

CONVERSA

Artur Blasco

DES D'ARSÈGUEL, EXPLICA LA SEVA DEVOCIÓ PER LA MÚSICA POPULAR I COM VA FUGIR DEL RÈGIM FRANQUISTA

RETRAT DE FAMÍLIA

La torre de Foix

UNA CASA DE PAGÈS AMB AIRES DE FORTALESA A TOCAR DE GUARDIOLA

PERFILS

Enric Esteve

L'ÚLTIM SASTRE D'OLIANA OBRE EL SEU CALAIX MÉS PERSONAL

Margarida Puy

D'ARS A LA SEU, UNA VIDA A MUNTANYA MARCADA PER LA GUERRA CIVIL

Josep Maria Llobet

MIG BERGUEDÀ VA SER RETRATAT PER AQUEST FOTÒGRAF DE GIRONELLA

Josep Irla

UN VAQUER DE MERANGES QUE ENCARA MANTÉ LA DESTRESA PER FER ESCLOPS

UNA MIRADA EN EL PAISATGE

Línies grogues

A PEU

El camí Ral de Cardona

De Josa a coll de Jovell

cadí *pedraforca*

DOSSIER
EL TEMPS DE LA GUERRA

49 planes que relaten les corredisses, les pors i els silencis d'uns anys de foscor que volem recordar perquè no caiguin en l'oblit

feeling
LLEIDA
t'emocionaràs

902 10 11 10 www.lleidatur.cat
Apunta't al club d'amics de Lleida. Tindràs molts avantages.

Ara
LLEIDA
tant i tan a prop

Diputació de Lleida
Patronat de Turisme

EDITA >

Editorial Gavarres, SL
Germà Agustí, 1
17244 Cassà de la Selva

REDACCIÓ >

Telèfon 972 46 29 29
revista@cadipendraforca.cat
www.cadipendraforca.cat

SUBSCRIPCIONS 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)
Marc Martínez (Patrimoni)

COL·LABORADORS >

Ernest Altés
Pere Aymerich
Neus Ballbé
Sebastià Bosom
Jean-Louis Blanchon
Jordi-Pau Caballero
Jordi Campillo
Xavier Campillo i Beses
Josep Carreras
Manel Figuera
Marcel Fité
Jordi Garcia Petit
Carles Gascón
Joan Gispert
Lluís Guerrero
Raimon Mariné
Josep Marmi
Ramon Martínez i Vidal
Toni Mata
Joan Muntaner
Lluís Obiols i Perearnau
Joan Obiols
Cristina Orduña
Eduard Palomares
Jordi Pasques i Canut
Xavier Pedrals
Marta Pich
Xavier Rosiñol
Rosa Serra
Cati Solé
Josep M. Solé i Sabaté
Queralt Solé
Dolors Tubau
Rafael Vallbona
Núria Vancells
Albert Villaró

EDICIÓ DE TEXTOS >

Pitu Basart
Xavier Cortadellas
Mària Sibecas

DISSENY I MAQUETACIÓ >

AMDG

DIGITALITZACIÓ D'IMATGES >

Casas Serveis Gràfics

IMPRESSIÓ >

Agpograf

DISTRIBUCIÓ >

Logística de Medios

DIPÒSIT LEGAL >

Gi-1102-2006

PUBLICACIÓ ASSOCIADA A >

FOTO PORTADA
MARTA PICH

cadípedraforca

4-5

PRIMERS RELLEUS EL MEU CADÍ

JOSEP MARIA SOLÉ I SABATÉ (TEXT) // NÚRIA VANCELLS (IL·LUSTRACIÓ)

7-15

EL LECTOR OPINA, ACTUALITAT I SERVEIS

16-23

CONVERSA ARTUR BLASCO

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

24-29

RETRAT DE FAMÍLIA LA TORRE DE FOIX

DOLORS CLOTET (TEXT) // MARTA PICH (FOTOGRAFIA)

30-37

PERFILS

ENRIC ESTEVE / MARGARIDA PUY / JOSEP MARIA LLOBET / JOSEP IRLA

MARCEL FITÉ, ISIDRE DOMENJÓ, CARMEN AMORÓS I SALVADOR VIGO (TEXT)
ISABEL NAYA, JOAN GISPERT, GEMMA SOLER I NÚRIA MEYA (FOTOGRAFIA)

39-87

DOSSIER

EL TEMPS DE LA GUERRA

QUERALT SOLÉ I CARLES PONT (COORDINACIÓ)

89-111

PATRIMONI

MARC MARTÍNEZ (COORDINACIÓ)

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

112-115

UNA MIRADA EN EL PAISATGE LÍNIES GROGUES

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

116-119

A PEU

EL CAMÍ RAL DE CARDONA

XAVIER CAMPILLO I BESSES (TEXT I FOTOGRAFIA)

DE JOSA A COLL DE JOVELL

JORDI-PAU CABALLERO (TEXT I FOTOGRAFIA)

120-121

MEMÒRIA FOTOGRÀFICA ELS TRANSPORTS

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

CONVERSA AMB ARTUR BLASCO. *Artur Blasco i Giné va néixer l'any 1933 en una clínica de Barcelona, encara que ell es considera de Santpedor. Vitalment, però, ha estat sempre lligat a les comarques del Pirineu per feina i, sobretot, per vocació. Blasco ha ajudat a popularitzar l'acordió diatònic i ha recuperat, amb tenacitat, la música i la cançó popular de muntanya. Des de l'era de la casa d'Arsèguel on viu, vam conversar de la seva peculiar fugida del règim franquista, del nostre bocí de país i, per descomptat, de polques, valsos i masurques.*

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

Artur Blasco

La veu de l'Artur Blasco és sonora, pausada, d'aquelles que difícilment s'obliden. La recordo des que era un marrec i la sentia enllaunada en un casset de la Trobada amb els Acordionistes del Pirineu, que se celebra des de fa més de trenta anys a Arsèguel. Un poble de l'Alt Urgell que ha quedat vinculat per sempre a l'acordió diatònic, en gran part, gràcies a l'Artur Blasco. L'acordió diatònic va néixer a Àustria, però no arriba fins al cap d'uns anys a Catalunya, cap al 1865. L'instrument es va popularitzar a les primeres dècades del segle XX, encara que ràpidament l'acordió cromàtic, que té l'escala amb la nota

alterada, va començar a prendre-li el relleu. La regressió del diatònic és constant arreu del país menys als pobles pirinencs, sobretot els que es troben arrecerats a un cantó i altre de Cadí. En aquests llogarrets es preserva el diatònic de la mà de músics com el Comare de Toloriu o l'Estevet Sastre de l'Alzina d'Alinyà. Precisament, un dia de mitjan dels anys seixanta a la Seu d'Urgell, on l'Artur Blasco feia una pausa dels seus llargs viatges pel nord d'Europa, va escoltar un d'aquells darrers acordionistes. Va reconèixer, enmig del brogit d'un dimarts de mercat, una d'aquelles polques que sentia tocar els diu-

menges a Estocolm. Qui feia sortir les notes d'aquell instrument aeròfon era el Ricard Muntaner, conegut com el Fiter de Canelles de Fígols. Sense saber-ho, aquellencontre era l'inici d'una vida dedicada a la recuperació de la música popular. Per conèixer més la gran vocació de l'Artur Blasco, vam anar-lo a trobar a Arsèguel un dia assolellat d'hivern. Abans de començar la conversa vam gaudir de la música d'un vell acordió diatònic i d'un rabec, l'últim instrument que recupera l'Artur. Mentre la fotògrafa l'immortalitzava una vegada i un altra, ell cantava un romanç de la Vall de Ribes tocat amb un ra-

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

RETRAT DE FAMÍLIA LA TORRE DE FOIX. *En aquest casalici, situat en el terme de Guardiola de Berguedà, encara s'hi fa vida de pagès. Tres generacions de la família Noguera han viscut a la Torre, però dels temps de l'àvia, Brígida Rusiñol, als del seu nét, el Joan, les dificultats per viure de la terra han augmentat molt. Ara, els Noguera viuen a Bagà i pugen cada dia al mas per cuidar el bestiar.*

Dolors Clotet > TEXT // **Marta Pich** > FOTOGRAFIA

Una casa amb aires de fortalesa

La Brígida Rusiñol es va casar el 23 d'octubre de l'any 1948, tenia 28 anys. Va ser aleshores quan va anar a viure a la Torre de Foix amb tota la família del seu home, Josep Noguera Tomàs, més dos padrins i un nombre indeterminat de persones rellogades «gent que treballava a les mines veïnes del Collet», explica mentre es mira la casa i hi afegeix que tot el subsòl de la zona està foradat a causa de l'extracció del lignit que s'hi va fer durant molts anys.

La Torre de Foix no és una casa qualsevol. Els seus murs gruixuts de pedra i la coberta de teula aràbiga (ara ben adobada) amaguen una història centenària, ja que se'n tenen notícies històriques des del segle XV. Es tracta d'una construc-

ció gòtica que consta de dues parts: una torre de planta rectangular de planta baixa i tres pisos coberta a una sola vessant i un mas rectangular, que inicialment estaven units per un pont o passarel·la. Les dues construccions van quedar unides al segle XVII.

Tant aquesta gran casa de pagès com l'església romànica veïna anomenada de Sant Climent, eren propietat del monestir de Sant Llorenç prop Bagà. L'any 1457 es va vendre el mas i la batllia de la Torre de Foix a Joan de Foix, donzell de Bagà i membre d'una família que des de principis del segle XV eren procuradors dels barons de Pinós, segon recull l'inventari de patrimoni local de Guardiola de Berguedà, municipi al

qual pertany, des de fa poc més de mig segle, aquest immoble. Durant el segle XVIII les edificacions gòtiques van ser transformades en una masia clàssica. En aquell moment n'eren propietaris la família Foix i Descatllar. A finals d'aquell segle, la casa va passar a mans dels Solanell de Foix de Ripoll, que hi van establir masovers. No va ser fins a principis del segle XIX que la masia va retornar a la branca familiar dels Foix de Bagà. L'any 1929 se la van vendre a l'empresa Carbones de Berga SA. Aquesta empresa minera hi va realitzar diferents explotacions a cel obert fins a finals de la dècada dels vuitanta. La família de la Brígida la va comprar l'any 1996.

Tanmateix, la Brígida no ens

DOLORS CLOTET [Guardiola de Berguedà, 1970. Periodista]
MARTA PICH [Rajadell, 1975. Fotògrafa]

parla de la història que contenen els documents sobre la Torre de Foix, sinó de la seva pròpia història lligada a aquesta masia des que es va casar. Al cap d'un any va néixer l'hereu, el Joan, després van venir el Josep (1951), la Dolors (1952) i el Pere (1961). En té un bon record, tot i que com sempre li va tocar treballar de valent. «Això sí, vam treballar molt, però vam estar molt bé», tot i que les condicions de vida de l'època no eren les d'ara: no hi havia llum elèctrica, tenien llums de carbur; la roba s'havia de rentar al safareig a on «a l'hivern hi havia un pam de glaç». I s'escalfaven amb el foc a terra. El seu fill, el Joan recorda que l'any 1958 va arribar la ràdio. Va ser una festassa i els veïns de la

casa propera de Soldevila baixaven a escoltar el futbol. La bona entesa amb les cases veïnes era fonamental en un model d'economia de subsistència. Un bon exemple d'això són les matances del porc, quan els veïns de les cases de pagès es coordinaven per poder-se ajudar els uns als altres fins i tot deixant-se els estris que havien de menester.

A la Torre de Foix podien sacrificar cinc porcs perquè «érem molta colla» i calia tenir un bon rebost per passar l'any. El dia assenyalat, al mas s'hi podien aplegar fins a seixanta persones. Per esmorzar, servien escudella de blat de moro que collien als camps de la casa i que havien dut a escairar al molí de Vallcebre o bé al que hi havia a sota la casa

veïna de Riaup. També es menjava la carn del bullit, peu, orella i, fins i tot, llonganissa. «De blat de moro en menjàvem tot l'hivern», explica la Brígida. El dinar d'aquell dia era especial: escudella, pollastre, conill o mandonguilles. I per sopar trumfos emmascarats que feien amb sang del porc i l'entreví del fetge, una mena de greix d'aquesta part de l'animal. Els primers anys de la matança hi havia força jovent a les cases de pagès que hi participaven. Per això, van llogar un músic amb acordió per poder fer ball. Aquesta abundància, però, estava reservada a dies excepcionals com la matança o bé per la festa major. Els dies de cada dia estaven marcats pels inevitables trumfos eixuts amb rosta, la inelu-

La Torre de Foix, de la qual es tenen notícies des del s XV, forma un conjunt esplèndid amb l'església romànica de Sant Climent // FOTO: Família Noguera.

M3

La parada d'autobusos de la Seu. Tot i que als anys vint la falta d'aparcament encara no era un problema a la Seu, el xofer del cotxe de línia no dubta ni un moment a l'hora d'envair l'interior del passeig. Ningú no sospita que anys a venir aquella parada dels afores es convertiria en la seu del Consell Comarcal de l'Alt Urgell.

ANY: DÈCADA DE 1920

AUTOR: DESCONEGUT

PROCEDÈNCIA: COL·LECCIÓ PARTICULAR DE VENTURA ROCA I MARTÍ

M4

Una petita locomotora de vapor sembla empètir-se encara més emmarcada per la majestuositat dels cims que flanquegen la vall de Querol. Som a la primera estació de Puigcerdà i una nodrida multitud espera la sortida del tren cap a Barcelona.

ANY: ENTRE 1922 I 1929

AUTOR: DESCONEGUT

PROCEDÈNCIA: ARXIU HISTÒRIC COMARCAL DE PUIGCERDÀ

DOSSIER

EL TEMPS DE LA GUERRA

QUERALT SOLÉ I CARLES PONT > COORDINACIÓ

Bocins d'un passat ombrívol [PÀG. 40]

CARLES PONT [Bellver de Cerdanya, 1974. Periodista]

A la rereguarda del front [PÀG. 42]

QUERALT SOLÉ [Barcelona, 1974. Historiadora]

L'any que va ploure ferro [PÀG. 44]

MARCEL FITÉ [Coll de Nargó, 1949. Filòleg]

Les campanes de Cava [PÀG. 48]

MARCEL-LÍ PASCUAL [Térmens, 1971. Periodista]

Els carrabiners i el fugitiu [PÀG. 50]

JOAN GISPERT [La Seu d'Urgell, 1961. Dissenyador gràfic]

Domini anarquista a la Cerdanya [PÀG. 52]

MARC MARTÍNEZ [Bellver, 1974. Graduat Social]

L'experiència llibertària a Puigcerdà [PÀG. 56]

JEAN LOUIS BLANCHON [Tarbes, 1941. Historiador]

La mort del Cojo de Málaga [PÀG. 58]

QUERALT SOLÉ

De Cal Rosal a Bergolván [PÀG. 61]

TONI MATA [Manresa, 1970. Periodista]

La coherència que duu a la mort [PÀG. 64]

CRISTINA ORDUÑA [Barcelona, 1962. Periodista]

Art en perill [PÀG. 68]

JORDI CAMPILLO [Puigcerdà, 1968. Arqueòleg]

Venien a bombardejar la central [PÀG. 71]

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

A les fosques i amb els ulls oberts [PÀG. 74]

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

Diners en temps de guerra [PÀG. 77]

DOLORS TUBAU [Borredà, 1954. Periodista]

El fosc refugi del Casino [PÀG. 80]

XAVIER ROSIÑOL [Berga, 1981. Periodista]

De Cerdanya a Normandia [PÀG. 82]

NEUS BALLBÉ I SANS [Barcelona, 1961. Historiadora]
ORIOI MERCADAL I FERNÁNDEZ [Barcelona, 1963. Arqueòleg, paleoantropòleg i museòleg]

El govern Basc a Puigcerdà [PÀG. 86]

RAFAEL VALLBONA [Barcelona, 1960. Escriptor i periodista]

Camí de l'exili, prop de Vallsabollera // FOTO: Arxiu Frédérique Berlic.

DOSSIER EL TEMPS DE LA GUERRA

Bocins d'un passat ombrívol

Carles Pont > TEXT

La guerra és el fracàs de la paraula, de l'entesa, del raonament. És un temps de corredisses, d'amagatalls, de sofriment, però, sobretot, és època de por. I la por és el torbament de l'ànima, és el desconcert permanent que van haver de patir la majoria dels nostres avantpassats durant la Guerra Civil espanyola.

En aquest número us presentem un dossier molt sentit pels testimonis que hi surten, als quals els va tocar viure uns temps de passat ombrívol, que van ser patits a cada poble i a cada casa. Prevenim, recollint les paraules de George Orwell en el celebrat llibre *Homenatge a Catalunya*, de la necessitat de ser verídics i de prendre justa distància dels fets. Orwell va escriure: «Crec que en un cas com aquest ningú no és, ni pot ser-ho, completament verídic. És difícil d'estar segur de res, excepte d'allò que has vist amb els teus ulls i, conscientment o no, tothom escriu com un partidista [...]: previnc al lector en contra del meu partidisme, dels meus errors de fet i de la inevitable distorsió deguda al fet que jo només he vist una part dels esdeveniments.»

Els testimonis que hem trobat –ja queden molt poques persones que ho visquessin i fossin adultes a les darreries dels anys trenta– ens han explicat les seves vivències, les seves històries, la seva guerra.

Tanmateix, som conscients que ens hauran quedat molts capítols per explicar de tot el que va passar a les nostres contrades i també trobarem gent que podran relatar més coses d'aquells anys de sofriment. En gran mesura, però, hem compilat els grans esdeveniments ocorreguts durant aquells anys funests a l'Alt Urgell, al Berguedà i a la Cerdanya.

Per afrontar un tema tan complex com la Guerra Civil hem comptat amb els consells i el rigor científic d'una persona que ha dedicat bona part de la seva joventut a estudiar aquest període del qual ha publicat diversos i lloats llibres. La historiadora Queralt Solé s'ha abocat amb entusiasme a la coordinació històrica d'aquest dossier. Ella ha escrit l'article que precedeix aquest, on contextualitza com es va viure la guerra en aquestes comarques de muntanya. Solé també ha demostrat el seu coneixement en el text sobre la mort del cabdill anarquista Antonio Martín, conegut com el Cojo de Málaga.

Els bombardejos a la zona d'Organyà i Coll de Nargó ens els explica Marcel Fité a partir del record dels germans Ramoneda de Nargó. Un xic més amunt, però també a l'Alt Urgell, el Marcel·lí Pascual va xerrar amb el Climent Gispert de Cava, que ens relata històries de la Guerra, el contingut

de les quals tenen un cert aire de tragicomèdia.

Els germans Meya de Vilallobent i en Josep Morer de Puigcerdà han donat detall al Marc Martínez de les vicissituds de la Guerra a la capital de la Cerdanya. El text recull les experiències de la frontera i la rebel·lia anarquista. Del capítol llibertari també ens en parla en Jean Louis Blanchon, que resumeix bona part del seu estudi sobre els anarquistes a la vila.

Lligat també amb els moviments d'ideologia àcrata, no se'ns podia escapar la col·lectivització de les fàbriques del Berguedà. En Toni Mata n'ha resseguit algunes i narra el testimoni del Ton Casals, la Cèlia Puig i el Jordi Carreras.

De la Guerra Civil tothom en va sortir malparat, els capellans també. La Cristina Orduña ens conta en el seu article com gairebé una quarta part dels religiosos del bisbat d'Urgell van morir. Dintre les esglésies també va patir les conseqüències del conflicte el patrimoni conservat durant segles. El Jordi Campillo detalla algunes de les estratègies que van fer servir la gent dels nostres pobles per salvar les imatges religioses, les verges i els sants.

D'altra banda, el Lluís Obiols va anar a parlar amb la Lluïsa de cal Cerdà d'Adrall perquè ens expliqués com va viure la guerra. Obiols narra la importància estratègica del poble pel fet de tenir unes mines de carbó i una important central elèctrica. A més, l'autor ens guarda alguna sorpresa del teatre fet en llengua russa.

Durant la Guerra molts pobles van haver d'encunyar moneda i al Berguedà alguns van fer-ho, fins i tot, amb nombrosos errors com a Castellar de N'Hug. La Dolors Tubau, detalla minuciosament els pobles i les anècdotes lligades a l'emissió de moneda durant l'episodi bèl·lic.

A les ciutats, la guerra va ser viscuda de forma diferent als pobles. A Berga hi va haver fins

a quatre refugis antiaeris, que en Xavier Rosiñol situa en el seu article pels carrers i places de la capital del Berguedà gràcies a les converses que ha mantingut amb algunes de les persones que s'hi van aixoplugar.

Una de les sorpreses d'aquest dossier ha estat trobar les vivències d'una delegació oficial del govern basc en una casa que feia d'hostal de Puigcerdà. En Rafael Vallbona va parlar amb els de cal Miquelet, que encara avui fan un plat basc, la 'purrusalda', après d'aquells senyors bascos que havien fugit per França de l'Euskadi ocupat per les tropes franquistes.

En Jordi Pasques ens ha explicat un dels episodis menys coneguts de la guerra. Les nostres comarques són zona de frontera i la gent que decidia fugir ho feia cap a França i Andorra, però alguns es van quedar. Pasques explica els amagatalls que van fer servir moltes persones als pobles de Gavarra, Montanisell o Peramola.

Finalment, la Neus Ballbé i l'Oriol Mercadal ens historien la gent que va fugir frontera enllà. Els autors han parlat amb en Fidel Fernández, un home que es defineix com a 'republicanot' i que els va narrar la duresa amb què va travessar la frontera a la Guingueta d'Ix.

El temps tot ho cura, s'afirma sovint amb lleugeresa. Tanmateix, us podem assegurar que en les properes pàgines de *Cadí-Pedraforca* podreu llegir testimonis que per més que els anys hagin passat tenen el record ben viu. La memòria no s'esborra, el rancor hem de tenir l'esperança que sí.

Una imatge del bombardeig a Puigcerdà // FOTO: Arxiu particular.

DOSSIER EL TEMPS DE LA GUERRA

A la rereguarda del front

A CADASCUN DELS POBLES DEL NOSTRE ÀMBIT ES VA VIURE LA GUERRA AMB LES SEVES PECULIARITATS. A CAP S'HI VA ESTABILITZAR EL FRONT, PERÒ SÍ EL PATIMENT I LA POR

Queralt Solé > TEXT

La Guerra Civil a Catalunya va ser traumàtica. Va esclatar el 19 de juliol de 1936 i s'allargà fins al 10 de febrer de 1939. I, encara ara, després de setanta anys, la vivim com quelcom del tot present. Llibres (hom diu que més de 15.000), revistes, documentals televisius, actes d'homenatges, commemoracions, rehabilitació d'espais, recuperació d'indrets, conferències i un llarg etcètera en el quals el tema central sempre és la Guerra. Un conflicte que es considera punt i final del vell món i punt de partida del nou. Per a la gran majoria de gent, trist, grisós, tèrbol. Segur que per a tothom, però, diferent.

A cadascuna de les nostres comarques la guerra es va viure de manera desigual, cadascuna amb la seva idiosincràsia. Al Berguedà, no s'hi establitzà el front en cap moment, però els veïns de la comarca van viure les col·lectivitzacions de la majoria de les fàbriques i mines de la conca del Llobregat. A la Cerdanya, tampoc s'hi establitzà el front, però els primers mesos de la guerra es van caracteritzar per l'intent revolucionari d'imposar la seva llei per part de certs personatges

autoanomenats anarquistes. I cap a les darreries de la Guerra, pel pas continu de persones (avis, dones, nens i, finalment, soldats) que fugien França endins per la frontera de Puigcerdà i la Guingueta d'Ix. A l'Alt Urgell, el front el van tenir més a prop i la comarca es va convertir en la immediata rereguarda dels combats que s'esdevenien a la conca de Tremp i a les muntanyes que separen la comarca del Pallars Sobirà. La comarca va ser una de les principals vies de fugida cap a França d'aquells que els primers mesos de la Guerra patien per la seva vida.

Les tres comarques, per tant, divergeixen en certs aspectes, però tenen en comú haver viscut més el conflicte des de la rereguarda que no pas en la immediatesa del front o sent un objectiu principal de l'enemic, com ho foren les grans ciutats o altres punts del país. Per això hi ha temes que en altres contrades són molt presents i que en canvi aquí la gent no

recorda especialment, com la fam: els testimonis de les grans ciutats tenen arrelat en la memòria aquell patiment; per als nostres avantpassats l'autosuficiència dels productes bàsics estava garantida.

De la Guerra, a les nostres comarques, es tenen molt presents els primers mesos del conflicte, com succeeix arreu del país. No tant perquè hagués esclatat una guerra civil, sinó perquè paral·lelament al conflicte a la rereguarda catalana s'intentà fer la revolució. Fou en aquells mesos quan possiblement tingueren les armes més properes i quan uns sorprengueren els altres per les seves actituds. Es recorda vivament la persecució que es va desencadenar per part de certs revolucionaris cap a tot allò religiós, ja fossin persones o elements patrimonials de catedrals, esglésies o monestirs. Tothom recorda a la perfecció quins foren els veïns represaliats per ser considerats contraris a la revolució, les circumstàncies que envoltaren la seva detenció i, en molts casos, la seva mort. Les comarques pirinenques són les que tenen un percentatge més elevat de represaliats a la rereguarda en rela-

Una pala que es feia servir per excavar trinxeres // FOTO: Marta Pich.

ció amb la població del moment: al Berguedà les víctimes foren 128 de 40.150 habitants; a la Cerdanya 52 de 7.779 residents; i a l'Alt Urgell 88 morts violentament a la rereguarda de 19.938 habitants.

En aquesta zona del país, excepte als indrets excepcionals que s'expliquen als articles del dossier, no es van patir greus bombardeigs en comparació amb moltes altres poblacions de Catalunya. Tanmateix, la por per part de la gent mai no va deixar d'existir i els que visqueren de petits el conflicte encara recorden perfectament els mecanismes de defensa passiva que van establir-se per si en alguna ocasió la descàrrega mortífera dels avions anava destinada al seu poble.

La Guerra a l'àmbit de les comarques del Cadí i del Pedraforca es va viure, sobretot, els primers

mesos i els darrers. Entremig, la gent guaitava el cel per si arribaven avions amb ànim de bombardejar i patint els pocs, però intensos, atacs que es van viure.

Els veritables protagonistes. En aquest dossier no tractarem aspectes que tothom coneix o que pot esbrinar amb l'extensa bibliografia existent. No hi ha llargues introduccions en els articles d'aquest dossier en les quals es vulgui situar al lector. Tampoc no s'expliquen les etapes militars del conflicte, ni els múltiples enfrontaments polítics a la rereguarda, ni es fa esment dels principals protagonistes d'aquells fets. La voluntat ha estat apropar-se al dia a dia dels que van viure la Guerra i dels que la van patir als nostres pobles i viles. Ens hem acostat als veritables protagonistes, i moltes vegades herois desconeguts,

que encara ara ens poden explicar aquells fets que: «tant de bo no hàgiu de patir mai». I és ben cert. Nosaltres, els joves autors d'aquest dossier, no l'hem viscut, la Guerra. I esperem no haver de viure-la mai, encara que és ben present a la nostra memòria. Perquè els nostres pares, en uns casos, els nostres avis, en d'altres, ens l'han explicat moltes vegades. Ens han contat com van viure els primers mesos, com es van amagar per no anar al front, com vivien els bombardeigs, com van viure les transformacions econòmiques, socials, culturals i com vivien entre els soldats... I nosaltres, malgrat tot, ens acostumem a imaginar la guerra com grans batalles, bombardeigs massius, fam a les ciutats i por, sobretot ens podem imaginar la por. Segurament és el que més vivament ens han traslladat 🇪🇸

Soldats republicans controlant el bestiar a Cerdanya // FOTO: Arxiu Frédérique Berlic.

Les campanes de Cava

CLIMENT GISPERT RECORDA COM ES VAN ENDUR UNA DE LES CAMPANES DE L'ESGLÉSIA CAP A BARCELONA. VA SERVIR DE MUNICIÓ PER A L'EXÈRCIT REPUBLICÀ

Marcel·lí Pascual > TEXT // Joan Gispert > FOTOGRAFIA

Climent Gispert va néixer a cal Joanet de Cava la primavera del 1921 i va passar bona part de la guerra al seu poble. Afortunadament té el cap fresc, conserva una memòria de ferro i explica aventures de tots colors, algunes de les quals fan posar la pell de gallina. «Mentre va durar la Guerra cada dia era una caixa de sorpreses, de novetats, de circumstàncies adverses que per un nen no

ho resultaven tant, però que, mirat després fredament, feien tremolar. El destí era incert per a tothom, cada pas que feies, cada decisió, et podia portar a la mort; molta gent va morir per equivocar-se de camí, per prendre una via poc encertada o, senzillament, per mala sort», explica el Joanet.

«La penúria i les dificultats de l'exèrcit republicà eren tantes que

un matí la gent del meu districte (el Joanet quan parla de Cava i dels pobles del municipi, Ansovell i Querforadat, ho fa amb aquesta expressió: 'el meu districte') van agafar una de les campanes de l'església de Cava, la van trencar i se la van endur, carregada als matxos, cap a Arsèguel i d'allí cap a Barcelona». Això passava l'any 1938 quan el destí de la guerra ja començava a està decidit. «Es van

Climent Gispert fotografiat al poble on va néixer, Cava. Al fons, la silueta de la serra del Cadí. A la dreta, el mateix Climent en una imatge de l'any 1937.

endur les campanes de la majoria d'esglésies de la zona per fondre-les i fer-ne explosius. Hi havia pocs recursos. Tot i això, recordo que una de les dues campanes de Cava la van deixar per fer avisos en casos d'urgència.»

El pare del Climent acompanyava la comitiva que es va endur la campana de Cava i, en un moment de distracció, encara va arregar dos o tres bocins de la campana. A la casa pairal encara es conserven aquells trossos de campana, que havien de conformar l'artilleria republicana i salvar el país de l'ofensiva liderada pel general Franco. Poca cosa es podia fer, però, quan els atacs venien per l'aire en forma de *Junkers* alemanys o *Savoias* italians equipats amb tecnologia militar puntera. Poca cosa es podia fer més que resistir i mirar de salvar la pell fugint de la metralla mortífera dels atacs aeris.

L'esclat de la guerra. El Joanet de Cava va viure l'esclat de la Guerra a Lles de Cerdanya. En aquest municipi hi havia grans extensions de camps de blat i ell anava a jornal, a fer la sega, per una casa gran del poble. «Estàvem al camp, juntament amb dos segadors més, i vam sentir l'agutzil del poble que cridava a tota la gent a anar a la plaça de Sant Pere amb l'ordre d'entrar a l'església i cremar tot el que hi havia dins», explica el Climent. «Devia ser el 20 o 21 de juliol del 1936 i l'ambient estava bastant caldejat.»

La gent de Lles, i alguns que hi havia de fora vila com ara els dos segadors que compartien bri-

gada amb el Joanet, van acudir a la crida de l'agutzil i van cremar tot el que hi havia a l'interior de l'església. L'escena es va repetir en molts altres pobles de la Cerdanya. «Des de Lles, lloc privilegiat, es veien multitud de columnes de fum repartides per tota la vall». Al mateix temps, es van començar a donar ordres de perseguir els capellans i la gent de dretes de la zona.

El Joanet, encara un nen, s'ho mirava tot amb sorpresa. Al cap d'uns dies tornava cap a casa, a Cava, i allí, al seu poble, la situació tampoc era massa diferent. Aquella era una zona de pas cap a França i, sobretot, cap a Andorra, on s'anaven a refugiar molts desertors. Això va fer aparèixer un nou 'ofici', el dels guies que acompanyaven la gent que fugien cap a Andorra. Alguns amb aquestes actuacions van fer molts diners de forma noble, altres els van fer cruelment i aprofitant-se de la indefensió de les persones que buscaven refugi en un altre país. «Tot plegat, però, formava part del desordre i del caos provocat per una Guerra absurda,

una guerra que no s'hauria de repetir mai més.»

Els avions que portaven la destrucció. El dia 22 de febrer de 1938, el jove Climent Gispert observava encuriós com un grup d'avions sobrevolaven el Baridà, volant ras per damunt del riu Segre, en direcció a Puigcerdà. Pocs segons després de perdre'ls vista, uns espetecs, forts i continuats, a l'altura de Puigcerdà, feien presagiar el pitjor. Al cap d'una estona, els avions tornaven a baixar, riu avall, cap a Saragossa, d'on havien vingut.

Aquell mateix dia la comarca anava plena de comentaris sobre els fets: han bombardejat l'estació del tren, ho han destrossat tot, un pobre home que dinava al restaurant de l'estació va salvar la vida de miracle; una bona colla, en canvi, no van tenir la mateixa sort i van morir... Quina catàstrofe! La rumorologia era constant. La por es podia palpar en l'ambient. No quedava ni un racó del Pirineu català on es pogués estar tranquil. L'endemà d'aquest bombardeig, el diari *La Vanguardia* testimoniava els fets amb una claretat meridiana:

«Molt mortífer fou el bombardeig realitzat per catorze S-79 de la Brigada Aèria Hispana, sobre Puigcerdà. Les bombes van caure a l'estació de ferrocarril i els seus voltants i van provocar la mort de més de 20 persones, majoritàriament ferroviaris.» (Fragment de l'obra *Catalunya durant la Guerra Civil dia a dia*, basada en informació extreta dels arxius de *La Vanguardia*)

Avui, a principis del segle XXI,

DOSSIER EL TEMPS DE LA GUERRA

Domini anarquista a la Cerdanya

PUIGCERDÀ VA SER CONTROLADA PEL COJO DE MÁLAGA I ELS SEUS HOMES. ELS GERMANS MEYA DE VILALLOBENT I EN JOSEP MORER DE PUIGCERDÀ HO EXPLIQUEN

Marc Martínez > TEXT I FOTOGRAFIA

La Guerra Civil a Puigcerdà, i en definitiva a tota la comarca de la Cerdanya, té un nom propi: Antonio Martín, més conegut com el Cojo de Málaga. Ell i els seus homes integrats a la CNT i la FAI van aconseguir el poder de Puigcerdà i de la resta de la comarca i van executar el poder d'una forma força particular. Tant és així que encara avui, els testimonis cerdans que van viure aquella tragèdia, es malfien de termes com Revolució, Anarquia i altres.

Aquest és el cas dels germans Meya, la Josefa i en Joan, que a l'estiu del 1936 tenien tretze i quinze anys respectivament. Els anem a veure un dissabte tot just quan han acabat de dinar. Ens esperen al mas Mallol situat a Puigcerdà, i només trucar a la porta i fer les salutacions corresponents, quan encara no hem obert la llibreta, tots dos comencen a llistar una sèrie de noms i cognoms. Són els 21 veïns de Puigcerdà que els homes del Cojo de Málaga van matar en una sola nit. Els Meya, en aquell moment vivien al mas Bertranet a Vilallobent i tots dos recorden de forma clarivident els fets: «Els van anar a buscar casa per casa, els van lligar les mans amb

un filferro, van pujar-los a un camió i aquí a prop, al còrrec del Gavatx (terme municipal d'Urtx), els van fer baixar i els van matar... Se sentien els 'tiros' des d'aquí». Aquests assassins van atemorir els veïns de Cerdanya. Va ocórrer el 9 de setembre de 1936, tot i que abans ja hi havia hagut desaparicions i morts, aquest episodi va acabar de trasbalsar la comarca.

La família Meya, pagesos de moltes generacions, també va patir les conseqüències d'una revolució mal entesa. Malgrat que els seus membres no eren propers a cap sentiment polític i ideològic, tots dos germans no podran oblidar mai la matinada que van anar a buscar el Joan: «Van venir per matar-me! El meu germà era desertor, eren tres o quatre *milicianos* que anaven armats. Primer van topar amb el meu pare, que em va cridar i, quan vaig ser davant d'ells, em van dir que em posés les espadenyes, ja que anava amb els esclops, i que els acompanyés costa amunt. El meu pare en aquell moment els digué que si em volien matar que ho fessin allà mateix...»

Aquella nit van tenir sort de la Josefa, que preveient un fatídic

desenllaç, va baixar corrent al poble alarmant els veïns de la situació. Finalment els *milicianos* com els anomena en Joan, van haver de desistir.

Eren moments complicats per a la família: la deserció del germà i disposar d'una mica de patrimoni que es traduïa en algun camp i una mica de bestiar, ja els feia un objectiu clar pels anarquistes. A partir d'aquell dia en Joan patia per la seva vida, i només una possible represàlia cap al seu pare el frenava de marxar també cap a França. «Jo vaig dir al meu pare que me n'anava i ell em va dir que si jo marxava era clar que el matarien a ell...» i no anava pas mal encaminat: els dos germans recorden dues o tres ocasions en què es van endur el cap de família a la presó de Puigcerdà, on el tenien interrogant-lo fins a altes hores de la matinada. La situació per a ells era cada cop més extrema: «Un dia van arribar els *milicianos* i van ocupar el paller, la mare de tant en tant els havia de donar vi i llonganissa, havien col·locat un antiaeri i un reflector al mas... i els teníem allà al paller, vivint.»

El pare passant la meitat dels dies a la presó; en Joan patint per

la seva vida; el mas mig ocupat de *milicianos* i un germà que havia fugit cap a França. Així estaven els Meya, que encara es feien creus del tomb que havien donat les seves vides des del mes de juliol de 1936, i encara no havia arribat el pitjor: «Dos dies abans de Nadal tornen a venir més homes armats, es tornen a endur el

pare i ens treuen de casa», així recorda la Josefa el dia que van acabar d'apoderar-se del mas. Això va provocar que tan bon punt va sortir el pare de la presó, se n'anés amb la Josefa i la mare cap a casa d'uns parents de Barcelona, on van acabar de passar la guerra.

En Joan es va quedar amb els

D'esquerra a dreta, Teresa Martí, Josefa Meya i Joan Meya al mas Mallol de Puigcerdà.

avis, però finalment, i després de protagonitzar una peculiar fugida, va poder passar a França. «Un dia, vaig agafar una euga i un sarró amb la 'brena', i amunt! I quan em trobava els *milicianos* els convidava i els deia que anava a pasturar amb l'euga, fins que em vaig trobar un vaquer de Palau (Alta Cerdanya o francesa) que em va acabar de guiar fins arribar en aquell poble on vaig estar llogat en una casa d'uns coneguts fent de pagès fins que es va acabar la guerra», explica en Joan.

Un cop finalitzat el conflicte i quan la família va tornar al mas, es van quedar parats del seu estat. «Van estar tres dies netejant, hi havia bales (munició) per terra, moltes deixalles i, fins i tot, budells de xais que havien matat i s'havien menjat allà mateix». La família, però, va poder recuperar 14 caps de bestiar dels 25 que tenien i que els milicians havien venut a la gent del poble, i en Joan recorda la resposta que el seu pare donava als veïns quan els reclamaven els diners que havien pagat: «Aneu a demanar-los a aquells que us ho han venut.»

I si això passava a Vilallobent, imaginem-nos la situació a Puigcerdà, quarter general del Cojo de Málaga i dels seus homes, que van ocupar el Casino-Tèatre Ceretà d'aquesta vila per dirigir la seva particular revolució. En Josep Morer i Lluís, veí de Puigcerdà, encara té ben present aquell quarter, perquè hi va entrar, i també recorda aquell home, el Cojo, perquè el va tenir cara a cara més d'una vegada.

Quan anem a veure el Josep ens

DOSSIER EL TEMPS DE LA GUERRA

La mort del Cojo de Málaga

VENTURA NICOLAU, DE CAL JAQUES DE BELLVER, RECORDA EL DIA EN QUÈ TOT EL POBLE ES VA DEFENSAR DELS QUE VOLIEN IMPOSAR LA LLEI PER FORÇA

Queralt Solé > TEXT

La plaça Major de Bellver de Cerdanya porta el nom de 27 d'abril. Aquest és un dia especial pels bellverencs. Ara fa setanta anys, el dia de la Mare de Déu de Montserrat, el Cojo de Malaga va caure abatut a trets, mentre creuava el pont que travessa el riu Segre al capdavant d'un centenar d'homes ben armats, amb la clara intenció d'assaltar el poble.

Aquest episodi està àmpliament descrit, juntament amb l'anàlisi de la figura del Cojo i dels seus dies de poder per tota la comarca cerdana, al llibre *Anarquia i República a la Cerdanya (1936-1939) el Cojo de Málaga i els Fets de Bellver* de Joan Pous i Porta i Josep M. Solé i Sabaté. Segons els autors, «Bellver de Cerdanya va ser l'única població de la Cerdanya que no tolerà la ingerència del Comitè de Puigcerdà.»

El poble, amb Joan Solé d'Esquerra Republicana com a alcalde i força protagonista d'aquells dies, va tenir una actitud de rebuig cap als interessos dels anarquistes i van ser moltes les ocasions en què tots els veïns es van encarar amb els homes del Cojo. Els conflictes venien

derivats per una negació absoluta a la voluntat àcrata de centralitzar i confiscar especialment la producció de llet i de carn. Els bellverencs s'oposaven a aquest fet, com també s'unien davant les possibles represàlies que el Comitè volia cometre cap als veïns que figuraven en llistes negres i que calia eliminar, com feren amb *Domingo Pont Comes*, veí del municipi a qui van anar a buscar i van assassinar al pont del Diable en el terme municipal d'Isòvol.

D'aquest assassinat i dels fets ocorreguts durant aquell primer any de la Guerra Civil, n'hem anat a parlar amb Ventura Nicolau Llombart, bellverenc de moltes generacions i on encara avui al poble tothom el coneix com *el Jaques*. Aquest és el nom que rep

casa seva i que té l'origen uns segles enrere: durant una de les invasions de l'exèrcit francès hi va viure un carnisser al qual li deien *Messieur Jacques*, que utilitzava la casa com a escorxador, per subministrar la carn a la tropa francesa. Des d'aleshores la casa sempre s'ha anomenat cal Jaques.

L'any 1936 en Ventura tenia 13 anys i la seva vida d'infant consistia a anar a l'escola, a ajudar a les feines de casa i a jugar amb els seus amics. El primer que recorda de l'esclat del conflicte són els comentaris de casa sobre el que es cremava de l'església. La família no ho podia creure: «El meu pare tenia un pensament de dretes i la meva mare era molt catòlica i nosaltres ens cuidàvem de l'altar de la Mare de Déu del Roser. Era molt bonic, la gent que ho havia fet segur que eren uns grans artistes...

l'endemà de la crema ens van dir que anéssim a la plaça Major que hi veuríem les cendres...» La família es començà a sentir amenaçada pel que estava passant arreu de Cerdanya, el pare va començar a patir per la seva vida, a tenir por, i va

El Ventura té ben present la por del seu pare en esclatar la Guerra // FOTO: Queralt Solé.

pensar que a ell també el podien anar a buscar i matar-lo en qualsevol lloc. En Ventura té ben present aquella por del pare, i com els havia donat instruccions a ell i a la seva mare: «Escolteu, si un dia em vénen a buscar els dieu que no hi sóc, que sóc fora... I ell tenia unes esparnyes noves a punt i una escala que enfilava cap a un teulat des d'on tenia planejat saltar a un hort on tenia preparades les coses per fugir a França.»

La unió del veïns. A Bellver, són moltes les ocasions que els homes del Cojo vénen amb fosques intencions per endur-se gent o confiscar béns. Però des del primer moment hi ha una actitud de defensa contra aquests incontrolats. La unió dels veïns del poble quan passa això és admirable. S'organitza una extrema vigilància que dóna l'alarma mitjançant l'única campana que queda. I tota la gent del poble agafa les armes (alguna escopeta de caça), forques o altres artefactes que puguin servir, i tothom és dirigeix cap al centre del poble, on també arriba la gent de la Batllia i els homes deixen el camp i corren cap a Bellver amb l'objectiu de defensar-

se. En Ventura ens explica que quan estaven treballant al camp i sonaven les campanes ell anava cap a casa. La seva mare no el deixava intervenir-hi, però sí que ho feia ella que, tot i ser una dona, es llançava a agafar unes forques i sortia al carrer.

Però malgrat aquesta unió, no es va poder evitar la mort del *Domingo Pont*: «El van matar per una qüestió de diners, aquells homes es van venjar d'algun antic problema de diners i van aprofitar el moment», sentència el Ventura que ens continua descrivint l'episodi «ell ja tenia por i es va amagar a dalt de tot de casa seva, a les golfes, i aquells homes demanaven a la seva dona on era el Mingo i on era, insistint i dient que si no se l'endurien a ella, fins que no pogué més i els ho digué». També ens parla de la mort de mossèn Mitjana «ell va marxar amb un guia també del poble cap a Andorra, però van tenir mala sort i els van agafar, llavors els van portar a la Seu d'Urgell i d'allà cap a Lleida on pel camí sembla que els van matar.»

A mesura que passaven els dies, la situació es feia més insostenible i el poble ja es preparava per un possible

atac dels de la CNT-FAI. Fins i tot al costat de la casa d'en Ventura van fer un forat a uns dels murs que donava a uns horts per poder fugir corrent, en cas d'aquest assalt. I en Ventura no es va quedar parat. Durant vuit o nou dies va ajudar a fer trinxeres, i ens parla d'aquells homes de la Generalitat (guardes d'assalt) que havien vingut a fer costat a Bellver, de la metralladora que duïen i del forat que havia ajudat a fer per instal·lar-la just en el lloc estratègic que apuntava cap al pont, on va ser ferit de mort el Cojo de Málaga.

Tot el poble envoltat. Finalment i després de moltes tensions, el dia va arribar. En Ventura el recorda de forma prou clara. Ell no va poder participar directament en els fets, els pares no el van deixar, però tot i així ho té prou clar: «Van envoltar el poble, per una banda els del POUM d'Alp, per una altra els de la FAI, que pujaven de la Seu d'Urgell, i per la carretera que baixa de Puigcerdà, el Cojo i els seus homes, i quan el Cojo davant de tots entrava cap al poble pel pont, la gent de Bellver va començar a disparar i ell va ser el primer de caure».

Just en aquest pont d'entrada a Bellver és on van assassinar el Cojo de Málaga.

DOSSIER EL TEMPS DE LA GUERRA

La coherència que duu a la mort

AL BISBAT D'URGELL VAN MORIR EL 20% DELS RELIGIOSOS, ALTRES VAN FUGIR CAP A FRANÇA O VAN SER AMAGATS PER AMICS I FAMILIARS

Cristina Orduña > TEXT

La persecució religiosa que es va viure a Espanya i Catalunya entre el 1934 i el 1939 és un cas atípic en la història contemporània europea. Van morir a tot l'Estat espanyol, uns 7.500 religiosos i religioses, més d'una tercera part a Catalunya. El Pirineu era lluny dels centres polítics, però no es va escapolar d'aquella situació. Van caure persones i patrimoni, –fins i tot objectes i edificis mil·lenaris–, passats per les armes o devorats pel foc. Encara hi ha testimonis vius d'aquella època, i submergir-se en la documentació és un bany d'humanitat, un exercici de perdó i una demostració de coherència.

El juliol del 36 va començar tot. «Era un dimecres, i com que el dimecres era dia de mercat a la Pobla de Segur, vam voler sortir de matinada a les quatre... per no tenir problemes a l'hora de marxar». Ho recorda avui en Pere Martret, que tenia, el juliol de 1936, 14 anys. La seva germana Teresa va obrir poc a poc la porta de la rectoria de la Pobla de Segur on vivien amb el seu oncle capellà. Va grinyolar profundament... I va tornar a ser tancada amb esclai

davant de la visió d'uns homes que des de la foscor els apuntaven amb armes. El record encara el té avui ben viu.... «*Esa puerta que se abre, esa puerta que se abre*», sentírem des de casa. En aquells temps les persones dormíem amb un ull sí i l'altre no. Allò ens va fer molt esclai». Ho explica l'Àngels Guimó, de ca la Molinera –la casa del costat–, que recorda aquells dies amb claredat. La Teresa i el Pere també, perquè aquells successos van marcar la seva vida.

La Teresa i el Pere Martret havien nascut a la Seu d'Urgell, i bona part de la seva família encara hi viu. Eren a la Pobla de Segur perquè el seu oncle els havia acollit, a ells i a la mare, vídua. A la mateixa casa vivia mossèn Silvestre Arnau, un home jove de salut minsa, fill de Gòsol, vicari, ordenat de pocs anys. Els van detenir a tots i en Pere explica que «ens van dur mans enlaire pel carrer, fins al Comitè... Sí..., allà ens van començar a escorcollar i de mossèn Arnau els va semblar que portava una pistola, i era una creu que portava dessota la sotana. Mentre érem allí, un d'aquells exagerats va donar un cop al terra amb l'escopeta

de caça i es va disparar i va fer un forat al sostre... i això davant de la meva mare i de la meva germana, eh?» Els dos capellans van ser empresonats i ells van poder tornar a la rectoria. «Va venir un meu oncle de la Seu d'Urgell, que era cunyat d'un Canturri, va anar al Comitè perquè els deixessin marxar, i no hi va haver manera... No els van deixar anar». Blai Martret, president d'Esquerra Republicana a la Seu d'Urgell, havia vingut a la ciutat, acompanyat d'altres milicians armats, per rescatar la seva família i mossèn Arnau del Comitè. No se'n va sortir. Una situació tensa: capellans i seglars cercats i encaçats per les muntanyes, repetida a d'altres pobles del Pirineu, sobretot en aquells en què hi havia gent de fora en els Comitès .

Recollint la documentació. «Érem a dalt de tot de la coll d'Ares, a les portes de la Vall d'Aran. El bisbe Ramon Iglesias va voler baixar del cotxe i contemplar el paisatge. Vaig veure que s'emocionava: per aquelles muntanyes i trescant pels seus boscos ell havia aconseguit salvar la vida l'any 1936, escapant de la persecució que

va ocórrer aquell estiu. Em va dir: quin greu que no puguem recuperar la memòria de tants homes del bisbat que van morir! La situació econòmica era, en plena postguerra, precària, i recollir informació per conèixer el martiri dels capellans que van morir durant la Guerra Civil era massa car. Jo vaig fer una promesa en silenci: no deixaria que el sacrifici d'aquells homes quedés debades». És el testimoni de mossèn Jesús Castells, també secretari del bisbe Iglesias, recollit en un petit diari íntim de reflexions. La seva promesa va dur-lo a investigar i recopilar personalment les dades que han permès instruir bona part de la causa canònica que ha portat a reconèixer el martiri d'almenys set dels capellans que van perdre la

vida en els pobles del Pirineu central: Josep Tàpies, de 67 anys, de Ponts; Pasqual Araguàs, de 37 anys, de Pont de Claverol; Josep Joan Perot, de 59 anys, amb molts anys de servei a Oliana; Pere Martret, de 34 anys, de la Seu d'Urgell; Josep Boher, de 69 anys, de Sant Salvador de Toló; Francesc Castells, de 70 anys, de la Poble de Segur, i Silvestre Arnau, de 28 anys, de Gósol. Aquests set homes van morir afusellats a les portes del cementiri de Salàs de Pallars després de ser detinguts a l'entorn de la Poble de Segur. Des del 29 d'octubre de l'any 2005 poden rebre culte a la Seu d'Urgell, a Gósol, a la Poble, o a la resta del bisbat.

No van ser els únics sacerdots que van morir a causa de la seva fe

i per no voler renunciar-hi, en una lliçó de coherència. Almenys de 70 més s'han trobat testimonis que també va ser així.

Por i revolta. «Eren temps molt revoltats, és veritat», recorda mossèn Joaquim Monrós, fill de la Seu d'Urgell. «Van morir durant aquells anys desastrosos 54 urgellencs, i molts, com el meu pare Ramon, no eren sacerdots. De sacerdots de la Seu, en van morir 7». Quan la família Martret va tornar a la Seu d'Urgell, la situació en aquesta població també era molt difícil: el 22 de juliol havia arribat el primer grup de militants de la FAI, que, sense topa amb resistència es va apropiat de les armes de la guarnició militar. El convent de la Punxa va

Mossèn Martret, a l'esquerra, amb les joves que feien cursos de custura // FOTO: Arxiu Bisbat d'Urgell.

DOSSIER EL TEMPS DE LA GUERRA

De Cerdanya a Normandia

MÉS DE QUARANTA MIL PERSONES VAN FUGIR DE LA BAIXA CERDANYA CAP A FRANÇA. FIDEL FERNÀNDEZ RECORDA DE NOU AQUEST EPISODI DE LA SEVA VIDA

Neus Ballbé i Sans / Oriol Mercadal i Fernàndez > TEXT

El 23 de desembre de 1938, acabada la batalla de l'Ebre, l'exèrcit franquista inicià l'ofensiva final contra Catalunya. El 14 de gener de 1939 queia Tarragona i el 26, Barcelona. L'allau d'exiliats republicans era imparable i s'adreçava cap als tres passos fronterers principals: el Portús, el coll d'Ares i la Guingueta d'Ix (Bourg-Madame), a la Cerdanya. Fins al 28 de gener no s'obriren els passos fronterers i desenes de milers de persones, gelades pel fred i plenes de por pels bombardeigs nacionals, van fer llargues esperes. Aleshores, però, només van poder passar dones i criatures. Tres dies després, els ferits, i el 5 de febrer les autoritats franceses es veieren obligades a obrir oficialment la frontera a la resta de la població civil i als militars, previ lliurament de les armes. Però aquests només podien passar si responien a la pregunta que els feien els gendarmes: «o bé la Legió o bé us quedeu a Espanya.»

De la Baix Cerdanya van sortir més de quaranta mil persones, de les quals deu mil eren civils. En un

primer moment, van ser recloses en camps provisionals a la Tor de Querol, Oceja, la Guingueta..., simples camps d'herba, envoltats de filferros, amb temperatures que podien oscil·lar entre els 0° i els 10° sota zero. Prop de mig milió de persones havien fugit a l'exili, cap a un país que no els rebia, precisament, amb els braços oberts.

L'experiència de Fidel Fernàndez.

En Fidel Fernàndez i Pedrol va néixer al Masroig (Priorat), l'any 1909. La seva família combinava la feina en una carnisseria, que els van prendre després de la Guerra, amb la feina

de pagès, i en Fidel s'encarregava de pasturar el bestiar. Però també era músic –tocava el clarinet–, i això li va permetre guanyar alguns diners, tocant en processons i en 'movimientos patrióticos', que va destinar a pagar-se la carrera d'aparellador.

Quan va esclatar la guerra, es va presentar voluntari, va entrar a l'escola de guerra i en va sortir amb el grau de tinent. El seu destí va ser un poble de l'Aragó, però tenia un germà, malalt de tuberculosi, a la Cerdanya i va poder fer un canvi de destí amb un altre oficial que li va permetre ser-hi a prop. Durant la guerra va viure a cavall entre la Cerdanya i l'Alt Urgell. «Jo era republicà. Vaig entrar perquè jo estimava la República, considerava que era una injustícia que es feia, i de seguida em vaig presentar voluntari a l'escola oficial de Guerra», explica en Fidel, que afegeix: «Vaig decidir, amb totes les de la llei, de seguida... És que ho sentia. Sentia la República. Perquè jo sempre he considerat que un rei és una persona que s'imposa, i un republicà el

A l'esquerra, repartiment de pans al camp d'acollida entre la Guingueta i Oceja. A la dreta, una vista general del camp d'Enveig. FOTOS: Arxiu Frédérique Berlic.

M5

Un solitari cotxe de línia està parat al mig del carrer a Olina. L'arribada dels primers vehicles de motor no ha alterat encara el ritme pausat de la vida del poble. El xofer ha estacionat el seu vehicle més pendent del fotògraf que dels que puguin venir des de la Seu.

ANY: CAP A 1920

AUTOR: DESCONEGUT

PROCEDÈNCIA: COL·LECCIÓ PARTICULAR DE VENTURA ROCA I MARTÍ

PATRIMONI

MARC MARTÍNEZ > COORDINACIÓ

PATRIMONI ETNOLOGIA

Sempre amb les mans al fang [pàg. 90-91]

ERNEST ALTÉS [Vic, 1956. Escultor]

PATRIMONI ARQUITECTURA

Sant Llorenç prop Bagà [pàg. 92-93]

ROSA SERRA [Puig-reig, 1958. Historiadora]

PATRIMONI ARQUEOLOGIA

El dolmen de Molers [pàg. 94-95]

LLUÍS GUERRERO [Cervera, 1950. Antropòleg]. JOSEP CARRERAS [Berga, 1936. Arqueòleg]

PATRIMONI LLENGUA

El camí de les Manrades [pàg. 96-97]

MANEL FIGUERA [Barcelona, 1957. Escriptor]

PATRIMONI CUINA

Fricandó amb bolets [pàg. 98-100]

MARC MARTÍNEZ [Bellver, 1974. Treballador Social]

PATRIMONI CAÇA I PESCA

La truita comuna [pàg. 102-103]

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

PATRIMONI FAUNA

El llop [pàg. 104-105]

JORDI GARCIA PETIT [Barcelona, 1959. Biòleg]

PATRIMONI FLORA

El pi roig [pàg. 106-107]

PERE AYMERICH [Guardiola de Berguedà, 1963. Biòleg]

PATRIMONI HERBES I CUINA

El roser silvestre [pàg. 108-109]

CATI SOLÉ [Barcelona, 1956. Artesana]

PATRIMONI HERBES I REMEIS

El donzell amargant [pàg. 110-111]

JOAN MUNTANER [Alp, 1952. Farmacèutic]

Els fruits del roser bord poden servir per fer una excel·lent melmelada

FOTO: Marta Pich.

PATRIMONI LLENGUA // Manel Figuera > TEXT I FOTOGRAFIA

El camí de les Manrades

Els topònims, a més de ser un patrimoni, tenen un alt valor simbòlic i els camins i la memòria de la gent ajuden a mantenir-los vius

La muntanya sempre ha estat freqüentada per caçadors, pastors, traginers, bandolers, exèrcits, pelegrins, segadors, trementinaires, contrabandistes, maquis, excursionistes... Al paleolític ja hi havia hagut caçadors i recol·lectors, i la ramaderia transhumant es remunta al neolític. Alguns gravats de la Peira Escrita, a la capcinesa vall de Galba, segons els experts, són del neolític. I sense anar més lluny, en ple Parc Natural del Cadí-Moixeró, les curioses creus que hi ha esculpides a la roca del Claper, al costat del camí de l'Hospitalet de Roca-Sança al coll de Jou, deuen tenir un origen medieval. El camí de les Manrades és un tram del camí ral o via

Berguedana que unia la Farga Vella i el Riu de Santa Maria —nucli més antic que Bellver— amb el coll de Pendís. És la ruta més directa entre el pla de la Batllia, a la Cerdanya, i l'històric pas que l'uneix al Berguedà.

Un camí és una història. Fent cas dels topònims, parant-hi un xic d'atenció, la imaginació condueix a les veracitats més absolutes. Des de l'inici relacionat amb el ferro a la Farga Vella, la 'santificació' del camí es demostra pels noms: el riu de Santa Maria, la serra de Sant Agustí, la Capella... Aquesta relació amb els sants i l'oració podria venir de la protecció divina dels camins —d'aquí procedeixen

els colls de Jou i els colls de Pal—, cristianitzada a l'edat mitjana.

Des de Bellver, per Talló, cal Paulet i cal Pons, es pot accedir a la cruïlla de la Capella, entre cal Pons i el molí del Pons. Segueix actualment aquesta via el camí dels Bons Homes, ben senyalitzat. És una de les maneres, a part de fer-hi transitar el bestiar, de mantenir el sender. De la Capella es travessa el pla de Narvils i el torrent de les Bruixes, mentre es deixen a l'esquerra els Esterregalls. *Esterregall* és un terme estès als Pirineus que equival a 'esllavissada' o 'despreniment de terres'. A la Cerdanya presenta sovint la variant vocàlica *esturregall*.

Un grup de caminadors observant el bestiar al collet de Font Freda, a la muntanya de Bellver.

→ Anem a veure el bestiar!

Més amunt es troben el pla i la font de la Cogulera. *Cogul* és un derivat de *cugula* (del llatí CUCULA ‘caputxa, cugula’), potser en el sentit de ‘cova, balma’. De fet és una antiga terrassa fluvial amb abundància de conglomerats formats per còdols. Podria derivar, doncs, de *codolada* o *codoleda*, ‘amuntegament de còdols’? És una hipòtesi. Al collet de la Collada s’enllaça amb el camí del Solà, que ve de Bor pel Cogulló —un *cogulló* és un monòlit elevat dins del conjunt d’un relleu—, Comabralla i Comabralles Altes —potser ve de *comallerada*, ‘comellar alt’, valleta de forma allargassada.

Per a mi és impossible dissociar el camí de les Manrades, que s’inicia al collet de la Collada, de l’Isidre Ricart, pagès i ramader de cal Perna de Bor. És ell qui me’l va ensenyar. Com que hi fa passar el bestiar, es pot dir també que en bona part n’és responsable del manteniment. «El camí de les Manrades és una via ramadera —afirma—, el camí clàssic que va de Cerdanya al Berguedà. I com a tal és una via carenada, que evita valls i fondalades». Arribem, enmig d’una frondosa pineda de pi roig, a les *manrades*, alteració fonètica de *marrades* pròpia del parlar cerdà —hi ha també les Manrades de Canals—, giragonses del camí per guanyar altitud. Les creua la Carrassera, canal per on s’arrossegaven avall troncs de pins.

En una de les *manrades* sorprèn el roc de la Mare de Déu. «Aquest era abans el límit del bosc» —m’explica l’Isidre. «Els caminants, des d’aquí, podien veure el campanar de Santa Maria de Talló i resaven una oració, bé per encomanar-se a Déu perquè havien de pujar a la muntanya, bé perquè

n’havien sortit il·lesos». Hi havia perills temps enrere: salvatgines, tempestes, lladres... Després d’un tram recte s’ateny la petita clariana de la Malesa. Una *malesa* és un prat pendent on a penes se’n pot aprofitar l’herba. No gaire més enllà, els Pedrons, fets de pedra seca, d’1,5 m d’alçada per 1 m de costat, delimiten velles finques dels comunals de Bor i de Bellver.

A les Ovelles Mortes es veu un antic corral. Diu l’Isidre que «el llamp va matar fa uns cent anys moltes ovelles». El cortal Miró i el cortal d’en Marc, els dos ben a prop, també havien estat

llocs tancats on es recloïen de nit les ovelles, ja que el llop, abundant fins a la seva extinció a l’inici del segle XX per l’ús de l’estricnina, les assetjava. Pels Ginebrets —de *ginebre*, arbret d’aspecte arbustiu que viu en boscos de l’estatge montà— es pot pujar al Mirador, des d’on es contempla el pla de la Batllia amb Bellver, i per l’Apallador s’arriba finalment al collet de Font Freda, des d’on una pista duu al coll de Pendís. Sobre l’Apallador, té relació amb els camps de sègol —la Cerdanya *sègle*, d’aquí el topònim *els Seglars*— o de blat dur ☛

L’Isidre Ricard fa set anys que acompanya persones a la muntanya i que hi recorre bona part dels camins de la baga, al terme Bellver de Cerdanya, dins del Parc Natural del Cadí-Moixeró. La identificació i l’estudi del bestiar són un objectiu, però els coneixements empírics que té l’Isidre sobre les plantes i els animals es basen en l’observació, l’experiència i —sens dubte— el que li han transmès de generacions enrere. Per anar amb ell cal emportar-se un llapis i un bloc, escriure, dibuixar croquis, memoritzar racons i comprendre que a la natura cada topònim, pedra, vegetal o animal té la seva raó. Anar amb l’Isidre significa viure l’essència de la muntanya. Ho saben els més de seixanta assistents, entre els quals lingüistes i filòlegs coneguts a Catalunya, que van seguir l’excursió guiada per ell al I Congrés sobre Toponímia Catalana, fet a Bellver els dies 3, 4 i 5 de juliol de 2003. Van recórrer el camí de les Manrades. Fou un dia inoblidable per a tots, però especialment per a l’Isidre ☛

L’Isidre Ricard de cal Perna de Bor explica detalls sobre animals, camins i plantes.

UNA MIRADA EN EL PAISATGE

Albert Villaró > TEXT // Joan Gispert > FOTOGRAFIA

Línies grogues

Al sud de Berga, la carretera es transforma, a poc a poc, en autovia. No és una metamorfosi fàcil, i es fa amb molt d'esforç i unes angúnies evidents, tot i que les muntanyes de veritat són lluny i els turons que han d'aplanar semblen més aviat dels de la mena domèstica. Però els enginyers deuen haver suat de valent per trobar el millor lloc per on fer-la passar, per calcular els radis dels revolts i els coeficients de càrrega; els polítics interessats es deuen haver trencat les banyes per aconseguir els diners necessaris. I entre la població afectada, com sempre passa, hi deu haver hagut de tot: d'entusiastes, d'enfurits per les incomoditats i, potser els que més, d'indiferents o conformistes. Ja se sap que el nostre és un país poblat, majoritàriament, per resignats.

Estàvem molt acostumats a veure l'obra pública actuar en petita escala, en justa correspondència a la nostra insignificància politicoterritorial: un camionet aparcat a la cuneta, un operari que abocava quitrà calent al forat, dos que s'ho miraven

tot fumant, un parell més que regulaven el trànsit amb un cert aire displicent. Aquestos darrers eren els més especialitzats de tots. Quan encara els telèfons mòbils i els walkie-talkies eren el somni d'un visionari, el control del pas alternatiu era una cerimònia carregada de simbolismes: el conductor del darrer vehicle autoritzat a passar rebia, a tall de testimoni, un branquilló guarnit amb una cinta vermella, que havia de lliurar a la sortida del tram afectat, com si fos una cursa olímpica de relleus.

Més endavant, les grans retroexcavadores i els camions-banyera de rodes impossibles van començar a ser habituals. Els palistes feien treballar les seves màquines amb l'habilitat d'un adolescent enganxat als videojocs. Els treballadors, així que es van posar armilles reflectants, van començar a semblar més preparats i més diligents, com aquells ninotets de plàstic que fan carreteres de mentida.

Però les obres de la nostra autovia fan una passa més enllà. Són de la dimensió desconeguda.

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

Hom no pot deixar de pensar en què damunt del teatre d'operacions s'hi ha desplegat tot un cos d'exèrcit de sapadors, amb la seva intendència, els seus campanyaments, la seva jerarquia, amb els seus mariscals de camp, generals i brigadiers que no s'enfanguen mai. Tot es remou, però el conductor mortal que ho veuran de carretera diria que sense cap ordre, de qualsevol manera. Les màquines van amunt i avall, amb moviments que, vistos des de peu pla i des dels trams oberts, no tenen sentit. Es poden veure talussos i desmunts fets segons una lògica que a nosaltres se'ns escapa, però que deu ser transparent si s'observa des del cel.

Tot sembla provisional. Vies de servei, marra-des, la senyalització increïble, els cons omnipresents, les línies grogues, pintures d'obra invisibles de nit, que ens indiquen que tot allò es convertirà algun dia en una via de veritat, com una papallona que surt de la crisàlide. Només els pilars (o pilones, o com se diguin) dels viaductes tenen un sentit unívoc. Quan encara no han estat coronades per aquelles bigues monstruoses, tenen un aire de temple egipci hipòstil, mig enrunat. Segons quina perspectiva tinguis, semblen el monòlit que alliçonava

«Només els pilars dels viaductes tenen un sentit unívoc. Quan encara no han estat coronats per aquelles bigues monstruoses, tenen un aire de temple egipci hipòstil, mig enrunat. Segons la perspectiva que tinguem, semblen el monòlit que alliçonava els micos a '2001 una odissea de l'espai'.»

els micos a 2001 una odissea de l'espai. Davant de tanta solemnitat paral·lepípeda, els torrents i les rieres que salven són accidents irrisoris, uns pobres mosquits que ens han matat a canonades.

Una autovia en obres és un cant a una entropia estranya, que obliga a remoure-ho tot perquè acabi semblant, amb les esculleres i els talussos sembrats, una part més del paisatge, de la geologia, com els anticlinals i els sinclinals. És l'apoteosi dels enginyers, la constatació tangible de l'exactitud, la vella facècia –tan políticament incorrecta– que els situa a la cúspide de la virilitat (si els comparem amb els arquitectes i els decoradors).

Quan al final s'hi passi, la carretera vella serà només un record esvaït, una història de la vora del foc, els contes de la padrina. Potser en quedarà algun retall visi-

ble en alguna raconada, amb un tros d'asfalt que s'anirà esquerdant per deixar pas a una vegetació tossuda i resistent. Serà part de l'imaginari del passat: abans, per baixar a Barcelona hi posàvem tres, quatre hores, quins revolts, quin mareig. Ben aviat les línies grogues esdevindran blanques i definitives, i els dies del col·lapse les pintaran de vermell als mapes televisius. Així sia 🍄

A PEU PER LA VALL DE TUIXÉN I LA VANSA

De Josa a coll de Jovell

LA PROPOSTA RECORRE UN PAISATGE SINGULAR EN UN DELS ENCLAVAMENTS ON ES REFUGIAREN ELS CÀTARS; HI TINDREM BONES VISTES DEL CADÍ I DEL PEDRAFORCA

Jordi-Pau Caballero > TEXT I FOTOGRAFIA

L'Alt Urgell té racons especials, aïllats, i que no tenen semblança amb altres contrades de la comarca. És el cas del sector sud de la serra del Cadí, a les valls de Tuixén i la Vansa, que remunten fins a la majestuositat del llogarret de Josa de Cadí. Us proposem un recorregut paisatgístic singular en un dels enclavaments on es refugiaren els càtars, completat

cabal soterrani, i que recull les aigües i les neus del Pedraforca vora El Collet. Si veniu pel Berguedà, haureu deixat enrere el poble de Gòsol i un petit collet que comunica aquest sector del Berguedà i de l'Alt Urgell, el coll de Josa. Deixarem el vehicle a l'entrada del poble i creuarem la carretera per agafar un camí forestal. Davant nostre tenim l'ermita de Santa Maria –del

segle X–, i darrere seu sobresurt, com un sentinella, el Cadinell (2.112 m), petita rèplica de la serra del Cadí. A 100 m (0,1 km) deixem a mà dreta el sender GR 150-1 que porta cap a l'ermita i cap al coll, i que el podrem fer servir de baixada. Seguirem pel camí forestal, que no deixarem fins arribar al coll de Jovell, i que està marcat com a

ruta de BTT. El camí va direcció oest i a la nostra esquerra trobarem unes magnífiques vistes dels Cloterons. Un quilòmetre més endavant (1,1 km), el camí fa un revolt cap a la dreta, tenint davant nostre les vessants sud

del Cadinell i de la serra del Cadí. Uns 100 m més endavant (1,2 km) deixem una bassa a mà esquerra i seguim cap a l'oest fins arribar a un revolt en què el camí torna a canviar de sentit, uns 200 m més enllà de la bassa (1,4 km). La vista sobre la serra dels Cloterons és espectacular. Arribem al coll de Planes (1.500 m, 2,5 km), on el camí gira direcció nord. Una nova giragonsa cap a l'esquerra ens porta de bell nou direcció oest. Uns metres més endavant al fons de la vall, cap a ponent, es divisa per uns moments, ja que el camí torna a girar cap a la dreta direcció nord, el Pedró dels Quatre Batlles, dins el sector nord de la serra del Port del Comte.

A tocar de Cadí. Dues giragonses més i veurem part del camí que hem recorregut, tot veient el poblet de Josa cada cop més al fons de la vall. A poc a poc, el paisatge va canviant i passem dels camps i les pastures als boscos de pi roig (*Pinus sylvestris*) amb un sotabosc de boix (*Buxus sempervirens*). Ja portem una bona estona cap a l'est, quan la pista gira de bell nou per anar a cercar el torrent de Jovell. El camí s'enfila cap al nord, tot travessant el paratge anomenat la Muga (1.650 m, 4,1 km). Cada cop anem acostant-nos més a la serra del Cadí, que ara resta a la nostra dreta,

amb una visita al poble on sorgí l'ofici de les trementinaires.

Ens arribarem fins al poblet de Josa de Cadí, situat a 1.397 m d'altitud, en un petit turonet sortejat mandrosament pel riu Cernerres, de

Fent aquesta ruta tindrem unes vistes esplèndides del Pedraforca.

SORTIDA I ARRIBADA Josa de Cadí (1.397 m)
TEMPS DEL RECORREGUT 2 h de pujada més 1 h 10 m de baixada

PUNT MÉS ALT Coll de Jovell (1.790 m)

ELEMENTS D'INTERÈS HUMÀ L'observació de l'estructuració del paisatge, amb el mosaic de camps i pastures, al voltant del poble i fins a mitja vall, on hi ha el llindar amb els boscos. És interessant fer una volta pel poblet de Josa i observar la seva especial ubicació –encimbellat en un turó foradat al capdamunt del Cernerès–, la seva església –al capdamunt del poble– i les cases agrupades. A l'edat mitjana els senyors de Josa foren excomulgats per donar acollida i refugi als càtars. Tot plegat dona a l'indret un aire especial. Actualment és un poble silent i tranquil de segona residència.

UNA ÈPOCA PER FER-LO Primavera i tardor

ALTRES PROPOSTES L'itinerari es pot complementar amb vehicle, acostant-nos fins al poble de Tuixén, per una singular carretera que passa per la balma de Plugascura i l'ermita de Sant Jaume, del segle X. Al llarg d'aquest recorregut, els pins estan espectacularment farcits de vesc, la planta màgica dels druides, o la planta de la bona sort, que trobareu per la Fira de Santa Llúcia. A Tuixén podem visitar el Museu de les Trementinaires, aquestes dones que feien medicines per guarir amb oli de trementina i diferents plantes d'aquesta zona del Cadí. També, podrem degustar una saludable tisana i aprendre de plantes remeieres a cal Farregetes i, si hi anem a finals de maig, gaudir de la Festa de les Trementinaires, que se celebra el darrer cap de setmana del mes –si no hi ha convocatòria electoral, com passa enguany, que la festa s'avança una setmana.

i on sobresurt la canal del Paradell. Trobem una pedra ben grossa enmig del camí, que ara s'enfila cap a l'oest en paral·lel al torrent de Jovell. A poc a poc intuïm l'arribada al coll i, a la nostra dreta, s'obre una magnífica i inèdita vista sobre la vessant oest del

massís del Pedraforca. Quatre revolts més i haurem arribat al coll de Jovell (1.790 m, 6,2 km). Al nord tenim la serra del Cadí, al sud el Cadinell, i cap a l'oest el camí continua cap a Cornellana.

El retorn el farem seguint els

senyals del GR-150.1 direcció est, trobarem la primera marca en un pi roig a 15 m de la pista. El sender, un cop superats els revolts va a cercar el torrent de Jovell per anar a sortir a l'ermita de Santa Maria, molt a prop del punt de partida de l'itinerari 🏠

El poble de Josa de Cadí és el punt de partida i arribada d'aquesta caminada.

ELS ROMANS SÓN AQUÍ

L'any 24 a.c., seguint l'emperador August,
una família arriba a Tàrraco.

LA VIA AUGUSTA

CADA DIJOUS, A LES 22.15

