
P A L L A R S J U S S À  P A L L A R S S O B I R À  A L T A R I B A G O R Ç A  A R A N

08

CONVERSA

IMMA CAUBET
 UNA HISTÒRICA

PEDIATRA I ACTIVISTA
PER L’ARANÈS

PRIMERS RELLEUS

OSCAR JANÉ

ENTITAT

L’ORFEÓ DE TREMP

ENTREVISTA

ALBERT ADAME
MARTÍNEZ

RETRAT DE FAMÍLIA

ELS ISUS SABOYA,
DE LLESSUI

PERFILS

RAMON GRAU

LLUÍS VISENT

PATRIMONI

EL CASTELL
D’ARTIES

PARANYERS
I SALVATGINES

LA CALDERA
VOLCÀNICA

D’ESTAC

PATRIMONI
SACRE

EMIGRAT

A PEU

EL GRAN TUC
DE COLOMERS

TARDOR-HIVERN 2024

PVP 12E

FIRES
I MERCATS

30 PÀGINES QUE ENS PARLEN
DEL BROGIT HUMÀ DE FIRES
I MERCATS DE CASA NOSTRA;

RAMADERS, TRACTANTS,
PAGESOS, COMPRADORS I
VENEDORS PROTAGONITZEN

UN DOSSIER QUE ABORDA
UNA ACTIVITAT

BÀSICA DE LA
VIDA SOCIAL
I ECONÒMICA
D’AQUEST
ESPAI DE
MUNTANYA

DOSSIER

garonanogueres

www.grupgavarres.cat

DIRECCIÓ >

Guillem Lluch Torres
guillem@grupgavarres.cat

COORDINACIÓ DE CONTINGUTS >

Jordi Nierga
garonanogueres@grupgavarres.cat

DIRECCIÓ D’ART I MAQUETACIÓ >

Jon Giere
Gerard Arderius
garonanogueres@grupgavarres.cat

COL·LABORACIONS >

Alba Alegret
Claudio Aventín-Boya
Mar Bacardit
Meritxell Bellera Francès
Sofia Cabanes
Núria Castells
Jordi Castilló Carretero
Sílvia Coll
Carme Escales
Jofre Figueras Doy
Sisco Farràs
Lorena Farràs Pérez
Manel Figuera
Laura Fuses Navarra
Tomàs Garcia Espot
Roger Gras
Xavier Gutiérrez Riu
Oscar Jané
Agustí López
Rosendo Manrique Manrique
Joan Martí
Gorka Martínez Llurda
Manu Moga Rella
Eva Perisé
Jordi Peró Enjaume
Joan Ramon Piqué Badia
Àngel del Pozo
Ferran Rella
Lara Ribas
Elisa Ros
Ignasi Ros Fontana
Pau Rovira
Felipe Valladares
Eva Viaplana Manresa
Marc Viaplana

EDICIÓ DE TEXTOS >

Roser Bech Padrosa

IMPRESSIÓ > Rotimpres

DISTRIBUCIÓ >

Grup Gavarres (972 46 29 29)
gestió@grupgavarres.cat

ISSN > 2696-8479

Germà Agustí, 1
17244 Cassà de la Selva
Telèfon 972 46 29 29
www.grupgavarres.cat

DIRECCIÓ EDITORIAL >

Àngel Madrià
angel@grupgavarres.cat

COMUNICACIÓ >

Jordi Nierga
comunicacio@grupgavarres.cat

ADMINISTRACIÓ >

Lia Pou
gestio@grupgavarres.cat

SUBSCRIPCIONS >

subscripcions@grupgavarres.cat

ALTRES PUBLICACIONS >

gavarres@grupgavarres.cat
garrotxes@grupgavarres.cat
alberes@grupgavarres.cat
cadipedraforca@grupgavarres.cat

PUBLICACIÓ ASSOCIADA A >

> Premi Nacional de Comunicació
de Proximitat 2023

4-5

6-12

14-18

20-23

24-27

29-59

60-69

70-71

SUMARI
PRIMERS RELLEUS

Gairebé cinquanta anys...
OSCAR JANÉ (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

ACTUALITAT
ENTITAT / ENTREVISTA / REPORTATGE / PUBLICACIONS

CONVERSA

Imma Caubet
GUILLEM LLUCH TORRES (TEXT) // GORKA MARTÍNEZ (FOTOGRAFIA)

RETRAT DE FAMÍLIA

Casa Camp de Llessui
CARME ESCALES (TEXT) // FELIPE VALLADARES (FOTOGRAFIA)

PERFILS

Ramon Grau Prió
JOFRE FIGUERAS DOY (TEXT) // EVA VIAPLANA MANRESA (FOTOGRAFIA)

Lluís Visent Visent
PAU ROVIRA (TEXT) // ROGER GRAS (FOTOGRAFIA)

DOSSIER
Fires i mercats
GUILLEM LLUCH TORRES (COORDINACIÓ)

PATRIMONI
ARQUEOLOGIA / ETNOLOGIA / GEOLOGIA / HISTÒRIA / HISTÒRIA DE L’ART

A PEU

El Gran Tuc de Colomers
MANEL FIGUERA (TEXT I FOTOGRAFIA)

FOTO DE PORTADA
REALITZADA AMB
OBJECTES CEDITS PER
DOLORS MADRIÀ I
MARIA LUZ CABALEIRO.
AUTOR: GERARD
ARDERIUS.

14 > GARONA-NOGUERES 8

GUILLEM LLUCH TORRES. Barcelona, 1986. Periodista
GORKA MARTÍNEZ LLURDÀ. Torredembarra, 1982. Fotògraf

conversa
AMB UNA HISTÒRICA PEDIATRA I ACTIVISTA PER L’ARANÈS > L’EDI-

FICI QUE ACOLLIA I ENCARA ACULL LES OFICINES DE LA CAIXA A VIELHA VA VEURE NÉIXER

L’ANY 1955 L’IMMA CAUBET BUSQUET. ÉS LA GRAN DE VUIT GERMANS I FORMA PART D’UNA

FAMÍLIA ARANESA DE SOCA-REL –EL PARE, DE VIELHA, I LA MARE, DE LES– QUE VA EMIGRAR

AL VALLÈS PER GARANTIR QUE ELS FILLS POGUESSIN ESTUDIAR. DESPRÉS DE FER MEDICINA,

VA TENIR CLAR QUE VOLIA TORNAR I HA DEDICAT TOTA LA VIDA A CUIDAR ELS MÉS PETITS DE

LA VALL I LA SEVA LLENGUA MATERNA, L’ARANÈS.

GUILLEM LLUCH TORRES > TEXT

GORKA MARTÍNEZ LLURDÀ > FOTOGRAFIA

L’Imma ens cita al despatx de l’Espitau Val d’Aran des d’on,
a les portes dels 70 anys, encara passa consulta. Ha anat en-
darrerint la jubilació fins estar segura que tindrà relleu, de-
mostrant el pes que té a la seva vida la vocació de servei a la
comunitat. Més enllà de la faceta mèdica, Caubet és coneguda
per l’activisme que ha fet durant tota la vida a favor de l’ara-
nès. Això l’ha dut, entre altres coses, a ser una de les impulso-
res, i els darrers anys, la presidenta, de l’entitat Lengua Viua;
una trajectòria que l’any 2022 li va valer la Medalla d’Honor
del Conselh Generau d’Aran. El seu ferm compromís amb la
normalització de l’aranès ens porta, abans d’iniciar l’entre-
vista, a reflexionar sobre la llengua en què s’hauria de publi-
car aquesta Conversa en una revista com Garona-Nogueres,
que té l’aranès com a llengua vehicular, juntament amb el ca-
talà. La ‘culpa’ del fet que optem per aquest segon idioma la
té únicament qui escriu aquestes línies, concretament la seva

Imma

Caubet
limitació –de moment– a l’hora d’elaborar un text tan llarg
com aquest en la llengua d’Aran.

–Vau néixer com qui diu a l’oficina de la Caixa de Vielha. Com
és això?
–«Els quatre primers germans vam néixer a la Caixa –els al-

tres ja van fer-ho a l’hospital–, perquè el meu pare era el di-

rector de l’oficina de Vielha i el pis de sobre era l’habitatge

on vivíem. De fet, el pis i l’oficina es comunicaven per una

escala i el nostre pati de jocs era la biblioteca de la Caixa, els

dissabtes a la tarda i els diumenges, quan estava tancada.»

–Com recordeu els anys d’infància a Vielha?
–«Aquí només vaig estar-hi durant la Primària, perquè quan

tenia deu anys vam marxar, ja que els pares volien que visqu-

éssim en un lloc on poguéssim fer estudis superiors, i aquí

GARONA-NOGUERES 8 > 15

20 > GARONA-NOGUERES 8

Ramaders
de soca-rel
Som a Llessui, on s’acaba el recorregut
sobre la carretera local LV-5223 que,
des de Sort i al llarg d’una dotzena de
quilòmetres, ens va portant en altitud
per la vall d’Àssua. Llessui és inici i fi-
nal d’aquesta via de connexió d’una vall
que agermana una desena de pobles,
uns d’ells adscrits al municipi de Sort i
altres, al de Rialp.

Llessui pertany a Sort. I quan hi
som, ens adonem de molts dels seus
valors. Després d’un ascens considera-
ble des de Sort, fins a assolir els 1.407
metres d’altitud –és el nucli més alt de
tot el municipi– entrem a Llessui per
una esplanada. Aquest poble, tot i ser un
poble d’alta muntanya ben pirinenc, no
té carrers tan pendents com tants n’hi
ha enfilats a les muntanyes del Pallars

Sobirà. És un poble serè, planer, fàcil
i amb un paisatge que és una delícia.

Amb pendents o sense, temps enllà,
a tots els poblets de la comarca hi havia
cases de pagès on cada família treballava
els trossos de terra per fer menjar per
al bestiar que criaven. La ramaderia i
el cultiu dels camps han estat el motor
econòmic per excel·lència als petits nu-
clis de muntanya, com encara és a casa
Camp de Llessui, on padrins, pares i
nets n’han viscut. Família i negoci fan
una pinya en la qual cadascú té el seu
rol, com havien vist sempre fer en les
generacions que els precedien.

Més de cinc segles. Aquest és el pri-
mer fet que observem en una casa com
casa Camp, on un mateix ofici i dedica-

ció ha estat la columna vertebral com a
manera de viure transmesa de pares a
fills. En aquest cas, compten que pro-
bablement ha estat així des de 1500
fins ara. Són més de cinc segles. Quan
el padrí Daniel Isus, fa més de vuitanta
anys, sortia a menar el ramat d’ovelles i
munyia les vaques, el seu fill Josep An-
ton veia com ho feia. El fer del pare era
la seva escola, i la més valuosa. Al seu
costat va aprendre coses de ramaderia i
pagesia enlloc escrites. Com un dego-
teig invisible d’aprenentatge sobre tot
allò que s’ha de fer en una casa de pa-
gès perquè no hi falti res, la manera de
procedir en cada detall va construint la
continuïtat d’un ofici, una saga que el
perpetua juntament amb el nom de la
casa. Temps enrere casa Camp, però,

CARME ESCALES. Barcelona, 1970. Periodista
FELIPE VALLADARES. Parral [Chile], 1970. Fotògraf

retrat de família
CASA CAMP DE LLESSUI > A 34 ANYS, L’ELOI ISUS SABOYA ÉS AL CAPDAVANT

D’UNA EXPLOTACIÓ AGRORAMADERA CENTENÀRIA AL POBLE DE LLESSUI, AL PALLARS SO-

BIRÀ. TREBALLA AMB L’ORGULL I LA SATISFACCIÓ, MALGRAT LES DIFICULTATS DEL SECTOR,

D’HAVER POGUT AGAFAR LES REGNES D’UN OFICI QUE HA PASSAT DE GENERACIÓ EN GENE-

RACIÓ DES DE L’ANY 1500.

CARME ESCALES > TEXT

FELIPE VALLADARES > FOTOGRAFIA

GARONA-NOGUERES 8 > 21

«havia estat casa Cosan, que era el cog-
nom familiar», precisa l’Eloi Isus Sa-
boya. Ell és el fill del Josep Anton i la
Maria Rosa, net del Daniel. L’Eloi porta
avui l’explotació agroramadera fami-
liar, amb tot el suport dels seus pares.
També el seu germà Daniel hi aporta
el seu cop de mà els caps de setmana i
quan la seva feina li ho permet. Com
a enginyer mecànic, pot organitzar-se
treballant des de Llessui.

L’Eloi va tenir clar que seria ell qui
agafaria les regnes del negoci familiar.
De petit recorda especialment munyir
i anar a aviar les vaques, també les ove-
lles, així com anar a fer beure les eqües
a la font.

Allò que sempre havia vist fer a casa,
ara ho fa ell. «Veure-ho ja des de nen fa

que ja t’hi trobis com en família, entre
els animals», diu. Igual que van fer el
seu pare i també la seva mare, la Maria
Rosa Saboya, que, encara que va néixer
en un altre poble, a Alins de Vallferrera,
era allò mateix el que ella també havia
vist fer sempre a casa seva, casa Sega-
làs d’Alins. «Estic molt contenta que el
meu fill continuï. Ho porta tot molt bé
i està molt al cas de tot. Com que ho ha
viscut des de petit, ara ja ho porta sense
la nostra ajuda. Nosaltres sempre hi
som per quan ens necessita. Els nostres
consells els té i els tindrà, però l’Eloi és
una persona molt activa i sap resoldre
els problemes», afegeix la mare.

Que, de problemes, no en falten
al sector on continua fent camí casa
Camp de Llessui. La Revolta Pagesa

ens ha obert els ulls socialment a una
realitat que molts potser no coneixen
bé. La mobilització de pagesos i rama-
ders va posar els punts sobre les i d’un
món fart de treballar per poc retorn,
sense reconeixement ni valorització,
perquè els preus de les seves producci-
ons, sigui fruita, verdura o carn, cauen
per competències gegants, sense tenir
en compte la inversió, les despeses i la
feina que hi ha al darrere i, per tant, la
repercussió humana d’això. Humana i
planetària. Com diu l’Eloi, a la munta-
nya que ell coneix bé, «sembla que vo-
len fer com una prehistòria, recreant
tot el que aleshores hi havia». Parla de la
reintroducció de l’os bru, del llop, dels
porcs senglars... «Tanta fauna salvatge
ara fa que nosaltres ens hàgim d’adap-

D’esquerra a dreta, el Daniel, l’Eloi,

el Josep Anton i la Maria Rosa.

DOSSIER
FIRES I MERCATS

GUILLEM LLUCH TORRES > COORDINACIÓ

 Dies de negoci i bullici 30 GUILLEM LLUCH TORRES [Barcelona, 1986. Periodista]

 La fira de Salàs 32 SISCO FARRÀS [Salàs de Pallars, 1953. Professor d’Història i col·leccionista]

 JACINTO BONALES [Tremp, 1969. Historiador i arxiver]

 Paranyers, pelleters i abrics de pells 35 LORENA FARRÀS PÉREZ [Isona, 1984. Periodista]

 Quatre fires i un mercat lluït 36 MERITXELL BELLERA FRANCÈS [Tremp, 1987. Periodista i humanista]

 Fer mercat a la carena 39 IGNASI ROS FONTANA [Lleida, 1969. Historiador]

 El dilluns, triple mercat a Tremp 40 LORENA FARRÀS PÉREZ [Isona, 1984. Periodista]

 Territori i gastronomia 42 ALBA ALEGRET ESCALES [La Pobla de Segur, 1990. Periodista]

 El garrot de tintolaina 44 FERRAN RELLA [Esterri d’Àneu, 1954. Professor]

 Avui és fira a Sort 46 CARME ESCALES [Barcelona, 1970. Periodista]

 Es hèires ramadères d’Aran 48 MANU MOGA RELLA [Vielha, 1985. Periodista]

 Vilaller, un poble firaire 52 JOAN RAMON PIQUÉ BADIA [Aneto, 1973. Historiador]

 PERFIL > Tomàs Jordana 55 SÍLVIA COLL VILA [La Central de Capdella, 1976. Traductora i comunicadora]

 160 anys donant vida al Pont 56 NÚRIA CASTELLS [Barcelona, 1967. Periodista i empresària]

 Set segles de fira 58 MAR BACARDIT CASTELLANA [Terrassa, 1990. Professional de l’hosteleria]

 

Cistell de pomes i peres
per anar a vendre a mercat.
FOTO: Gerard Arderius.

DOSSIER FIRES I MERCATS

30 > GARONA-NOGUERES 8

Dies de
negoci i bullici

Guillem Lluch Torres > TEXT

Les fires i els mercats han estat, i encara són, molt més
que uns simples espais on comprar o vendre produc-
tes. Tradicionalment, han tingut un rol molt impor-
tant en la vida social de les nostres comarques, fins a
convertir-se en el batec setmanal de pobles, viles i ciu-
tats, o en punts de trobada anuals que omplien i om-
plen de bullici els seus carrers i places. Els Pallars, la
Ribagorça i Aran són uns territoris molt rics en fires,
especialment ramaderes, i algunes tenen unes arrels
tan profundes que costa trobar-ne l’origen.

Comencem aquest recorregut al Pallars Jussà,
concretament a Tremp. La Meritxell Bellera ha escrit
un reportatge sobre les quatre fires que havia arribat a
tenir la capital comarcal. Algunes han perdurat al llarg
dels anys, però adaptant-se als canvis de la societat i,
de fet, una que s’havia perdut, la de Sant Tomàs, s’ha
recuperat recentment, però amb un format diferent
de l’original, justament per adaptar-se als nous temps.

Els darrers anys, Isona s’ha fet un nom en l’àm-
bit de les fires de la comarca pel fet de de-
dicar-ne una als bolets. Unes dècades
enrere, però, la població era coneguda
per la Fira de la Pell, un certamen on,
com el seu nom indica, s’hi exposaven
i venien pells d’animal. Tal com expli-

ca la Lorena Farràs al seu article, la Fira de la Pell es
va deixar de fer quan la legislació i la creixent cons-
ciència social sobre els drets dels animals van posar fi
al que, amb ulls d’avui, podríem qualificar de museu
dels horrors, com diu la mateixa autora.

Si parlem de fires ramaderes al Pallars Jussà, no
podem obviar-ne dues que han estat cabdals. Una no
ha arribat fins als nostres dies, però la gran importàn-
cia que va arribar a tenir va fer que, fa uns anys, es
creés una jornada per rememorar com eren aquells
dies. Es tracta de la Fira de Salàs de Pallars, de la qual
ens parlen en un article dues autoritats en la matèria,
el Sisco Farràs i el Jacinto Bonales. La que sí que ha
arribat als nostres dies és la Fira ramadera de la Poble-
ta de Bellveí, a la vall Fosca, que té prop de 700 anys
de vida. De fet, al poble s’hi celebraven fins a quatre
fires al llarg de l’any, però la que ha perdurat i enca-
ra manté una salut envejable és la de tardor, tal com
explica la Mar Bacardit al seu article. Un reportatge

que ha complementat la Sílvia Coll amb el perfil
del Tomàs Jordana, un ramader d’Astell

que tota la vida ha dut bestiar a la fira
i que n’ha viscut en primera perso-
na l’evolució al llarg de les darreres
dècades.

Esquelles de bestiar.
FOTO: Gerard Arderius.

GARONA-NOGUERES 8 > 31

Flamisell avall, a la Pobla de Segur, també s’hi
han fet nombroses fires al llarg de la història. Aques-
tes, tal com explica l’Alba Alegret al seu reportatge,
han anat canviant i adaptant-se als nous temps, però
una de les fires que ha quedat més marcada a la me-
mòria col·lectiva poblatana ha estat, sens dubte, la
Promopallars.

Situada a les antípodes de la Promopallars, crono-
lògicament parlant, hi ha els mercats de carenes, dels
quals parla l’Ignasi Ros. Es tracta dels punts de com-
pra i venda de bestiar que s’habilitaven, segles enrere,
als llocs de més trànsit del nostre Pirineu, les carenes
i les serres muntanyoses, com les que separen la vall
Fosca de la vall d’Àssua.

Situats ja al Pallars Sobirà, no podíem deixar de
parlar de dues fires amb molts segles d’història a les
esquenes. D’una banda, la Carme Escales ha escrit
sobre la Fira de Tardor de Sort, nascuda com una cita
anual de tractants i criadors de bestiar, amb prop de
sis segles de vida. De l’altra, el Ferran Rella ha recreat,
a través d’un relat novel·lat, com era fa unes dècades
la Fira de Santa Teresa d’Esterri d’Àneu i com ha evo-
lucionat fins als nostres dies. Ho ha fet a través d’un
text literari on recrea l’experiència firaire de Tomeu
de casa Miquèu d’Alós.

A l’altra banda de la Bonaigua, a Aran, les fires ra-
maderes també hi han tingut i encara hi tenen un pes
destacat i un bon estat de salut, tot i la lògica adapta-
ció als temps. Arties, Vielha, Bossòst i Les conserven
importants fires, i el Manu Moga n’escriu la història
en un altre dels reportatges d’aquest dossier.

Pel que fa a la Ribagorça, Barruera o Vilaller
mantenen encara fires ramaderes. En aquesta darrera
població s’hi havien arribat a fer tres fires, però la de
Tots Sants, amb els orígens a finals del segle XVIII, és
l’única que ha arribat fins als nostres dies, i ho ha fet
amb molta força, tal com constata el Joan Ramón Pi-
qué al seu article.

Més enllà de les fires, en aquest dossier també
hem volgut fer una incursió en alguns dels mercats
que, setmana rere setmana, abasteixen de productes
i es converteixen en un punt de trobada del veïnat.

D’una banda, la Núria Castells s’ha centrat en el
mercat del Pont de Suert. Amb diverses ubicacions al
llarg de la història, ha esdevingut un nexe i punt de
trobada dels ribagorçans de banda i banda del límit
administratiu entre Catalunya i l’Aragó. De l’altra, la
Lorena Farràs ha escrit sobre el ‘triple mercat’ que cada
dilluns, des de l’any 1664, acull la ciutat de Tremp i
que atrau compradors d’arreu de la conca 

Tractants de bestiar a la Fira de Santa Teresa d’Esterri d’Àneu.
Tardor de 1991 // FOTO: Joan Blanco. PROCEDÈNCIA: Consell
Cultural d’Àneu (fons Joan Blanco).

DOSSIER FIRES I MERCATS

32 > GARONA-NOGUERES 8

UNA ACTIVITAT QUE, MALGRAT DESAPARÈIXER ELS ANYS SETANTA, HA DEIXAT UNA EMPREMTA
ARQUITECTÒNICA EXCEPCIONAL: LES ERES PORXADES I ELS CAFÈS CANTANTS

Jacinto Bonales i Sisco Farràs > TEXT

La fira de Quaresma de Salàs de Pallars
va arribar a ser una de les principals ci-
tes del sector ramader de la península
Ibèrica en el transcurs dels segles XIX i
XX. Ramblers, negociants i companyi-
es de la meitat oriental d’Espanya teni-
en la cita any rere any per firar-se amb
bons cavalls i amb les millors mules
del mercat peninsular. Aquest fet con-
vertia la petita vila pallaresa en el gran
centre de negoci que ompliria la bossa
de nombroses famílies per passar l’any.

Però no sempre va ser així. Salàs de
Pallars, com altres viles catalanes, va ser
un centre firaire durant segles. En di-
ferents dates repartides al llarg de l’any
se celebraven diverses fires per tal de
donar sortida als productes comarcals
i fer arribar a les llars pallareses merca-
deries arribades d’arreu. El naixement
de les fires de Salàs data d’un any incert
entre 1336 i 1342, i el seu origen va ser
clarament feudal i de confrontació. Què
vol dir això? Doncs que a diferència de
les viles que obtenien el privilegi reial
de fer fira, a Salàs de Pallars es va seguir
un camí força diferent: el comte Arnau
Roger II de Pallars va crear en aquesta
vila una fira sense llicència reial per la

La fira de Salàs

festa de Santes Creus de setembre, i un
mercat tots els dijous coincidint amb el
dia de mercat de la vila de Tremp. Se-
gons els trempolins –i no havien d’anar
gaire errats–, ho va fer amb mala fe pre-
cisament per danyar el seu mercat, amb
l’agreujant que el comte va prohibir als
habitants dels dominis del comtat de
Pallars d’anar al mercat de Tremp amb
aliments, i fins i tot va requisar els pro-
ductes que anaven cap a aquesta vila.

Cal tenir en compte que dins d’un
ambient feudal de gran violència i dis-
putes, una confrontació com aquesta
era força habitual. El comte de Pallars
volia convertir Salàs de Pallars en el
centre econòmic del territori en con-
trapès a Tremp, vila sota condomini del
rei i del bisbe d’Urgell que ja en aque-
lles dates destacava per la seva activitat
econòmica.

L’any 1380 el rei Pere el Cerimoni-
ós va legalitzar la fira, que es consolidà
igual que les disputes entre la vila de
Tremp i el comte de Pallars, en especi-
al quan aquell any el comte Hug Roger
II va demanar i obtenir del rei Pere una
segona fira o ‘tornafira’ a Salàs, és a dir,
una segona fira creada per tal d’apro-

fitar el retorn dels marxants cap
al seu lloc d’origen i poder co-
brar tots aquells productes que
en la primera fira havien venut
a l’engròs i ‘al fiar’. En resum, el
comte, a instància dels veïns del
Pallars, intentava convertir les

simples fires en veritables centres de
negoci. És més, l’any 1408 el rei Martí
premiava el comte Hug Roger de Pa-
llars amb la concessió d’una altra ‘refi-
ra’ de fins a quinze dies al novembre.
Finalment l’any 1420 la reina Maria
concedia a Salàs de Pallars, a precs del
comte, altres dues fires de quinze dies,
la de quaresma i la de la primera domi-
nica de Pasqua.

Cinc fires. En el transcurs dels primers
segles les cinc fires s’anaven esgraonant
al llarg del cicle econòmic anual. La
primera se celebrava per Santes Creus
de setembre i era la típica fira de finals
d’estiu i principis de la tardor que més
abundava arreu de Catalunya. Era la fira
agrícola per excel·lència on confluïen
els pagesos que ja disposaven dels pro-
ductes per a vendre, fonamentalment
els cereals, al temps que adquirien tei-
xits, calçats, aliments forans i objectes
que pujaven els firaires. Sense obli-
dar-nos de la importància de la rama-
deria ovina, ja que per Sant Miquel de
setembre tots els ramats transhumants
havien de sortir de les pastures d’estiu
i desplaçar-se cap a la terra plana. Evi-
dentment, també era una fira de negoci
ramader on s’emparaulaven les pastu-
res, es contractaven pastors i els grans
ramaders temptejaven els preus per rea-
litzar negocis a les pròximes fires.

La segona fira del calendari de Sa-
làs de Pallars era pel dimarts després de

Arribada de firandants a la Carretera. Anys
1950 // PROCEDÈNCIA: Fons Casa Monsó.

GARONA-NOGUERES 8 > 33

Sant Martí de novembre. Era clarament
una fira ramadera de segon ordre que
era utilitzada per a la redistribució de
caps de bestiar. Hi assistien els ramaders
locals i els petits i mitjans pagesos amb
bestiar que aportaven els sobrants dels
seus ramats. Seguia, amb pocs dies de
diferència, la fira de Sant Nicolau de de-
sembre que, com l’anterior, també era
destinada a la venda de bestiar sobrant,
però que tenia un paper fonamental
en la comercialització d’un dels prin-
cipals productes agrícoles de la conca
de Tremp: el vi. A la fira de novembre
es venien els sobrants del vi de la collita
de l’any anterior i tant a aquella com a
la de desembre, quan ja es pot saber del
cert la quantitat i la qualitat de la collita

de l’any, es duien a terme els contractes
i acords per a la venda de vi durant l’hi-
vern i la primavera següents.

Continuava la fira del primer dime-
cres de quaresma, en un moment en
què pràcticament no hi ha fires enlloc
de Catalunya. Era el moment en què es
començaven a obrir els ports i calia bai-
xar a Salàs de Pallars a tancar els tractes,
és a dir, a pagar ni que fos una primera
part del vi aparaulat entre novembre i
desembre. A partir d’aleshores, els tra-
giners agilitzaven els viatges de vi i oli
cap a muntanya on aquests productes
es revendrien a botigues i tendes comu-
nals, i part fins i tot travessava el Pirineu.

El cicle firal es tancava el mes
d’abril amb una fira menor que, de

nou, estava relacionada amb el movi-
ment transhumant del bestiar oví, que
llavors feia el camí invers des de la pla-
na cap al Pirineu.

Totes cinc fires de Salàs se celebra-
ven sempre al mateix lloc, a la plaça del
Mercat, a l’aixopluc dels porxos. Cal te-
nir en compte que no es tractava de fires
de mostres, sinó d’uns dies on els pa-
gesos, comerciants i negociants s’aple-
gaven per arribar a acords de transacci-
ons a l’engròs, cobrar arrendaments i
pagar deutes. El vi, l’oli, els cereals i les

fruites no sortien dels cellers i gra-
ners fins que els traginers passaven
a recollir-los dies, setmanes o me-
sos després que s’hagués arribat a un
acord verbal a la plaça del Mercat.
Aquesta, però, no estava buida, ni
molt menys, perquè les operacions
de negoci movien moneda i això era
una atracció per a mercaders i me-
nestrals que, ells sí, oferien els seus
productes sota els porxos de la plaça.

A partir de la guerra dels Sega-
dors i el consegüent Tractat dels Pi-
rineus, tot al Pallars i a les comar-
ques veïnes va canviar i, a poc a poc,
la fira de quaresma de Salàs de Pa-
llars va modificar el seu caràcter. La

pèrdua de la Catalunya Nord va trencar
la xarxa comercial tradicional de Catalu-
nya, que es va haver de reestructurar de
nou. Pel que fa referència a la nostra fira,
la pèrdua territorial va suposar d’una
banda la pèrdua del principal bloc ter-
ritorial productor i recriador de cavalls
i de mules; i, d’altra banda, es va crear la
frontera internacional pròpiament dita,
amb la corresponent progressiva creació
d’aranzels duaners que gravaven la im-
portació de mules franceses. Cal tenir
en compte que el centre de França, en
concret l’Auvèrnia, era el centre prin-
cipal productor de mules de l’occident
europeu i que era d’allà d’on se submi-
nistraven tant els catalans com els va-
lencians i els aragonesos.

A dalt, el firal al Raval del Vall, l’any 1905 // PROCEDÈNCIA: Album Meravella.
A baix, el tracte a l’era Lledós, els anys 1950 // PROCEDÈNCIA: Fons Casa Monsó.

DOSSIER FIRES I MERCATS

36 > GARONA-NOGUERES 8

EL PORC, ELS ALLS, LA LLANA, LA MAQUINÀRIA AGRÍCOLA, LES MOSTRES GASTRONÒMIQUES...
LA TRADICIÓ FIRAIRE DE TREMP HA EVOLUCIONAT PER ARRIBAR AMB FORÇA ALS NOSTRES DIES

Meritxell Bellera Francès > TEXT

«La tradició econòmica de Tremp ha
anat sempre lligada a la comarca, amb
qui sempre ha tingut un paper bàsic
de relacions comercials. Des de temps
molt remots hi ha referències de l’exis-
tència de fires i mercats a Tremp, i això,
òbviament, obeeix al paper de les co-
municacions, que van lligades als rius».
«Tradicionalment acudien als mercats
i fires de la ciutat des de pagesos i ra-
maders a vendre llurs excedents fins a
marxants d’arreu del país a vendre els
productes més diversos. Les fires i els
mercats omplien la ciutat de gent que
comprava i venia enmig d’una bullícia
impressionant.»

Aquest parell de paràgrafs extrets
del capítol ‘L’estructura econòmica’ del
llibre La ciutat de Tremp durant la Segona

República i la Guerra Civil (1931-1938),
de Francesc Prats Armengol, deixa palès
que l’activitat comercial i, conseqüent-
ment, la firaire, era un eix important de
l’economia local trempolina.

Al llarg dels anys, les fires han anat
i vingut. N’han sorgit de noves, segons
les necessitats del moment, però també
n’han desaparegut per canvis de cos-
tums, i fins i tot per inclemències me-
teorològiques. Les fires tal com les co-
neixem avui dia disten molt de les fires
que una, dos i ja no diguem tres gene-
racions enrere concebien com a tals. I
Tremp no n’és pas cap excepció.

Quatre fires i un mercat lluït

Precisament aquest hivern passat
es va recuperar una fira que feia molts
anys que no se celebrava, tot i que, mal-
grat recuperar-ne la data i el nom, l’es-
til és molt diferent. Es tracta de la Fira
de Sant Tomàs, celebrada el 21 de de-
sembre i coneguda popularment com
la Fira del Tossino.

De Sant Tomàs a Sant Bonifaci. Amb
motiu d’aquesta recuperació, es va de-
manar a la historiadora trempolina Joa-
na Franch que en fes una recerca i se’n
va publicar un article. Quedo amb ella
perquè me n’expliqui alguns detalls i
em comenta que la fira es va celebrar
fins el 21 de desembre de 1964 i que
el nom popular li ve pel principal pro-
ducte que s’hi podia trobar. El porc
és un producte hivernal, les cases fan
la matança i preparen el mandongo de
cara al fred i abastir-se durant els me-
sos d’hivern. No se sap ben bé la data
d’origen ni la circumstància que la va
crear, però sí que per ressenyes pe-
riodístiques queda palesa la seva im-
portància tant pels veïns i veïnes de
la població com dels pobles dels vol-
tants. En ser una fira que marca l’inici
de l’hivern, estava molt condicionada
pel temps, un factor que, explica la Jo-
ana, marcava tant l’afluència de com-
pradors com de bestiar a vendre. Però
no vol dir que fos negatiu de bones a

primeres, ja que es regia per la llei de
l’oferta i la demanda: a menys oferta,
preus més alts, i a la inversa.

Aquesta fira, però, feu la seva últi-
ma celebració com a tal l’any 1964, ja
que es va decidir traslladar-la al mes de
maig, per Sant Bonifaci, patró del po-
ble. I no només en canvià el sant, sinó
també la temàtica. Els canvis tecnolò-
gics i socials van fer que la maquinària
agrícola i el sector serveis prengués el
relleu a la ramaderia i el sector primari
que fins llavors havien estat els eixos
principals de la fira.

La Fira de Primavera, celebrada per
Sant Bonifaci, va esdevenir llavors la
principal fira de Tremp. El bon temps
i la varietat de mercaderies feu que fos
molt concorreguda i encara ara, mal-
grat haver anat canviant de format i de
nom, segueix vigent.

Al llibre editat l’any 1994, amb
motiu del trentè aniversari de la Fira
de Primavera Tremp, trenta anys de fira

(1964-1994), s’explica que aquesta fira
«té un caire diferent; és a dir, no tant
de transacció de compra i venda, sinó
més d’exposició de maquinària de tot
tipus i de serveis institucionals i co-
mercials en general.»

Es considera que els anys de màxi-
ma esplendor de la Fira de Primavera
van ser entre 1968 i 1977. Després, va
venir un període de canvis, i el 1990 es

AQUEST AJUNTAMENT ÉS

COL·LABORADOR DE LA

REVISTA GARONA-NOGUERES

GARONA-NOGUERES 8 > 37

AQUEST AJUNTAMENT ÉS

COL·LABORADOR DE LA

REVISTA GARONA-NOGUERES
Ajuntament de Talarn

va prendre la decisió d’introduir l’arte-
sania pirinenca com a reclam.

Malgrat la Fira de Sant Tomàs ser
l’antecedent de la de Sant Bonifaci, i el
rerefons agrícola, la introducció de ma-
quinària del camp que podien vendre
els comerciants de Tremp i els electro-
domèstics van fer que fos molt popular.

A poc a poc la fira es va adaptant als
nous temps i demandes i, a mitjan anys
setanta, les transaccions comercials ja
no tenen el paper principal. L’any 1976
se celebra el primer concurs de car-
rosses, fet que denota la incorporació
d’activitats fora de l’àmbit estrictament

econòmic, tal com cita el llibret de Fira:
«Ahora, en el momento presente la feria ha

desbordado su específica actividad industrial,

comercial y agrícola con una expansión fe-

cunda hacia otras actividades socioculturales

de las que tanta necesidad tiene una comarca

aislada como la nuestra.»
De manera que queda clar el pas

de la vessant agrària al comerç, serveis
i oci. Una tendència que ve del taran-
nà social global, i al qual la fira simple-
ment hi respon. La fira, que havia co-
mençat amb exposició de maquinària,
ara es reinventa donant el protagonis-
me al comerç i a les associacions.

El turisme rural i la posada en va-
lor d’activitats tradicionals van ser altres
motius que van portar a introduir can-
vis a la fira, com la ja comentada mostra
d’artesania als anys noranta i que va su-
posar energies renovades i un revulsiu
per a l’esdeveniment.

Amb els anys, la Fira de Primavera
ha sofert nombroses variacions fins a
arribar als nostres dies. De transaccions
agrícoles, a exposició de maquinària de
camp, a una fira multisectorial amb pre-
sència d’empreses, entitats i productors
bàsicament locals i comarcals, tot i que
també alguns de forans, i actualment és
la Fira Pallars Terra de Corder. Una bar-
reja de la fira tradicional amb un apara-
dor de la gastronomia típica de la zona
i que posa èmfasi en la carn de corder,
un producte molt arrelat al Pallars. La
típica fira de parades correlatives a la
rambla Doctor Pearson que havia ca-
racteritzat sempre la Fira de Primave-
ra es veu complementada per activitats
gastronòmiques com àpats populars i
tastos, activitats culturals i espectacles
infantils i musicals que ofereixen als as-
sistents una experiència completa que
combina la vessant comercial amb un
espai d’oci. I si bé se celebra al voltant
de Sant Bonifaci, normalment el cap de
setmana anterior, no es fa coincidir mai
amb la festivitat.

L’últim dilluns de mes, mercat més
gran. Una altra fira, però que per a
molts va quedar força diluïda per la seva
coincidència amb el mercat setmanal, va
ser la que es va instaurar l’any 1949 amb

A dalt, Fira dels Alls a Tremp. Any 1968.
PROCEDÈNCIA: Arxiu Comarcal del
Pallars Jussà (Fons Jordi Mir Parache).
A baix, maquinària agrícola a la fira de
Tremp. Any 1967 // PROCEDÈNCIA:
Arxiu Comarcal del Pallars Jussà (Fons
Ricard Subirà Hereu).

DOSSIER FIRES I MERCATS

42 > GARONA-NOGUERES 8

LES FIRES EREN EL LLOC DE TROBADA DE TRANSACCIONS ECONÒMIQUES I DE MOSTRA
DE PRODUCTES MÉS IMPORTANT; A LA POBLA, LA PROMOPALLARS VA SER-HO DURANT 50 ANYS

Alba Alegret Escales > TEXT

Corria l’any 1966 quan un grup de po-
blatans conscients de l’evolució indus-
trial, comercial i turística que arribava a
la zona va decidir organitzar un esdeve-
niment que donés major transcendèn-
cia a la fira ja existent i servís de recurs
de desenvolupament tant local com
comarcal. La premsa de l’època explica
que es tenia l’objectiu de transformar
l’antiga fira del mes de juny en una
mostra agrícola i industrial per influir
en el pensament i vida econòmica dels
Pallars. Amb la fira, que es va anome-
nar Fira Exposició de Nostra Senyora de
Ribera, es pretenia estendre el coneixe-
ment dels nous productes, tant en l’àm-
bit de la maquinària agrícola i ramadera
i del transport, així com en la de pinsos
compostos i els avantatges econòmics
que proporcionava la seva utilització.

A la tercera edició de la fira ja hi va
haver un centenar de firmes exposito-
res i un recinte firal de 15.000 m2. Jo-
sep Llovera i Josep Verdú, organitzadors

Territori i gastronomia

de la fira, declaraven: «És una fira que
vol accelerar el desenvolupament de les
comarques pirinenques, que tenen un
futur brillant si s’aprofita la riquesa de
la naturalesa que tenen. També perquè
són una zona ideal perquè hi creixin les
explotacions ramaderes que han de fer
una gran inversió en maquinària i ús
d’abonament i pinsos compostos per es-
devenir negocis de gran rendibilitat». La
premsa de l’època qualifica la fira d’un
aparador d’avenços tècnics que podien
col·laborar en el desenvolupament del
sector ramader, que es considerava la
principal font de riquesa de les comar-
ques pallareses. Per aquest motiu, es
pretenia oferir una promoció massiva
de la ramaderia amb cursets i noves tèc-
niques. Cal tenir en compte que l’any
1968 es recollien 25.000 litres de llet di-
aris entre la Pobla i pobles del voltant.

La cinquena edició, l’any 1972, passa
a dir-se Fira Exposició de Primavera i es
trasllada del juny a l’abril. Jaime Martí-

nez, qui n’era el director, explica en una
entrevista al Diario de Lérida que es va
veure que el juny no era una bona època
perquè la fira no «tenía tanta brillantez» i
que es feia un balanç positiu del canvi
de dates. A més, remarca també que es
pretenia que fos una fira monogràfica
de ramaderia i que, per aquest motiu, el
concurs de bestiar n’era l’esdeveniment
més important. Així doncs, a poc a poc
la fira s’especialitzava cada cop més en
la ramaderia amb un únic objectiu: mi-
llorar les tècniques i la maquinària per-
què aquesta seguís sent font de riquesa
de les nostres comarques.

Aquell any, 25.000 visitants van
passar per la fira, en una època en què
el Pallars Jussà tenia només 16.200 ha-
bitants. Val a dir que durant el cap de
setmana no només hi havia activitats
centrades en la ramaderia, sinó que
s’hi podia veure un concurs d’habili-
tats tractoristes, una desfilada de ma-

jorettes o, fins i tot, una mostra canina.

La creació de la Promopallars.
Passats 22 anys de la primera fira,
l’Ajuntament de la Pobla deci-
deix fer un canvi i crear la marca
Promo pallars amb l’objectiu que
la fira passi a ser l’aparador del
turisme dels dos Pallars. Amb el
nou nom es proposa una nova
data que es consolidarà al llarg
dels anys: la fira se celebraria el
cap de setmana més proper a la

Tercera edició de la fira exposició.
Any 1968 // PROCEDÈNCIA:
Arxiu Casa Verdú.

GARONA-NOGUERES 8 > 43

Mare de Déu de Ribera, el 17 de juny.
El patronat de la fira, que es va crear
el 1988, va registrar la marca i preveia
la creació d’un estand itinerant i tam-
bé una revista trimestral que s’havia
de distribuir entre les biblioteques de
la xarxa de biblioteques públiques de
Catalunya. D’aquestes dues idees no-
més la primera va fer-se realitat i l’es-
tand recorria algunes fires de Catalu-
nya, com per exemple la de Sant Josep
de Mollerussa l’any 1991. Amb el nou
nom, la fira pretenia aglutinar institu-
cions i empreses de les dues comarques
per aconseguir més promoció i, alhora,
més finançament.

Paral·lelament a la promoció del
turisme, amb la Promopallars arriba la
promoció dels productes de la zona i es
crea, el 1989, el concurs de xolissos i el
1990 el saló agroalimentari, dues pro-
postes que es van allargar fins a l’edició
de 1996. L’objectiu d’aquestes dues ini-
ciatives era, principalment, donar a co-
nèixer la gastronomia pallaresa, així com
donar valor a la labor artesanal i la tradi-
ció en el camp alimentari que hi havia als
Pallars. Tot i l’aturada d’aquestes
dues propostes, el 1998 es posa en
marxa un concurs agroalimentari
que tenia quatre categories: for-
matge, formatge llenguat, xolís i
ratafia, on van participar persones
dels dos Pallars, la Ribagorça i la

Cerdanya. Amb el concurs es pretenia
potenciar l’oferta gastroalimentària com
a promoció de les comarques pallareses
i la captació de turisme de qualitat.

Cap a una fira multisectorial. La fira
de la Pobla es va anar adaptant als canvis
socioeconòmics i, amb el pas del temps,
la Promopallars es va convertir en una
fira multisectorial, que donava especi-
al ressò al sector agroalimentari i artesà.
Així doncs, la fira es va convertir en un
espai en què es podien trobar estands
de qualsevol dels sectors existents als
Pallars i que també tenia un espai des-
tacat per a l’automoció.

Als anys 2000 es busquen noves fór-
mules per a la fira i, durant algunes edi-
cions, es converteix en un mercat me-
dieval que ocupava el carrer de la Riba
i la plaça de la Pedrera. Durant aquest
període, en destaca també la carpa de
300 metres quadrats que muntava l’As-
sociació de Comerciants i Industrials
de la Pobla, en què hi havia una mostra
dels diversos comerços del poble. Fi-
nalment, l’any 2008 la fira es trasllada a

un nou espai, al

voltant de Casa Mauri, i busca noves
fórmules que en permetin la continuï-
tat. Es crea un espai artesà i es tendeix a
buscar una certa especialització temàti-
ca, com per exemple la fusta i els apro-
fitaments forestals.

La fi d’una època. Amb l’arribada
d’internet i les noves tecnologies les fi-
res multisectorials van perdent impor-
tància i el sentit inicial, cosa que es veu
reflectida en les darreres edicions de la
Promopallars. Així doncs, l’any 2017,
coincidint amb el 50è aniversari de la
fira, se’n celebra la darrera edició. Marc
Baró, alcalde de la Pobla, explica que des
de l’Ajuntament es va veure que aquell
model de fira ja estava esgotat i que ca-
lia buscar noves fórmules que, sobretot,
potenciessin els productes de qualitat
que s’estaven elaborant a la Pobla i al Pa-
llars. Així doncs, l’any 2018, es posa en
marxa el festival de cervesa Red Moun-
tain Beer Fest i, a causa de la covid,
fins el 2022, no arriba el festival Vian-
da. Amb aquests dos esdeveniments es
dona protagonisme als productors del
territori des d’una fórmula que permet

al visitant gaudir del producte i
que, en el fons, no oblida l’ànima
d’aquella Fira de Primavera ni de
la Promopallars: posar en valor el
producte de qualitat que ofereix
el nostre territori 

A dalt, l’estand de la fàbrica
de licors Portet i la mostra de
maquinària agrícola. Fira de 1968.
PROCEDÈNCIA: Arxiu Casa Verdú.

DOSSIER FIRES I MERCATS

56 > GARONA-NOGUERES 8

EL MERCAT DEL PONT DE SUERT HA ESDEVINGUT, DIVENDRES RERE DIVENDRES, L’EIX
VERTEBRADOR DE L’ACTIVITAT SOCIAL I ECONÒMICA DE LA RIBAGORÇA CATALANA I ARAGONESA

Núria Castells > TEXT

El mercat setmanal del Pont de Suert
té 160 anys d’història –els primers do-
cuments parlen de 1855– i ha ocupat
diversos espais de la població, fins i tot
ha canviat de dia de celebració, però
sempre ha sigut l’eix vertebrador de la
vida del poble, el cor de la seva activi-
tat socioeconòmica.

Tothom a la Ribagorça ha anat al-
guna vegada o va sovint al mercat del
Pont. Tothom hi ha comprat algun pro-
ducte o n’és client habitual, faci fred o
calor, plogui o nevi, sigui dia feiner o
festiu. Primer se celebrava en diumen-
ge i després va passar a celebrar-se en
divendres, sempre a l’aire lliure. L’ho-
rari sempre és de les vuit del matí a les
dues del migdia. La nit abans ja arriben
molts paradistes i s’instal·len, i l’en-
demà comencen a muntar a partir
de les set. La zona queda reservada
a les parades i es prohibeix l’estacio-
nament i circulació de vehicles amb
el previ avís de l’Ajuntament.

La primera ubicació va ser el
carrer Major, després es va traslla-
dar a la plaça del Mercadal i, final-
ment, al carrer Canaleta i Ciutat
de Lleida, on segueix ara. Pun-
tualment, i durant el període de la
covid-19, el mercat es va ubicar al
carrer Salencar. Hi ha paradistes
que fa més de 30 anys que posen
la seva parada al mercat del Pont,
alguns pertanyen a diverses gene-
racions de firaires, el negoci dels

160 anys donant vida al Pont

quals ha passat de pares a fills i nets.
El màxim de parades que va arribar a
acollir el mercat va ser 50. De vegades
hi havia baralles per ocupar els millors
llocs del mercat i després es van adju-
dicar per antiguitat. En l’actualitat n’hi
ha una quinzena. Els preus per metre
de parada també han augmentat.

La majoria de paradistes es conei-
xen i coincideixen en tots els mercats
setmanals del Pirineu –dilluns Tremp;
dimarts, Sort; dimecres, la Pobla de Se-
gur, dijous, Vielha; divendres, el Pont
de Suert i dissabte, la Seu d’Urgell–.
Els temps han canviat, les vendes en
línia han fet mal també als mercats de
poble però resisteixen com alguns co-
merços familiars petits. Alguns s’han

adaptat als nous temps i ofereixen ven-
da en línia. Altres prefereixen potenci-
ar la venda de proximitat amb ofertes
immillorables i el tracte humà amb els
clients de tota la vida o les noves ge-
neracions de compradors del poble. La
qualitat dels productes i la possibilitat
de canviar-los fan del mercat del Pont
de Suert un petit refugi de consum
responsable en la voràgine actual. A
més d’alimentació, es poden comprar
productes de lleure i cultura, tèxtil i
moda, equipament de la llar i personal.

El mercat del Pont està considerat
no sedentari perquè és ambulant i la
majoria de paradistes són autònoms,
tot i que també hi ha assalariats i so-
cietats limitades. La gestió del mercat

és municipal i està regulada des de
fa anys per l’Ajuntament del Pont.
La distribució, vigilància, compli-
ment de la llei, cobrament de taxes
i neteja corren a càrrec dels serveis
municipals. Antigament, al Pont,
com a la resta de mercats de poble,
molts paradistes eren persones que
desenvolupaven el seu ofici al car-
rer i muntaven la parada davant del
seu taller o casa.

El testimoni de l’agutzil. Un dels
que sap més coses del mercat del
Pont és el durant molts anys agut-
zil del poble i actualment jubilat
Josep Riu, que recorda els canvis
que ha anat experimentant el mer-

La Fira de la Girella

La Fira de la Girella del Pont de Suert és
força moderna, ja que té l’origen l’any
2000. Tot i això, en aquests pocs anys
de vida, ha aconseguit fer-se un lloc en
l’imaginari col·lectiu del poble i l’entorn.
El tercer o quart diumenge d’octubre, el
nucli antic del Pont de Suert i els car-
rers dels voltants s’omplen de parades
de tota mena, així com de demostracions
d’oficis vinculats al món rural. La plaça
del Mercadal es converteix en l’epicentre
d’aquest embotit únic, elaborat amb carn
de corder. Així, a banda de les parades de
xarcuteries que en venen, la Confraria de
Sant Sebastià organitza una concorregu-
da demostració i degustació de girella 

GARONA-NOGUERES 8 > 57

cat, com ara les diferències en-
tre el mercat a l’hivern i l’estiu.
Mentre a l’hivern es reduïa el
nombre de parades, a l’estiu
n’apareixien de noves.

Gemma Colom va fer un
treball de recerca del mercat
del Pont des de la vessant his-
tòrica, social i econòmica, on
situava el mercat com a punt
de trobada de tota la comarca de l’Al-
ta Ribagorça i també de la Ribagorça
aragonesa. És l’epicentre de relacions
humanes per excel·lència, un lloc on
quedar per parlar, fer tractes o compar-
tir converses i experiències. Els dos fets
socialment més remarcables a la zona
són els mercats i els funerals, ja que
és on va tothom i on es troba la gent,
fins i tot la que fa temps que no veus.

Colom explica que el dret de fer
mercat al Pont el van concedir el baró
d’Erill i l’abat del Monestir de Lavaix i
que va néixer en una cruïlla de camins
que, de fet, és com va néixer el mateix
Pont de Suert. Originàriament el mer-
cat era també fira ramadera i agrícola i
s’hi feien transaccions. El mercat com a
cita setmanal va començar a celebrar-se
el 1855 els diumenges i s’hi venien les

carns i verdures dels corrals i horts dels
autòctons, a més de ser una eina d’in-
tercanvi per als veïns i gent de pas cap
a França o el sud. El canvi de la plaça
Mercadal al carrer Canaleta es va pro-
duir el 1978 i cap als anys noranta es
va traslladar al carrer Ciutat de Lleida.
El canvi de diumenge a divendres es va
produir als anys vuitanta, d’acord amb
el canvi d’hàbits dels compradors, que
ja no compraven en diumenge i prefe-
rien comprar en dia feiner.

Relació comercial i social. Els di-
vendres a l’Alta Ribagorça són bàsi-
cament els dies de mercat al Pont, fet
que incrementa el nombre d’usua-
ris a altres establiments i organismes
oficials, com oficines bancàries, CAP,
Consell Comarcal, Mossos... de la ca-

pital de la comarca, aprofitant que es
va al mercat. Parlant amb els paradis-
tes més antics, que fa més de 30 anys
que venen al mercat del Pont, podem
adonar-nos de la vinculació no només
econòmica amb el poble, sinó també
emocional amb l’entorn i la seva gent.
El mercat és com una segona casa per
a ells, treballadors de vida ambulant.
La clientela els coneix com si fossin de
la família i confien plenament en els
seus consells i productes. Els bars del
voltant del mercat també formen part
de la història de les parades. Als bars hi
esmorzen i dinen paradistes i clients,

són testimonis de l’anar i venir
d’uns i altres. Al mercat també
hi tenen cabuda petits produc-
tors de la comarca i és escenari
en campanya electoral de visi-
tes de polítics i autoritats. Tot-
hom es passeja pel mercat en-
cara que no compri. Sempre hi
ha alguna cosa que et sorprèn,
que et recorda vells temps,
que t’anima o engresca, que
et convida a consumir amb
calma i la confiança d’abans.

No cal dir que una visita al mercat
del Pont mereix també una aproxima-
ció al nucli antic del poble, situat a pocs
metres i de fàcil accés. Es pot visitar el
Palau Abacial, actual Arxiu Comarcal,
l’església vella que acull la col·lecció
d’art sacre i els carrers del nucli vell,
que conformen el lloc on al principi
s’havia celebrat el mercat, carrers plens
d’història on si es para l’orella en silen-
ci es poden sentir les veus dels avant-
passats feinejant i mercadejant en un
món molt diferent al nostre. Un món
que ha quedat encerclat entre els murs,
balcons i finestres d’un barri que torna
a ser mercat un dia a l’any, el de la Fira
de la Girella del Pont de Suert, en què
paradistes d’artesania de tot tipus ocu-
pen els racons del nucli antic rememo-
rant els oficis i la història 

A dalt, un ramat d’ovelles passant per l’antic pont penjant, conegut com La Palanca; a
l’esquerra, l’antiga casa del Ponter de la qual només resta la finestra per on es cobrava el
dret de pas sobre el Noguera Ribagorçana. El pont fou destruït per una riuada l’any 1963.
PROCEDÈNCIA: Ajuntament de Pont de Suert. A baix, la plaça del Mercadal de Pont de Suert.
FOTO: Claudi Gómez Grau. PROCEDÈNCIA: Arxiu fotogràfic de l’IEI.

60 > GARONA-NOGUERES 8

PATRIMONI ARQUEOLOGIA

UNES EXCAVACIONS RECENTS HAN PERMÈS TREURE A LA LLUM NOVES RESTES
DEL CASTELL D’ARTIES, UNA FORTIFICACIÓ DOCUMENTADA DES DE L’ANY 1283

Elisa Ros Barbosa > TEXT I FOTOGRAFIA

Fins a primers del present segle, del cas-
tell d’Arties només se’n coneixia la torre
semicircular que s’erigia al centre de la
plaça de l’Església. Malgrat això, a nivell
documental teníem més informació.
La notícia més antiga és de 1283, quan
el castell va intentar resistir a les tropes
franceses d’Eustaqui de Beaumarchais.

Posteriorment, sabem que el 14 de
gener de 1379, el rei Pere el Cerimoni-
ós va concedir un privilegi a Arties per
construir un castell i guardar-lo amb
una dotació de deu homes. Tenint en
compte que la fortificació ja existia, el
privilegi reial seria per reconstruir-lo,
ja que possiblement es trobaria enrunat
i sense guarnició. A aquesta refeta cor-
responen també els dos portals ogivals
en les façanes de les edificacions anne-
xes a l’església, un dels quals amb les
armes reials a la clau de l’arc.

El castell torna a citar-se durant la
rebel·lió del comte Hug Roger III de
Pallars que l’agost de 1483 va ocupar
la Val d’Aran. Al segle XVI, el castell és
citat en un parell d’informes militars,
un de l’any 1555 i l’altre de 1594. El
motiu és la inestabilitat que es vivia a
la frontera, provocada per les constants
guerres amb França. Aquest és també
el motiu pel qual el rei Felip II amplia

es va enderrocar la muralla i es va terra-
plenar el terreny per formar una àmplia
esplanada, amb funcions de cementiri,
davant de la portalada de l’església. Al
bell mig de l’esplanada restarà una torre,
l’únic testimoni del castell. Es va cons-
truir un alt mur de contenció per deli-
mitar l’esplanada pels costats nord i est.

A l’extrem est de l’esplanada s’hi
construeix, l’any 1800, un portal monu-
mental i una escalinata, com es recorda
en una inscripció. L’espai mantindrà la
funció funerària fins ben entrat el segle
XIX, quan s’establirà l’actual clos del ce-
mentiri al sud del recinte.

La recuperació arqueològica. L’any
2002, unes obres al carrer dels Banhs
van causar l’esfondrament del mur de
contenció, així que van deixar al desco-
bert el basament de la torre. D’aquesta
manera, es comprovava que en realitat
es tractava d’una bestorre integrada a
la muralla.

Posteriorment, l’any 2007, es va dur
a terme una excavació arqueològica a
l’est del recinte, que entre altres coses
va permetre localitzar, a una cota infe-
rior, un tram de la muralla est del cas-
tell baixmedieval. Entre els anys 2010 i
2011, l’excavació arqueològica es va es-

tendre per tota la plaça situada al
costat nord de l’església, i es des-
cobria així tot el llenç septentrio-
nal de la muralla amb una torre a
cada extrem. D’aquestes estructu-
res, situades a un nivell inferior, se
n’ha diferenciat la traça en la nova
pavimentació de la plaça.

la dotació militar del castell, de deu a
20.000 homes, en un document datat
el 15 de febrer de 1586.

Caldrà esperar a l’any 1613 per te-
nir una descripció detallada del castell.
És la que ens ha deixat el visitador reial
Juan Francisco de Gracia en la Relación

al rey Don Phelipe III, Nuestro Señor, Del

Nombre, Sitio, Planta, Fertilidad, Pobla-

ciones, Castillos, Iglesias y Personas del Valle

de Arán, de los Reyes que le han posseydo,

sus conquistas, Costumbres, Leyes y Go-

bierno, un llarg i detallat informe per al
rei d’Espanya Felip III sobre el passat i
la situació present de la Val d’Aran. En
aquest extens document explica que el
castell constava d’un mur baix que ell
anomena contramur, de 18 pams d’al-
tura, sobre el qual aixecava reculada una
alta muralla de 60 pams d’altura –uns 12
metres–, en la qual, a intervals, s’obrien
sageteres i coronaven merlets. A les can-
tonades i al centre de cada llenç de mu-
ralla s’hi aixecaven torres. La porta d’ac-
cés al recinte la situa al mur de ponent.

La fi del castell. L’octubre de 1649,
durant la Guerra dels Segadors (1640-
1652), el castell va resultar molt malmès
tot i que continuà exercint de presó. El
1763 començà la remodelació de l’espai,

El castell d’Arties

Muralla del recinte castral del

segle X recentment descoberta.

GARONA-NOGUERES 8 > 61

A dalt, muralla i torre del flanc septentrional del castell

del segle XIV. Al detall, l’escut dels reis d’Aragó sobre

la porta d’una antiga dependència del castell.

No ho podem pas afirmar, encara que
alguns indicis així ho apuntin. Ho fan
pensar el fet que també gira el mur mo-
dern, sobreposat a la muralla que tanca
el pati de la rectoria i també que, més
a l’est, aquest té continuïtat en el camí
central que divideix el cementiri.

Si tornem a Gracia, constatem que
la Relación aporta moltes mesures i que
aquestes s’expressen en pams, una
unitat de longitud antiga, utilitzada a
l’època. El problema radica en el fet
que presenta variacions de valor segons
regió o país. Així mentre el pam castellà
equival a 21,19 centímetres; l’aragonès,
a 19,11; el català, a 19,50, i l’aranès, a
23,70. Gracia no especifica quin és el
pam que utilitza, però podem supo-
sar que és el castellà, ja que la Relación
va dirigida al rei Felip III. Tenint en
compte, però, que Gracia era aragonès,
també seria lògic pensar que utilitzaria
el pam aragonès. Més improbables ens
semblen el català o l’aranès.

Segons Gracia, els panys est i oest
de la muralla tenien una longitud de
150 pams cadascun, que en cas dels
castellans equivaldria a uns 31,78 me-
tres i en cas d’aragonesos, 28,66, co-
incidint pràcticament amb la longi-
tud del llenç occidental ara descobert.
Els costats septentrional i meridional
eren bastant més llargs, assolien els 260
pams, el que oscil·laria entre 55,09 i
els 49,68 metres. Trobem també cer-
ta correspondència entre els 18 pams
d’altura que Gracia dona al contramur
i l’altura real d’entre 3 i 4 metres de la
muralla descoberta.

De la descripció de Gracia es des-
prèn una fortificació regular, amb qua-
tre flancs ben definits. Per contra, les
restes materials descobertes posen de

manifest un recinte castral
més irregular, de forma
més o menys ovalada 

El registre arqueològic ha permès
identificar les dues fases del castell: la
muralla superior va ser construïda el
1379, mentre que el contramur sobre
el qual s’assenta es tractaria d’un recin-
te castral d’època altmedieval, possible-
ment del segle X. Quedaven, doncs,
per descobrir els flancs meridional i
occidental del recinte.

Una nova oportunitat ha arribat
aquesta primavera, en dur a terme
una excavació preventiva a la parcel·la
situada al costat de la rectoria d’Arti-
es. L’excavació ha permès treure a la
llum el llenç occidental de la muralla
del segle X, que assoleix una longitud

d’uns 28 metres. Com en les altres
parts conegudes, és atalussada, assoleix
una altura d’entre 3 i 4 metres i havia
estat aprofitada com a fonamentació
per al mur d’una borda que ocupava la
parcel·la a excepció de l’extrem nord.
Aquí la muralla es troba molt arrasada
i se’n conserven únicament una o dues
filades de pedra. Malgrat això, s’hi pot
observar el marxapeu de l’antic portal
d’accés al castell, fet que concorda amb
la descripció de Gracia.

A l’extrem meridional de la zona ex-
cavada el mur sembla girar
cap a l’est. Deu ser aquest
l’inici del flanc meridional?

64 > GARONA-NOGUERES 8

AQUESTA FORMACIÓ SITUADA AL SUD DEL PALLARS SOBIRÀ ÉS UN EXEMPLE DE SUPERERUPCIÓ
VOLCÀNICA; ES VA CREAR AL FINAL DEL CARBONÍFER, FA PROP DE 300 MILIONS D’ANYS

Agustí López Pla i Joan Martí > TEXT I FOTOGRAFIA

El vulcanisme és un dels fenòmens geo-
lògics que més fascinen l’ésser humà, i
així ha estat des dels inicis de la història,
en què la fascinació pels volcans ha es-
tat present en cultures i religions de tots
els temps. Aquesta atracció no és només
pel poder i grandiositat que suposen les
erupcions volcàniques, amb la seva tre-
menda capacitat destructiva, sinó també
per les mateixes morfologies dels edi-
ficis volcànics i els paisatges associats,
amb uns ecosistemes amb diversitats
d’espècies com cap altre, i la riquesa
del seu entorn, amb sòls fèrtils i recur-
sos minerals i energètics de gran valor.

A més, els volcans són una finestra
a l’interior del nostre planeta des de la
qual podem observar processos incre-
ïbles, com la fusió de roques i forma-
ció de magmes, que fan evident que la
Terra és un planeta dinàmic, amb cons-
tant moviment, que té una gran energia
interna que s’allibera a poc a poc, però
també en algues ocasions de manera
sobtada en forma de volcans i terratrè-
mols. És per això que els volcans els
trobem associats a les zones de la Ter-
ra on més activitat geològica hi ha, és a
dir, a les vores de les plaques tectòni-
ques que formen la superfície terres-

Un dels aspectes més representa-
tius de l’orogènia herciniana és la seva
associació amb un magmatisme molt
intens que va donar lloc a la forma-
ció d’un gran volum de magmes en el
mantell superior i base de l’escorça, els
quals van ascendir i es van emplaçar a
diferents profunditats. Van donar lloc
així a grans masses granítiques com els
massissos de la Maladeta o Mont Louis-
Andorra. Aquests magmes també van
arribar a la superfície i van generar un
episodi volcànic molt important, i del
qual avui encara podem veure els vesti-
gis al llarg d’una franja contínua de ter-
reny, al vessant sud del Pirineu, que va
des de l’Aragó fins a Camprodon pas-
sant per Malpàs, Estac, la Seu d’Urgell,
Bagà, Castellar de n’Hug i Ogassa.

Aquest vulcanisme, similar al que
avui s’està desenvolupant als Andes, té
una edat de 300 a 280 milions d’anys i
va estar caracteritzat per grans erupci-
ons explosives, però també per l’emis-
sió de laves de gran potència, amb com-
posicions que van des de les andesites a
les riolites. Aquest vulcanisme va anar
associat al desenvolupament de con-
ques vulcanotectòniques que s’obrien
ràpidament i on s’anaven acumulant
materials volcànics i sedimentaris amb
gruixàries quilomètriques. Algunes
de les erupcions que van acompanyar
aquest vulcanisme van ser de tal volum
–de centenar de quilòmetres cúbics de
magma– i intensitat –durada de poques
hores–, que van conduir a la formació
de grans calderes volcàniques, de de-
senes de quilòmetres de diàmetre, per

tre i les zones de punt calent, aquestes
allunyades de les anteriors, però també
presenten una activitat inusual.

Pangea. Els volcans han estat presents
al llarg de tota l’evolució de la Terra,
on han tingut un paper essencial, que
ha contribuït al desenvolupament de
l’atmosfera i permeten l’aparició de la
vida, i han estat testimoni dels esde-
veniments geològics més importants
que han anat configurant la superfície
del nostre planeta. Un d’aquests va ser
l’orogènia herciniana, que va anar as-
sociada a un episodi excepcional i únic
com va ser l’acreció de tots els conti-
nents que hi havia en aquell moment,
per formar-ne un de sol, el supercon-
tinent Pangea. Aquesta acreció de mas-
ses continentals va comportar l’aixeca-
ment i deformació dels terrenys que hi
havia entre elles, i així va formar noves
serralades muntanyoses, fenomen que
en molts casos va anar acompanyat de
magmatisme i vulcanisme.

A casa nostra, aquest moviment
tectònic va ser el responsable de l’ai-
xecament del que avui és l’eix central
del Pirineu, el qual presenta materials
plegats d’edat Paleozoica. Aquests van

ésser altre cop deformats du-
rant l’orogènia Alpina, que és
la responsable de l’aixecament
del Pirineu tal com el conei-
xem avui, i que, juntament
amb l’erosió posterior, ens per-
met ara observar els materials i
estructures que es van formar
durant l’orogènia herciniana.

La caldera volcànica d’Estac

Serrat de Rocamoros. Paquet de materials

volcànics (ignimbrites) emplaçades pels núvols

ardents en l’interior de la caldera volcànica.

PATRIMONI GEOLOGIA

GARONA-NOGUERES 8 > 65

l’esfondrament de tot l’edifici volcànic
dins de la cambra magmàtica, de mane-
ra similar al que en èpoques més recents
o històriques ha succeït a las Cañadas, a
Tenerife; Santorini, a Grècia; Krakatoa,
a Indonèsia, o Campi Flegrei, a Itàlia.

Una d’aquestes estructures volcàni-
ques tan singulars és la caldera d’Estac,
una de les millor conservades de tot el
Pirineu i que, pel seu excepcional es-
tat de conservació i qualitat dels aflora-
ments de roques volcàniques que s’hi
poden veure, constitueix un dels mi-
llors exemples de caldera volcànica an-
tiga que es pot observar arreu del món.
La caldera volcànica d’Estac mostra una
secció, de base a sostre, de reompliment
intracaldera de més de 1.000 metres de

A dalt, bretxes volcàniques que ens indiquen proximitat al centre emissor amb modelat

montserratí. A l’esquerra, base plana entre dos fluxs típica dels dipòsits ignimbrítics. A la dreta,

nivells de cendres i altres materials volcànics i sedimentaris dipositats en ambients lacustres.

gruixària, aspecte impossible de veure
en calderes actuals, i que aquí ha estat
possible gràcies a terrenys volcànics
antics que han estat tectonitzats i for-
tament erosionats.

La caldera d’Estac. La caldera d’Estac
es va formar al final del Carbonífer, ara
fa uns 300 milions d’anys, dins d’una
conca intramuntanyosa vulcanotectò-
nica. Aquesta conca es va iniciar amb
una subsidència tectònica normal i amb
sedimentació de materials terrígens poc
madurs, al peu de la serralada que s’es-
tava formant. Al cap de poc s’inicià un
vulcanisme, bàsicament amb formació
de doms riolítics, amb dipòsits piro-
clàstics associats, i després passà a una

sedimentació lacustre amb formació de
carbons i episodis volcànics esporàdics,
cada cop més freqüents, fins que de
sobte va iniciar un procés de subsidèn-
cia caldèrica. Aquest va tenir lloc a tra-
vés de les mateixes falles que limitaven
la conca, les quals van ser usades com
a conductes de sortida de centenars de
quilòmetres quadrats de material mag-
màtic fragmentat que va formar una
successió de corrents piroclàstics –ig-
nimbrites– de composició dacítica, que
es van dipositar principalment a l’interi-
or de la caldera que anava esfondrant-se,

però també fora d’aquesta. La darre-
ra fase eruptiva correspon a una ig-
nimbrita de composició andesítica,
molt rica en cristalls (> 60 %), que
representa el magma residual que
quedava dins la cambra magmàti-
ca. El sostre està fortament erosi-
onat pels sediments permians, la
qual cosa fa que no quedi constàn-
cia dels darrers estadis en l’evolució
d’aquesta depressió volcànica. Tot i
així, les restes que es poden obser-
var actualment representen un dels
registres més complets que es co-

neixen de successió intracaldera, la qual
cosa permet avançar de forma conside-
rable en el coneixement de l’estructura
i dinàmica dels supervolcans.

El valor patrimonial geològic i pai-
satgístic de la caldera volcànica d’Estac
fa que s’hagi fet l’esforç entre alguns
científics i aficionats a la geologia, amb
l’ajut de l’Ajuntament de Soriguera i
del Parc Natural de l’Alt Pirineu, de
crear una georuta que, amb inici a la
font d’Estac, ens porta a través de tota
la successió intracaldera, des de la base
fins al seu sostre, i ens explica a través
de panells informatius alguns detalls de
la geologia i paisatge de la zona, i també
dels processos que van originar aques-
ta estructura volcànica tan rellevant 

72 > GARONA-NOGUERES 8

Garona-Nogueres s’edita amb el suport i la col·laboració d’institucions i organismes oficials.
Sense la seva ajuda i el seu compromís no seria possible publicar aquesta revista

–Arxiu Comarcal de l’Alta Ribagorça
–Arxiu Comarcal del Pallars Jussà
–Arxiu Comarcal del Pallars Sobirà
–Arxiu Istoric Generau d’Aran
–Centre del Romànic de la Vall de Boí
–Biblioteca Pública Maria Barbal de Tremp

–Biblioteca Pública de Sort
–Biblioteca Municipal del Pont de Suert
–Biblioteca Generau de Vielha
–Bibliobús Pere Quart
–Institut d’Estudis Ilerdencs

> AMB LA COL·LABORACIÓ DE

> AMB EL COMPROMÍS DELS AJUNTAMENTS DE

> AMB EL SUPORT DE

–BAIX PALLARS
–CASTELL DE MUR
–CONCA DE DALT
–ESTERRI D’ÀNEU
–LA POBLA DE SEGUR
–LA TORRE DE CAPDELLA

–LLAVORSÍ
–NAUT ARAN
–RIALP
–SORT
–TALARN
–TREMP

GARONA-NOGUERES 8 > 73

Construcció de la presa de Talarn a principis de la dècada de 1910.
PROCEDÈNCIA: Fons Casa Monsó.

UNA REVISTA D’EDITORIAL GAVARRES
www.grupgavarres.cat

DOSSIER NÚMERO 9
L’AIGUA I LES CENTRALS
ELÈCTRIQUES
ELS PALLARS, LA RIBAGORÇA I ARAN CONFIGUREN EL
TERRITORI DE CATALUNYA ON MÉS IMPACTE VA TENIR
L’ECLOSIÓ DE LA INDÚSTRIA HIDROELÈCTRICA AL
NOSTRE PAÍS. AL PRÒXIM NÚMERO, EXPLICAREM COM
LA CONSTRUCCIÓ DE CENTRALS, LÍNIES ELÈCTRIQUES
I PANTANS VA CANVIAR LA FESOMIA FÍSICA DE LES
NOSTRES COMARQUES. TAMBÉ DE COM L’ARRIBADA DE
MILERS DE TREBALLADORS VINGUTS D’ARREU DE L’ESTATS
ESPANYOL VA TENIR UN IMPACTE IMMENS EN LA VIDA
SOCIAL I EL DIA A DIA D’AQUESTES VALLS I CONQUES.

A PARTIR DEL 17 D’ABRIL DE 2025,
A LA VENDA EL NÚMERO 9
NOTA: SI ALGUNA PERSONA DISPOSA D’IMATGES RELACIONADES AMB
EL PROPER DOSSIER, LI AGRAIREM QUE CONTACTI AMB L’EDITORIAL
(972 46 29 29 / garonanogueres@grupgavarres.cat)

Empreses, entitats
i mitjans compromesos
amb el nostre projecte

www.aneu.cat

www.pallarsdigital.cat

www.elpuntavui.cat

@bochacallibreria

www.pirineustv.cat

http://www.editorialgavarres.cat
mailto: revista@gavarres.com

