hi desenvolupo es basa en la incorporació de supercomputa-

(Foto: Marta Bertran rebent el premi de mans de David Ferrer, Secretari de Polítiques Digitals/govern.cat)

dors en el conjunt de recursos que constitueixen la seva Grid. Ara me n'adono que els coneixements i experiència que vaig obtenir durant la meua estada al BSC han constituït una bona base per al treball que desenvolupo al CERN.

Què et va motivar a presentar-te als premis Dona TIC?

Al llarg d'aquests anys de formació i participació en projectes de recerca m'he adonat que la presència de les dones al meu voltant ha estat mínima. Això m'ha fet ser cada vegada més conscient de la necessitat de reivindicar el nostre paper en aquest món tecnològic i en fer que cada vegada hi hagi més dones que vulguin formar-ne part. Junes hem de fer caure els estigmes que avui existeixen en aquest sector i hem d'esforçar-nos per a despertar-ne l'interès en les generacions futures.

Les dones heu de lluitar més que els homes en aquest camp per aconseguir el mateix reconeixement?

El fet de formar part d'un àmbit on la presència d'homes és dominant fa que les dones hàgim de ser més fortes i hàgim de reivindicar el nostre lloc per a poder tenir èxit. És per això que vaig començar a involucrar-me en projectes que fomenten la figura femenina en les TIC i vaig participar en la primera edició del BGCW (*Barcelona Grad Cohort Workshop*). Precisament va ser allà on vaig començar a interessar-me pels projectes del BSC en computació distribuïda, l'equip dirigit per la Rosa Maria Badia, que va ser la meua coordinadora i és un altre referent per a mi.

Una altra veu tecnològica femenina...

Sí. Vaig assistir a una xerrada de la Rosa Badia que em va cridar molt l'atenció i em vaig oferir per a treballar amb ella. Em va fer una entrevista i vaig col·laborar amb el seu grup fins que me'n vaig anar a Suècia. Considero que he tingut dos referents principals, la Rosa Alsina i la Rosa Badia. Però és cert, falten moltes veus femenines i també que calguin molts estereotips encara presents a la nostra societat.

←
←
Novetat!

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

Més informació: www.edicionssaloria.com

amic ficcions

L'AVENTURA DE CREAR HISTÒRIES

14a EDICIÓ

FEM DE L'ESCRITURA UN JOC...

Si ets alumne de 3r o 4t d'ESO,
Batx. o CFGM, inscriu-te fins al
7 de febrer de 2022 a:

www.ficcions.cat

Participa i guanya!

PlayStations

iPhones
Smartphones

iPads

Auriculars
sense fils

Organitza:

Amb el suport de:

 Generalitat de Catalunya
Departament de Cultura

Amb la col·laboració de:

FUNDACIÓ////CARULLA

G CONSELLERIA
O FONS EUROPEUS,
I UNIVERSITAT I CULTURA,
B DIRECCIÓ GENERAL
POLÍTICA LINGÜÍSTICA

GENERALITAT
VALENCIANA
Conselleria d'Innovació,
Cultura i Esport

TOTS
A UNA
VEU

Cuina creativa, profundament pallaresa i respectuosa amb el producte local

Foto: Feliu Sirvent

LLOC: Av. dels Comtes de Pallars, 29 SORT (Pallars Sobirà)

FUNDAT PER: Antoni Rafel i Viladomat

ANY: 1862

XEFS: Aleix Aytés Gallardet i Marta Casals Parera

DESCRIPCIÓ: Cuina creativa i imaginativa i amb veneració pel producte local i els productors de proximitat, amb qui mantenen una estreta relació.

www.cafepessets.com

FELIU SIRVENT

La primera referència escrita que trobem sobre la família Pessets i la seua dedicació al món de la restauració ens fa retrocedir fins a l'any 1864. En uns capítols matrimonials, el notari de Sort dona fe que **Antoni Rafel i Viladomat** és cafeter de professió. En els mateixos capítols queda expressament clar que el *Cafè Pessets* ja existia el 1862 i probablement força anys abans. Des d'aleshores fins avui, set genera-

cions n'han estat al capdavant.

Des del 2003, **Aleix Aytés Gallardet i Marta Casals Parera** porten el *Cafè Pessets*, un establiment original, singular i amb una forta personalitat que el fa inclassificable. És restaurant, però també bar, botiga, centre d'activitats culturals i punt de trobada cohesionador de la gent de Sort i de la societat pallaresa. Aleix i Marta són una parella inquieta, observadors i sempre disposats

a conèixer món. El 2002 van fer un viatge a Nova Zelanda on van descobrir un lloc màgic perdut a la muntanya, un establiment que els va obrir els esperits i robar el cor. Un cafè com els d'abans, on no només es podia menjar, sinó també passar-hi l'estona sense presses, confraternitzar i comprar producte local i artesanal. Això és *el que volem fer a Sort*, van dir-se convençuts. A l'any següent reobrien il·lusionats el *Cafè Pessets*

amb aquesta mateixa filosofia.

Els inicis van ser complicats, rememora Aleix Aytés, però ara tenim una clientela fidel i incondicional que s'hi troba com a casa seua. Els encanta mantenir l'essència dels cafès d'abans, obrir les portes a tothom i gaudir d'una parròquia heterogènia, que ens enriqueix i ens fa feliços, asseguruen. El reconegut cuiner **Xavier Sagristà**, malauradament traspasat aquest estiu a causa d'una malaltia, va visitar el *Cafè Pessets* a l'època del dijous gras i de la matança del porc. El geni explosiu, esbojarrat i inigualable de la cuina catalana, va participar de *lo Calderet del Mandongo* i del *Tastet de la matança amb pa i vi de carnaval* i va viure en primera persona l'esperit inversemblant de l'establiment. Això és molt més que un restaurant, això és un circ, els va dir.

Efectivament, l'establiment pallarès és molt més que un restaurant. Organitzen exposicions d'art, concerts i activitats diverses com el *Tricotrà*, el *Dijondres* o el *Sifò Musical*. El *Tricotrà*, cada dimecres al vespre, és un punt de trobada dels pallaresos desparionats i solitaris. Com a ganxo, el *Cafè* proposa, dos tapes salades i unes postres, tot maridat amb dos copes de vi, amb el propòsit de no repetir mai cap recepta. Aytés assegura que *hem aconseguit que els dimecres esdevinguin una petita festa on es reuneixen pallaresos de totes mides i colors.*

La cuina del *Cafè Pessets* és per damunt de tot creativa, imaginativa i amb veneració pel producte i els productors de proximitat, amb qui mantenen una estreta relació. *Tot el que fem només és possible gràcies a l'equip humà i implicat que hi ha al darrere, Amparo Pérez, Yolanda Souto i Christian Garcia, que ens segueix les nostres bogeries.* Aleix Aytés ha nascut i crescut entre fogons i cassoles, entre cuiners i clients, casa seva era un

La cuina del Cafè Pessets és creativa i té veneració pel producte i els productors locals

hotel. De formació autodidacta, Aytés es troba al capdavant dels fogons del *Cafè Pessets* i ofereix tapes o *plattillos* creats amb les millors matèries primeres del Pallars. Marta, cap de sala i pastissera, elabora les postres amb molt amor, buscant sempre la puresa en les creacions més clàssiques. *El secret de les nostres postres és el producte, natural, de proximitat i de temporada, sense recórrer mai a sucedanis industrials,* assegura Marta. Els gerds de la Mónica d'Enviny, les pomes l'Edgar d'Escós, o les nous de Pepe de Sorre en són una bona mostra. El *Cafè* també proposa una escollida carta de vins, molts de la subzona Pallars de la DO Costers del Segre, amb especial atenció al celler *Batlliu de Sort*,

que compta amb excel·lents vins ecològics, sense cap mena de tractament i amb segell pallarès.

Aleix Aytés i Marta Casals formen part de l'Associació *la Xicoia* i del *collectiu Slow Food*, cuineres i cuiners restaurants km0. *Ens agrada aprendre i compartir el nostre coneixement amb altres restaurants Km0 per millorar el vincle entre la terra i la gastronomia local,* asseguruen.

A la carta del *Cafè Pessets* hi podem trobar plats com l'*Amanida de col fermentada amb vi del Batlliu*; la *coca de rovellons i botifarra*; la *fondue de formatge 'Tou dels Tillers' amb mermelada de tomata del seu hort i alfàbrega*; el *tàrtar de truita de riu de Tavascan*; l'*ou 'poché' amb parmentier de patata de Llessui i tòfona*; el *guisat de cua de corder xisquet amb safrà del Pallars*. També un magnífic *Pop Pallarés* (llengua de vedella bruna eco), les *croquetes d'ordigues* o les *de pollastre de la Torre d'Erbull*.

CUA DE CORDER XISQUET AMB SAFRÀ DEL PALLARS

Ingredients

1 kg de cua de corder xisquet
3 grans d'all
1 cullerada de pebre vermell
12 ametlles torrades
24 safrans del Pallars
Caldo de corder
Oli, sal i pebre
4 fulles de gelatina

Preparació:

Primer, netegeu les cues de corder traient l'excés de greix. Talleu-les en trossos i escampeu-hi sal. Poseu al foc una cassola, enrossiu les cues amb una mica d'oli, retireu-les, tireu-hi el pebre vermell i sofregiu-lo breument. A continuació, tireu-hi un litre de caldo, fiqueu-hi les cues i espereu que arrenqui el bull. Mentrestant feu una picada al morter amb els alls, el safrà i les ametlles i incorporeu-la a la cassola quan la preparació comenci a fer xup-xup. Hidrateu les fulles de gelatina amb aigua freda i les incorporeu al guisat. Tapeu i deixeu coure fins que les cues estiguin tendres, unes 2 hores. També podeu afegir al guisat uns daus de patata.

Amb el suport de:

Des de 1915

Integra Pirineus rep el premi Fundació "La Caixa"

REDACCIÓ · La Seu d'Urgell

El projecte 'Donem Vida al Bosc' que gestiona la Fundació Privada Integra Pirineus ha obtingut un dels 10 guardons que s'han entregat en el marc de la VI edició dels Premis a la Innovació Social 2021.

Aquests premis, atorgats per la Fundació "la Caixa", són un reconeixement als projectes socials amb visió innovadora que han aconseguit una transformació directa en la societat. Per l'edició d'enguany, havien estat seleccionats prèviament 602 projectes d'arreu de l'Estat Espanyol i s'han concedit un total de 10 premis, dotats amb 15.000 euros cadascun, i 3 accèssits.

Integra Pirineus ha rebut un dels premis a la innovació social / La Caixa

ART FLORAL DECORACIÓ

la_forja_st_johns_tendencias

Donem caliu a la vostra llar

S'apropen dies de celebracions...

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

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

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

Demana'ns

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

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

És temps de fires al Pirineu

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

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

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

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

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

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

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

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

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

La vila de Puigcerdà celebra la primera Jornada de Geologia i Paleontologia de Cerdanya i del Pirineu

REDACCIÓ · Puigcerdà

El passat dissabte, dia 23 d'octubre, a la Sala de Convencions del Museu Cerdà de Puigcerdà, va tenir lloc la I Jornada de Geologia i Paleontologia de Cerdanya i del Pirineu, amb assistència presencial de públic i també amb retransmissió en directe per streaming. L'acte ha estat organitzat pel Grup de Recerca de Cerdanya i per l'Institut de Paleontologia Miquel Crusafont de Sabadell.

La jornada va constar de dos blocs diferenciats: el primer, sobre Geologia i Mineralogia, mentre que el segon es va dedicar a la Paleontologia.

Les primeres comunicacions

La primera comunicació de la jornada portava per títol: "Les glaceres a Cerdanya durant l'última glaciació" i va anar a càrrec de **Marc Oliva**, del Departament de Geografia de la Universitat de Barcelona, on es va parlar de les glaceres cerdanes, les seves tipologies i la ubicació temporal i geogràfica.

La segona comunicació fou "Els volcans de la Cerdanya", a càrrec de **Joan Casòliva Armengou**, geòleg del Parc Natural del Cadí-Moixeró, qui després de fer referència a alguns aspectes bàsics sobre vulcanisme, centrà els fenòmens volcànics que podem trobar a la Cerdanya, al Paleozoic. En destacà la colada dacítica del Querforadat, un cas gairebé únic a Europa per la seva antiguitat.

Finalment, la tercera comunicació exposada va ser "Paisatges geològics i miners de Cerdanya" i va anar a càrrec del **Jordi Pasques Canut** i del **Josep Maria Mata-Perelló**, doctor en Geologia per la UB i catedràtic de Cristal·lografia i Mineralogia per la UPC. La comunicació es va centrar en els diferents tipus de mineralitzacions que es poden trobar a la Cerdanya i altres comarques properes.

Jordi Pasques va parlar dels "Paisatges geològics i miners de Cerdanya" / Francesc Esteban

Un segon bloc amb les darreres exposicions

La primera comunicació portava per títol: "Gravat a les dents: La dieta dels últims gegants del Pirineu", a càrrec del **Bernat Vázquez**, especialista tècnic en control paleontològic de l'Institut de Paleontologia Miquel Crusafont. Ens va parlar de la troballa d'unes dents d'un titanosau, del jaciment dels Nerets, a la conca de Tremp, gràcies a l'estudi dels quals, ha estat possible determinar el tipus de vegetació que consumien aquests dinosaures.

La segona comunicació va ser "Noves restes de Parahabdodon isonensis: el primer dinosaure català", a càrrec del **Jesús Serrano**, estudiant predoctoral, de l'Institut de Paleontologia Miquel Crusafont, el qual ens va parlar de l'estudi d'uns ossos fossilitzats d'un hadrosaure.

La tercera comunicació portava el títol de "Troballa d'una tortuga marina cretàica de grans dimensions a la part Sud dels Pirineus (Alt Urgell)" i va anar a càrrec del paleontòleg **Óscar Castillo**.

PRÀCTICA FILOSÒFICA

Xavier Carbonell

assessor filosòfic

www.practicafilosofica.com

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

c. Llorenç Tomàs i Costa, 54. La Seu d'Urgell. (+34) 611 158 818. info@practicafilosofica.com

LOSERVEI

618.69.80.98 loserveisort@gmail.com

Vols pagar menys, sense baixar qualitat?

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

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

CE
 CONSORCI
 ISO 9001

MÉS DE 25 anys

PIRINEU AUTOMOCIÓ

Abans

Després

**NOU ESPAI!
RESTAURACIÓ DE SEIENTS**

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

Tel.: 973 35 10 69
 973 35 00 66

NISSAN
 THULE
 The Williams Trailers
 ISO 9001

OPTICA ISERN

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

Especialistes
qualificats

Ulleres
graduades

Audiòfons

Equip
professional

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

Joves del Pirineu

Maimuna Camara té 28 anys i és de Tremp. Ha impulsat la marca de roba solidària Dinnasiré i acaba de rebre el premi a la Millor Emprenedora Jove.

Maimuna Camara: “M’agrada definir-me com una afroatalana pallaresa i empenedora”

Ets de Tremp i la teva família és originària de Gàmbia...

Vaig néixer i visc a Tremp i la meua família és originària de Gàmbia, de Darsilameh i Coastal Road. M’agrada definir-me com una afroatalana pallaresa. De petita vaig anar a l’Escola Valldeflors i després a l’Institut de Tremp. Als 19 anys vaig anar a Àfrica per primera vegada. El 2016 vaig marxar a França perquè tenia ganes de descobrir món i aprendre un altre idioma.

Ets una dona empenedora...

Sí, me’n considero força. Sempre m’ha agradat empenre i tenir idees i projectes bullint-me al cap per poder tirar-los endavant. Alguns surten bé i altres no tant, però el d’ara penso que està ben encarrilat i n’estic satisfeta.

Has creat Dinnasiré, la teua pròpia marca de roba. En què consisteix?

Importo teles, sobretot de l’Àfrica, però també de França i Anglaterra. Amb aquestes teles creem peces de roba amb uns tallats i un disseny més occidental i una confecció totalment artesanal, feta a mà. La comercialització la fem sempre *on line*, a través de *e-commerce*, perquè és molt fàcil i accessible a tothom. Tenim una botiga en un *Marketplace* on posem peces nostres per vendre i quan els clients volen un article més personalitzat, ens ho diuen a través de les xarxes i natures confeccionem la peça a mida, segons el gust particular de cadascú.

Estem parlant d’un projecte em-

presarial i alhora socialment sostenible...

Treballo amb persones que es troben en situació irregular o vulnerable i part dels beneficis de les vendes van destinats a ells. D’aquesta manera els podem ajudar. Efectivament és un projecte socialment sostenible al cent per cent.

És complicada la importació?

Les teles normalment venen de l’Àfrica, de països com Ghana, Costa de Marfil, Senegal o Gàmbia. La importació cap aquí és força complicada, en canvi Anglaterra i França ho tenen més fàcil perquè existeix una comunitat africana més gran i fa molts anys que mantenen relacions comercials amb aquells països. A vegades jo mateixa vaig a comprar personalment a França o Anglaterra, perquè em surt més a compte que haver de pagar els costos duaners i d’enviament. Quan són grans quantitats m’arriben directament des de l’Àfrica a través del transport marítim.

Com va néixer la idea del projecte?

Cada any fèiem un viatge a l’Àfrica per descobrir els nostres orígens i les nostres arrels. En tornar ho penjava a les xarxes socials i la gent d’aquí em demanava que els portés tela africana de colors vius i alegres. Vaig pensar que estaria bé comercialitzar-ho, tenint en compte que aquí coneixia gent en situació precària, però que tenien molta experiència en costura. He rebut el suport del CEI Pallars Jussà a l’hora de fer el pla d’empresa i la mentoria i

també l’assessorament del programa *Catalunya Emprèn*.

Quins altres projectes tens ara mateix al cap?

Crec que cal invertir a l’Àfrica per crear-hi feina i oportunitats i evitar que la gent hagi d’empenre el camí de la patera. Tots els meus projectes i pensaments estan sempre interconnectats entre la cultura catalana d’aquí i l’africana d’allà.

Acabes de rebre el premi a la ‘Millor Emprenedora Jove’

Estic molt contenta. És un reconeixement enorme.

Els teus pares què en diuen?

Estan molt satisfets i orgullosos de mi i jo d’ells. Sempre m’han fet confiança i m’han donat suport en els estudis, la feina i la vida en general. Els meus pares van arribar a Tremp fa trenta anys i s’hi han trobat molt ben acollits, ja són uns trempolins més. De fet, el meu tiet va ser de les primeres persones negres de l’Àfrica que va arribar a Tremp i el meu cosí gran el primer nen negre que hi va néixer.

JOAN OBIOLS
**VIATGE UNIVERSAL
 PEL PIRINEU**
 Si la muntanya fos el món

La Ribagorça catalana
Clavells de pedra, patrimoni mundial de la humanitat
 Volum 7 / Maig de 2019

Valoració del volum 7

Aquest setè volum ha estat el més còmode i **relaxat**, el que m'ha permès, a més, esplaiar-me en algunes qüestions o reflexions que volia escriure i que no havia pogut fer-ho en altres volums anteriors, sobretot perquè no quadraven les paraules i els espais -la informació era abundant i les pàgines limitades-. L'Alta Ribagorça o Ribagorça catalana és una comarca reduïda, petita, formada només per tres municipis: la vall de Boí, el pulmó; la vall de Barravés, l'espai de connexió amb l'Aran, i el Pont de Suert, la capital, amb la Llevata, un desert clapejat per algunes iniciatives de mèrit. Les notables diferències entre els tres municipis i les relacions a tots els nivells amb la Ribagorça aragonesa -i, fins i tot, amb l'Aran- han estat aspectes que m'han interessat especialment.

**Ascensors
SALES**

Solucions en elevació i accessibilitat

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

GSM
 INSTAL·LACIÓ DE
 TELÈFON DE CABINA

SERVEI REPARACIÓ
 AVARIES 24 HORES

ESTUDIS
 EFICIÈNCIA ENERGÈTICA

902 158 353

www.ascensorssales.com

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

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

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

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

Av. Alt Urgell 22 Baixos, Oliana

MUNTATGE
D'ASCENSORS

MANTENIMENT
D'ASCENSORS

MODERNITZACIÓ
D'ASCENSORS

PROJECTES CLAU EN MÀ

MUNTACARREGUES
MUNTA PLATS
MUNTA COTXES
SALVA ESCALES
PUJA ESCALES

www.femiascensors.com

AV. ALCALDE ALTISENT N°16
25620 TREMP +3464816451

DONEM GRANS SOLUCIONS ALS PETITS ESPAIS

ALUMINI · VIDRE · PERSIANES

f @ Tecnia tancaments

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

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

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

pire@coopirenaica.com
[Pirenaicascl](https://www.facebook.com/Pirenaicascl)
 659-448-538

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

PUIGCERDÀ
Av. Pirineus, 27
972 88 47 12

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

Marques disponibles de pèl-lets:
Qualitat: EN Plus A1
enerbio
Qualitat: EN Plus A1
 disponible en sac de 15 kg

Venda a l'engròs i al detall
obert a socis i no socis

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

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.

www.viurealspirineus.cat
núm: 237 · novembre 2021

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

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

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

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

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

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

 amic associació d'amigues d'informació i comunicació

**2 ULLERES
DE MARCA
VIDRES INCLOSOS**

**99'50
€**

o 10 quotes de 9,95€/mes

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

OPTICALIA CENTRE VISIÓ GRUP

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

**La Seu D'Urgell
Manresa**

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

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

Serraller d'Urgències 24h

Josep Bernaus Fontelles

Marc Ferreira Martins

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

Trenta anys coent castanyes a la plaça de Santa Maria de Puigcerdà

M. PASCUAL · Puigcerdà

La Laura Maresma i el Marc Barnés aviat farà trenta tardors que venen a la Cerdanya, des de l'Alt Empordà, per coure castanyes a la seva paradeta de "La Bruixeta de Puigcerdà". Els trobareu cada dia a la *plaça del Campanar*, esperem que per molts anys més!

GRAPATS
Inserció laboral

**SERVEI DE MUDANCES I ENCÀRRECS,
BUIDAT DE PISOS I LLOGUER
DE PLATAFORMA ELEVADORA**

www.grapats.com | Tel. 665 777 999
Pol. Ind. La Seu, c/E, núm. 24 | 25700 La Seu d'Urgell

Mudances, encàrrecs, buidat de pisos i lloguer plataforma elevadora

www.grapats.com

2022

TRIA EL TEU CALENDARI

LA MILLOR IMATGE PER A LA TEVA EMPRESA

- Calendari de paret Gran Format: 43x62 cm
- Calendari de paret Petit Format: 30x45 cm
- Calendari Peana amb Espiral: 21x10 cm
- Calendari Peana 12 mesos vista: 22x13 cm
- Calendari sobretaula Caixa PVC: 9.6x9.8 cm
- I també amb disseny personalitzat...

goprinters
GRUP IMPRESSOR

Pol. Ind. La Seu, carrer D, nau 6A
25700 La Seu d'Urgell

Tel.: 973 350 146 · pedidos@goprinters.es

**XARCUTERIA
ROLLAND**

XARCUTERIA ARTESANA
QUEVIURES
MENJARS PER EMPORTAR
ELABORACIÓ PRÒPIA

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

CLEMENT'S

Especialidad en Pescado, Arroz y Marisco

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

**NETEGES
Alt Urgell**

Serveis
Integrals
De Neteja

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

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

✉ netejesalturgell@gmail.com

g

la gasolinera
BAR-RESTAURANT

espora
events

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

esporaevents2@gmail.com
serveisgastronomic@hotmail.es

SOLCAR

NETEJA INTEGRAL DE VEHICLES A MÀ

Netegem el teu cotxe al complet

CITA PRÈVIA de 9 a 18 h de dilluns a divendres

Tel. 621 237 435
solcar.fabio@gmail.com
C. St. Joan Baptista de la Salle, 22 baixos
La Seu d'Urgell (Lleida)

La Bodega

CARBÓ D'ALZINA 100%

DISTRIBUCIÓ A DOMICILI
BARS · RESTAURANTS · HOTELS

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

www.edicionsaloria.com

Llibres del Pirineu

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. 973 510 513
25720 Balneari de Gurbana
calbielo.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.

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

www.edicionsaloria.com

Manel Ruiz
CORREDOR D'ASSEGURANCES

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

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

 DISPONIBLE A APP STORE

 DISPONIBLE A GOOGLE PLAY

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

TAXI

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

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

Servei PORTA a PORTA
Viatges concertats
Viatges a l'aeroport

Possibilitat de pagar amb targeta
VISA

JOAN 650 65 51 96

TAXI SERVEI DIARI A BARCELONA

DAVID
www.taxialturgell.com

Sortida Andorra: 6:30h
Sortida la Seu d'Urgell: 7h (i de tot l'Alt Urgell)
Sortida Barcelona: 15h

Mòbil: 620 69 26 43
Telèfon Seu: 973 35 10 76
Servei "porta a porta"

TAXI DIARI A BARCELONA

Marisa Reyero

Sortida:
7 del matí, de dilluns a dissabte
Tornada: a les 15 h
Tel. 657 913 368
973 30 25 64

La Seu d'Urgell

TAXI ALIART

TAXI DIARI LLEIDA
659 965 135

Sortida de la Seu: 7H
Tornada de Lleida: 14H

Pagament:

 bizum

www.taxialiart.com

taxi BARCELONA

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

Ruta pel jardí de plantes medicinals de Bellver i Basses de Gallissà (Baixa Cerdanya)

ENRIC ORÚS · Bellver de Cerdanya

Un cop situats a Bellver (hi ha un aparcament sota les muralles, en el centre del poble) pujarem fins a l'església i a la banda esquerra hi ha una placeta amb la porta d'entrada, al jardí.

Es tracta d'un espai, de titularitat municipal, que era el pati d'un antic convent de monges que es van establir a la zona a finals del s.XIX, amb una escola que va durar fins als anys 60 del segle passat. S'han construït una vintena de parterres amb una mostra de plantes remeieres que es poden trobar a la Cerdanya.

En cada parterre, a banda de la planta, hi ha un rètol que indica:

-El nom científic, el nom en català normatiu i el nom en parla cerdana.

-Els noms en castellà, anglès i francès.

-La seva utilitat i com es pren.

En aquest espai també s'hi troben antics arbres que ja hi eren quan es va fer el jardí, com un til·ler de fulla gran (*Tilia platyphyllos*) a l'entrada, un cirerer (*Prunus avium*) al mig del recinte i una perera (*Pyrus communis*) a tocar de la tanca. També hi ha una font.

Periòdicament, s'hi fan tasques de millora i manteniment, a fi de tenir el jardí en bones condicions.

Un cop acabada la visita podem resseguir la muralla fins al final. Trobarem unes escales en baixada, que ens duran al carrer Cadí i, posteriorment, a una placeta amb un fanal al mig, que és el punt de partida de la carretera cap a Santa Eugènia de Nerellà, carretera que agafarem. És un tram curt, ombrejat amb pollancre i on trobem la Font dels Cucs, amb una capelleta dedicada a Sant Antoni, que servia per calmar la set dels pelegrins que feien el Camí de Sant Jaume. Aviat seguirem un trencall a la dreta, amb un rètol que indica Basses de Gallissà a 0,9 Km. En aquest trajecte també veurem verns i salzes blancs.

Arribats a l'espai, uns plafons ens mostren els diferents llocs a visitar i el recorregut que podem fer.

Aquestes Basses, gestionades per la Fundació Catalunya la Pedrera, volen representar el bosc de ribera a tocar del riu Segre i diferents hàbitats de plantes associades a zones inundades i aiguamolls. Actualment es porta a terme un projecte per regenerar el lloc amb plantacions d'arbres, sobretot verns. En una de les basses hi ha un refugi per observar amb tranquil·litat aus aquàtiques.

Diferents rètols indiquen el nom d'alguns dels arbres que trobarem. Estan citats l'arç blanc, saüc, sanguinyol, freixe de fulla gran i pollancre.

Recorregut: En bona part ombrejat i totalment pla en la part de les Basses.

Trajecte: Anada i tornada pel mateix lloc. Uns 2,5 Km en total i desnivell inapreciable. Pista asfaltada fins les Basses i camins de terra dins l'espai.

Dificultat: Molt baixa. Com opció, ens podem estalviar el trajecte fins les Basses, agafant el vehicle propi. Allí hi ha un aparcament i també zona de pícnic.

Mapes: **Cerdanya.** Editoria Alpina, Fulletons Oficines de Turisme de Bellver i Talló

Bellver és la capital de la zona de la Cerdanya anomenada La Batllia i que inclou 20 nuclis de població. La seva església, dedicada a Sant Jaume, va començar a ser construïda al s.XIII i es va acabar quan es va aixecar el campanar entre el 1767 i 1769. Ha sofert nombroses restauracions. Una foto a l'entrada, d'abans de la Guerra Civil, ens mostra com ha canviat l'interior del temple.

Situat a 1.060m fou fundat a començaments del s.XIII i per la seva situació elevada es convertí en un lloc estratègic que dominava aquest tram de la plana cerdana. Per defensar millor la vila, Jaume II va fer construir a finals del s.XIII unes muralles, que en part encara es conserven, seguint els dissenys del seu pare Jaume I.

Va haver-hi també un Castell que a mitjan s.XVII va quedar destruït quan va explotar el polvorí a causa d'un llamp. Finalment, va patir també els estralls de la Guerra Civil, ja que el 1937 un escamot comandat pel "Cojo de Màlaga", va voler conquerir el poble i va ser rebutjat i mort pels vilatans.

L'ajuntament ha museïtzat tots aquests esdeveniments, que s'expliquen en una sèrie de plafons situats al llarg de la muralla que encara resta en peu.

També té un record per l'estada del poeta Gustavo Adolfo Becquer el 1860, amb una plaça i escultura dedicada a ell i una placa en l'hostal on va sojornar.

Cal destacar la Plaça Major, voltada de porxos. Una foto antiga ens mostra els canvis històrics. En un extrem hi ha una casa amb la porta i les finestres pintades de blauet. És una tradició molt antiga que ens parla de què aquest color foragitava les bruixes. En l'altre extrem, en la darrera casa abans de sortir de la plaça, hi ha una llinda de fusta, on hi ha esculpides una mà de morter i un morter, que semblen indicar que allà hi havia hagut una farmàcia.

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

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

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

Organiza:

Col·laboren:

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

