

cadí pedraforca

www.cadipedraforca.cat

DOSSIER

LA CACAÇA

51 planes que ens apropen a l'isard, al cérvol i al senglar; als caçadors i les colles; als guardes de reserva...

CONVERSA

Antoni Cayrol

EL POETA DE LA Cerdanya, relata la seva infantesa, els seus primers passos literaris i els anys de resistència

RETRAT DE FAMÍLIA

Cal Casanoves de Músser

TRES GENERACIONS TREBALLEN EN UNA ACTIVA EXPLOTACIÓ FAMILIAR

PERFILS

Joan Pinós

MINER JUBILAT DE CAL JEP COSTA DE L'ESPÀ

Ramon Pujols

EL 'VALL D'ORA', UN BERGUEDÀ AMB INQUIETUDS ARTÍSTIQUES

Francesc Bombardó

UN PAGÈS FRONTERER DE LLÍVIA I CRIADOR DE CAVALLS

Miquel Planella

COL·LECCIONISTA DEL PASSAT GRÀFIC DE LA SEU D'URGELL

UNA MIRADA EN EL PAISATGE

La pleta

A PEU

El camí de coll de Jou

Els estanys de Malniu

SIURANIA
OCT '07

CAT

No té un nom exòtic ni està a milers de quilòmetres, però Siurana és increïble.

A Catalunya pots descobrir pobles perduts a dalt d'un penya-segat, viles medievals i masies de conte. Indrets màgics on dormir sota el

cel estelat i despertar-te amb la música del silenci, enmig de la natura.

Cada any, gent de tot el món viatja a casa teva per viure totes aquestes sensacions. I tu, has estat a Catalunya?

Que no t'ho expliquin

Generalitat de Catalunya

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 (Gerdanya)
Marcel·lí Pascual (Alt Urgell)
Marc Martínez (Patrimoni)

COL·LABORADORS >

Oriol Alamany
Ramon Ardid
Pere Aymerich
Sebastià Bosom
Jordi-Pau Caballero
Xavier Campillo i Besse
Isidre Domenjó
Manel Figuera
Marcel Fité
Josep Fortuny
Carles Gascón
Joan Gispert
Isabel Naya
Sònia López
Xavier Llongueras
Guillem Lluch
Raimon Mariné
Josep Marmi
Ramon Martínez i Vidal
Toni Mata
Joan Muntaner
Lluís Obiols i Perearnau
Joan Obiols
Cristina Orduña
Jordi Pasques i Canut
Xavier Pedrals
Marta Pich
Miquel Spa
Benigne Rafart
Margarita Rivièr
Joan Sangesís
Cati Solé
Queral Solé
Cristina Tarrés
Dolors Tubau
Núria Vancells
Bernat Vila
Albert Villaró

EDICIÓ DE TEXTOS >

Pitu Basart
Xavier Cortadellas
Carne Xifre

DISSENY I MAQUETACIÓ >

AMDG

DIGITALITZACIÓ D'IMATGES >

Casas Serveis Gràfics

IMPRESSIÓ >

Agpograf

DISTRIBUCIÓ >

Logística de Medios

DIPÒSIT LEGAL >

Gi-1102-2006

ALTRES PUBLICACIONS DEL GRUP

gavarres
www.gavarres.com

PUBLICACIONS ASSOCIADAES A >

FOTO PORTADA
ORIO ALAMANY

cadípedraforca

4-5

PRIMERS RELLEUS **DESCOBRIR BORREDÀ**

MARGARITA RIVIÈRE (TEXT) // NÚRIA VANCELLS (IL·LUSTRACIÓ)

7-15

CARTES DELS LECTORS, ACTUALITAT I SERVEIS

16-22

CONVERSA **ANTONI CAYROL**

CARLES PONT (TEXT I FOTOGRAFIA)

24-29

RETRAT DE FAMÍLIA **CAL CASANOVES DE MÚSSER**

MARCEL·LÍ PASCUAL (TEXT) // XAVIER LLONGUERAS (FOTOGRAFIA)

30-37

PERFILS

JOAN PINÓS / RAMON PUJOLS / FRANCESC BOMBARDÓ / MIQUEL PLANELLA

MARCEL FITÉ, ISIDRE DOMENJÓ, DOLORS CLOTET I BENIGNE RAFART (TEXT)
MARTA PICH, ISABEL NAYA I JOAN GISPERT (FOTOGRAFIA)

39-89

DOSSIER **LA CAÇA**

RAIMON MARINÉ, MARC MARTÍNEZ I CARLES PONT (COORDINACIÓ)

91-111

PATRIMONI

MARC MARTÍNEZ (COORDINACIÓ)

ETNOLOGIA // ARQUITECTURA // ARQUEOLOGIA // HISTÒRIA // LLENGUA // GASTRONOMIA
FAUNA // FLORA // PLANTES I CUINA // PLANTES I REMEIS

112-115

UNA MIRADA EN EL PAISATGE **LA PLETA**

ALBERT VILLARÓ (TEXT) // XAVIER LLONGUERAS (FOTOGRAFIA)

116-119

A PEU

EL CAMÍ DE COLL DE JOU

XAVIER CAMPILLO I BESSES (TEXT I FOTOGRAFIA)

ELS ESTANYS DE MALNIU

JORDI-PAU CABALLERO (TEXT I FOTOGRAFIA)

120-121

MEMÒRIA FOTOGRÀFICA **PASSAVOLANTS I XERRAIRES**

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

CONVERSA AMB JORDI PERE CERDÀ. *Aquest és el nom literari d'Antoni Cayrol. Nascut a Sallagosa (Alta Cerdanya) el 4 de novembre de 1920, Cayrol ha estat un escriptor prolífic que no s'amaga d'explicar que guardava ovelles el dia que l'Stalin va morir. Ha escrit obres teatrals com Quatre dones i el sol, Angeleta o La set de la terra. La seva narrativa té obres com Rondalles de Cerdanya o Passos estrets per terres altes, i l'obra poètica abraça fins a nou llibres, entre els quals cal destacar Dietari de l'alba. La Cerdanya ha estat el gran estímul literari de Cayrol, i les conviccions polítiques i culturals, el seu agulló vital. El metge li té «interdit pujar a Cerdanya», de manera que conversem a Perpinyà, on viu.*

Carles Pont > TEXT I FOTOGRAFIA

Antoni Cayrol

El trajecte de la Cerdanya a Perpinyà serveix per observar els paisatges, la gent i els avatars històrics i polítics que ha viscut i escrit l'Antoni Cayrol. En creuar la frontera, al cap d'uns quilòmetres es passa per Sallagosa. Al mig del poble, a mà dreta, es veu de reüll l'Hotel Planes, punt de trobada durant l'època de resistència de l'escriptor. Al davant de l'hotel encara es contempla la casa on hi havia la carnisseria familiar dels Cayrol. L'Antoni va néixer i créixer a Sallagosa, fins que als anys seixanta va decidir traslladar-se a Perpinyà.

Reprement la marxa cap a Mont-

lluís, s'albira un dels paisatges més extraordinaris de la Cerdanya versada per Cayrol: «Mà oberta i planera, aplanada, tota plana estesa al cim del Pirineu, orgullosa de plantar cara al cel». Pujant cap al coll de la Perxa ens queda a l'esquena la Tosa d'Alp, el Puigmal i, al fons, les crestes més altes de la serra del Cadí; de cara, sobten les estretors de les valls del Conflent. Tot baixant per la carretera nacional 116, hom s'adona que la *grandeur de la France* s'ha descuidat del seu sud. Serpentejant aquesta via es passa a tocar dels pobles de Fetges i Fontpedrosa, a l'Alt Conflent, d'on són oriünds els avantpassats d'en

Cayrol. Al fons de la vall, Vilafranca plena de *voitures* i turistes a tocar de la carretera per veure la fortalesa i, més endavant, Prada. La vila té un bullici poc habitual i ens ve al cap que aquells dies s'hi celebra la Universitat Catalana d'Estiu, on els primers anys va participar activament Antoni Cayrol i el Grup Rossellonès d'Estudis Catalans (GREC).

Un cop arribats a la plana rossellonesa, les carreteres prenen dimensió i es tarda poc a arribar a la capital. A Perpinyà 'La Catalana' demanem, obtenint per resposta un *je ne comprends pas le catalan*, pel Palau dels Reis de Mallorca. A tocar hi viu l'es-

CARLES PONT [Bellver de Cerdanya, 1974. Periodista]

RETRAT DE FAMÍLIA CAL CASANOVES. *Just a l'entrada del poble de Músser, al municipi de Lles de Cerdanya, una de les primeres cases que hi ha és cal Casanoves. Hi viu una d'aquelles famílies de tota la vida, de gent treballadora, que es dediquen a la ramaderia i que tiren endavant una explotació de vaques de llet. Es troben en un moment històric complex, marcat per la transformació del sector agrari i per l'abandonament de les petites explotacions lleteres. Només l'esforç de tothom i, sobretot, l'esperit d'unitat de la família fa que cal Casanoves pugui conservar intacta la seva identitat pagesa.*

Marcel·lí Pascual > TEXT // Xavier Llongueras > FOTOGRAFIA

Pagesos resistents de Músser

Havíem quedat a les sis de la tarda a cal Casanoves de Músser per parlar, i just quan arribàvem a la porta, puntuals, ens trobem els germans Isidre i Lluís que ens diuen que han de marxar corrents. «Ens sap greu, però no hi podem ser», diu l'Isidre. «Però de tota manera passeu a dins, que hi ha la mare i el pare i ells us atendran. Nosaltres, quan acabem, vindrem», afegeix el Lluís.

Fa un dia fred, molt fred per l'època que som, les acaballes del mes de setembre, i avui la tardor truca a la porta. La nit ha estat especialment gèlida, tots els informatius destaquen la baixada espectacular de les temperatures, fet que es pot constatar de primera mà recorrent

els carrers de Músser. No sabem si té alguna relació amb la climatologia o no, però és evident que a cal Casanoves hi ha hagut algun imprevist que ha fet córrer el Lluís i l'Isidre. De tota manera, amb el fotògraf, fem el que ens han dit, entrem a casa i ens presentem. Ens rep la Maria, amable, i al cap d'uns segons arriba l'Ismael, igualment atent. Ens conviden a seure i a fer un cafè. La Maria Font i l'Ismael Olm són els més grans de la casa i de seguida es veu que són el pal de paller de cal Casanoves, encara que ells ho neguin i diguin que tot el mèrit és dels altres: dels seus fills, de les seves joves i dels seus néts, que al cap d'uns minuts arriben de col·legi.

«Que ha passat res?», els preguntem. «Aquesta nit ha estat la primera que ha fet fred de veritat i les vaques han baixat de la muntanya. Ara ens han telefonat per avisar-nos que les han vist pels voltants del poble», respon l'Ismael. «Us esperàvem, però en dir-nos això els fills han hagut de marxar a tancar-les. Sempre fan igual, les vaques, quan ensumen el fred baixen! Després de tot el dia de treballar, els nois ja estaven cansats i, au, han hagut de tornar a sortir corrents. Quan les hagin tancat vindran i podreu parlar amb ells i amb les seves dones, la Maria José i la Susanna, que els han anat a ajudar», afegeix l'Ismael.

«Han sentit el fred i les vaques

MARCEL·LÍ PASCUAL [Térmens, 1971. Periodista]
XAVIER LLONGUERAS [Terrassa, 1963. Fotògraf]

La Maria Font i l'Ismael Olm són el pal de paller de la família de cal Casanoves.

PERFIL 11

Isidre Domenjó > TEXT // Joan Gispert > FOTOGRAFIA

Un banc de fotos a la Seu

«El que va començar com una afició s'ha convertit en una passió». Amb aquestes paraules resumeix Miquel Planella la seva relació amb la fotografia. Des que el cosí Joan li va deixar una càmera, per sempre més s'ha sentit atret per la màgia i pels secrets de la imatge fixa. «Al meu cosí li agradava molt la fotografia –recorda– i jo l'acompanyava en les sortides que feia per la comarca. D'ell vaig aprendre les primeres nocions, aquelles que són tan essencials per dominar aquest ofici, que és també un art.»

La seva primera màquina va ser una Capta, de fabricació nacional. «No tenia gairebé res: ni obturador, ni diafragma, ni fotòmetre... només l'òptica i prou». Per començar, ja feia el fet; però a algú amb tanta inquietud per conèixer en profunditat la tècnica li calia un aparell més fiable, amb allò que en el ram de l'automòbil en dirien «més prestacions». Vet aquí que aviat va aconseguir una Kodak Retina, amb la qual va madurar com a fotògraf. Després, en vindrien moltes més, fins a completar la vintena de càmeres que omplen la vitrina del seu petit estudi. De totes elles, la seva favorita és una Hasselblad. «La millor que he tingut, sens dubte, és una màquina fabulosa», afirma amb contundència. Es tracta d'una màquina de mig format (6x6) que va adquirir l'any 1994, tan bon punt es va haver jubilat del banc i encetava una nova etapa a la seva vida, la de la dedicació plena a la fotografia.

En Miquel no ha pogut resistir-se a la temptació de la fotografia digital. «Té molts avantatges: la gran quantitat de fotos que es poden fer, el resultat immediat, l'emmagatzematge electrònic...» Sempre surt de casa amb la Panasonic digital a la butxaca: qualsevol moment de la vida quotidiana de la Seu pot merèixer una fotografia. «La gent se sorprèn

Miquel Planella i Gimó

Va néixer al Masnou (Maresme) el 16 d'abril de 1933. «Molta gent em fa de la Seu –comenta–, però els meus orígens són a tocar de mar». L'any 1934, el seu pare va muntar negoci a la Seu: Cal Noranta-cinc. Pocs anys després, tota la família es traslladaria a viure a la capital de l'Alt Urgell, on les successives generacions han fet arrels. En Miquel encara era un adolescent quan un cosí seu, Joan Poch Gimferrer, li va inocular el verí de la fotografia. Tanmateix, el seu destí professional acabaria unit, al llarg de 41 anys, a la banca. Se'n va jubilar prematurament, el 1993, tot just haver complert els 60 anys. Des d'aleshores, no ha passat cap dia que no s'hagi dedicat a aplegar l'immens arxiu fotogràfic que posseeix.

de la qualitat d'imatge que dona. Quan els dic que em va costar 90 euros al Punt de Trobada, no s'ho creuen». El secret és en l'òptica. «Hi ha qui es pensa que depèn del nombre de píxels, però no, tot ho fa l'òptica, si és bona o si no ho és; i la millor òptica és l'alemanya», conclou.

El pas a la fotografia digital ha deixat sense ús, des de ja fa gairebé deu anys, l'ampliadora, les cubetes i les altres eines de revelar el blanc i negre. Tot i així no s'ha oblidat pas de la fórmula: «la deu-cent-mil; és a dir, 10 de metol, 100 de sulfat i 1.000 d'aigua. Me la va ensenyar l'Alzina, d'Andorra, i no falla.»

Als anys 50 del segle passat, a la Seu d'Urgell va néixer i créixer un col·lectiu de fotògrafs que va arribar a cristal·litzar en l'anomenada Agrupació Fotogràfica La Salle. «L'entitat es va formar a l'empara del col·legi dels *Hermanos*, on vam tenir el primer laboratori». L'agrupació organitzava sessions explicatives, concursos i mostres. I els diumenges al matí sortien a fotografiar la Seu, la comarca i d'altres indrets de Catalunya. D'aquell grup en formaven part, a més de Planella, Santiago Mallol, Isidre Jové, Josep Maria Esclusa, Ton Majoral, Lorenzo Galindo, Manel Duat, Ramon Inglà i François Maurice Vincent, aleshores corresponsal a Andorra del diari *Le Monde*. «Va ser un fet insòlit, en aquells temps i en un lloc com la Seu, la creació

d'una associació fotogràfica. No s'ha repetit més», recorda sense ocultar l'enyorança que sent d'aquella experiència.

Com a apassionat per la fotografia, Miquel Planella és una de les persones que més bé coneix l'obra dels fotògrafs urgellencs de finals del segle XIX i començaments del XX: Plandolit, Portella, Claverol, Sala, Oromí... Ha recuperat part de l'arxiu fotogràfic de Guillem de Plandolit, una selecció del qual s'ha exposat ara de poc a Andorra, després

de passar primer per la Seu. «L'obra de Plandolit és extraordinària, extensíssima. Vivia a la Seu, a la seva casa del carrer del Carme, i es movia per tot Catalunya, de manera que va fer fotografies de molts llocs. És molt interessant una sèrie de 40 o 50 plaques de vidre fetes a l'interior de la catedral; gràcies a elles podem saber com era el patrimoni moble del temple abans de ser destruït durant la Guerra Civil. Una de les fotos mostra, entorn de l'absis central, l'antic cadiram de la catedral, que el magnat William Randolph Hearst –immortalitzat per Orson Welles al mític film *Ciudadà Kane*– va comprar i es va endur a la seva mansió dels EUA». A la seva mort, Plandolit, maçó confès, va tenir el primer enterrament civil de la història de la Seu d'Urgell.

Un altre fons fotogràfic pel qual ha lluitat –i lluita encara– Planella és el de Francesc Portella, de cal Maravilla. Una part d'aquest fons és ara a l'Arxiu Municipal de la Seu i va gaudir d'una gran difusió, ara fa quinze anys, quan l'Ajuntament va editar-lo en el llibre *Quan encara s'anava a peu*, del qual van tenir cura Assumpció Moles i Joan Gispert. «El fons Maravilla és també d'un gran valor documental. Tot just se n'ha fet pública una petita part; el que queda per catalogar ens pot donar més d'una sorpresa», explica en Miquel. Com

a anècdota, Portella tenia el seu estudi a l'aire lliure, al terrat de casa, per aprofitar la llum natural: «Encara he pogut parlar amb una persona molt gran que recorda haver-hi anat a fer-se les fotos de la primera comunió».

Planella es dedica en cos i ànima a la recerca de fotografies antigues. «M'ha ajudat molt en Jordi Cerdanya, que és un gran col·leccionista; i molta altra gent, des que se sap que em dedico a això, em truca o em para pel carrer per explicar-me que té una foto de tal any, de tal lloc o de tal fet. Quan em deixen la foto, vaig ràpidament cap a casa, l'escanejo i en vint minuts torna a ser a les mans del seu propietari. L'escàner és un invent fabulós», comenta satisfet.

Però no és només de fotografies històriques que està format l'arxiu personal de Miquel Planella. Papers molt diversos com ara goigs de sants amb advocació a nombroses esglésies de l'Alt Urgell o partitures de la música que els pianistes tocaven a les sales de projecció en els temps del cinema mut són també part del seu fons documental. Un fons que no para de créixer: «Que quantes fotografies tinc? No les he comptades. Quinze mil? Vint mil? És possible». Tot un tresor de la història de l'Alt Urgell feta imatges. I en bones mans 📷.

M2

Vestit amb un uniforme tronat, ple de creus i medalles i amb les butxaques rebotides d'estris inversemblants, el *General Carolí* és possiblement la millor encarnació d'un personatge de llegenda, el *Peirot*, que aixecava guerra per totes les valls i pobles del Pirineu també en un temps de misèries individuals i col·lectives.

ANY: CAP A 1960
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU COMARCAL DE LA Cerdanya

M3

La marxant de Montferrer (a l'esquerra del grup) desatén un moment la seva parada per fer un gotet de vi, gentilesa dels veïns de Pont de Bar. El desordre organitzat era el seu lema allà on plantava la parada. En les cares de la gent es reflecteix una rialla més o menys explícita. Potser l'arribada de la marxant ja era motiu de mitja festa.

ANY: 1970
AUTOR: DESCONEGUT
PROCEDÈNCIA: COL·LECCIÓ PARTICULAR DE CARLES GASCÓN CHOPO

DOSSIER

LA CAÇA

RAIMON MARINÉ, MARC MARTÍNEZ I CARLES PONT > COORDINACIÓ

Cames i paciència [PÀG. 40]

CARLES PONT [Bellver de Cerdanya, 1974. Periodista]

La caça, un bon costum [PÀG. 42]

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

La colla, el nucli dur [PÀG. 44]

MARC MARTÍNEZ [Bellver, 1974. Treballador Social]

Els Cristos, colla de colles [PÀG. 58]

MIQUEL SPA [Mataró, 1971. Periodista]

Parada abans de la cacera [PÀG. 60]

DOLORS CLOTET [Guardiola de Berguedà, 1970. Periodista]

Sense gos no hi ha caça [PÀG. 63]

GUILLEM LLUCH [Barcelona, 1986. Estudiant de periodisme]

Sempre pendents dels isards [PÀG. 66]

TONI MATA [Manresa, 1970. Periodista]

Trampes i paranys [PÀG. 69]

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

L'agafagUILLES de Cerdanya [PÀG. 72]

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

L'isard, la peça més preuada [PÀG. 74]

CRISTINA ORDUÑA [Barcelona, 1962. Periodista]

Malalties dels animals de caça [PÀG. 76]

SÒNIA LÓPEZ [Chatenay Malabry, 1975. Veterinària]

Alinyà, territori de conills [PÀG. 78]

MARCEL-LÍ PASCUAL [Térmens, 1971. Periodista]

Resseguint la brama del cérvol [PÀG. 80]

MARCEL FITÉ [Coll de Nargó, 1949. Filòleg]

Del bosc a la cassola [PÀG. 83]

CARLES PONT

La taxidèrmia, art i ofici [PÀG. 86]

DOLORS TUBAU [Borredà, 1954. Periodista]

A l'arruix [PÀG. 88]

ALBERT VILLARÓ [La Seu d'Urgell, 1964. Escriptor]

Uns gossos vetllant un senglar mort després d'una batuda
FOTO: Albert Villaró.

DOSSIER LA CAÇA

Cames i paciència

Carles Pont > TEXT // Marta Pich > FOTOGRAFIA

La cacera no deixa indiferent ningú, té seguidors incondicionals i detractors acèrrims. Ara bé, no hem dedicat un dossier a la caça per donar o traure raons, simplement ens proposem explicar una activitat que roman molt lligada a la cultura popular de les comarques de l'àmbit de *Cadí-Pedraforca*. Primer, la caça era una necessitat, calia matar per menjar; avui ha esdevingut un entreteniment, n'hi ha que en diuen esport. La realitat de la cacera, com totes, és complexa, però el que és un fet constatable és que ha esdevingut un element social de primer ordre a les nostres valls. En alguns llogarrets on justet se celebra la festa major, són els caçadors qui es posen al capdavant per organitzar trobades populars, i els dijous i els caps de setmana, omplen places, bars i boscos. El brogit dels *jeeps* i les veus generalment sonores dels caçadors etzibant algun reneç retornen la vida per unes hores a aquests nuclis d'alta muntanya.

Els caçadors són gent de condicions socials, econòmiques i culturals ben diferents, tanmateix, tots comparteixen el neguit per deixar-ho tot i sortir una estona amb l'escopeta. L'escriptor Josep Maria Espinàs recorda al seu llibre *Relacions particulars* la devoció que l'escriptor Miguel Delibes tenia per la caça. L'Espinàs, que, a banda d'escriure, durant uns

anys també es va dedicar a la cançó, explica que havia convidat el seu amic castellà a un dels seus recitals, però Delibes s'excusava en una carta: «*Lamenté mucho no oíros y no verte, pero las perdices mandan*». Ah, sí, les perdus, els porcs o els conills manen, sempre, i, si no, demaneu-ho a les dones dels caçadors!

Seguint la traça literària de Miguel Delibes no podem passar per alt el seu llibre *Diario de un cazador*, on en un dels paràgrafs defineix amb una precisió exquisida les virtuts d'un bon caçador: «*Decía mi padre, y con razón, que para cazar perdices en Castilla [i arreu] no hacen falta más que piernas. Piernas y paciencia es lo que le hace falta a un hombre supercivilizado de nuestro tiempo. Fuera de algún esforzado, no quedan piernas en el país. Piernas y paciencia, el hombre de hoy no sabe esperar*». Per bastir aquest dossier encara hem trobat, gràcies a l'assessorament del biòleg Raimon Mariné, unes quantes bones cames i altes dosis de paciència. En l'article posterior a aquest, Mariné explica els diferents condicionants que necessita la cacera i dóna detalls del paper dels caçadors en la preservació del medi natural.

Un dels puntals d'aquest dossier són les fotografies i les dades referents a les colles de caçadors. El Marc Martínez ha fet la inqualificable feina de

coordinar la presència gràfica de la majoria de colles de les tres comarques que abraça aquesta revista. No hi són totes, unes per voluntat pròpia i, probablement d'altres, però en desconeixem l'existència. Justament, en Pep Planas de la Molina és el cap d'una colla atípica, Els Cristos. En coneixerem

els detalls gràcies al Miquel Spa. En un altre article, la Dolors Clotet ens relata la dimensió social que té la societat de caçadors de Bagà, amb seu 'extraoficial' al bar de ca l'Ovidi.

En Marcel Fité ens aboca tots els detalls de la caça del cérvol, un animal que a les nostres comarques es troba molt localitzat a la serra del Catllaràs (Berguedà) i a la banda alturgellenca de la reserva del Boumort. I si en Fité s'interessava pel cérvol, de l'isard, un dels animals més característics de les nostres muntanyes, se n'ha ocupat la Cristina Orduña, que ha parlat amb els que en fan el control cinegètic, amb els qui el cacen i, fins i tot, amb un taxidermista actiu de Vilada. La Dolors Túbau també ha conversat amb un embalsamador, però aquest ja jubilat i de Gironella.

Sense gos no hi ha caça, aquesta és la conclusió que va treure en Guillem Lluch de la xerrada que va mantenir amb un grup de caçadors de Montellà. Mentrestant, en Toni Mata també ens detalla la imprescindible feina dels guardes de reserva, que exerceixen un control de les espècies de bosc.

Per conèixer de primera mà les malalties que afecten els animals de bosc vam contactar amb la veterinària Sònia López, que ha vessat el seu coneixement en un text que dóna detalls de totes les afectacions de les principals espècies, com ara

els conills. Precisament, aquests mamífers han estat uns dels més afectats per un dels mals, la mixomatosi. Per frenar la desaparició dels conills dels boscos pirinencs, la Fundació Territori i Paisatge va crear a Alinyà (Alt Urgell) una reserva on es crien conills en captivitat, com ens explica el Marcel-

lí Pascual a partir de la conversa que va mantenir amb el coordinador Rafael Mariné.

La cuina de caça és tot un art que coneix bé en Joan Guàrdia de Noves de Segre, un home que va alimentar moltes boquetes de paladar fi al restaurant que tenia a Barcelona. Ens proposa algunes receptes que podreu provar de fer a casa i ens dóna secrets per fer un bon civet.

No sempre s'ha caçat amb escopeta, de fet, les trampes s'han utilitzat fins ben entrat el segle XX. A l'Alta Cerdanya vam conèixer el Joseph Davins, l'agafaguilles de Dorres, un home que contractaven per matar els animals que entraven a finques i cases de pagès. L'Oriol Mercadal hi ha parlat i ens explica anècdotes d'una feina desapareguda. En Jordi Pasques també ha escrit un article que fa referència als paranys, ens en detalla els models i la forma d'emprar-los, i diu que les trampes per caçar el llop són les que han deixat evidències més concretes malgrat el pas temps.

Finalment, tanquem aquest dossier amb l'animal més enigmàtic de les nostres contrades, el porc senglar o porc fer, com li diuen a l'Alt Urgell. Vam demanar a l'Albert Villaró que anés, en condició d'escriptor-recol·lector, a l'arruix. El resultat és un finíssim i irònic text del que ell anomena la festa dels caçadors 🐗.

Caçadors de la colla del senglar de Berga amb tres peces abatudes.

DOSSIER LA CAÇA

La colla, el nucli dur

PER ANAR A MATAR EL PORC SENGLAR LES COLLES DE CAÇADORS S'AGRUPEN I FORMEN UNA ESTRUCTURA JERÀRQUICA GAIREBÉ PERFECTA

Marc Martínez > TEXT

A l'Alt Urgell, el Berguedà i la Cerdanya, com arreu, hi ha un gran nombre de colles de caçadors i per això en mostrem gràficament una nodrida representació. Una fotografia i les dades essencials de cada colla és el que hem recollit per tal de situar-les geogràficament i saber-ne les dades més significatives. Entre altres coses, ens hem adonat que, per exemple, l'any de creació és relativament recent perquè la majoria consideren la data de la seva fundació quan passen a ser societats o bé en el moment que l'administració crea les federacions. En definitiva, quan la burocràcia els obliga. És el cas de la colla de Vilada, que pren com a any de fundació el 1987, però que ens asseguren que té un segle d'existència.

D'altra banda, mentre s'ha anat recollint informació i, a mesura que es parlava amb alguns dels membres de les colles, molts es mostraven pessimistes a causa de la davallada

de socis i la manca de joves que es volen dedicar a aquesta activitat. Una mostra d'aquesta situació la veiem en la colla cerdana anomenada La Solana. Fundada l'any 2004, agrupa gent de les poblacions de Prullans, Meranges, Ger i Isòvol. Els seus components, en vista de la manca de socis a cadascun d'aquests pobles, van decidir unir-se. D'aquesta manera han aconseguit formar una colla prou sòlida, i és que, ja se sap: «quanta més gent, més terreny abastes i el porc és més fàcil d'abatre», ens assenyala el Dani Giménez, un caçador experi-

mentat que forma part d'una de les dues colles existents a Bellver.

Un altre aspecte que sorprèn gratament és que els caçadors de les nostres comarques no sempre cacen en solitari amb les seves colles. A vegades, dues colles de la mateixa comarca o de comarques diferents fixen un dia per anar a caçar juntes. Aquest fet ha consolidat a través dels anys una xarxa de lligams i d'amistat. N'és un bon exemple la colla del Solsonès, la de Montlleó (Sant Llorenç de Morunys), que caça al Berguedà i que té força relació amb altres colles d'aquesta comarca.

Ens han ajudat especialment a confeccionar el recull gràfic en Pep Planas, de la colla d'Els Cristos de la Molina, i l'Antoni Navinés, un caçador que ens ha permès arribar a totes les colles de l'Alt Urgell. Finalment, volem tenir un record especial per Lluís Vidal, de la colla de Cercs-la Nou, que pocs dies després de parlar-li es va morir ☹️.

Els gossos són una peça bàsica de l'engranatge de les colles de caçadors.

1 Colla Arfa (Arfa)

ANY DE FUNDACIÓ 1960

MEMBRES 45

CAÇADORS PER BATUDA entre 15 i 20

CAP DE COLLA Josep Altimir Landeras

PRESIDENT Miquel Sala Cava

PRESIDENT DE L'ÀREA DE CAÇA Miquel Sala Cava

SOCIETAT DE CAÇADORS Ribera d'Urgellet

ZONES DE CACERA Terme d'Arfa

ÀREES PRIVADES DE CAÇA Ribera d'Urgellet L-10256

TERME MUNICIPAL Ribera d'Urgellet

COMARCA Alt Urgell

2 Colla Os de Civís (Os de Civís)

ANY DE FUNDACIÓ 1970

MEMBRES 60

CAÇADORS PER BATUDA entre 15 i 20

CAP DE COLLA Jordi Betriu

PRESIDENT Jordi Rei Gomà

PRESIDENT DE L'ÀREA DE CAÇA Jordi Rei Gomà

SOCIETAT DE CAÇADORS L' isard

ZONES DE CACERA Termes d'Os

ÀREES PRIVADES DE CAÇA L-10475

TERME MUNICIPAL Valls de Valira

COMARCA Alt Urgell

3

Colla Vips (Cabó)

ANY DE FUNDACIÓ 1980

MEMBRES 36

ÇAÇADORS PER BATUDA entre 15 i 20

CAP DE COLLA **Josep Angrill Capdevila (Pichi)**

PRESIDENT **Carles Casanoves Obiols**

PRESIDENT DE L'ÀREA DE CAÇA **Carles Casanoves Obiols**

SOCIETAT DE CAÇADORS **La Vall de Cabó**

ZONES DE CACERA **Municipi de Cabó**

ÀREES PRIVADES DE CAÇA **Vall de Cabó L-10263**

L-10630

TERME MUNICIPAL **La Vall de Cabó**

COMARCA **Alt Urgell**

4

Colla Baridà (Toloriu)

ANY DE FUNDACIÓ 1945

MEMBRES 30

ÇAÇADORS PER BATUDA entre 8 i 15

CAP DE COLLA **Josep Besolí Pallarés**

PRESIDENT **Josep Besolí Pallarés**

PRESIDENT DE L'ÀREA DE CAÇA

Josep Besolí Pallarés

SOCIETAT DE CAÇADORS **El Baridà**

ZONES DE CACERA **Toloriu-Bar**

ÀREES PRIVADES DE CAÇA **Baridà L-10217**

TERME MUNICIPAL **Pont de Bar**

COMARCA **Alt Urgell**

5

Colla la Parròquia d'Hortó

(la Parròquia)

ANY DE FUNDACIÓ 1965

MEMBRES 25

ÇAÇADORS PER BATUDA entre 15 i 20

CAPS DE COLLA **Joan Cadena Arravalde**

i **Josep Roca Carrera**

PRESIDENT **Miquel Sala Cava**

PRESIDENT DE L'ÀREA DE CAÇA **Miquel Sala Cava**

SOCIETAT DE CAÇADORS **Ribera d'Urgellet**

ZONES DE CACERA **Terme de la Parròquia**

ÀREES PRIVADES DE CAÇA **Ribera d'Urgellet L-10256**

TERME MUNICIPAL **Ribera d'Urgellet**

COMARCA **Alt Urgell**

6 Colla Santa Creu-Castellbò (Santa Creu)

ANY DE FUNDACIÓ 1962. MEMBRES 58
 CAÇADORS PER BATUDA entre 25 i 30
 CAP DE COLLA **Joan Rabassa Roquè**
 PRESIDENT **Joan Rabassa Roquè**
 PRESIDENT DE L'ÀREA DE CAÇA **Antoni Navinés Miró**
 SOCIETAT DE CAÇADORS **Santa Creu**
 ZONES DE CACERA **V. i V. de Castellbò**
 ÀREES PRIVADES DE CAÇA **St. Joan de l'Erm L-10356**
i V. i V. de Castellbò L-10441
 TERME MUNICIPAL **Montferrer-Castellbò**
 COMARCA **Alt Urgell**

7 Colla la Forestal (Pallerols)

ANY DE FUNDACIÓ 1980
 MEMBRES 59
 CAÇADORS PER BATUDA entre 15 i 20
 CAP DE COLLA **Francisco Solans Vidal**
 PRESIDENT DE L'ÀREA DE CAÇA **Antonio Clop Clop**
 ZONES DE CACERA **Pallerols-Canturri-El Cantó**
 ÀREES PRIVADES DE CAÇA **Grup Pallerols L-10524**
 TERME MUNICIPAL **Montferrer-Castellbò**
 COMARCA **Alt Urgell**

DOSSIER LA CAÇA

Parada abans de la cacera

EL BAR DE CA L'OVIDI DE BAGÀ ÉS EL LLOC DE TROBADA DE LA COLLA DE SENGLANERS DEL POBLE. AQUÍ ES DECIDEIX PER SORTEIG ON I COM CAL FER LA BATUDA

Dolors Clotet > TEXT // Marta Pich > FOTOGRAFIA

Ja fa dinou anys que la colla del senglar de Bagà comença les seves jornades de caça al popular bar de ca l'Ovidi, situat a l'avinguda Reina Elisenda de la capital històrica de l'Alt Berguedà. Per conèixer-los una mica més, ens hi arribem un fred matí del darrer dissabte de setembre. Encara sense temps d'haver vist la porta del bar, ens és fàcil deduir que a l'interior d'aquest local hi ha gent contenta d'haver-se llevat molt abans que surti el sol si hem de jutjar-ho per la gatzara que s'hi sent. Passen pocs minuts de les set del matí i a ca l'Ovidi ja no hi cap ni una agulla, i això que alguns caçadors ja s'han pres un entrepà i el seu cafè amb llet i han marxat a ocupar els seus llocs a les parades que avui els han tocat. L'amo del cafè, Ovidi Tristante, no s'hi atabala, va atenent les peticions dels seus matiners clients, la majoria homes adults, però també algun jove aprenent de caçador. Les animades converses, les bromes, els cops a l'espatlla i les rialles són el prelude per a un nou dia de cacera.

Al fons del bar, ens espera Florenci Pons, que fa vint-i-un anys que és el president de la societat de caçadors del poble, que es va crear l'any 1966

i que aglutina un centenar de caçadors entre els que es dediquen a la caça menor (perdiu, llebre, conill) i a la caça major (porcs senglars, cabirols o cérvols). «Al principi hi havia dues colles. Uns anaven al bar de les Muntanyetes», diu referint-se a un bar a tocar de ca l'Ovidi que va tancar, «i els altres anàvem al bar del *Centro*», un cafè situat a la plaça de l'Ajuntament. Així va ser durant un temps, el que va caldre perquè el president fes realitat una de les seves principals fites: aconseguir que a Bagà hi hagués una sola colla. «A través d'uns estatuts vam aconseguir ajuntar les dues colles», explica. I no només això, sinó que gràcies a aquestes normes es va establir que qualsevol caçador de la colla que tingués la temptació de crear un grup propi, independent, automàticament seria expulsat de la societat baganesa. «Els caçadors més grans estaven acostumats a fer-s'ho de la seva manera, però hi ha d'haver unes normes i regles per garantir la bona convivència», comenta el president.

Bons amics, també del bosc. La unificació de les dues colles i el tancament d'un dels bars on anaven

va ser el detonant perquè, fa gairebé dues dècades, ca l'Ovidi es convertís en el punt de trobada dels caçadors baganesos, pràcticament en la seu oficiosa de l'entitat. Tant és així, que en una de les parets del local i en un lloc ben visible hi ha emmarcada una caricatura dedicada a la colla del porc senglar, que és obra del dibuixant de Castellar de n'Hug Climent. L'establiment obre a les 6 del matí. Els caçadors hi van els dies festius, els dijous, els dissabtes i els diumenges, que són els dies que es caça. L'Ovidi els serveix de tot, esmorzars de forquilla, entrepans... També hi ha qui s'estima més prendre només un cafè amb llet o algun suc, i els dies que fa més fred, també cau alguna barreja o alguna quina, excepcionals però, perquè el reglament intern de la colla, és molt estricte sobre el consum d'alcohol abans de caçar.

Entre glop i glop de cafè, els caçadors preparen la jornada a ca l'Ovidi. El dia abans, el cap de colla ha anat a mirar el rastre dels porcs senglars sobre el terreny per saber els llocs on n'hi ha. Entre tots plegats, es debat aquesta informació i es decideix on cal fer la batuda. Després es fa el sorteig

de l'esquiva, és a dir: els emplaçaments que tocaran a cada gosser per deixar anar els seus gossos. Un caçador va passant per totes les taules i la barra del bar amb una bosseta de color blau marí per tal que els gossers, els homes que s'encarreguen de portar els gossos rere el rastre dels porcs, en treguin una boleta. Això no és cap bingo i l'únic 'premi' que s'enduen és saber la ubicació del lloc on hauran de deixar anar els gossos perquè cada número correspon a un indret establert. «D'aquesta manera, tots tenim les mateixes possibilitats de tenir un bon lloc per fer l'esquiva», apunta el president, és a dir: de descobrir els porcs i que els gossos els puguin empaïtar a cor què vols.

La feina dels caçadors no només és caçar. Ells mateixos lamenten que se'ls criminalitzi perquè tenen molt clar que la seva activitat reporta beneficis. «La gent no veu que els caçadors ens dediquem a desbrossar i repassar els camins perquè s'hi puguin passar», una feina poc vistosa, però vital per garantir l'accés a tots els racons del bosc. A

més, quan hi ha incendis forestals se senten orgullosos de ser sempre al peu del canó. Per a en Florenci Pons això només és una mostra del fort esperit de companyonia de la colla: «Si mai ens fa falta alguna cosa només ens ho hem de dir i, de seguida, algú de la colla hi és per donar un cop de mà.»

«Si ve alguna dona també la hi volem»! En Florenci va bevent-se la seva tassa de cafè amb llet mentre reflexiona sobre la importància de les entitats, «són el motor dels pobles». La Societat de Caçadors de Bagà és una peça més d'aquest poderós engranatge amb una llarga tradició a la vila baganesa que, amb poc més de 2.000 habitants, té un cens d'una vintena llarga d'entitats. Els caçadors en són una part activa perquè la vessant més social de la seva activitat no es limita a les trobades al bar, sinó que anualment celebren el seu dinar. El consistori els deixa la paella petita amb què es prepara el sofregit de la popular Festa de l'Arròs de Bagà i tots plegats es reuneixen a final de la temporada

per celebrar-lo. Normalment hi participen els homes sols, «però si ve alguna dona també l'hi volem, eh!», diu somrient en Florenci. Per garantir la paritat, uns quants membres de la colla celebren anualment un sopar amb les seves esposes. De ben segur, però, que el màxim ressò popular que ha aconseguit l'entitat és la Festa dels Caçadors, que es va celebrar durant una dècada, el darrer dissabte de setembre. La recepta, a base d'un sopar popular amb carn dels animals que caçaven, ball i un punt

de picantor amb sessions de *striptease* i també espectacles amb *drag queens* coronat amb sessions de discoteca per als més joves. Va ser un èxit rotund, fins al punt que gairebé estava institucionalitzada com una més de les celebracions del calendari festiu del poble. L'efemèride, que havia arribat a aplegar 600 persones al pavelló, ja no es fa perquè «jo sempre dic que les coses neixen, creixen i es moren». I és que organitzar un acte d'aquestes característiques «porta molta feina», explica en Florenci, mentre el cafeter i un company li van dient que s'ha de tornar a muntar la festa. Però en Florenci els replica que «ara s'ha d'esperar un temps i tornar-hi, però fent una cosa nova.»

A fora ja és de dia. Al bar pràcticament ja no hi ha caçadors i el president de la societat acompanya la fotògrafa perquè pugui immortalitzar l'inici de la cacera. Unes sis hores més tard, els caçadors tornaran a ca l'Ovidi per fer-ne balanç i prendre's una cerveseta per refer-se d'una diada esgotadora 🍷

Els caçadors de la colla del senglar de Bagà, reunits al bar de ca l'Ovidi, abans d'anar a cacera.

DOSSIER LA CAÇA

Sempre pendents dels isards

JOAN PERARNAU I DANIEL OLIVERA PARLEN DE L'AHIR I L'AVUI DE LA FEINA DELS GUARDES A LES RESERVES DE CAÇA DEL CADÍ I DE LA CERDANYA-ALT URGELL

Toni Mata > TEXT // Marta Pich i Xavi Llongueras > FOTOGRAFIA

Des de Lleida capital, i per la línia recta de la vocació, va arribar fa divuit anys Daniel Olivera a Lles de Cerdanya. De la riba del Segre als mil cinc-cents metres d'altitud d'un dels paratges més bells dels Pirineus. Del brogit urbà d'una gran capital a la companyia del silenci i la quietud de l'alta muntanya, a on només s'accedeix per una carretera infestada de revolts. Territori de la Reserva Nacional de Caça de la Cerdanya i l'Alt Urgell. A rere Cadí, com diuen a Cerdanya a la zona berguedana de la serra, l'any 1990, al Joan Perarnau només li quedaven cinc temporades per jubilar-se. El merescut repès d'un dels guardes amb què es va crear el 1969 la reserva del Cadí. Amb l'escopeta desada i un trofeu penjat al menjador de casa seva, a

Saldes, Perarnau admet que l'enyor va durar poc.

«Els isards estaven desapareixent». Perarnau, de 77 anys, era un caçador de Saldes quan Francesc Robert Graupera va arribar a la zona buscant treballadors per a la nova Reserva Nacional del Cadí. El dia 1 de gener de 1969 va començar la feina, com a guarda major, amb sis companys més, i en el primer recompte va inventariar «75 isards». Quan es va jubilar, el 1995, «la població d'aquest animal, en el meu darrer cens, ja era de 1.600 individus». Un augment espectacular inscrit en la llarga història d'una reserva que «al començament no tots els caçadors van veure amb bons ulls, hi havia molts recels.»

Daniel Olivera treu una carpeta amb làmines i l'escampada mostra un

divers i bell repertori d'ocells. A hores mortes, dibuixa, il·lustra la fauna de la Reserva de la Cerdanya i l'Alt Urgell, al seu espaiós lloc de treball des que va arribar a Lles a inicis de la dècada anterior, i on comparteix obligacions amb tres guardes més. «Fa anys, el més important era la caça. Ara ho és la protecció dels animals. Fem molts estudis de les espècies protegides. Però no som policies ni veterinaris. Durant l'any fem un control exhaustiu de l'isard, el gall fer, la perdiu blanca, la perdiu xerra, el mussol pirinenc i el trençalòs. I, també, del seu entorn: el mussol pirinenc, per exemple, necessita el pi negre, el picot, els bitxos que menja...»

El primer permís, el 1969. Perarnau i Olivera han acompanyat molts caçadors al llarg de la seva vida. Però la situació era tan precària als inicis de la reserva del Cadí que «la primera temporada només es van deixar caçar dos o tres isards». Entre la documentació que té desada en un calaix hi ha el primer permís que va signar com a guarda major de la reserva, datat el 19 de setembre de

El guarda Joan Perarnau ara ja està jubilat.

1969. A l'afortunat propietari li va costar tres mil pessetes. «Avui dia s'arriben a pagar 1.800 euros (300.000 pessetes) per poder caçar l'isard», afirma Olivera.

Els primers guardes de reserva conserven un aire èpic de la seva feina. Trescar pel Cadí, sempre amunt i avall, exigia una considerable despesa física. «Al cap d'un temps *vem* disposar de moto. I posteriorment *vem* tenir cotxe». D'entrada, la reserva ocupava «la serralada del Cadí. Però més endavant s'hi va afegir el Port del Comte i el terreny fins a Cambrils i Alinyà. Un espai molt gran!» Joan Perarnau va passar regularment a la Cerdanya fins que es va nomenar Joan Adam com a guarda major per a aquesta comarca. «Durant anys, el director tècnic de la reserva es va estar a Barcelona. Primer va ser en Graupera i després Juan del Peso. Fins que va entrar el Jordi

García Petit i es va instal·lar a Bagà». Molta feina i molts canvis al llarg de vint-i-set anys d'exercir de guarda de reserva. I molta responsabilitat. Un altre paper que guarda com a record comença dient: «*Comprobados los daños y perjuicios causados durante el verano del año actual por los jabalís en los prados y fincas colindantes de la zona...*» L'emissari era l'Ajuntament de Cava (Alt Urgell), que demanava permís per fer una batuda per caçar el porc senglar i evitar així l'acció nociva d'aquestes bèsties.

Joan Perarnau ja fa anys que va retornar el rifle, i tampoc no té permís

d'armes. Assegura que ja en va tenir prou, però continua essent un defensor de la caça i de la feina que va dur a terme durant prop de tres dècades. «Que hi hagi una reserva ja està molt assumit. El furtivisme és un mal molt minoritari. Pràcticament no n'hi ha». Un aspecte que confirma Olivera: «Aquí, a la Cerdanya i l'Alt Urgell, pràcticament s'ha acabat. Un altre tema és Andorra, però allà ja no hi entrem nosaltres». Perarnau afegeix que «al caçador, el que li agrada és vantar-se d'allò que ha caçat, arribar al poble i poder-ho explicar. Si caça de manera il·legal, ja no pot comentar-ho.»

Com a guardes, Perarnau i Olivera viuen el fet cinegètic tant des del cantó del guarda que intenta fer respectar les normes com des del punt de vista del caçador. I per això han d'entaular sovint discussions sobre la legitimitat moral de la caça. Perarnau té clar que «els caçadors s'estimen els animals, els protegeixen. Saben fins on poden arribar. Ara bé, actualment hi ha mania a la caça. Si arriba algú amb la llebre penjada a l'espatlla, com abans, se'l mira malament. La caça té mala premsa. I entre els joves no es practica gaire». Olivera, per la seva part, té un discurs que ha convençut més

Daniel Olivera, a la muntanya de Lles de Cerdanya, on fa de guarda de la Reserva Nacional.

DOSSIER LA CAÇA

L'isard, la peça més preuada

UN 'PESTIVIRUS' HA FET QUE ELS CAÇADORS ES FIXIN EN ALTRES ESPÈCIES DE CAÇA MAJOR QUE TAMBÉ SÓN OBJECTE DE TROFEU, COM ARA ELS CÉRVOLS I ELS CABIROLS

Cristina Orduña > TEXT

A quarts de vuit del vespre de diumenge sona el timbre de la nau. Pintada de color verd es fa fonedissa en el bosc que afronta amb el poble de Vilada, a prop de Berga. A la nau hi ha el taller d'un dels pocs taxidermistes que encara estan en actiu al Pirineu central. La visita és un caçador d'Alàs, a prop de la Seu d'Urgell: porta la pell, el cap i les potes d'un gran porc senglar. A la tornada, s'enduu un magnífic trofeu d'isard, la pell, i un penjador amb quatre menudes potes del mateix animal, deixats en un anterior viatge. Aquest és el punt final per a molts dels animals que viuen a les reserves de caça de l'àrea pirinenca central... ser trofeu en una paret.

El taxidermista es diu Ramon: «Passen per aquí molts caçadors, alguns amb trofeus molt vistosos per dissecar». Aquest caçador d'avui és el Valentí, ja veterà: «Tu, Ramon, no deixessis mai aquesta feina, eh? Que ets dels pocs que queden!». La contesta es fa amb la boca menuda: cada vegada hi ha més dificultats per a

una feina dura i, alhora, poc agraïda. I no hi ha hereus de la seva tasca. Els caçadors d'isards són els que cerquen amb més cura un especialista com Ramon, perquè el seu trofeu (el cap amb banyes) és dels més lluïts i fins. Per caçar un isard s'ha de caminar molt i afinar la punteria: no tothom ho aconsegueix... A més, l'isard només es pot caçar al Pirineu i en un petit indret del massís cantàbric: és per això, explica el director del Parc Natural del Cadí-Moixeró, Jordi Garcia Petit, per les dificultats d'obtenció de la peça, que aquesta es fa tan preuada. Ara, però, no es pot caçar. El *Pestivirus* ha delmat l'espècie en alguns indrets emblemàtics, com a la Cerdanya. «Es una variació del que en diuen malaltia de frontera, que és coneguda pels veterinaris perquè afecta normalment d'altres espècies domèstiques: ovelles, vaques... però també d'altres espècies tan distants aparentment com els cérvols, les girafes o els porcs domèstics», explica Jordi Garcia Petit. La malaltia s'ha identificat, no se sap per què afecta a indrets tan

concrets. És previst que a la propera reunió de la junta consultiva de la Reserva Nacional de Caça se'n parli i «és possible que el proper any es puguin donar alguns permisos per a l'isard». Es trigarà, però, a arribar a les xifres de permisos de caça que s'havien donat. Fa dos anys es van concedir uns 360 permisos, 60 dels quals eren per a trofeu. Ara, els caçadors locals han girat els seus ulls cap a les altres espècies de caça major que es poden obtenir a la zona, com per exemple els cérvols i els cabirols. A la tardor, amb el temps de la brama, arriba el moment de posar a punt l'escopeta i d'obtenir un trofeu. Però, quin ha estat el camí d'aquell elegant isard que hem vist a la taula del taxidermista des dels penya-segats on és habitual que campi?

La caça selectiva. Els trofeus són això, precisament. Peces que són establertes objectiu de caça segons el criteri dels responsables forestals de la zona acotada, ja sigui una àrea privada de caça o una Reserva Nacional de Caça com la de Cerdanya-Alt Urgell o la del Cadí. Aquest és el criteri de la caça selectiva. És el

L'isard només es pot caçar al Pirineu i en un petit indret del massís cantàbric.

resultat del que en diuen el pla de l'àrea. Toni Vilarrubla, membre de la junta de la Societat de Caçadors de l'Alt Urgell, explica que ells fan el cens dels animals que queden dins de l'àrea de caça que gestionen, justament àrea d'influència de la reserva. M'ensenya un llibret en el qual, en cada sortida que van fent per a controlar els animals, s'apunten els exemplars que s'han vist i en quines condicions. «Es tracta de conèixer què hi ha a la muntanya, i sobre la base de criteris de la mortalitat dels adults i dels joves, de la fertilitat de les femelles, de les tares que poden tenir els animals, es marca l'evolució de la cabana...».

«La caça selectiva és important», afegeix Jordi Rey, coordinador per a l'Alt Urgell de la Federació de Caça Catalana. Sobre aquesta qüestió es mostra convençut: «Els millors gestors de la cabana són els caçadors, els bons caçadors, perquè coneixen com està realment el grup d'animals de la seva zona. En tot cas, ho haurien de ser». Aquest procés de recompte és semblant al que fan els guardes forestals a les reserves de caça i és la clau perquè l'administració atorgui els permisos de caça.

Una part dels permisos va a les àrees privades de caça (popularment conegudes com a vedats privats, com la que representa el Toni), i l'altra és la que es podrà caçar a les àrees de reserva nacional. Enguany a Bagà,

al centre de gestió del Parc Natural del Cadí, només s'han sortejat peces de cérvols i cabirols. Tres mascles de trofeu i tres femelles de selectiva de cérvol i sis mascles de trofeu i quatre femelles de selectiva de cabirol. Els qui han obtingut el permís de caça selectiva són caçadors de la zona d'influència del parc; se'n van presentar una seixantena en total. Han estat molts menys que d'altres anys. Una petita part d'aquests animals de trofeu és atorgada als empadronats o propietaris de terrenys dins de la reserva i una altra als ajuntaments de municipis que queden dins del parc o la seva àrea d'influència.

Aquesta és una bona oportunitat per als municipis per obtenir un rendiment de la seva presència dins del parc: dels trofeus es fa una subhasta pública a la qual poden accedir els caçadors d'arreu de manera lliure, fins i tot de fora del municipi. Amb aquests diners es solen fer millores en les infraestructures. De tota manera, els trofeus més preuats són els d'isard. Enguany, la seva manca ha provocat poca demanda i els ajuntaments ho han viscut amb sordina o ni tan sols han demanat permisos 🐾

El preu dels trofeus

I, per cert, com es valora un trofeu? Caçar no és barat... un caçador que ha optat per una peça de cérvol ha hagut de pagar de quota d'entrada (permís per a caçar) poc més de 67 euros, però després, quan s'ha caçat la peça i segons els punts que tingui (estat de les banyes, grandària del cap, bellesa...), pot arribar a pagar per sobre dels 3.295 euros. En el cas d'un cabirol, el trofeu té un preu de quota d'entrada de 167 euros i la quota complementària oscil·la entre els 97 i els 1.708 euros. En el cas dels qui hi han optat a través d'un permís de la reserva, han d'anar acompanyats per un guarda, que aixeca acta del que han caçat. En el cas de les àrees privades de caça, també hi ha un control dels animals que s'han caçat: a més del permís de caça (que inclou la possibilitat del seu trasllat) els caçadors han de dur el que s'anomena 'anella'. De fet és una mena de petit mosquetó que l'ha de validar la societat de caçadors i que queda en part enganxat a l'animal i en part en poder de la societat per acreditar davant de l'administració cadascuna de les peces abatudes. «No es deixa res a l'atzar», considera Jordi Rey. «Cada vegada és més difícil caçar furtivament i els caçadors hem d'entendre que aquest és un esport i que no es fa per menjar: per tant, hem de ser respectuosos amb l'entorn i els animals, per conservar-los per al futur» 🐾

Isards al Parc Natural del Cadí-Moixeró // FOTO: Arxiu del Parc Natural de Cadí-Moixeró.

DOSSIER LA CAÇA

A l'arruix

LA CACERA ÉS EL GRAN PASSATEMPS DELS NOSTRES POBLES. ELS CAPS DE SETMANA ELS CAÇADORS NO SE'N VAN NI A JUGAR A GOLF NI DE COMPRES A LONDRES AMB UN VOL BARAT

Albert Villaró > TEXT I FOTOGRAFIA

Un servidor, més enllà de les escopetes de balins de les fires, de canó tort i punteria incerta, mai no ha disparat cap mena d'arma. Bé, sí, quan era petit feia uns rudimentaris arcs i fletxes amb paraigües desconstruïts. Res més. No he tocat mai un Cetme –arribat el moment vaig ser objector de consciència–, i els fusells dels caçadors i les armes de les forces de l'ordre sempre m'han fet molt de respecte. En el cèlebre binomi antropològic caçador-recol·lector, participo només de la banda recol·lectora, i encara gràcies.

Animat pels (i)responsables de la revista, que volien enviar un recol·lector a la festa dels caçadors, vam començar a organitzar la meua assistència a la cacera d'un cérvol. I si no podia ser un cérvol serviria un isard. Com que en el seu moment no vaig veure *Bambi*, no arrossego cap trauma infantil. Sabia que podia fer-ho. Bé, jo no el caçaria, sinó que acompanyaria els caçadors de veritat, en prendria bona nota i, en acabat, escriuria aquest article. En seria còmplice, un testimoni mut i discret. Miraria de no fer soroll i de posar-me a favor del vent per passar desapercebut i no esguerrar

l'operació. Però, per circumstàncies diverses no ha estat possible. Em veia ja convertit en l'ombra d'un èmul de Hemingway a la recerca d'un trofeu de no sé quantes puntes (com més millor), o qui sap si fent d'escorta a un Francisco Álvarez-Cascos vestit de cap a peus de coronel Tapioca i disparant amb una escopeta de quatre mil euros contra un isard esmunyedís.

Al final he anat a una batuda del porc fer. Ha estat molt millor, sense cap mena de dubte. He acompanyat una colla de caçadors –els de Montferrer, d'Aravell, de Bellestar– en un assolellat dissabte del mes d'octubre, gràcies a les gestions del Jaume Rey, cap dels agents rurals de l'Alt Urgell, i de l'Antoni Navinés, alcalde de Castellbò i un dels més conspicus caçadors del país. La cacera és el gran passatemps dels nostres pobles. Els caps de setmana els seus habitants no se'n van ni a jugar a golf ni a comprar a Londres amb un vol barat. Se'n van a caçar porcs fers, a intentar controlar-los, perquè són una espècie en expansió, encara que amb unes certes oscil·lacions de difícil interpretació. Diuen que fa vint anys no n'hi havia, i que si mai se'n caçava un era festa major. També han observat

que hi ha com dues subespècies: una, l'antiga, de pit ample i cul estret, i una altra, d'aparició més recent, de porcs fers sospitosament similars, en forma i proporcions, als porcs domèstics. Hom podria pensar que quan el *sapiens sapiens* s'hagi extingit, víctima dels nostres pecats ambientals, la muntanya serà dels *tocinos*, dels *jabalins*. Fins i tot són personatges literaris. A més d'aparèixer en el títol de la novel·la del Porcel *El cor del senglar*, els porcs fers tenen un paper rellevant a la novel·la pallaresa-alturgellenca de Colm Tóibín *Un llarg hivern*, encara que els *wild boars* de l'original hagin canviat d'espècie per un error en la traducció i apareguin transformats en uns insòlits 'òssos salvatges'. A Collserola els veïns els donen menjar i els fan sortir al Telenotícies Vespre. Aquí són l'enemic públic número u. Potser als habitants de la metròpoli els fan gràcia, perquè són un retall de natura salvatge empeltat en la més manyaga de les ciutats, però totes les vegades que me'ls he trobat de cara anant en bicicleta per la muntanya o passejant gossos no he pogut evitar un segament de cames. M'espanta el seu aire determinat i sorrut, els seus

ulls petits però febreros, la certesa que no dubtarien a investir-me si m'arribo a interposar en la seva trajectòria de fuga. Poca broma, amb els porcs. Els veterinaris rurals es passen els caps de setmana apeçaçant gossos estripats, i al local dels caçadors hi ha la foto d'homenatge al pobre Piquet, assassinat per una bèstia de 103 quilos l'octubre del 2005.

Bé. Tot comença amb l'esmorzar, a la benzinera de Montferrer. Els caçadors van arribant a partir de les vuit. Cal menjar alguna cosa, recordar els detalls de la darrera sessió i fer previsions sobre com serà la jornada. Cap allà a quarts de nou, tothom surt a fora. Fa una mica de fred, és aquella hora paradoxal en què la sortida del sol coincideix amb un descens clar de la temperatura. El cap de colla fa les funcions de general. Un cop determinat quin serà

el camp de batalla, el tros de país que serà el teatre d'operacions, assigna les parades. No hi ha discussions: tothom sap que els *tocinos* poden sortir per qualsevol lloc, i que si un dia passen per l'altra punta, al següent tindran una nova oportunitat. Sortim. El domini de la topografia que tenen els caçadors és total. El mestre Coromines tremolaria de gust davant d'aquella demostració de microtopònims, d'aquella manera tan precisa d'identificar un punt concret. El profà troba totes les alzineres iguals, totes les feixes idèn-

tiques, totes les torreneres clòniques. Però els caçadors tenen una percepció espacial que no és d'aquest món. I la vista com un mirall, també. On ells veuen amb tota claredat cabirols i porcs fugitius, el cronista no hi veu res. Bosc i ombres, potser el reflex vermell de l'armilla d'un caçador. Des de la nostra posició, a la banda solana de la vall, la lluita que té lloc a l'obaga és un teatre invisible. Els caçadors ocupen les seves posicions, obedients. Els gossos ja han sortit, i se'ls nota nerviosos i excitats. Els arruixadors

els fan avançar. Pels seus lladrucs se sap què fan, si segueixen un rastre o bé si han aconseguit aturar el porc. Són els principals informadors, la banda sonora, subratllada de tant en tant per un tret que resona. Però sense l'ajut

dels transmissors, l'espectacle seria difícil d'entendre. Però totes les comunicacions per ràdio, simultànies i des de diversos punts de vista, són una narració avantguardista: transcrites, serien un guió formidable. Notícies: el Xavier ha mort un porc, al costat de Castellnovet. Per la ràdio en sentim els detalls. No ha estat gens fàcil. No ho deu ser mai, penso jo. Agafem el cotxe i anem cap a la parada. La pista és plena de boletaires que no saben que aquest any no n'hi ha, de bolets. El porc és mort, a la vora, ensangonat, amb els gossos que l'ensumen. Aquest

ja no furgarà prats, ni farà estralls al blat de moro. Ja és tard, hora d'anar plegant. El lliguen a les proteccions del Jeep, a tall de trofeu. El porten a la barraca, on comencen a espellar-lo. La jornada de cacera no s'acaba fins que no s'ha acabat d'escorxar i de repartir les peces, després de dinar –carn a la brasa i botifarra. Cap dels caçadors no ha pres mal, no s'ha hagut de córrer a cosir gossos. Això ha estat bé. *Sus scrofa* 0 – societat de Caçadors de Montferrer, Aravell i Bellestar 1. Un dos a la travessa 🐾

A dalt, dos caçadors pendents de la peça, un dia de batuda. A sota, un senglar mort, vigilat per dos gossos.

M4

Amb un aspecte d'aparent indiferència vers tot allò que l'envolta, en Ramon Marginet, més conegut amb el nom de *Gafa*, és enxampat en plena passejada pels carrers de Bagà, població on fou ben conegut per les seves extravagàncies.

ANY: CAP A 1960
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU DE JOSEP UREÑA I LLITJÓS

M5

Cara solcada d'arrugues, barba malgirbada i gorra de color indescriptible que potser s'aguantaria dreta tota sola, el Ton Berlinga, àlies *Ton de les Prèdiques*, alça l'índex disposat a incidir en alguna de les seves reflexions místiques o apocalíptiques que li van donar anomenada per les terres del Berguedà.

ANY: CAP A 1975
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU FOTO LUIGI

PATRIMONI

MARC MARTÍNEZ > COORDINACIÓ

PATRIMONI ETNOLOGIA

Els forns de calç de Bor i Pedra [pàg. 92]

JOAN SANGENÍS [Igalada, 1951. Artesà alimentari]

PATRIMONI ARQUITECTURA

La col·legiata de Castellbò [pàg. 94]

CARLES GASCÓN [La Seu d'Urgell, 1970. Historiador]

PATRIMONI ARQUEOLOGIA

Les mines del Cadí [pàg. 96]

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

PATRIMONI HISTÒRIA

El Pi de les Tres Branques [pàg. 98]

QUERALT SOLÉ [Barcelona, 1974. Historiadora]

PATRIMONI LLENGUA

Picancel, catau de bandolers [pàg. 100]

MANEL FIGUERA [Barcelona, 1957. Escriptor]

PATRIMONI GASTRONOMIA

Els canelons de cal Pona [pàg. 102]

MARC MARTÍNEZ [Bellver, 1974. Treballador Social]

PATRIMONI FAUNA

La perdiu xerra de muntanya [pàg. 104]

RAMON MARTÍNEZ I VIDAL [Urús, 1964. Biòleg]

PATRIMONI FLORA

Les sabatetes de la Mare de Déu [pàg. 106]

PERE AYMERICH [Guardiola de Berguedà, 1963. Biòleg]

PATRIMONI PLANTES I CUINA

L'aranyó [pàg. 108]

CATI SOLÉ [Barcelona, 1956. Artesana]

PATRIMONI PLANTES I REMEIS

El noguer [pàg. 110]

JOAN MUNTANER [Alp, 1952. Farmacèutic]

Detall del pany de la porta principal de la col·legiata de Castellbò.

El Pi de les Tres Branques

La lloança a aquest arbre es remunta a l'any 1746 i Mossèn Cinto el mitifica quan escriu «preguem que sia aqueix Pi / l'arbre sagrat de la Pàtria»

«Alegreu-vos-en tots: nostra pàtria té un símbol gloriós i digne d'ella. Alegreu-vos-ne, catalans de França i d'Espanya; gaudiu-vos-ne, fills d'Ausiàs March i de Ramon Llull; però, gaudiu-vos-ne especialment vosaltres, fills de la noble ciutat de Berga, qui en sou venturosos guardians.»

D'aquesta manera el gran poeta Jacint Verdaguer exposava l'any 1901, en uns Jocs Florals celebrats a Berga, el que havia passat a significar el Pi de les Tres Branques per a tots els catalans, un símbol i un mite. I, de fet, Verdaguer havia de ser conscient que havia participat a crear, si no a crear, aquest mite amb el seu poema *Lo pi de les tres branques*, en què un jove Jaume I somia, sota la seva ombra, que un dia regnarà sobre Catalunya-Aragó, València i les Illes Balears. Els dos versos finals del poema no podien ser més clars per part del poeta: «preguem que sia aqueix Pi / l'arbre sagrat de la Pàtria.»

Un pi roig. Ramon Felipó és qui ha estudiat amb més profunditat, des de totes les vessants, la història i el significat del Pi al seu llibre *Mossèn Cinto i el Pi de les Tres Branques*. En aquest llibre s'aclareixen alguns malentesos que durant molts anys

van perviure en l'imaginari popular, com la causa de la mort del pi i, fins i tot, situa definitivament el tipus de pi que és, a partir de la participació en la seva anàlisi de la botànica de la Universitat de Barcelona M. Carme Barceló i Martí.

El pi és, doncs, un pi roig (*Pinus sylvestris*), d'aquests que naixen entre els 1.300 i els 1.400 metres d'alçada i,

malgrat que és mort de fa anys, té molt a la vora un altre pi, anomenat Pi Jove, que ha permès classificar el vell.

Sovint, hom pensa que el Pi de les Tres Branques és un invent de finals del segle XX, concretament dels anys 80. I, encara avui en dia, s'associa erròniament a enfrontaments entre grups catalanistes i independentistes. El Pi, la festa, l'aplec, la trobada al seu voltant, però, és molt més que tot això, és molt més que picabaralles i rumors malintencionats, com quan a principis de segle es va voler acusar la Unió Catalanista d'haver-lo mort.

Perquè, com dèiem, la festa del Pi no és antiga, no es remunta a èpoques medievals, però sí que podem afirmar, ja en ple segle XXI, que és 'vella'.

La lloança al Pi de les Tres Branques es remunta a l'any 1746, quan el Bisbe Mezquida de Solsona atorgà 40 dies de perdó a qui hi resés tres credos; i l'any 1810 el Baró de Maldà, autor de l'obra *Calaix de sastre* i «la gran figura de les lletres catalanes del segle XVIII» en paraules d'Albert Manent, en va fer referència al seu dietari, on també esmentava el Pi Jove. El motiu que tant el Bisbe de Solsona li donés aquesta importància i que el Baró de Maldà hi fes una excursió i el referenciés,

→ Celebrar la Mancomunitat

Les festes i celebracions de caire catalanista van perdurar al voltant del Pi de les Tres Branques fins a l'adveniment de la dictadura de Primo de Rivera, l'any 1923, i la més destacable va ser la de l'any 1921, quan el 25 de juliol, per Sant Jaume, s'hi celebrà el triomf de la candidatura de Puig i Cadafalch per a la presidència de la Mancomunitat de Catalunya, la primera institució pròpia del país després de la desfeta de 1714. Pels districtes de Manresa i Berga es presentaren Iu Minoves i Ferran Valls i Taberner, que vanceren de forma aclaparadora l'altra candidatura, monàrquica, que encapçalava el que posteriorment seria nomenat president de la Mancomunitat, aquest cop a dit, però, pel dictador Primo de Rivera.

Entretant el pi havia mort malgrat tots els intents, a vegades desafortunats, de salvar-li la vida. Sembla que el més probable és que anés defallint fins a l'any 1915, en què ja hauria mort. Mes enllà, però, de la seva pervivència, el Pi de les Tres Branques ja s'havia convertit en un símbol de Catalunya i dels Països Catalans.

és per la seva vessant cristiana: el pi, de tres branques, simbolitza el misteri catòlic de la Santíssima Trinitat. Déu Pare, Fill i Esperit Sant, que no són tres sinó que són un de sol, Déu, «Déu

pel Fill en l'Esperit Sant». Com el Pi, que són tres branques però naixen les tres d'una única soca.

El poema de Verdaguer. Però el símbol

El Pi de les Tres Branques ha esdevingut un símbol nacional.

trinitari del Pi encara va més enllà, i de tot plegat n'era conscient Verdaguer. L'arbre del pla de Campllong, com molts altres arbres d'arreu de Catalunya i del món en què l'arbre és l'element central d'una celebració, d'una festa, és símbol de la unitat i de la diversitat, així com de la lleialtat a la terra a través de les arrels, que s'hi claven i s'hi enfonsen. Mossèn Cinto va convertir el Pi en un símbol, el dels Països Catalans, en què Catalunya amb València i les Illes són tres branques d'una mateixa soca. I el símbol aviat fou acceptat pels catalanistes del moment.

Verdaguer va publicar al seu llibre *Pàtria* el poema *Lo pi de les tres branques* l'any 1888, el mateix any que a Barcelona se celebrava la I Exposició Universal, en què, després de segles de reclamacions, els veïns de la ciutat havien vist enderrocar la Ciutadella, símbol repressiu, i, finalment, la seva reconversió en un espai verd i agradable per al passeig. Des de la publicació del poema, el Pi fou reclamat, primer pels bergadans i, posteriorment, per la resta de catalans, com el símbol de Catalunya. Solidaritat Catalana, l'any 1906, utilitzava la imatge del Pi per a una medalla en què es podia llegir «Catalunya als seus defensors»; i la Unió Catalanista, el partit polític que havia aprovat les Bases de Manresa l'any 1892, origen del catalanisme polític actual, de seguida el va fer seu. S'establí fer aplecs diversos al voltant de l'arbre, fins i tot hi va haver la voluntat dels propietaris de l'indret on és arrelat el Pi de cedir-lo a la Unió i, malgrat que durant molts anys així es va creure, aquesta mai en va ser formalment la propietària 🇪🇺

A PEU PER LA Cerdanya

Els estanys de Malniu

UN RECORREGUT AMB EXTENSOS PRATS ALPINS, MULLERES, ANTICS LLACS GLACIALS I BOSCOS DE PI NEGRE. MUNTANYES ON TROBAREM MOLTS ISARDS I L'ENIGMÀTIC GALL FER

Jordi-Pau Caballero > TEXT I FOTOGRAFIA

La Cerdanya, vall ampla i profunda solcada d'est a oest pel curs alt del riu Segre, resta delimitada, al sud, per les canals calcàries de la serra del Cadí, i és configurada al nord per l'eix axial pirinenc, un paisatge molt diferent, amb cims que s'acosten als 3.000 metres d'altitud. En aquesta àrea geogràfica trobem el testimoni més oriental de modelisme glacial

del nostre Pirineu, amb la seva màxima expressió a peu del Carlit, en la zona lacustre del llac de les Bulloses, a l'Alta Cerdanya, sota administració territorial francesa.

Però amb vistes al Moixeró, hi ha una vall presidida pel pic de la Carbassa (2.734 m), el pic Calm de Colomer (2.900 m), el Puigpedrós (2.911 m) i el Puig Farinós (2.594 m), on trobem dues zones lacustres molt

interessants: els Engorgs i Malniu. Una zona amb extensíssims prats alpins, amb tarteres encara actives, amb mulleres, antics llacs glacials omplerts per sediments que donaran lloc a nous prats. També hi trobem antiquíssims boscos de pi negre (*Pinus mugo*), que competeixen amb multitud de blocs granítics provinents del capdamunt de la muntanya, amenitzats per catifes de neret (*Rhododendron ferrugineum*) i alguns ginebrons (*Juniperus communis*). Muntanyes on viu l'isard (*Rupicapra rupicapra*) i el gall fer (*Tetrao urogallus*), i per les quals és possi-

ble que transitessin els llops italians (*Canis lupus*), que ara campen per la serra del Cadí.

Aquesta vall ens acosta a l'Arieja per la vall de Campquerdós, a través de la portella de Meranges; o a Andorra, per la portella Blanca, darrera del Pic Calm de Colomer; o, si ho preferiu, a la vall de la Llosa, a través de la portella de Can Colomer –tanmateix dita d'Engorgs–. D'est

L'estany de Malniu, amb el castell de Lladres al darrere.

SORTIDA I ARRIBADA Refugi de Malniu (2.138 m).
TEMPS DEL RECORREGUT 30 minuts de pujada més 25 minuts de baixada.

PUNT MÉS ALT Estany de Malniu (2.260 m).
ELEMENTS D'INTERÈS HUMÀ Les feixes de prats de dalla al voltant del poble de Meranges. Interessant la singular edificació del refugi de Malniu, de pedra granítica, equipament que va ser construït l'any 1955 per l'Ajuntament, per a ús ramader i forestal, i que en l'actualitat és un refugi de muntanya per a ús esportiu i turístic.

UNA ÈPOCA PER FER-LO Primavera, estiu i tardor. A l'hivern, a causa de la neu, cal deixar el vehicle a la barrera de la pista, a dos quilòmetres del refugi, i és recomanable fer-lo amb raquetes de neu.

ALTRES PROPOSTES Al poble de Meranges en l'actualitat viuen permanentment unes 50 persones, que poden arribar a 100 quan hi van els fills del poble que han marxat a viure fora. És interessant l'església romànica de Sant Serni de Meranges (s. XII). Edifici d'una sola nau amb absis semicircular, amb portalada romànica composta d'un arc de mig punt amb cinc arquivoltes de granit i capitells de gres d'Isòvol, que fou traslladada al segle XVIII en allargar-se la nau. El poble és conegut pel restaurant Can Borrell, però pocs forasters coneixen el bar restaurant Can Joan, fundat l'any 1932, i que encara conserva una botiga «de tota la vida». També hom recomana visitar el museu de l'esclop, aquella sabata de fusta d'una sola peça. A Meranges, se n'havien fet molts, d'esclops, entre 1900 i els anys seixanta-setanta del segle passat. Es feia servir la fusta de pi negre, que els donava molt bona qualitat. Es treballava la fusta verda, i els esclops es curaven fumant-los en un lloc alt de la llar de foc. Se n'havien arribat a comercialitzar fins a Barcelona, però l'aparició de les botes d'aigua i les xiruques va posar fi a aquest ofici. Encara resta algú que en fa al Pont de Bar i a Olopte. També ha estat tradició la recollida de xicoies.

a oest resta travessada pel sender GR-11, transpirinenc. Per arribar-hi heu d'anar fins a Meranges, i us recomanem fer-ho per la carretera que puja a Cortàs i a Éller: tindreu una estampa de Meranges que us rememorarà el Pirineu pallarès, i us recompensarà el fet que en el darrer tram de carretera no hi hagi asfalt. De Meranges surt una pista, senyalitzada, que tot passant pel llogarret de Girul, us conduirà, si seguiu les indicacions, fins a l'aparcament del refugi de Malniu, punt on cal deixar el vehicle per començar la petita passejada fins a l'estany de Malniu.

L'itinerari no té cap dificultat, ni tècnica ni física. Només cal seguir el sender PR-119 –senyals grocs i blancs–, i en una mitja horeta hi fareu cap, tot remuntant per la dreta el torrent que drena l'aigua de l'estany cap al riu Duran. També hi ha pals indicadors de Senders de Cerdanya. El camí és força fressat, i és una constant anar trobant blocs de

granit. Transcorre per una magnífica pineda de pi negre que, sense adonar-nos-en, ens acostarà a l'estany. A l'altra banda de l'estany veurem, en forma d'agulles esquerdades, l'anomenat Castell o Roc de Lladres. Si teniu ganes de caminar encara una mica més, us podeu arribar a l'estany Mal, o de Guils, en mitja hora més, tot seguint les indicacions, tant verticals com horitzontals, del PR. El retorn es fa pel mateix camí, tot gaudint, cap a l'oest, de vistes sobre la majestuosa serra de Calm Colomer, presidida pel pic de la Carabassa 🌲

Detall d'uns esclops al Museu de l'Esclop de Meranges.

FOTO: Xon Sàbat.

GAUDEIX DE L'HIVERN A LLEIDA

AMB 11 ESTACIONS D'ESQUÍ AL PIRINEU

Baqueira-Beret

Boí Taüll Resort

Espot Esquí

Port-Ainé

Port del Comte

Tavascan

Aransa

Lles de Cerdanya

Sant Joan de l'Erm

Tuixent-La Vansa

Bosc de Virós

ITINERARIS DE NATURA

RELAX

TURISME RURAL

GASTRONOMIA

RUTES CULTURALS

Neu de Lleida
tant i tan a prop

www.lleidatur.cat