

cadí *pedraforca*

CONVERSA

Josep Maria Ballarín

RETIRAT A GÓSOL, L'AUTOR DE *MOSSÈN TRONXO* MANTÉ UNA MIRADA CRÍTICA SOBRE EL FUTUR DE LA VIDA A MUNTANYA

RETRAT DE FAMÍLIA

Casa Borda de Montanissell

LA VIDA A PAGÈS I EL COMPLEMENT DEL TURISME RURAL

PERFILS

Lourdes Costa

FILADORA A LA FÀBRICA DE LA COLÒNIA DE VILADOMIU NOU

Enric Mill

UN DELS PRIMERS ESQUIADORS DEL PAÍS I AGUTZIL D'ALP DURANT VINT-I-QUATRE ANYS

Bartomeu Majoral

PAGÈS DE VAQUES DE LLET I ALCALDE D'ALÀS I CERC

UNA MIRADA EN EL PAISATGE

L'abocador de Benavarre

A PEU

D'Estana a Prat de Cadí

El tramvia de sang, de Berga a Cercs

DOSSIER

OFICIS

33 planes dedicades a feines que es perden, com les de miner, pastor, raier, escairador de blat de moro, carboner, roder, llosaire o picador

Torna a viure entre cotons

Més senyalitzacions perquè et puguis perdre sentint-te segur, més hores de sol que t'acaronen la pell, muntanyes de neu que et protegeixen de la rutina, blanc a la terra i a la teva ment. Esquia a Catalunya i redescobreix aquella sensació ja oblidada de veure com el món es dibuixa al teu pas.

Catalunya,
una mirada

genial

NEU

www.catalunyatursme.com

Generalitat
de Catalunya

EDITA >

AMDG, SL
Germà Agustí, 1
17244 Cassà de la Selva

REDACCIÓ >

Telèfon 972 46 29 29
revista@cadipendraforca.cat

SUBSCRIPCCIONS I PUBLICITAT >

comercial@cadipendraforca.cat

DIRECTOR EDITORIAL >

Àngel Madrià
angel@cadipendraforca.cat

DIRECTOR >

Carles Pont
carles@cadipendraforca.cat

COORDINADORS >

Dolors Clotet (Berguedà)
Oriol Mercadal (Cerdanya)
Marcel·lí Pascual (Alt Urgell)

COL·LABORADORS >

Sara Aliaga
Pere Aymerich
Sebastià Bosom
Jordi-Pau Caballero
Lourdes Caldera
Xavier Campillo i Beses
Pierre Campmajó
Xavier Cortadellas
Ernest Costa
Manel Figuera
Marcel Fité
Jordi Garcia Petit
Carles Gascón
Joan Gispert
Emili Giménez
Josep Marmi
Raimon Mariné
Marc Martínez i Punzano
Ramon Martínez i Vidal
Joan Muntaner
Lluís Obiols i Perearnau
Joan Obiols
Cristina Orduña
Eduard Palomares
Jordi Pasques i Canut
Xavier Pedrals
Marta Pich
Rosa Serra
Cati Solé
Queral Solé
Rafael Vallbona
Núria Vancells
Albert Villaró

EDICIÓ DE TEXTOS >

Pitu Basart
Xavier Cortadellas
Carles Serra

DISSENY I MAQUETACIÓ >

AMDG

DIGITALITZACIÓ D'IMATGES >

Casas Serveis Gràfics
(Jordi Ribot)

IMPRESSIÓ >

Agpograf

DISTRIBUCIÓ >

Logística de Medios

DIPÒSIT LEGAL >

GI-1102-2006

PUBLICACIÓ ASSOCIADA A >

FOTO PORTADA
MARTA PICH

cadípedraforca

4-5

PRESENTACIÓ MUNTANYES QUE ENS ACOSTEN

6-7

PRIMERS RELLEUS ÀLBUM DE REALITATS

RAFAEL VALLBONA (TEXT) // NÚRIA VANCELLS (IL·LUSTRACIÓ)

9-14

ACTUALITAT I SERVEIS

16-23

CONVERSA JOSEP MARIA BALLARÍN

CARLES PONT (TEXT) // MARTA PICH (FOTOGRAFIA)

24-29

RETRAT DE FAMÍLIA CASA BORDA DE MONTANISSELL

MARCEL·LÍ PASCUAL (TEXT I FOTOGRAFIA)

30-35

PERFILS

LOURDES COSTA / ENRIC MILL / BARTOMEU MAJORAL

DOLORS CLOTET, MARCEL·LÍ PASCUAL I CRISTINA ORDUÑA (TEXT)
MARTA PICH, MARCEL·LÍ PASCUAL I CRISTINA ORDUÑA (FOTOGRAFIA)

37-69

DOSSIER OFICIS

CARLES PONT (COORDINACIÓ)

71-89

PATRIMONI

ARQUITECTURA // ARQUEOLOGIA // HISTÒRIA // LLENGUA // CAÇA I PESCA // FAUNA // FLORA
HERBES I CUINA // HERBES I REMEIS

92-95

UNA MIRADA EN EL PAISATGE L'ABOCADOR DE BENAVARRE

ALBERT VILLARÓ (TEXT) // JOAN GISPERT (FOTOGRAFIA)

96-99

A PEU

D'ESTANA A PRAT DE CADÍ

JORDI-PAU CABALLERO (TEXT I FOTOGRAFIA)

EL TRAMVIA DE SANG

XAVIER CAMPILLO I BESSES (TEXT I FOTOGRAFIA)

100-101

MEMÒRIA FOTOGRÀFICA AQUELLES FESTES D'ABANS

CARLES GASCÓN (TEXT) // SEBASTIÀ BOSOM (RECERCA FOTOGRÀFICA)

PRESENTACIÓ

Muntanyes que ens acosten

Han calgut més de tres anys de treballar-hi voltes, de cercar complicitats, de demanar consells a la gent que coneix la serra del Cadí i el massís del Pedraforca perquè poguéssim treure aquesta revista al carrer. Els impulsors d'aquest projecte creiem fermament en aquest territori feréstec i majestuós, que va néixer esberlat per valls, rius, muntanyes i congostos.

La revista *Cadí-Pedraforca* arriba per deixar testimoni escrit i gràfic de la gent que habita aquestes contrades, de la gent que les frueix, de la gent que les trepitja amb interès científic o, únicament, d'aquelles persones que les estimen sense més pretensió. Els avenços tecnològics, les noves formes d'entreteniment i l'evolució de la feina, han contribuït a transformar el territori i la seva gent. Volem recuperar i, sobretot, recordar les formes de viure, de treballar, de gaudir o de relacionar-se d'una gent i d'un país altament vulnerable. És, doncs, des d'aquesta sensibilitat que necessita el nostre territori, que prenem el compromís de contribuir a la divulgació de la preservació del patrimoni etnològic i històric, així com del nostre ric patrimoni natural.

La nostra revista, mantindrà un caràcter independent, democràtic i plural, per tal que hi càpiguen totes les sensibilitats. Tenim interès a dirigir-nos a aquells que tenen arrels en aquestes contrades, als que han dedicat anys a estudiar-ne aspectes diversos, també als que hi tenen la segona casa i, sobretot, a aquells que hi viuen cada dia.

La percepció que les comarques de l'Alt Urgell, el Berguedà i la Cerdanya sempre han viscut d'esquenes és inexacta. Estem convençuts que no ens caldrà gaire esforç per trobar articles i escriure sobre els fecunds lligams econòmics, socials i culturals entre la gent que, des de temps im-

memorials, ha viscut a un cantó i altre de la gran serralada calcària. Només citarem un sorneguer exemple: els habitants d'aquestes tres comarques tenim el 'privilegi' de compartir el descompte del poc moderat preu del peatge del túnel del Cadí.

Aquesta revista, que sortirà dues vegades l'any, ha de ser la veu de totes les comarques del nostre àmbit: des de Puig-reig a Castellar de n'Hug i d'Oliana a Font-romeu. La revista *Cadí-Pedraforca* vol ser un mitjà de comunicació de tot-hom. I ho vol ser perquè és una publicació que ve per acostar, per unir i per compartir. Sense pretensions, volem ser referència per a pagesos, caçadors, ecologistes, boletaires, excursionistes, estudiosos, professionals, esportistes o simples badocs de les nostres majestuoses muntanyes.

Ens plauria que les seccions d'aquesta revista, els temes que tractarem i la informació que provarem de donar de cada població i espai geogràfic, reflecteixin el nostre caràcter plural i obert. Si tenim un èxit més o menys reeixit en aquesta il·lusionant tasca ho jutjareu vosaltres, els lectors.

La nostra iniciativa, però, no tindria sentit sense la connexió amb la societat civil, amb les entitats, associacions, institucions i organismes d'aquestes contrades. Sense perdre el nostre caràcter independent, volem forjar vincles amb tots sense exclusió. Tradicionalment s'ha afirmat amb lleugeresa que les muntanyes separen. El nostre compromís amb les comarques de l'àmbit del Cadí i del Pedraforca passa per fomentar, unir i promoure un territori i la seva gent, no només mirant allò que va ser, sinó amb la ferma voluntat de continuar mirant el futur amb l'esperança que aquestes muntanyes plenes de vida ens acostin cada dia una mica més. ☘

Els Rossells llaurant amb parell, en una foto dels anys 60, a Cava (Alt Urgell) // AUTOR: Desconegut. FONTS: Joan Gispert.

Un home llaura amb un parell de bous amb el Pedraforca al fons // AUTOR: Àngel Prat. FONTS: Arxiu familiar. REPRODUCCIÓ: Marta Pich.

Mossèn Ballarín conserva una bona planta, com podem veure en aquesta foto a la terrassa de casa seva, a Gósol.

CONVERSA AMB MOSSÈN BALLARÍN. *Josep Maria Ballarín i Monset va néixer a Barcelona el 8 de febrer de 1920. Als seus vuitanta-sis anys fa de vicari «sense papers» de Gósol, on viu. Mentre que exerceix idèntic ofici als pobles de Maçaners, Saldes i l'Espà, aquí ja amb «títol oficial». Home de faceta literària reconeguda, l'hem vingut a trobar per enraonar del seu ofici, de la terra, de la gent i, sobretot, per aprendre del seu pòsit intel·lectual i humà.*

Carles Pont > TEXT // **Marta Pich** > FOTOGRAFIA

Josep Maria Ballarín

A l'estiu és especialment agradable visitar Gósol. Un matí de juliol pugem la sinuosa carretera des de Guardiola i la natura se'ns mostra esplèndida: boscos frondosos, ocells que canten arreu, prats amb un verd que fa mal d'ulls; presidint-ho tot, albirem, majestuós, el Pedraforca. Tot plegat, és l'aperitiu de la conversa que volem mantenir amb mossèn Ballarín. Ah noi, però! En arribar a Gósol pensem que hem fet el viatge en va. Preguntem per la casa on viu i en arribar-hi de mossèn Ballarín Déu te'n darà. Truquem a la porta, preguntem a tort i a dret, anem a trobar-lo a l'església, a la pla-

ça... No el veiem enlloc. L'últim intent és picar als vidres de la casa baixa on habita i, finalment, obre endormiscat la finestra del menjador. Ens presentem, però resta sorprès perquè explica que li semblava que havíem desconvocat l'entrevista dies enrere per telèfon. Refem el malentès i comencem a xerrar. Vaig acompanyat per dues senyores, cosa poc habitual, i el mossèn em pregunta per aquest particular. Li explico que una és la fotògrafa i l'altra la meva senyora. Entesos. Però ara sorgeix un altre problema greu: quan al matí han marxat a Berga, els estadants que té a casa el mossèn l'han tan-

cat per fora i no troba les claus per tal que puguem entrar a casa per la porta. En veure que no apareixen, ens decidim a fer un bot des del pati per la finestra que queda a poc més d'un metre del terra. Un cop dins, apareixen les claus i complim el desig de la fotògrafa de fer les instantànies al pati amb llum natural. Els comentaris sorneguers que fa mossèn Ballarín per l'accidentat inici de la xerrada, amenitzen, entre rialles, la sessió de retrats.

—Vau néixer a Barcelona i viviu a Gósol, on es viu més bé?

—«Home, fill meu! La qualitat de

CARLES PONT [Bellver de Cerdanya, 1974. Periodista]
MARTA PICH [Rajadell, 1975. Fotògrafa]

RETRAT DE FAMÍLIA CASA BORDA DE MONTANISSELL.

La Residència Casa de Pagès ha permès a la família de Casa Borda complementar l'activitat agrària de secà. A Montanissell, ja només hi queden quinze persones fixes tot l'any i el futur, amb només un ramat d'ovelles, pinta magre. El turisme rural és el complement idoni.

Marcel·lí Pascual > TEXT I FOTOGRAFIA

L'encant del tracte familiar

Quan arribes a Organyà, al mig del poble et trobes un cartell que assenyalava: Montanissell a 12 km. El primer que et ve al cap és pensar que en 10 minuts hi seràs, però amb les carreteres de muntanya ja sé sap. La concepció urbana del temps no funciona. És diferent. Comences a pujar i la carretera és cada cop més estreta i els revolts es fan més tancats. En un moment, deixem enrere la plana d'Organyà i el paisatge canvia radicalment.

De la verdor de la plana es passa, en uns minuts i en no se sap quants revolts, a un paisatge més esquerp, més sec, més pedregós... A mesura que ens apropem a Montanissell l'espai és més obert i el cel més clar. Com més amunt, més nobles

i transparents es tornen els colors. A mig camí, les vistes de la plana d'Organyà sorprenen per la seva bellesa, amb el moviment clar i detallat del riu Segre al seu pas per aquesta històrica vila. Paga la pena aturar-se un moment per gaudir del paisatge. La plana verda i fèrtil del Segre imposa respecte.

A poc a poc ens apropem a Casa Borda, però els 10 minuts que inicialment es podien preveure per recórrer els 12 km que separen Organyà de Montanissell –nucli que pertany a l'extens municipi de Coll de Nargó– acostumen a fer-se més llargs del previst. De fet, per la carretera es fa difícil circular a més de 30 o 35 quilòmetres l'hora. Tant se val. Només arribar i baixar

del cotxe un té la impressió que la percepció del temps i de l'espai no és la mateixa que es pugui tenir, per exemple, a Organyà o a la Seu, poblacions per les quals hem passat, seguint la vall del Segre, per arribar fins aquí.

Un poble de secà. Montanissell és un poble de muntanya i de secà. Antigament, la vida en aquests indrets havia estat dura però també hi vivia més gent i això feia que tot fos més agradable. La pubilla de Casa Borda, la Maria Carme Masana hi ha viscut tota la vida i la seva mare, la Maria Campà, també, tot i que va nàixer fa 91 anys a Fenollet, uns quilòmetres més avall de Casa Borda.

MARCEL·LÍ PASCUAL [Térmens, 1971. Periodista]

Fa onze anys, el Salvador i la Maria Carme van decidir obrir una Residència Casa de Pagès. Tenen dos apartaments, que lloguen sobretot els caps de setmana i a l'estiu.

MEMÒRIA FOTOGRÀFICA > AQUELLES FESTES D'ABANS

M2

Seria llarguíssim d'enumerar tots els detalls que ens indiquen l'antiguitat d'aquesta fotografia; fins i tot en podríem aventurar una data a partir d'algun. La comparsa dels Turcs i Cavallets de la Patum de Berga té actualment el mateix aspecte que fa noranta o cent anys.

ANY: 1927

AUTOR: JAUME HUCH GUIXÉ

PROCEDÈNCIA: ARXIU COMARCAL DEL BERGUEDÀ

M3

A Bagà, la celebració de la festa de l'arròs comportava un gran àpat popular i comunitari. L'abstracció dels bagadans és tal que només els dos personatges centrals semblen adonar-se de la presència d'un aleshores poc habitual aparell de fotografia.

ANY: PRINCIPIS DEL SEGLE XX

AUTOR: DESCONEGUT

PROCEDÈNCIA: ARXIU COMARCAL DEL BERGUEDÀ

DOSSIER OFICIS

CARLES PONT > COORDINACIÓ

Una carreta tirada per bous i carregada de llenya:
una de les moltes peces en miniatura fetes per
Joaquim Bosom // FOTO: Emili Giménez.

Feines d'ahir, turisme d'avui [PÀG. 38]

CARLES PONT [Bellver de Cerdanya, 1974. Periodista]

Oficis que es perden [PÀG. 40]

MARCEL FITÉ [Coll de Nargó, 1949. Filòleg]

Escairadors de blat de moro [PÀG. 42]

LOURDES CALDERA [Berga, 1969. Periodista]

Els raiers del Segre [PÀG. 44]

MARCEL FITÉ

Un roder a la menuda [PÀG. 48]

ORIOL MERCADAL [Barcelona, 1963. Arqueòleg, paleoantropòleg i museòleg]

Llosaires, esfulladors de penyes [PÀG. 52]

JORDI PASQUES I CANUT [Oliana, 1964. Excursionista i escriptor]

LLUÍS OBIOLS I PEREARNAU [Adrall, 1985. Estudiant d'Història]

Matxos, mules i picasses [PÀG. 56]

MARC MARTÍNEZ [Bellver, 1974. Graduat Social]

Llums de carbur, pols i grisú [PÀG. 58]

ROSA SERRA [Puig-reig, 1958. Historiadora]

Mudats, però amb puces [PÀG. 62]

XAVIER CORTADELLAS [La Bisbal d'Empordà, 1956. Escriptor i director de la revista Gavarres]

Joan 'Pastor', el nom fa l'ofici [PÀG. 66]

CARLES PONT

El pastoreig a la Cerdanya: un patrimoni [PÀG. 69]

PIERRE CAMPMAJÓ [Perpinyà, 1942. Arqueòleg i etnòleg]

DOSSIER OFICIS

Feines d'ahir, turisme d'avui

Carles Pont > TEXT

Esquenadret, gandul o colgafocs, són alguns dels adjectius que s'han fet servir, des de temps immemorials, per referir-nos a aquells que els ha agradat treballar més aviat poc. És a dir, que han nascut amb un os a la panxa. En aquest dossier no els parlarem d'aquests, sinó més aviat de gent que ha passat la seva vida pensant. Persones que han treballat fins que han sabut que les màquines els prenien el relleu, la salut els traïa o els números no els sortien a cap de mes. Homes i dones amb lletra escassa però molta destresa. Gent que va poder badar poc i que es va aplicar allò que queda metafòricament escrit en la música de Lluís Llach: «no esperem el blat sense haver sembrat, no esperem que l'arbre doni fruits sense podar, l'hem de treballar, l'hem d'anar regant, encara que l'ossada ens faci mal.»

La majoria d'oficis que s'han perdut o estan en vies d'extinció els hi hem donat cabuda en aquestes pàgines. Som conscients que ens n'hem deixat molts, però ens faltava paper i molta tinta per explicar totes les velles feines que han anat quedant engolides per la modernitat i les noves formes de viure i treballar. Ens hem acostat modestament als oficis més significatius de les comarques del

nostre àmbit. Alguns es poden preguntar per què no hem escrit sobre les trementinaires de Tuixén, per posar un exemple, o sobre fideuers, boters, segadors o manyans. Ens queda il·lusió, temps i feina per tractar-ho en propers números de *Cadí-Pedraforca*.

L'article posterior a aquest el firma Marcel Fité, que ha abocat el seu saber i la seva vocació literària en el món dels oficis que es perden. Fité ha confegit un article retrospectiu gràcies al bagatge d'haver escrit un llibre que tracta de professions que agonitzen. En un altre text, aquest mateix autor també ha parlat amb l'Emili de cal Xera, de noranta anys, i un dels darrers raiers vius de Coll de Nargó. Lourdes Caldera explica què és això d'escairar el blat de moro després d'interpretar les paraules del Josep Costa de cal Ferrer de la població berguedana de cal Rosal. Oriol Mercadal ha parlat amb un dels últims rodors o carreters cerdans, el Joaquim Bosom de Puigcerdà, que ara es dedica com a afició a fer eines d'abans en miniatura. Marc Martínez s'ha acostat al *Domingo* Ruiz de Bellver, un home que ha passat més temps al bosc que a casa seva, sempre tallant pins i avets de les altes muntanyes pirinenques.

La duresa de l'ofici de miner, molt estès a l'Alt Berguedà, ens l'ha retratat la Rosa Serra a partir de la conversa amb el Joan i el Jordi Pou, nissaga familiar de Bagà que han passat moltes hores sota a terra. Després d'haver recollit el testimoni del Lluís del Roquetal a Santa Cristina d'Aro, Xavier Cortadellas ens detalla les històries dels carboners cerdans i alturgellencs que baixaven a l'Empordà mudats, però plens de puces.

L'ofici de pastor també es troba a les últimes. Pere Campmajó relata els orígens d'una professió ancestral de la qual aprendrem moltes coses amb la xerrada que hem mantingut amb Joan Formentí. Finalment, a cal Cotet de la Farga de Moles hi van passar tota una tarda Jordi Pasques i Lluís Obiols escoltant les vicissituds de l'ofici de llosaire contades pels germans Josep i Enric Comella.

Per altra part, en aquesta presentació seria injust no explicar que la majoria de les persones que hem anat a trobar perquè ens fessin cinc cèntims del seu ofici, ho han fet amb un entusiasme desbocat, com el Jordi Pou quan ens diu: «jo encara sóc miner, me'n sento tant, que m'agrada anar de vacances a Astúries». També, hem vist la professionalitat del Joan Formentí, que amb modèstia ens afirmava: «el ramat, no per alabar-me, però sempre m'ha agradat tenir-lo gras». I ens ha quedat gravada la nostàlgia dels germans Cotet que l'any 2001 van haver de deixar de fer de llosaires després de quatre generacions dedicant-se a la mateixa feina.

Alguns dels oficis que expliquem en aquestes pàgines ja no els exerceix pràcticament ningú, però altres, han reviscolat gràcies al turisme. L'exemple més clar són els escairadors de blat de moro, que

tornen a tenir embranzida perquè els restauradors han posat a cartes i menús l'escudella berguedana. Altres feines com la de carreter ho tenen més cru; difícilment tornarem al transport tirat per animals, encara que amb el preu actual del petroli mai no és pot dir mai.

Tanmateix, cal dir-ho, no hi ha cap d'aquests oficis que retratem que s'hagi perdut del tot. Les formes de treballar han canviat o s'han transformat, però la memòria i els sentiments de les persones d'haver format part d'un col·lectiu, en aquest cas professional, no s'oblida. I avui, encara que només sigui un cop l'any, es tornen a treure les eines, els embalums i la vestimenta per recordar la feina d'aquells homes i dones amb una festa. Una altra manera és la representació d'oficis en museus o sales d'exposició, que s'han convertit en reclam turístic d'entesos, curiosos i badocs. Bona part dels pobles de les nostres valls són coneguts per llurs museus: el de l'esclop a Meranges, el de les trementinaires a Gòsol o el de les mines a Cercs. Pel que fa a les festes, només cal apuntar les que es rememoren en alguns dels nostres pobles, com la dels raiers a Coll de Nargó o la fira de la Puríssima de Gironella. D'una manera o altra, tot torna 🍷

Joan Gispert, de cal Joanet, esmolant la dalla. Cava (Alt Urgell), 1957, darrers de juliol // FOTO: Josep M. Esclusa (la Seu d'Urgell). ARXIU: Fons familiar de Joan Gispert.

DOSSIER OFICIS

Oficis que es perden

RAIERS, TREMENTINAIRES, PASTORS, PICAPEDRERS... SÓN NOMS LLUNYANS QUE ENCARA RESSONEN A LES NOSTRE ORELLES COM EL BATALL PERDUT D'UNA CAMPANA.

Marcel Fité > TEXT // Marta Pich > FOTOGRAFIA

«Aquell qui té un ofici de fam no es pot morir.»

Joan Llongueres

Aquest ha estat, tradicionalment parlant, un país pobre i mal comunicat. Un país de muntanya, costerut i rocallós, amb poques planes de conreu i amb unes riqueses naturals més aviat escasses. Els nostres avantpassats, doncs, van haver de treballar de valent per tirar endavant. Van treballar i, a més, ho van fer amb una sorprenent intel·ligència. És a dir, van saber convertir unes condicions que d'entrada els eren molt adverses en situacions avantatjoses. M'explicaré: si el terreny feia pendent, van fer el cor fort i se les van enginyar per treure profit del desnivell; si el país era de mal transitar perquè no hi havia carreteres ni bons camins, es van enginyar el transport fluvial per mitjà dels raiers i van convertir els cabals dels rius en potents vies de comunicació, i ells mateixos esdevingueren transportistes acreditats, allò que ara en diríem d'elit; si a la medicina oficial li costava d'arribar als llogarrets més aïllats, les trementinaires amb els seus remeis naturals

van aconseguir fer miracles en una època en què aquest concepte ja no era patrimoni de cap creença; si el terreny era selvàtic, penjat, rocallós i sense a penes planes, van començar a fer boigues, feixes de paret seca i plantacions, i van transformar les àrides solanes i les llòbregues obagues en oliveredes, vinyes, pastures i altres vergers. Molts viatgers deixaren constància de l'admiració que el fet els produïa. El príncep de Lichnowsky, mecenes vienès que canvià la companyia de Beethoven, de la duquessa d'Abrantes i de madame Staël, per la causa que ell considerava sagrada de la Primera Guerra Carlina, ho va veure així: «...tornava a veure Catalunya tal com m'havia quedat gravada a la memòria (...) Els vessants de les muntanyes eren conreats amb una cura extrema; la terra, solcada de sèquies; per tot arreu es veien mostres de la indústria humana en lluita amb la terra ingrata i amb les ruïnes dels elements.

Enmig del silenci d'aquestes valls, se sentia el soroll de les aixades en cavar la terra pedregosa; al capdamunt dels cingles es veia la gent del país conreant estrets bancals de terra d'un

color fosc rogenc, que serpentejaven com cintes fins al cim de les muntanyes. Moltes vegades s'han de subjectar amb cordes, quan treballen en espadats enlairats i abruptes. Les barretines vermelles...»

Raiers, trementinaires, pastors, picapedrers, constructors de paret seca, són noms llunyans que encara ressonen a les nostres orelles i ens evocuen la pròpia història com el batall perdut d'una campana.

La gran davallada. Però la gran davallada dels oficis, al Pirineu, es va produir a la segona meitat del segle XX. Fins aleshores, els nostres pobles i viles havien mantingut un alt nivell de serveis provinents de les feines dels artesans. Fusters, ferrers, carboners, traguers, semalers, músics, modistes, espartenyers, boters, matalassers, filadores, barbers, cistellers, paraigüers, forners, puntaires, sabaters, sastres, basters, manyans, llauners, moliners, etc., afaïçonaven un teixit social bigarrat, que responia a unes formes de vida i es regia per unes determinades regles de funcionament que avui gairebé han desaparegut.

La major part dels oficis requeria un llarg, intens i molt exigent període d'aprenentatge. Durant aquest temps, l'aprenent s'ensinistrava en l'art de l'ofici escollit i, sobretot, s'identificava amb la feina i els seus valors: calia fer la feina ben feta, estar-ne orgullós, estimar-la per damunt del benefici immediat i de la cruel i descarnada competitivitat dels nostres dies. I, a canvi, la feina li garantia l'estabilitat, la seguretat i, si s'era prou decidit, la més gran de les recompenses: establir-se pel seu compte i no dependre de ningú més que dels acords del seu gremi. Tot això anava acompanyat d'un prestigi social indubtable. Salvat-Papasseit ens en deixà una mostra

a 'L'ofici que més m'agrada': Hi ha oficis que són bons, perquè són de bon viure...

Les nostres contrades, com la resta del país, han vist tancar les portes d'una munió de tallers i de botigues regentades per gent que vivia dels seus oficis. Avui ja és difícil trobar un manyà o un fuster en cas de necessitat; a la ciutat, pràcticament impossible. Avui ja és difícil que, passejant pel carrer, sentim l'antiga bonior de les feines: el repicar dels martells a l'enclusa, el grinyol planyívol d'una esmoladora, el fregar somort d'una garlopa, el tac-tac-tac del bastoneig d'un matalasser, el xerric d'una serra, el martelleig d'un ataconador, el so d'un acordió, el cant d'una sastressa...

En Jordi Puig, ferrer de Puig-reig, encara treballa de manera tradicional. El mall, l'enclusa i la fornal són les eines bàsiques per fer la seva feina.

Les màquines han substituït i potser alliberat la mà de l'home, sense que puguem assegurar, però, que aital canvi ens hagi fet més humans, més persones.

Què ens en queda, de tot aquell món? Més enllà del record, ens n'arriba un consell que encara em sembla vàlid per als nostres tan desconcertants dies. Una vegada més, serà la poesia, ara de Maragall, qui ens en faci memòria:

*«Esforça't en el teu quefer
com si de cada detall que pensis,
de cada paraula que diguis,
de cada peça que posis,
de cada cop de martell que donis,
depengés la salvació de la humanitat,
perquè en depèn, creu-ho»* 🍀

Els raiers del Segre

LA FEINA DE RAIER ES REMUNTA A TEMPS IMMEMORIALS I ES VA MANTENIR D'UNA MANERA CONSTANT FINS AL PRIMER TERÇ DEL SEGLE XX.

Marcel Fité > TEXT

«Lo rai era una feina com una altra. Natres, allavòrens, no hi donàvem cap importància», em diu lo Mílio de cal Xera poques hores abans que els rais tornin a baixar pel Segre com ho fan cada any pels volts de la Mare de Déu d'agost, des de 1982.

L'Emili de cal Xera és un dels darrers representants de l'antiga i nombrosa població raiera de Coll de Nargó. Ara té noranta anys i ja es mira els records amb una certa distància i, fins i tot, pesantor.

«Parleu amb els que els fan baixar ara i feu-los fotografies. Jo ja no estic per a aquestes coses, ja no em recordo de res, amb prou feines recordo que

hi vaig anar. El meu temps dels rais ja fa temps que ha passat» –hi afegeix com aquell que veu baixar un rai llunyà, perdut riu avall.

L'Emili, de fet, ja només va agafar els darrers temps del transport en rais, ja que aquesta pràctica, al Segre, s'extingí pels volts dels anys trenta del segle passat. Tot i això, no se'm fa pas gaire difícil d'imaginar-me'l amb tretze o catorze anys, una gorra per al sol, la brusa senzilla, els pantalons de ratlles característics i les espartenyas de vetes, al costat del seu pare i altres raiers, baixant assegut a l'estatge o provant de fer anar el rem cuer. Me l'imagino admirant

embadalit els paisatges de les dues ribes, plens d'hortes esponeroses i de boscos que s'enfilen en un no res cap al cel. El veig dient adéu amb la mà als hortolans que caven i reguen, a les bugaderes que baten la roba i canten fèlices, rere qualsevol joncar. I veig, encara, com el seu pit adolescent s'infla del legítim orgull d'anar al costat del seu pare i de poder fer la feina que durant generacions han fet els seus avantpassats.

Però quan ell emprengué els seus viatges, la feina del rai ja estava tocada de mort. El transport mecanitzat, cada vegada més, anava imposant la seva llei implacable i la construcció

El Ton del Guils (foto del mig), és l'actual ànima de les Festes dels Raiers de Nargó // FOTOS: Isabel Naya.

dels pantans, finalment, va acabar posant fi a qualsevol esperança de continuïtat, per remota que fos.

La seva curta experiència, però, no li va pas impedir de participar en l'espectacular recuperació etnogràfica de la tradició raiera que s'ha produït aquests darrers temps i que s'evoca cada any amb una baixada de rais des dels clops de Fígols fins a sota el pont d'Espia.

Ell, juntament amb molts altres (l'Alberto de cal Franxet, el Climenç Pujol, el Ton del Segal, el Ton de cal Coix, el Pere de cal Perot, el Ramon de ca la Vicenta, el Pere de cal Josepó...), van ensenyar a les noves generacions l'art de la construcció i de la navegació en rais a fi i efecte que aquelles antiquíssimes tradicions i savieses no caiguessin en l'oblit.

Un ofici antic. No tenim dades sobre quan va començar el transport de la

fusta per mitjà dels rais, però n'hi ha constància des de temps gairebé immemorials. Caro Baroja, per exemple, afirma que ja existien a l'època romana. I, pel que fa a Catalunya, M. Iniesta, A. Villaró i C. Feixa, al seu llibre *El temps dels rais a la ribera del Segre* (editorial Garsineu) reproduïxen un cèlebre fragment del Consolat de Mar, referit a la propietat dels rais trobats en alta mar *«si algun senyor de nau (...) se encontrara amb algun raig de fusta (...) los mercaders que en la nau seran diran que jaquesca anar aquell raig»*, fet que ens fa pensar en l'existència d'un tràfic important de rais durant el segle XIII.

Cal suposar que aquesta tradició, amb els normals altibaixos que la dinàmica social imposava, es va mantenir d'una manera constant fins al primer terç del segle XX.

A més de la fusta, els raiers havien transportat diversos productes. Ge-

neralment es tractava dels excedents de gra, d'oli o fins i tot de vi que hi pogués haver en els anys de bones collites.

En els darrers temps, a cada riu de les nostres terres hi havia unes poblacions que hi aportaven la gairebé totalitat dels raiers: Coll de Nargó (el Segre i la Noguera Pallaresa), el Pont de Claverol i la Pobla de Segur (la Noguera Pallaresa), però és de suposar que, antigament, havien estat moltes altres les poblacions implicades en aquesta feina.

De pares a fills. La feina de raier passava de pares a fills. La canalla aprenia l'ofici nedant des de petits (per ser raier calia nedar com un peix), construint els seus petits rais (xabecs) i començant a dur el rem de la cua de rais de debò, fet que era conegut com 'fer de cuer'.

El calendari de la seva feina és

A la foto de la dreta, la darrera generació de raiers nargonins el dia que van ensenyar com es construeix un rai als més joves. D'esquerra a dreta: el Ton del Segal, El Mílio de cal Xera, el Ton del Coix, el Pere de cal Perot, El Ramon de la Vicenta i el Pere de cal Josepó // FOTO: Agustí Cubilà.

DOSSIER OFICIS

De roder, a fer carros en petit

JOAQUIM BOSOM I SOLER VA COMENÇAR D'APRENT DE RODER A GER, AMB EL JOSEP ESTIVAL DE CAL JOSEPÓ. AVUI ÉS AFICIONAT A FER MINIATURES ARTESANES DE FUSTA.

Oriol Mercadal > TEXT // Emili Giménez i Oriol Mercadal > FOTOGRAFIA

Joaquim Bosom i Soler, en Quim, va néixer el 18 de juny de 1916 a cal Sebastià de Guils (Cerdanya). Fou el cinquè de sis germans. L'any 1941 es desplaçà a Puigcerdà, la Vila, per instal·lar-s'hi a viure definitivament. Casat, des del 1943, amb la Conxita Isern Taverner, ferma crossa seva tant en la feina com en el lleure, tingueren tres fills i en l'actualitat gaudeix de quatre nets. Persona de tracte afable i treballador –i ballador– incansable, ha col·laborat sistemàticament en la recerca etnològica de la contrada, tasca per la qual recentment ha rebut el reconeixement de l'Ajuntament de Puigcerdà. S'inicià en l'ofici de roder l'any 1929 i treballà al llarg de 33 anys, fins pocs mesos després d'obrir una botiga de llegums al carrer d'Espanya de Puigcerdà. Va deixar de fer carros «de veritat» el 1962, amb 46 anys, forçat per les circumstàncies del mercat. Força anys després –i fins l'actualitat–, començà a fer-los en miniatura, però respectant fidelment les característiques dels originals.

L'any 1929, amb només tretze

anys, el Joaquim Bosom el van dur a fer d'aprenent de roder al poble veí de Ger, amb el Josep Estival, de cal Roder o cal Josepó, aleshores propietat del 'Barato' de Puigcerdà. En Quim ens

aclareix que, a la Cerdanya, d'Isòvol cap amunt, el que feia els carros li deien 'roder', mentre que de Bellver cap avall se'l coneixia com a 'carreter', nom emprat també a bona part de Catalunya. Al costat francès, se l'anomenava *charron*. D'aprenent, guanyava deu duros l'any, cinc pagats per Sant Josep i cinc per Nadal; recorda que era un ofici pobre i, aclareix, que hi havia indrets on una part es cobrava en espècies, blat o patates.

En Quim Bosom es va estar tres anys d'aprenent a Ger perquè així ho manava la normativa del moment; és a dir, si et quedaves a la casa del mestre passaves a ser oficial i conseqüentment t'havien d'apujar el jornal per raó de la teva nova categoria. Quan va fer els 17 anys va tornar a casa per fer de pagès «combinat amb la confecció d'alguna carretoina», fins que el 1936 va esclatar la Guerra Civil Espanyola. El 1940 va anar a fer de roder a ca l'Elies, un taller situat al barri de la Baronia de Puigcerdà, on s'estaria fins al 1962. Tot i això, des del 1952, en Quim ja es va establir pel seu

Les fustes utilitzades

–ALZINA: per a les rodes (raigs i corbes).

–FREIXE: per a carcassa de les carretes, carros i carretons, així com els rascles, i per fer els mànecs curts de la major part de les eines manuals (picassa, aixada, pic...)

–ARBRE BLANC: per als solatges de les carretes de pals i de les carretoines.

–ORM: per a les mateixes aplicacions que la de freixe, però menys preuada.

–SATZE: per als mànecs llargs (de les forquetes, la pala, etc.), perquè és molt dolça, blega i no peta. Com la de l'avellaner i les altres citades, són fustes dites de veta.

–PI NEGRE: en menor quantitat, per a plafons i posts.

compte, per bé que dins de la mateixa casa, i aleshores va tenir diversos deixebles, uns com a aprenents –el Carlos Bertran i el Rufiandis, de Ger, el ‘vicari’ de Bolvir– i uns altres com a oficials –en Josep, de Sant Esteve de Llémèna, i en Jaume, d’Avinyó–, a part de dos soldats –que li oferia l’exèrcit espanyol a canvi d’arranjarn-els carros–, «fins aleshores mai no vaig estar assegurat i quan venien els inspectors ens feien amagar», ens comenta Bosom.

L’ofici de roder. Els vailets començaven a treballar al taller del roder amb 13 o 14 anys, en feien tres d’aprenentatge i aleshores passaven a ser oficials. Les diferents categories o càrrecs d’un taller petit eren les d’aprenent,

oficial o mosso i amo. Mentre que als grans locals solia haver-hi un o dos aprenents, diversos oficials de diferent escala –de tercera a primera–, l’oficial encarregat –per qüestió de la seva veterania– i l’amo.

Els nois iniciaven el seu camí laboral amb la pràctica de les eines més bàsiques com l’allisador, la garlopa o el ribot, totes elles planxades amb ferro, perquè treballaven fusta dura, com la de l’alzina, –a diferència de les dels fusters cerdans, que majoritàriament ho feien sobre pi del país. Tot seguit començaven a desenvolupar feines senzilles, com fer clavilles de fusta de freixe «per fer-les calia saber aguantar-les amb el *donoll* (genoll) i aprendre a emprar l’allisador», explica en Joaquim Bosom. Passar

la garlopa als raigs i aplantillar-los, començar a polir-los amb l’allisador, fer metxes o emmetxar els raigs i fer bullir els botons de les rodes. A la fi de l’aprenentatge arribaven les feines més difícils, com eren marcar un jou a la mida de l’animal en qüestió o foradar els botons.

Apart dels compartits amb l’aprenent, l’oficial duia a terme altres treballs més delicats o complexos, com els de triar la fusta adequada per a cada part de la roda o del carro, foradar botons, o ensenyar i manar els de rang inferior. Per tant, la formació completa es pot dir que consistia en els tres anys d’aprenent més un parell com a oficial, per bé que, lògicament, s’anava perfeccionant al llarg de tota la vida laboral. Vers el

A dalt, Joaquim Bosom amb algunes de les peces que guarda a casa seva. A l’esquerra, una carreta en miniatura feta per ell mateix.

DOSSIER OFICIS

Llosaires, esfulladors de penyes

A LA FARGA DE MOLES HI HA CAL COTET, ON HA VISQUIT UNA NISSAGA DE LLOSAIRES REPRESENTADA PELS GERMANS COMELLA. HAN FET LLOSA FINS A L'ANY 2001.

Jordi Pasques i Canut / Lluís Obiols i Perearnau > TEXT // Jordi Pasques i Canut > FOTOGRAFIA

L'explotació de la pedra és una de les activitats més antigues de les societats humanes. A l'abast de la mà, abundant, resistent i de bon refer quan cal reposar-la, la trobem arreu bastint edificis i construccions de tota mena. Cada tipus de pedra, segons la seva duresa, fragilitat i fins i tot depenent del color, serà adient per una o altra funció, ja sigui destinada a murs, a parets o a cobertes. Aquestes, acostumen a ser fetes amb materials del mateix territori, i en un edifici hi donen l'acabat final i aplegades les cobertes d'un poble sencer, conformen la seva fesomia. Així, les cobertes solien ser –allà on hi havia argila i teuleries, de teula cuita, la qual ha acabat donant el nom genèric de teulat. Però a muntanya, allà on el afloraments de pedra són abundants, les cobertes es fan de pedra, treta dels llocs on tenen la millor arrencada, generalment allà on els estrats geològics es presenten més o menys drets. La classe de pedra pot ser sorrenca, de color rogenc (se n'empren peces de tres o quatre dits de gruix) força pesants; o bé esquitosa, més lleugera i de color negre. Aquesta darrera, coneguda com a

llosa o pissarra, ha estat emprada a la majoria de cobertes del Pirineu des de sempre. La llosa, però, no es troba esfullada en estat natural tal i com la veiem posada, la fan possible els llosaires, els qui, amb enginy i saviesa apresada de pares a fills, no tan sols saben transformar un roc arrencat de la penya en lloses, sinó que també saben llosar, és a dir, posar la llosa a la coberta. El resultat, són els foscos vistosos llosats de cases, pallers, coberts, campanars, voladissos, que trobem a tots els racons del Pirineu.

Per parlar dels llosaires, és gairebé obligat anar a espetegar al nord de l'Alt Urgell, a la Farga de Moles, al terme de les valls de Valira, just a la ratlla fronterera amb Andorra. A tocar de la Valira i als peus d'un dels llosers més importants en quantitat i en qualitat, hi trobem cal Cotet, on ha viscut una nissaga de llosaires representada pels germans Josep i Enric Comella i Vila. Ells –de mitjana edat– són els darrers llosaires d'una família en la qual tant el seu pare –recentment traspassat– com els oncles i padrins i besavis, han fet llosa fins a l'any 2001. Per saber del seu ofici tan

particular, els visitem una tarda de finals d'estiu i els trobem enfeïnats, el Josep i l'Enric, revestint de pedra la paret d'un cobert acabat de fer. Per saber-ne més del seu ofici, mentre l'Enric va retocant les pedres i les posa, amb el Josep seiem a prop, en un roc dels arrencats al lloser.

Els Cotet. L'activitat del lloser de cal Cotet s'inicia l'any 1850 i es manté fins fa cinc anys, el 2001. Però abans, al lloser Vell, més enlairat i només accessible per camí de bast, també s'hi havia treballat. Val a dir que el lloser Vell és en terreny comunal i el de tocar a casa seva és de la seva propietat.

Els Cotet, durant algunes generacions, han fet de llosaires i han explotat el lloser. El pare, Ignasi Comella Cases, un seu oncle Josep Comella Travesset, un altre oncle, Antonio Comella Cases i darrerament els dos germans, el Josep i l'Enric. L'oncle era el xofer del camió, un Austin comprat l'any 1949, a meitat segle passat. Tal com diu el Josep: «Tot era molt familiar, però en aquella època nosaltres encara no empenyíem gaire». Actualment, ells dos es po-

den considerar els darrers llosaires; així ho expressa l'Enric: «I ara ja ni nosaltres ni els vailets –en té dos ja esquerats– no en fem», –amb un to de resignació.

A banda de fer llosa, també anaven a llosar. Fins que van comprar el camió, l'any 1949, la portaven a bast, amb matxos. Un dels indrets al qual la van portar a bast, és al balneari dels Banys de Sant Vicenç, al Baridà. Carregaven quan encara no era de dia i feien dos viatges en una jornada.

Amb el camió servien llosa a la Seu i arreu de l'Urgellet. Però també a Cerdanya, a Puigcerdà, al Pla de Mala Mort, a la Molina. Igualment cap a Ribes, a Planoles, a Dòrria, a Núria. Per pujar a Núria feien el canvi a Ribes, amb mossèn Joan de copilot i amb el tren, cap amunt. Cap al Pallars, també n'hi havien portat: Tírvia, Àreu, Vallferrera. A Andorra també. I també més lluny, a França, on van restaurar la coberta d'alguna església. Darrerament els en volien fer fer una de 600 metres quadrats però ja no s'hi van voler comprometre. A Sabadell... i no cal dir, als voltants de la Seu, per l'Urgellet...

Del llosats que recorden especialment, un és a Montjuïc, a Barcelona, el del restaurant 'La Blancaneus i els set *enanitos*', fet als anys 70, amb el paleta Barral de la Seu, que han

A dalt, els germans Enric i Josep Comella, mostrant una llosa gruixuda. Al mig, les principals eines dels llosaires: mall, martell de fer trossos, martell de fer llosa, martellina, tascó gros, tascó mitjà i tascó petit. A sota, un exemple de capellina, que és feta de capells o capterreses i és el capdamunt del llosat.

DOSSIER OFICIS

Llums de carbur, pols i grisú

RECORDS DELS POU DE BAGÀ, UNA FAMÍLIA DE MINERS BERGUEDANS QUE RECORDEN AMB ORGULL ELS ANYS EN QUÈ EREN MÉS HORES SOTA TERRA QUE A LA LLUM DEL SOL.

Rosa Serra > TEXT // Marta Pich > FOTOGRAFIA

«Jo sempre vaig saber que seria miner: ho era el pare i a casa sempre havíem viscut la mina. El meu pare l'estima i jo també», explica en Jordi Pou Carreres, electromecànic de la mina Consolació, fill del Joan Pou Virusella. Ambdós viuen a Bagà i han treballat molt anys sota terra.

La humitat i la negror formen part dels seus records vitals, juntament amb els llums de carbur, els martells picadors, la pols del carbó i el grisú. Són testimonis de les darreres generacions que han fet l'ofici de miner amb unes condicions difícils, que avui, per sort, ja només formen part de la memòria i del material dels museus.

Una part de la història de la mineria berguedana s'ha rescatat d'entre els papers dels arxius, però la més recent porta el segell de les experiències viscudes. Com la del Joan Pou, que encara recorda quan a la mina del Collet «es feien servir les mules durant molt de temps... arrossegaven les vagonetes plenes de carbó per l'interior de les explotacions i es pot dir que es passaven la vida a

l'interior de la mina. Jo vaig aprendre que una mula mai es podia morir dins la mina perquè si això passava els treballs eren nostres.»

Als joves que feia poc que treballaven a la mina, els la feien esquarterar i treure la mula al carrer com podien, «un cop a fora calia enterrar la mula. Aquesta sí que era mala feina. Però això em va passar un cop i mai més! Les portàvem a morir fora la mina; bé, és una manera de dir! Ja us podeu imaginar que el que feiem amb les mules velles era matar-les.»

Anys i panys de mines i miners.

Tot i que des de finals del XVIII s'havien identificat els jaciments de carbó de l'Alt Berguedà no

és fins el 1851 que es comencen a foradar les primeres mines a Cercs; entre 1860 i 1863 es constitueixen empreses més grans, *La Central Bergadana*, *La Perla Bergadana* i *La Carbonera Española*, aquesta última, dirigida per l'empresari de Calaf Ramon Salvadó. Aquest home de negocis havia aconseguit aglutinar una bona colla d'accionistes capaços d'invertir el capital suficient per iniciar l'explotació a la zona de Sant Corneli i construir els primers habitatges per als miners. També va posar fi al problema del transport: va fer construir una infraestructura bàsica, tot i que obsoleta: el tramvia de sang. Aquest tramvia unia la Consolació amb el collet de Santa Magdalena, a Berga, on era carregat a bast. Pels carrers de la ciutat, encara murallada, era traslladat fins on acabava la carretera de Manresa, i des d'allà, amb carros, era baixat fins a l'estació de tren situada davant de la colònia de cal Rosal, al terme municipal d'Olvan.

L'any 1881 es fusionaren *La Carbonera Española* amb la nova companyia *Ferrocarril y Minas de Berga, SA*, dirigida per un enginyer de mines

La família Pou encara conserva un dels llums que feien servir a la mina.

de reconegut prestigi, perquè havia col·laborat amb Ildefons Cerdà en el disseny de l'eixample barceloní, Gregorio Fidel Clarés. El nom de la nova societat ho diu tot: no n'hi ha prou amb jaciments, explotacions en marxa i miners, calien també moderns mitjans de transport, i més concretament fer arribar el ferrocarril a l'Alt Berguedà. Aquest és el gran objectiu de l'empresa que va subcontractar l'obra a la companyia italiana *Gavaretti, Vallino, Bovio and Cia*, la qual en va iniciar la construcció de diferents trams el 1885. Els treballs de construcció de la via fèrria s'aturaren el

1889 com a conseqüència de la fallida de l'empresa italiana.

L'any 1893 el grup financer bilbaí format *DGS de Olano* va comprar les concessions mineres de carbó i la concessió de la línia fèrria i el 1895 la traspassà a José Enrique de Olano y Loyzaga (1858-1934) a canvi de mig milió de pessetes en efectiu i un milió dues-cents mil en obligacions. Olano inicia l'explotació moderna dels lignits berguedans. No solament es modernitza l'explotació sinó que es completa la xarxa ferroviària amb la construcció del tram que anava de cal Rosal a Guardiola, al límit de les

seves concessions mineres.

«Als pobles miners de l'Alt Berguedà, però molt especialment al peu de les explotacions, quan es parlava d'Olano tothom parlava del *Conde*; parlàvem, és clar, de l'amo! El *Conde* era molt més que els enginyers, que els facultatius, que els encarregats, que els vigilants; era l'amo de la mina, dels pisos, dels tallers, dels boscos... de tot. I el primer *Conde*, a més, era amic del Rei», explica el miner Joan Pou.

Miners de tot arreu. El nucli miner de Sant Corneli, situat a 1.000 m

M4

Festa a Castellar de Tost (Alt Urgell). Un acordió, un violí i un timbal ens remeten a un temps en què els músics eren els personatges més important de la Festa Major. A manca de llum elèctrica el ball principal es feia aprofitant les hores de sol.

ANY: ANYS 50

AUTOR: DESCONEGUT

PROCEDÈNCIA: ARXIU MUNICIPAL DE LA SEU D'URGELL (AMSU)

PATRIMONI

PATRIMONI ARQUITECTURA

Talló: les pedres que ens parlen [pàg. 72-73]

ORIOL MERCADAL [Barcelona, 1963. Arqueòleg, paleoantropòleg i museòleg]

PATRIMONI ARQUEOLOGIA

El castell de Llívia [pàg. 74-75]

SARA ALIAGA [Barcelona, 1962. Arqueòloga i museòloga]

GEMMA CABALLÉ [Vic, 1970. Arqueòloga]

CARME SUBIRANAS [Manlleu, 1967. Arqueòloga]

PATRIMONI HISTÒRIA

Banys, hospital i cementiri [pàg. 76-77]

QUERALT SOLÉ [Barcelona, 1976. Historiadora]

PATRIMONI LLENGUA

A Tuixén parlen xipella [pàg. 78-79]

MANEL FIGUERA [Barcelona, 1957. Corrector i escriptor]

PATRIMONI CAÇA I PESCA

La llebre europea [pàg. 80-81]

RAIMON MARINÉ [Barcelona, 1971. Biòleg i consultor ambiental]

PATRIMONI FAUNA

El picot negre [pàg. 82-83]

RAMON MARTÍNEZ I VIDAL [Urrús, 1964. Biòleg]

PATRIMONI FLORA

La flor de neu [pàg. 84-85]

PERE AYMERICH [Guardiola de Berguedà, 1963. Biòleg]

PATRIMONI HERBES I CUINA

El saüc [pàg. 86-87]

CATI SOLÉ [Barcelona, 1956. Artesana]

PATRIMONI HERBES I REMEIS

Poca lletra i molta saviesa [pàg. 88-89]

JOAN MUNTANER [Alp, 1952. Farmacèutic]

Sauquer // FOTO: Marta Pich.

PATRIMONI ARQUEOLOGIA // Sara Aliaga, Gemma Caballé i Carme Subiranas > TEXT // Sara Aliaga > FOTOGRAFIA

El castell de Llivia

Les vicissituds d'aquesta fortalesa, que es poden remuntar a l'època romana, expliquen bona part de la nostra història.

Sovint es parla de la localització privilegiada d'un castell i del seu domini paisatgístic incomparable, com d'una característica sorprenent i única. La realitat ens explica que els castells són allà on es garanteix el control del territori i la salvaguarda de la població, per la qual cosa els trobem a dalt de turons de difícil accés i poderós domini visual. El castell de Llivia no s'escapa d'aquesta regla general.

El caracteritza la seva configuració física a dalt d'un turó de cim agraït i ample, allunyant-se tipològicament del tradicional castell adaptat als cims rocallosos. Aquest fet l'obligà a crear uns elements defensius particulars i diferenciats dels de qualsevol altre castell de la comarca o les comarques veïnes. Tanmateix, la localització del turó dins de la plana d'una vall ampla com la Cerdanya, que el feia visible des de qualsevol punt, li permetia un control territorial total i el situà, clarament, en el paisatge com a punt de poder i de refugi.

Els diferents estudis històrics parlen de l'existència d'un *castrum* romà a dalt del turó de Llivia. Malgrat que les excavacions fins ara no han tret a la llum cap estructura d'aquest moment, sí que hi ha evidències d'aquesta ocupació per troballes de material arqueològic en els nivells més antics del castell. Lògicament, un emplaçament tan estratègic no

podia passar desapercebut als romans en la seva expansió per la Cerdanya i el Pirineu. El turó s'hauria ocupat amb finalitats primordialment defensives i de control territorial de la *Iulia Libica*. En aquest sentit, cal tenir en compte que, a sota mateix del turó del castell, per la seva banda nord, hi transcorria l'*Strata Ceretana*, una important via que permetia travessar la cadena muntanyosa pirinenca i comunicar la plana rossellonesa amb l'interior de Catalunya.

No hi ha evidències arqueològiques d'ocupació del turó en època visigoda i musulmana, tot i que en tenim constància a partir de la documentació escrita. Les primeres evidències físiques d'ocupació són del segle IX. Entre aquest i el XII es documenten les restes d'un conjunt d'habitatges i dues

estructures semicirculars que serien, probablement, les restes d'un antic castell roquer.

A partir del segle XIII, les circumstàncies històriques del moment i els continus canvis polítics i econòmics de l'època, implicaren una transformació, tant en les formes com en la pròpia concepció política i militar del castell i de les seves estructures. Puigcerdà és un dels mercats més importants de la Catalunya interior, que centralitza tota l'activitat econòmica de la zona i estén la seva hegemonia a tota la comarca en detriment de Llivia.

És, curiosament, en aquest moment en què es construí el gran edifici de planta quadrada, amb una torre semicircular adossada a cadascun dels angles envoltat d'un gran i espectacular fossat. El conjunt defensiu es complementà amb la construcció a la part mitjana del turó, d'una altra línia de muralla que delimitava la part *jussana* on s'ubicà el poblament, abans del seu desplaçament progressiu a la part més baixa del turó.

Incendis i enderrocs. El castell s'organitzà a partir d'un pati principal amb una gran cisterna subterrània, al voltant del qual es distribuïren les diverses estances. Una estructura d'especial importància, tant per les seves característiques constructives com per la seva significació particular en el

A dalt, torre d'Estavar, testimoni del primer cinturó de muralles; a baix, torre SE del fortí, destruïda completament durant el setge de Lluís XI.

marc de l'edat mitjana, és el que s'ha identificat com la torre Sobirana. La trobem a la zona nord-est, en el punt on es localitzaren les construccions defensives des d'antic i des del qual s'hauria anat ampliant el castell, amb una petita cisterna subterrània i reforçada per un fossat.

A finals del segle XV, i després d'un episodi de violents enfrontaments, es produí un enderroc a consciència i ben planificat de les estructures de la fortificació. Les dades arqueològiques mostren importants nivells d'incendi a totes les estances en aquest moment, elements clarament relacionats amb activitats guerreres; també, tot el parament del castell abocat a l'interior dels dos fossats.

Totes aquestes dades arqueològiques són corroborades per la documentació escrita de l'època, en la qual es reflecteix el llarg període d'enfrontaments succeïts durant la Guerra Civil Catalana, conflicte que va enfrontar els sectors privilegiats del país (noblesa i classes benestants) amb el monarca Joan II. En el marc d'aquest conflicte, el rei Joan II pactà una aliança amb el rei francès Lluís XI, a canvi dels territoris catalans del Rosselló i la Cerdanya. Dins aquest context històric general s'inclou la particular història del cas-

tell de Llúvia, ja que Damià Descatllar, castlà o senyor del castell de Llúvia, acabà enfrontant-se amb el rei francès que finalment va derrotar Descatllar. Constatem documentalment l'existència d'un llarg setge (1477) i de l'ordre de Lluís XI en què manà destruir totalment el castell (1479).

Les intervencions arqueològiques van posar de manifest l'existència de refetes amb maó massís que manifesten una activitat reconstructora en algunes zones de l'edifici, tot i que, evidencien també, que aquesta voluntat mai va ser finalitzada.

La reconstrucció del castell. Aquestes reparacions, representen un *continuum* respecte als esdeveniments i al desenllaç final del conflicte de finals del segle XV. Els territoris del Rosselló i la Cerdanya, van retornar a mans catalanes l'any 1493. Descatllar, havia estat empresonat el 1488 pels catalans, acusat de traïdor; la condemna imposada a Descatllar incloïa entre d'altres coses, l'obligació de reconstruir el castell de Llúvia. És a partir d'aquesta dada quan és possible la interpretació de la presència del maó massís. La mort de Damià Descatllar, l'any 1520, degué aturar les obres definitivament.

La darrera ocupació s'identifica

estratigràficament en cotes molt altes i correspondria a la primera meitat del segle XVII, en el marc de la Guerra dels Segadors (1640-1659), que culminà amb el conegut Tractat dels Pirineus i amb la pèrdua catalana, dels comtats del Rosselló i una part de la Cerdanya.

Tot i que no podem considerar-ho una fase d'ocupació com a tal, creiem important destacar l'existència d'algunes evidències que testimonien l'aprofitament de les restes del castell amb finalitats ramaderes durant el segle XIX. Si bé aquesta dada té possiblement un menor interès dins la seqüència històrica del castell, la presència d'activitats ramaderes al turó afectà parcialment algunes de les estructures de l'antic castell.

Pel que fa al segle XX, al costat de la perduració dels usos ramaders, els testimonis ens parlen d'un altre tipus d'ocupació de l'espai del castell. Durant la Guerra Civil Espanyola (1936-39) i el període de postguerra, es produí una important sortida d'homes i dones cap a França, fugint del conflicte armat i del règim feixista posterior; la cisterna principal del castell esdevingué lloc de refugi, tal i com demostren alguns dels grafitis existents al seu interior.

El castell de Llúvia es troba estratègicament situat dalt d'un turó, des d'on es controlava bona part de la vall // FOTO: Oriol Mercadal.

UNA MIRADA EN EL PAISATGE

Albert Villaró > TEXT // Joan Gispert > FOTOGRAFIA

L'abocador de Benavarre. El jardí tancat

Introitus. Potser fóra millor començar aquesta col·laboració tot fent una solemne declaració de principis. Som-hi: el monopoli de la bellesa no el tenen ni els prats alpins, ni les tarteres, ni els endemismes botànics, ni les singularitats geològiques, ni els barrets de bruixa, ni les postes roges de sol. Els voldria fer una proposició. Del tot honesta, no s'alarmin. Acostem-nos als espais maleïts, als territoris desnonats dels cànons estètics, amb l'ànima lliure de prejudicis, amb l'esperit net i receptiu. Potser no serà fàcil, no dic pas que no, però sens dubte que aquest exercici ens ajudarà a suportar un món cada cop més lleig amb una mica més d'enteresa.

Anem cap a Benavarre, doncs. És on hi ha l'abocador de la Mancomunitat de Recollida d'Escombraries de l'Urgellet. No els marejaré amb estadístiques, ni superfícies, ni capacitats, ni els bombardejaré amb detalls feixucs sobre la seva gestió exemplar. Ara no ens interessien.

Hi anem d'excursió, no pas a fer espionatge industrial.

Ibn-navarri. Benavarre és un topònim curiós. Té un equivalent exacte a la Franja, i tot apunta que cal relacionar-lo amb les propietats agràries d'una família bascoide –navarresa, de fet– oportunament islamitzada després de la conquesta omeia, al segle vuitè. No ho sabem del cert, però qualsevol cosa era possible a les Èpoques Fosques.

Hi podem arribar per diversos camins. El meu predilecte és el que flanqueja la llau. La llau de Benavarre. És ara el moment de fer un incís lèxic, per aturar-nos un instant a contemplar aquest preciós fòssil semàntic i preromà. Llau. En d'altres latituds, torrent, curs d'aigua intermitent. Només pel fet de poder passejar vora una llau autèntica hi hauria d'haver tot d'autocars plens de turistes lingüístics. De la llau –ara amb prou feines un rajolí que travessa la pista– passem

ALBERT VILLARÓ [La Seu d'Urgell, 1964. Escriptor]
JOAN GISPERT [La Seu d'Urgell, 1961. Dissenyador gràfic]

a la costa, poblada de parets de marge –aquí la disposició dels rocs és predominantment vertical, i fa un efecte estrany, com d'equilibri inestable. La costa és colonitzada per hortolans de tanca-somier, amb planters de cols i tomateres defensats de l'intrús per gossos confinats i cridaires, com si fossin galiots. Al nostre darrere notem la presència una mica inquietant de les antigues fortaleses de Castellciutat. Buides ja de soldats i oficials, lliures de l'amenaça francesa i de l'enemic interior, ja sigui carlí o liberal, els seus baluards encara imposen. Al fons, el Cadí, de punta a punta.

Benavarre és, de fet, un territori pla. Avui hi trobem camps de blat de moro, com aquells que trien els alienígenes per escriure els seus missatges a la humanitat. Als anys trenta del segle XX hi havia hagut un optimista camp d'aviació, amb línia més o menys regular amb Barcelona. Res no ens hi fa pensar, avui: només algunes fotos esgrogueïdes i una emissió de segells de correus andorrans. Com n'és de fugissera, la glòria del món.

Els límits de l'altiplà són definits per l'erosió. És un terreny dolent, d'una bellesa singular. Caracaus, que en diuen, en la simpàtica parla local. *Badlands*, segons el dialecte dels geomorfòlegs. Els Set Inferns, destí mig prohibit de tantes excursions infantils, de dissabtes a la tarda. El terreny és dolent, ple de torrentades inestables, argiles, escorrenties: hom diria que aquest racó de món s'està fonent mica a mica.

«L'abocador ocupa les parts altes de Benavarre. Hi ha diversos nivells. Els forats més recents semblen un teatre grec, que es va omplint mica a mica amb els residus no reciclables.»

El regne dels lixiviats. L'abocador ocupa les parts altes de Benavarre. Hi ha diversos nivells. Els forats més recents semblen un teatre grec, que es va omplint mica a mica amb els residus no reciclables. No cal que hi entrem, n'hi haurà ben bé prou a acostar-nos a la tanca de tela metàl·lica que envolta el primer abocador, ja clausurat, on, quan fa vent, s'hi entortolliguen tot de retalls de

bosses de plàstic, com si fossin banderoles tibetanes d'oració. Els milans volen en cercles, i per la superfície remoguda i recoberta de terra, on la vegetació malda per reinstaurar-hi la realitat, hi pul·lula tothora un exèrcit de corbs, que semblen tristos funcionaris fent una visura de terme.

Després de la recollida selectiva, els residus que omplen l'abocador són els més íntims. L'olor és potser desagradable, segons la calor que faci, els moviments de l'aire i els llinars de tolerància personals. Té una consistència oliosa. Gairebé la podríem envasar i aprofitar per fer-ne perfum. No és cap idea fora de lloc: la fortor del mesc en estat pur també és

insuportable. Hi ha basses de lixiviats: la porqueria destil·lada, el brou primigeni, els sucus essencials. En llences a Mart i en quatre dies s'hi fan rovellons. A l'ombra de la planta de compostatge, les restes orgàniques dels festins dels rendistes es barregen amb les dels àpats d'estricta supervivència. El resultat és un compost democràtic. Tot el conjunt és un cant a la descomposició, els cicles de l'etern retorn. Una perfecta lliçó moral 🍌

A PEU PEL COR DEL BARIDÀ

D'Estana a Prat de Cadí

EL RECORREGUT, DE POC MÉS D'UNA HORA, ENS PERMETRÀ GAUDIR D'UNA VISTA MAGNÍFICA DEL CADÍ. AMB SORT, PODREM VEURE EL MUSSOL PIRINENC O EL GALL FER.

Jordi-Pau Caballero > TEXT I FOTOGRAFIA

Ens arribarem fins a la població de Martinet (situada a la N-260, entre la Seu d'Urgell i Puigcerdà), on es pren una carretera asfaltada que porta a Estana, petit poblet situat a 1.485 m d'altitud, punt de partida de l'itinerari. Deixarem el vehicle i començarem a caminar cap al sud pel carrer principal del poble, en direcció al Cadí, i deixant a mà dreta els antics safareigs. Després de 20 minuts de camí i d'haver passat per una petita àrea recreativa amb taules, barbacoa i una font, s'arriba a coll de Pallers (1.500 m, 0,7 km). Es deixa un camí a la dreta i es continua en direcció al Cadí seguint els indicadors del PR-C121, que passa pel camí que ens indica que som a la Reserva Nacional de Caça. El camí forestal està molt erosionat per la pluja, i en arribar a un encreuament de camins, aviat el deixarem a mà esquerra. Seguirem recte, sense agafar els camins i corriols que porten als camps, fins a arribar a una petita pujada, on remuntarem a la serra de Mataplana decantats una mica cap a llevant. L'erosió ens mostra la terra roja i deixa al descobert l'esglao-

nat i tortuós roquissar. En aquesta primera part del recorregut, trobem un típic bosc de pi roig (*Pinus sylvestris*) amb un sotabosc de boix (*Buxus sempervirens*), i on també trobarem força molses i líquens, així com algun plançó de roure.

Arribarem als graus de Riclà (1.630 m, 1,8 km), un altre collet que trobem pel camí, i continua-

rem ascendint, ara decantats cap a ponent amb unes vistes sobre el poblet de Querforadat. A mesura que anem pujant descobrirem, a estones, la impressionant vista de la cara nord de la serra del Cadí, des del Comabona a llevant, fins al puig de la canal Baridana, a ponent. Haurem passat per una tanca de fusta, i, arribats al coll de Reiners (1.702 m, 2,4 km), ens faltirà molt poquet per arribar al coll Roig (1.780 m, 2,4 km), on trobarem una fita, i el trajecte torna a decantar-se a llevant, deixant el Cadí a la nostra dreta fins arribar al Prat de Cadí (1.825 m, 3,8 km). En aquest darrer tram de l'itinerari, passem per un impressionant bosc de pi negre (*Pinus mugo uncinata*), a l'inici de l'estatge subalpí, on la fauna és més rica, ja que la vegetació també ho és i constitueix un bon refugi per als animals, sobretot per als petits mamífers i les aus. Hi trobarem la musaranya menuda (*Sorex minutus*), el talpó muntanyenc (*Microtus agrestis*), l'esquirol (*Sciurus vulgaris*), el gall fer (*Tetrao urogallus*), el mussol pirinenc (*Aegolius funereus*), el picot negre (*Dryocopus martius*), el

Estana és un poble des del qual el Cadí s'albira amb tota la seva majestuositat.

Una subcomarca natural

El Baridà és una subcomarca natural no gaire coneguda, que havia estat sotsvegueria els segles XVI i XVII. La formen els municipis de Cava, el Pont de Bar i Arsèguel, que pertanyen a l'Alt Urgell i al sector anomenat Valls de Valira; i Montellà-Martinet i Lles, municipis ponentins de la Cerdanya. Presidida al nord per la Tossa Plana de Lles (2.916 m) i al sud pel Puig de la Canal Baridana (2.647 m), al capdamunt de la serra del Cadí. Talaies que contrasten amb la part més fondal de la gran vall que, solcada pel riu Segre, transcorre per sota dels 1.000 metres d'altitud 📍

trencapinyes (*Loxia curvirostra*) i la guilla (*Vulpes vulpes*). Pel que fa a la vegetació, tampoc es fa estranya la presència d'alguns avets (*Abies alba*), moixeres de guilla (*Sorbus aucuparia*) ginebres (*Juniperus communis*) i corners (*Amelanchier ovalis*), entre d'altres espècies.

Un paisatge inimaginable. Arribem de cop i volta a Prat de Cadí, sortint del bosc, per plantant-nos davant un paisatge inimaginable, ni des de la distància, ni a mesura que ens hi hem anat aproximant. Aquest prat és una magnífica pastura encerclada per bosc de pi negre i presidida per les magnífiques parets i canals de roca calcària del Cadí, al peu de les quals les tarteres i el bosc escenifiquen en perfecta harmonia la lluita per la supervivència i l'adaptació al medi a l'alta muntanya. El prat és l'estat final de la colonització de la morrena glacial que es va formar durant la darrera glaciació. El colossal espectacle està presidit, mirant cap al sud, per la mítica canal del Cristall, objectiu per a molts alpinistes a l'hivern, i per la qual es pot accedir cap al cim de la serra, flanquejada per les impressionants roca de l'Ordiguer, a la dreta, i la roca Verda, a l'esquerra.

El camí de retorn és el mateix de pujada. I si voleu escodrinyar una miqueta més en aquest meravellós mosaic, podeu anar a cercar la tartera i acostar-vos fins al peu de la canal del Cristall o a la font del Pi, –a cinc minuts de l'arribada en direcció sud– a la qual li ha crescut un pi a sobre que sembla que ragi ☘.

SORTIDA I ARRIBADA Estana (1.485 m)
TEMPS DEL RECORREGUT 1 h 15 m
pujada + 1 h de baixada

PUNT MÉS ALT Prat de Cadí (1.825 m)

ELEMENTS D'INTERÈS HUMÀ

L'observació del paisatge de boscos i pastures, comú a tota la Cerdanya, ha donat lloc a tota una forma de viure i entendre la vida a muntanya, pràcticament desapareguda avui dia. És interessant fer un tomb al poble d'Estana i observar la seva ubicació –asselellada–, la seva església –al bell mig del carrer principal– i les cases amb pati i coberts per emmagatzemar els farratges, menjar del bestiar l'hivern. Actualment hi viuen 22 persones.

UNA ÈPOCA PER FER-LO Tot l'any. A l'hivern millor amb raquetes de neu

ALTRES PROPOSTES L'itinerari es pot complementar amb una petita ruta amb vehicle, que ens acostarà fins al pobles de Toloriu, Bar i el Querforadat, aquest darrer de singular bellesa, enclavat al voltant d'un penyal foradat. A Toloriu, expliquen que hi ha enterrada la princesa asteca Maria de Moctezuma, que va arribar de Mèxic al segle XVI i que va contraure matrimoni amb Joan Grau, baró de Toloriu. Misteris, llegendes i tresors que tenen el Cadí com a mut centinella.

El majestuós paisatge és presidit per la canal del Cristall.

feeling!

LLEIDA
t'emocionaràs

902 10 11 10 www.lleidatur.cat

Ara
LLEIDA

tant i tan o prop

Diputació de Lleida

Patronat de Turisme