

CONVERSA

Elvira Farràs

HA DEDICAT MITJA VIDA A PRESERVAR EL BALL CERDÀ I L'ALTRA MITJA A FER CLASSE A L'INSTITUT DE LA SEU

RETRAT DE FAMÍLIA

La masia de Ferreres

TRES GENERACIONS DE LA FAMÍIA ENCARA VIUEN D'AQUEST MAS, LA CASA DEL QUAL ES REMUNTA AL SEGLE XIII

PERFILS

Lluís Valls

HA VISCUT RERE EL TAULELL DE LA SEVA LLIBRERIA DE GIRONELLA; ARA PLEGA

Modest Esteve

LO MASIA DE PERAMOLA, UN HOME QUE HA FET DE PAGÈS, DE BOSQUETÀ I D'HOSTALER

Joan Figuera

MESTRE DE LA SALLE I TOTA UNA INSTITUCIÓ A L'ALT URGELL

UNA MIRADA EN EL PAISATGE

La Tèrmica

A PEU

El castell de Blancafort

Els estanys del Carlit

cadí pedraforca

www.cadipedraforca.cat

DOSSIER

ELS BOLETS

44 planes per conèixer quan i quines classes de bolets es fan, com es cuinen, quins són bons i quins ens poden fer mal

INCLOU UNA GUIA DELS BOLETS MÉS POPULARS DEL BERGUEDÀ, DE LA Cerdanya I DE L'ALT URGELL

CERDANYA

La gran vall del **Pirineu**

OFICINA DE TURISME DE LA CERDANYA

Cruïlla N-152 amb N-260 - 17520 PUIGCERDÀ - Tel. 972 140 665 - Fax 972 140 592
info@cerdanya.org - www.cerdanya.org - www.CadiMoixero.com

PATRONAT COMARCAL DE TURISME DE LA CERDANYA

c/ Plaça del Rec, 5 - 17520 PUIGCERDÀ - Tel. 972 884 884 - Fax 972 882 283

CONSELL COMARCAL
DE LA CERDANYA

EDITA >

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

REDACCIÓ >

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

SUBSCRIPCIONS I PUBLICITAT >

comercial@cadipedraforca.cat

DIRECTOR EDITORIAL >

Àngel Madrià
angel@cadipedraforca.cat

DIRECTOR >

Carles Pont
carles@cadipedraforca.cat

COORDINADORS >

Dolors Clotet (Berguedà)
Marc Martínez (Patrimoni)

COL·LABORADORS >

Pere Aymerich
Josep Ballarà
Sebastià Bosom
Jordi-Pau Caballero
Xavier Campillo i Beses
Josep Carreras i Balaguer
Josep Carreras i Vila
Jordi Dalmau
Manel Figuera
Marcel Fité
Carles Gascón
Emili Giménez
Lluís Guerrero
Tony Lara
Xavier Llongueras
Guillem Lluch
Raimon Mariné
Josep Marmi
Toni Mata
Oriol Mercadal
Joan Muntaner
Jordi Nicolau
Lluís Obiols i Perearnau
Marcel·lí Pascual
Jordi Pasques i Canut
Xavier Pedrals
Marta Pich
Roser Porta
Pere Pujol
Enric Quílez
Benigne Rafart
Joan Sangenís
Antoni Segura
Cati Solé
Martí Solé
Queral Solé
Miquel Spa
Dolors Tubau
Núria Vancells
Albert Villaró

EDICIÓ DE TEXTOS >

Pitu Basart
Xavier Cortadellas
Carne Xifre

DISSENY I MAQUETACIÓ >

AMDG

IMPRESSIÓ >

Agpograf

DISTRIBUCIÓ >

Logística de Medios

DIPÒSIT LEGAL >

Gi-1102-2006

ALTRES PUBLICACIONS DEL GRUP

gavarres

www.gavarres.com

les garrotxes

www.garrotxes.cat

PUBLICACIONS ASSOCIADES A >

FOTO PORTADA
MARTA PICH

cadípedraforca

4-5

PRIMERS RELLEUS QUAN LES PEDRES PARLEN

ANTONI SEGURA (TEXT) // NÚRIA VANCELLS (IL·LUSTRACIÓ)

7-12

ACTUALITAT

14-21

CONVERSA ELVIRA FARRÀS

CARLES PONT (TEXT) // XAVIER LLONGUERAS (FOTOGRAFIA)

22-27

RETRAT DE FAMÍLIA LA MASIA DE FERRERES

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

28-33

PERFILS

LLUÍS VALLS / MODEST ESTEVE / JOAN FIGUERA

DOLORS TUBAU, MARCEL FITÉ I ROSER PORTA (TEXT)
MARTA PICH, XAVIER LLONGUERAS I TONY LARA (FOTOGRAFIA)

35-80

DOSSIER ELS BOLETS

DOLORS CLOTET I CARLES PONT (COORDINACIÓ)

83-103

PATRIMONI

MARC MARTÍNEZ (COORDINACIÓ)

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

104-107

UNA MIRADA EN EL PAISATGE LA TÈRMICA

ALBERT VILLARÓ (TEXT) // MARTA PICH (FOTOGRAFIA)

108-111

A PEU

EL CASTELL DE BLANCAFORT

XAVIER CAMPILLO I BESSES (TEXT) // MARTA PICH (FOTOGRAFIA)

ELS ESTANYS DEL CARLIT

JORDI-PAU CABALLERO (TEXT I FOTOGRAFIA)

112-113

MEMÒRIA FOTOGRÀFICA ESPORTS D'HIVERN

CARLES GASCÓN (TEXT) // SEBASTIÀ BOSOM (*) I EMILI GIMÉNEZ (RECERCA FOTOGRÀFICA)

(*) Mentre elaboràvem aquest número, el nostre company Sebastià va morir a causa d'una malaltia. Aquest és el darrer treball en el qual ha participat i que malauradament no ha pogut veure publicat.

CONVERSA AMB L'ELVIRETA DE LA SEU. *La gran vocació d'aquesta urgellenca de 85 anys ha estat la docència, exercida durant 32 anys al mateix institut d'on primer va ser alumna. Centenars de joves pirinencs van aprendre amb l'Elvira Farràs Muntó. L'altra passió de l'Elvireta ha estat preservar el ball cerdà, la dansa 'oficial' de la Seu. En reconeixement a la seva tasca docent, la Generalitat li va atorgar l'any 1992 la medalla Francesc Macià i el 2005 va merèixer la medalla de la Ciutat per «la importància i qualitat del corpus d'escrits sobre la història i les tradicions de la Seu».*

Carles Pont > TEXT // Xavier Llongueras > FOTOGRAFIA

Elvira Farràs

Talment com si fos una premonició, l'Elvira Farràs viu al carrer dels Estudis de la Seu. Un carreró estret i cèntric que mena al carrer Major, però que roman separat del brogit de la ciutat. Porta aquest nom perquè a la plaça que hi ha a tocar hi havia hagut una de les primeres escoles municipals mixtes de la capital urgellenca.

El dia concertat per xerrar, l'Elvira ens rep preocupada perquè algun mecanisme de la rentadora s'ha trencat i ha vessat aigua per mitja casa; aquest contratemps l'ha entretinguda mig dia netejant. En acabar d'explicar-se ens instal·lem al menjador de la casa, on té alguns records, com ara les orles de quan estudiava la carrera o els regals, so-

bretot llibres, dels seus antics alumnes. Per les aules on ella ha exercit de catedràtica d'institut han passat bona part dels alcaldes democràtics de la Seu, ambaixadors, reconeguts periodistes, mestres, escriptors... Ens demana que no posem noms perquè diu «jo m'estimo igual tots els meus alumnes. De molts guardo un gran record». Conversem amb les finestres obertes i les persianes a mig tancar. Un aire fresc circula i ens alleugereix de l'embat xafogós de l'estiu.

L'Elvira Farràs és una institució a la Seu, no en va és una de les persones que coneixen més bé la història de la ciutat, els seus costums i la majoria dels seus veïns. I, a banda d'exercir de professora i activista

cultural, encara ha tingut temps per publicar el llibre *Ribera amunt són les boniques. Refranys i dites del Pirineu* (Garsineu edicions) i per recollir centenars de rodolins i de rondalles: «Ara tinc un recull de cançons sobre el nuviatge, altres que servien per guarir...». Resignada, ens confessa: «Crec que no ho publicaré mai.»

—Deixeu una forta empremta cultural?

—«El que passa és que t'adones que queden moltes coses per perfilar i d'altres per començar. Això és el que hi ha, però a molta gent els afecta molt la mort, a mi no. L'única cosa que em sabria greu seria fer patir els que tinc al costat, però la mort en si no, la veig com una cosa natural.»

RETRAT DE FAMÍLIA LA MASIA DE FERRERES. *Els orígens de la masia de Ferreres (Olvan) es remunten al segle XIII. Les dues últimes generacions d'aquesta històrica nissaga han viscut la diversificació del model tradicional d'una explotació agrícola basada en la ramaderia, el conreu dels camps i l'aprofitament dels boscos. Per aprofitar el ric patrimoni de pagès s'ha apostat per l'agroturisme, que s'ha convertit en un bon complement de la renda familiar agrària. Malgrat tot, el bestiar i les terres encara són l'activitat principal.*

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

El llegat d'una nissaga històrica

«Saber la pròpia història és molt bonic», ens comenten Ramona Giné Sala (Gironella, 1940) i el seu espòs, Estanis Anglarill Vilar (Olvan, 1940), mentre repassen documents de l'arxiu personal de la històrica masia de Ferreres. Es tracta d'un arxiu de categoria que es remunta al segle XIII. És d'aquesta època, en concret de l'any 1290, que es té la primera constància escrita de l'existència de la casa. El mas anterior era conegut amb el nom de Torrentpregon, i es creu que estava situat a la vessant sud de la façana principal de la masia que avui coneixem. El document és un pergami escrit en llatí, que recull una operació de compra d'una vinya al

terme d'Olvan. La masia actual data del segle XV aproximadament, expliquen l'Estanis i la Ramona. Hi conviuen amb l'hereu de Ferreres, Marià Anglarill Giné, la seva esposa, Maria Àngels Capdevila Subirana, filla de Montmajor, i els seus dos fills, en Marià i en Pau-Josep. El matrimoni té dues filles més, la Gemma i l'Eva, que viuen fora de la masada.

La gran ampliació de la masia que va configurar la seva imponent fesomia contemporània, però, data del segle XVII tot i que se'n desconeix la cronologia exacta. Se sap que va ser el 1770 que es van enllestir les obres d'engrandiment amb l'estrena d'una capella dedicada a la Mare de

Déu del Roser. Els noms de la casa també han anat variant al llarg de la història, passant de Torrentpregon a Ferrer i finalment, Ferreres.

El manteniment d'una masia com Ferreres no ha estat mai una feina fàcil. «Tenien molt terreny cultivable», exposen la Ramona i l'Estanis. «La terra en aquella època era la indústria d'ara. Entre els segles XVII i XVIII a Ferreres hi treballaven una trentena de persones, s'havia de fer tot a mà. Això es podia mantenir perquè els sous eren baixos». Ferreres és allò que se'n diu una casa bona. Hi ha un exemple que és prou il·lustratiu del potencial del mas. Quan es moria l'amo era costum

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

Aspecte actual de la gran masada de Ferreres. A baix, les tres generacions de la família que hi viuen.

M2

Competició d'esquí als Rasos de Peguera. Criden l'atenció els canvis que ha experimentat la pràctica de l'esquí en aquest mig segle llarg que ens separa d'aquesta foto. Cap als anys 50 les ulleres de sol eren una anècdota, i ben pocs esquiadors rebutjaven dur corbata al moment de practicar l'esquí. Ni rastre d'anoracs i teixits sintètics per protegir-se del fred i de la humitat.

ANY: CAP A 1930

AUTOR: DESCONEGUT

PROCEDÈNCIA: ARXIU COMARCAL DEL BERGUEDÀ. FONS CLUB D'ESQUÍ DEL BERGUEDÀ

M3

Competició de trineus al santuari de Font-romeu. Fins a la I Guerra Mundial, Font-romeu havia estat un conegut santuari d'un dels vessants més assolellats de la Cerdanya. Un cop acabat el conflicte, es convertí en la famosa estació d'esquí que és actualment. A banda de l'esquí, s'hi practicaven altres esports hivernals que no han arrelat amb la mateixa força, com ara aquesta primitiva versió de *bobsleigh*.

ANY: CAP A 1930

AUTOR: DESCONEGUT

PROCEDÈNCIA: COL·LECCIÓ MARTÍ SOLÉ

DOSSIER

ELS BOLETS

DOLORS CLOTET I CARLES PONT > COORDINACIÓ

Collir-los sense escopeta [PÀG. 36]

CARLES PONT [Bellver de Cerdanya, 1974. Periodista]

Sempre pendents del cel [PÀG. 38]

JOSEP BALLARÀ [Puig-reig, 1960. Industrial]

El regne del rovelló [PÀG. 40]

TONI MATA [Manresa, 1970. Periodista]

La venda a la carretera [PÀG. 44]

MARCEL FITÉ [Coll de Nargó, 1949. Filòleg]

Simfonia als fogons [PÀG. 50]

DOLORS CLOTET [Guardiola de Berguedà, 1970. Periodista]

Tofes i tofaïres de Gavarra [PÀG. 54]

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

L'or negre del bosc [PÀG. 58]

TONI MATA

Fer de l'afició un negoci [PÀG. 60]

DOLORS TUBAU [Borredà, 1954. Periodista]

Múrgoles a cabassos [PÀG. 62]

MARC MARTÍNEZ [Bellver, 1974. Treballador Social]

Tocats pel cep [PÀG. 64]

JOAN SANGENÍS [Igalada, 1951. Artesà alimentari]

Bolets que no es corquen [PÀG. 66]

BENIGNE RAFART [Avià, 1954. Mestre de Primària]

El perill que amaga el bosc [PÀG. 68]

MIQUEL SPA [Mataró, 1971. Periodista]

Tants noms, tants bolets [PÀG. 70]

MANEL FIGUERA [Barcelona, 1957. Escriptor]

Xiruques velles [PÀG. 72]

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

El Joan de can Barri de Berga [PÀG. 74]

BENIGNE RAFART

El Monestir de la Pobla [PÀG. 75]

DOLORS CLOTET

L'Agustí del Pont d'Arsèguel [PÀG. 77]

GUILLEM LLUCH [Barcelona, 1986. Estudiant de periodisme]

Agustí Tarrés: bolets tot l'any [PÀG. 78]

MARCEL-LÍ PASCUAL [Tèrmens, 1971. Periodista]

El Joan Munt de Montellà [PÀG. 79]

ENRIC QUÍLEZ [Puigcerdà, 1970. Enginyer de telecomunicacions]

Roger Ciurana: passió pel cep [PÀG. 80]

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

Cistell ple de llenegues
o mocoses // FOTO: Marta Pich.

DOSSIER ELS BOLETS

Collir-los sense escopeta

Carles Pont > TEXT

A l'àmbit del Cadí i el Pedraforca es cacen senglars, llebres, algun conill, l'isard quan donen permís i els cérvols on n'hi ha, però els bolets es cullen o es van a buscar, no es cacen. La febre dels darrers anys cap al món micòfil i la carretada de llibres, programes de televisió i especials de ràdio dedicats als fongs ha deixat mig país tocat del bolet. Seria pretensions escriure que els que fem aquesta revista n'hem estat una excepció. Ara bé, cal aclarir que ens hem rendit a la febrada boletaire no perquè els altres en parlin, sinó perquè som d'algunes de les comarques del país més niuades de bolets, en qualitat i en quantitat. Així doncs, tot i que l'abundor mediàtica ens ha homogeneïtzat, entre altres coses, el verb emprat quan es cullen bolets (caçar), hem dedicat un dossier als fongs per conèixer aquest món des de d'una perspectiva nostrada, que no localista, amb els entesos i els boletaires del nostre àmbit. Gent que fa anys que hi fan negoci o altres que hi han dedicat hores d'estudi. I encara uns tercers, els que han fruit cuinant-los a partir d'alguna recepta de la padrina.

Per conèixer els bolets calia una veu experta i l'hem trobada en el micòleg berguedà Josep Ballarà, qui en l'article següent a aquest esbossa

les condicions que necessiten els fongs per sortir de la terra. Els bolets són negoci. D'això ens en parla la Dolors Tubau a partir de la conversa que va tenir amb el Josep Cunill de Borredà. En aquest mateix sentir, en Marcel Fité evoca els anys en què a Nargó, a tocar de la carretera, s'hi instal·laven una corrua de venedors de bolets com l'Angeleta de cal Bastiguès, la Lola de cal Sastre, lo Montpol o lo Ton del Cogussot...

El rovelló és el més popular dels bolets de les nostres contrades i en Toni Mata ha resseguit fires, ha parlat amb boletaires i experts, i encara ha tingut temps per explicar-nos com els podem cuinar millor. Precisament, la Dolors Clotet ens il·lustra amb les menges boletaires a partir dels consells de dos mestres berguedans dels fogons: Miquel Màrquez i Oriol Rovira.

Malgrat que aquest número surt a la tardor, de bolets se'n troben de molt bons a la primavera. El Marc Martínez ha anat a parlar amb el Pep de Ca l'Oliver de Baltarga per tal que ens parlés de llenegues, moixernons, múrgules i carreroles (*carmalloles* o *carreretes*), depèn del poble en diuen d'una manera o altra. Justament, tenint en compte aquesta riquesa dialectal, vam demanar al Manel

Figuera que evocés el seu coneixement de la llengua en un text per explicar l'origen de la rica i, sovint divergent, toponímia del bolets.

De fongs hem descobert que també en podem trobar sota terra. El Berguedà i l'Alt Urgell són de les millors comarques catalanes per trobar tòfones o tofes. El Jordi Pasques i el Toni Mata han parlat amb autèntics experts en l'art de collir o fer negoci amb aquest bolet. El Pere Muixí de Cal Rosal no perd l'esperança: «tant de bo algun dia en pugui viure.»

Per altra part, el Joan Sangenís ha escrit de la febre que s'ha generat amb el cep, un bolet que, com la tòfona, és molt preuat a la cuina. El Joan encara recorda quan als anys vuitanta a molts punts de Cerdanya no els collia ningú. Sembla mentida! Ara embogim només sentir la bravada que deixen anar quan se'n troba un erol, sigui al bosc o al plat.

I per aquells que anar a bosc els fa mandra, sempre els quedarà Montmajor, on trobaran el museu del bolet. El Benigne Rafart va triar una tarda tardorenca per visitar la Josefina de Can Gener de Tòlics i escriure un lluït article sobre la passió d'aquesta dona pels bolets i la seva transformació

exacta amb peces de ceràmica que han quedat exposades al museu del qual ella n'ha estat la impulsora.

El proverbi diu que «els bolets que porten beina, al fossar donen feina». Per evitar anar al fossar abans d'hora, el Miquel Spa va recollir el testimoni de dos entesos berguedans en intoxicacions,

el metge Agustí Camps i el micòleg i toxicòleg Lluç Escànez. Ambdós donen consells i expliquen quines espècies ens poden emmetzinar.

Repartits pel territori trobem boletaires amb grans coneixements, en aquest dossier només n'hi hem pogut encabir sis, dos de cada comarca. Són el Roger Ciurana, a qui costa poc creuar la frontera des d'Oceja per trobar ceps; el Joan Munt de Montellà, que confessa que una vegada va plegar 37 quilos de bolets en un dia; el Ramon Graus, 'El Monestir' de la Pobla de Lillet, que es queixa que abans n'hi havia més; l'Agustí Tarrés de la Seu, que en troba tot l'any; el Joan Fígols de Can Barri de Berga, que s'havia arribat a llevar a les 3 del matí per collir-ne; i l'Agustí Porta de cal Ventureta d'Arsèguel, que els plega al Baridà i els ven al mercat del diumenge a Puigcerdà.

Finalment, l'Albert Villaró tanca aquest recull d'articles amb una particular mirada sobre l'activitat boletaire i l'abundant nombre de festes i fires dedicades als bolets, fins al punt que aconsella «nomenar un Consell Regulador per organitzar les dates disponibles». Ja ho diuen: 'totes les masses piquen al cap' i amb els bolets som a punt de fer-ne un excés. Mentrestant, gaudiu-ne! 🍄

Triadores de bolets a Oliana. Any 1948.

FOTO: Arxiu Jordi Pasques.

DOSSIER ELS BOLETS

El regne del rovelló

LA SEVA FORMA, EL SEU COLOR I EL FET QUE SIGUI TAN ABUNDANT ALS BOSCOS FAN DEL ROVELLÓ EL BOLET AMB MÉS CARISMA ENTRE ELS CATALANS

Toni Mata > TEXT // Marta Pich > FOTOGRAFIA

Tímida i lleugera, una pluja fina colpeja mandrosa les parades del Mercat del Bolet de Cal Rosal. Caixetes de rovellons a vint euros el quilo exposen al visitant la frescor del representant més carismàtic de l'extensa família dels bolets. Aurora Guix aboca cistells sobre la taula i talla i neteja a un ritme gairebé frenètic. És dimecres de principis d'octubre i la carretera que puja a Berga i a la Cerdanya ja no passa per l'interior de l'antiga colònia tèxtil. Dues dècades darrere el taulell teixeixen un bagatge que amara el tracte amb el públic, amb els que hi entenen i els que s'ho pensen, amb els periodistes que cada tardor rastregen la zona perseguint la notícia, el reportatge o l'anècdota. Filla de Cal Rosal, Guix coneix els gustos de l'audiència com un baròmetre infal·lible, una experiència que la fa ser definitiva en les seves apreciacions: «Sense rovellons, no caldria ni que aixequéssim el tendal». Cap altre bolet té la seva popularitat, però no tothom li reconeix les màximes virtuts ni els atributs de l'espècie més preuada. Quin és el secret del rovelló?

«Des de sempre, el rovelló és el bolet més consumit a casa nostra».

Josep Ballarà és el president de l'Agrupació Micològica del Berguedà, un prestigiós especialista l'opinió del qual és requerida sovint per abordar qualsevol tema vinculat al món boletaire. «El vuitanta per cent del bosc és de pi, i el rovelló surt al costat d'aquest arbre. Si la majoria del terreny forestal fos un alzinar, el bolet estrella seria el carlet, per posar un exemple. El rovelló sembla que estigui de moda, però és perquè n'hi ha en abundància en els boscos». Ballarà recorda que a casa seva s'havia fet confitat de bolets tota la vida, «no exclusivament rovellons», tot i que la seva conservació en sal era un recurs a moltes cases.

El regidor de Cultura i Festes de l'Ajuntament de Coll de Nargó, Ernest García, ha tingut un inici de tardor atrafegat. A la petita població de l'Alt Urgell es celebra des de fa catorze anys la Fira del Rovelló, l'única convocatòria festiva que porta el nom d'aquest bolet arreu del país. «Per aquí, és terra de rovellons», explica, i també s'apunta a la teoria quantitativa: «El rovelló és l'estrella perquè se n'hi fan molts, és el més comú. La gent va entenen cada cop més de bolets, i també sap apreciar els

ceps i els moixernons, entre d'altres. Però el rovelló és molt buscat, i per aquestes contrades, fàcil de trobar». El tòpic també mostra un percentatge de versemblança quan apunta que «és el més popular, però no necessàriament el més preuat entre la gent que hi entén. La llenega blanca i la negra, per exemple, també són molt ben valorats. I els ceps.»

Tothom coneix *Francisca* Martínez, a Cal Rosal. D'aparença tranquil·la, la seva biografia està marcada per la relació amb els bolets. «Recordo que de ben petita veia rovelloneres des de la terrassa de la casa dels avis, al bosc, i sortia a collir-ne per fer-los a la brasa». Trenta anys fent de venedora a la carretera l'han convertit en un rostre indissociable amb el Mercat del Bolet. Està d'acord que «el rovelló és l'estrella, el més conegut, sempre ho ha estat, però també es venen els ceps i les llenegues». Sobretot els caps de setmana, quan l'oci transporta centenars de catalans cap a les comarques de més tradició boletaire, Martínez es fa farts de vendre rovellons, «és el que més demana la gent». Estar a la parada, però, també té un punt d'incertesa. La tardor de l'any passat va ser

horrible, la falta de pluja va afectar la recollida del bolet, una situació que no es repetirà aquest any.

L'amistat amb els pins. Segons el micòleg Enric Gràcia, popular entre la comunitat boletaire i el gran públic per la seva participació en el programa de Televisió de Catalunya *Caçadors de bolets*, es poden classificar set tipus de rovellons a Catalunya, el més popular dels quals és el que es coneix com a rovelló ver o esclata-sang (*Lactarius sanguifluus*, en el seu nom en llatí). El pinetell i el vinader són dues altres classes de rovellons molt buscats pels amants de la cacera boletaire. Arreu del país, dels Pallars a l'Empordà, de la Cerdanya i l'Alt Urgell als Ports, creixen rovellons que fan les delícies de milers de persones. De setembre a gener, principalment, tot i que alguna espècie pot brotar ja al juliol, és el bolet

més recercat. La seva alçada és d'entre 3 i 10 centímetres. Curiosament, però, d'una comarca amb no tanta atenció mediàtica, el Bages, en coneixem la primera menció documental del mot rovelló. Del segle XVII, concretament de l'any 1673, és el *Llibre de la jurisdicció del magnífic mostassaf de la ciutat de Manresa*, on es designa com a rovelló un tipus concret de bolet.

Respecte a les condicions de creixement del rovelló, Josep Ballarà explica que «s'estableix una relació entre el pi i el bolet, s'ajuden l'un a l'altre». El bolet més desitjat «demana pluja, que accelera el seu creixement de forma desmesurada, i a la tardor és l'època en què hi ha més humitat continuada. El problema és que mig dia de vent li fa més mal que un dia sencer a vint-i-cinc graus. La sequedat estronca el període de creixement. I el fred. Les glaçades de l'hivern li són

contraproduents. Ara bé, jo no crec que arribi a morir del tot, sinó que el fong perdura, somort, i manté el vincle amb l'arbre». Pel que fa a la temperatura, «aquest és un tema que no està gaire estudiat, no està clar quins són els màxims i els mínims, però està clar que el rovelló no surt al mig de l'estiu». Ballarà és pessimista i expressa la sensació que «el vent circula amb més força que abans, potser per culpa del canvi climàtic. Ara costa més que plogui, i les temperatures lleugerament més altes per l'època dificulten que existeixin aquests períodes d'humitat continuada». Entre la broma i la resignació, Ballarà és del parer que «potser a la segona meitat del segle vinent, en un costumari s'explicarà que a principis del XXI es collien rovellons al Berguedà.»

El color i l'aspecte són dos altres arguments que es posen sobre la taula a

La Francisca Martínez, a la seva parada de Cal Rosal, on el rovelló és el rei de les vendes.

DOSSIER ELS BOLETS

Tofes i tofaïres de Gavarra

EL POBLE TÉ UN ENTORN MOLT BO PER LA TOFA. L'ALTITUD, ENTRE 800 I 1.500 METRES, ÉS DETERMINANT PER TAL QUE SIGUI UNA ÀREA MOLT PROLÍFICA EN AQUESTS FONGS

Jordi Pasques i Canut > TEXT I FOTOGRAFIA

Als anys seixanta, el diari *El Porqué*, va dedicar un article a les tofes i als tofaïres de Gavarra, titulat 'La fiebre del oro ha surgido en Gavarra'. L'article, encara que amb un títol tan llampanant pugui semblar una exageració, no anava pas mal encaminat. El poble de Gavarra, situat al sud de la comarca de l'Alt Urgell, és envoltat d'un país molt bo per a la tofa. Això és degut a l'altitud, entre els 800 i 1500 metres, determinada pels caients ponentins de la serra d'Aubeng, que junt amb la serra de Comiols, formen la capçalera de l'extens municipi de la Baronia de Rialb, amb una orografia trencada i solcada per rius i torrents. Alguns d'aquests, encaixonats i formant estrets, com el conjunt dels torrents de Gavarra, Galleuda, el Cerdanyès i la part alta del riu de Rialb, l'anomenat Forat de Buli, un exemple de mal país, difícil d'aprendre i de transitar. També hi juga un paper molt important, la vegetació. La tofa vol la terra dels alzinars, dels coscolls, dels roures. La tofa prospera en terres grasses, en bancals abandonats, en horts ermats, en clarianes deixades per artigades, carboneres i boigues. Als anys seixanta, quan els

habitants de moltes masies, les de vida més dura i allunyada dels pobles més grans, com Ponts o Coll de Nargó, van optar per marxar, va quedar molt país a disposició dels tofaïres. Va ser quan a Gavarra, que queda al bell mig d'un triangle amb els angles a Ponts, Isona i Coll de Nargó, per tant molts quilòmetres quadrats, la febre de la tofa va començar a marcar l'economia i la petita història del poble i dels seus habitants. Gavarra, ara amb quatre cases habitades tot l'any, però amb més de trenta fa cinquanta anys, havia arribat a tenir 23 buscadors de tofes. Cadascun amb les seves particularitats i amb la seva manera de ser i de fer de tofaïre. Per tal de saber com va anar tot aquell moviment, hem anat a parlar amb dos tofaïres de Gavarra: el *Cisco Solé Graell*, 'lo Xic del Silo' i el *Joan Colom Colom*, 'lo Rata'. Tots dos van ser dels pioners a dedicar-se a buscar tofes, a la primerenca edat de 14 o 15 anys. Lo Xic del Silo ja fa anys que no s'hi dedica. Com tant altres joves de pobles petits, després de fer el servei militar, va anar a guanyar-se la vida a ciutat. Ell va anar a Sabadell, on va muntar l'autoescola Grasol, encara oberta. Lo

Rata, al contrari, tot i marxar de Gavarra cap a Isona i dedicar-se a fer de paleta, mai no ha deixat de fer de tofaïre i, a més, fa 25 anys, va plantar les primeres alzines toferes a Gavarra, micoritzades amb el fong de la tofa, alzines que podem veure ben afilerades als afores del poble.

Els començaments. Tot va començar amb el retorn a Gavarra, a les primeries de la dècada dels cinquanta, del *Cisco Gual*, el Seixanta (el nom de la casa es fa servir habitualment a Gavarra per referir-se a les persones que en són fills). Havia marxat a França després de la guerra civil. Tornava al poble i, davant el panorama del primer degoteig del despoblament i la penúria econòmica, va decidir dedicar-se a buscar tofes. A Gavarra, encara que ara ens pugui semblar estrany, la tofa, tot i ser-ne país, no era ni buscada ni preuada. Un parell de detalls, molt curiosos, ens ho poden il·lustrar: quan els gavarres –anomenats així els habitants de Gavarra per la gent dels altres pobles– en van començar a buscar, de primer, quan les anaven a vendre, es preguntaven què en devien fer per pagar-les a tan bon

Tofa negra.

preu (quatre vegades un jornal –70 pessetes– per un quilo de tofes –300 pessetes) i es pensaven que les feien servir per a fabricar medicaments o vés a saber què. L'altre detall, també és aclaridor: com veritables pioners, els primers tofaires de Gavarra ens parlen de descobriments: «quan vam descobrir les toferes de Carreu», «nosaltres vam ser els descobridors de la Baronia de Rialb». I és així, abans d'ells, ningú de la Baronia no s'hi havia dedicat mai. Serà amb la presència de dos tofaires, el Montredon i el Llarg, de Vic, centre neuràlgic juntament amb Centelles del mercat de la tofa, que el Seixanta

començarà a buscar tofes. I amb ell, un xicot de 14 anys, el Xic del Silo, el nostre informador. Ben aviat, i per aquest ordre, s'hi començarien a avesar amb deler i dedicació, *los Rata*, els Brio, *los Gabanders*, l'Eufregina, l'Esteve, el Sastre, *los Paules*, els Joana, el Rella, el Metge, el Valldoriola, els Roi. El poble de Gavarra va començar a moure's cap a Cortiuda, cap a Pallerols, cap a Valldarques, cap a les Cots, sortides d'una jornada. Anaven trobant toferes, descobrint-les i tornant a casa carregats fins dalt. Més tard, en vista de l'èxit, van anar marxant més lluny i mig repartint-se els territoris:

els Brios cap a les Bordes d'Abella de la Conca, Herbasavina, Hortonedà; els Gabanders cap a Cabó. Hi podien arribar a estar una setmana. El Seixanta i el Xic del Silo, a qui també deien Ros del Silo, pel color del cabell, van tenir més tirada cap a la Baronia de Rialb, estesa com un mar als peus de Gavarra. Sortir del poble, cap al serrat de la Creu, partió amb Ramoneda, cap a l'Alzina, a girar a Palau, tornar pel Puig, Benaviure, Ramoneda i Gavarra. Una altra ruta, cap a la Vinya de Carreu, el Cerdanyès, les Cots, Cirera, Carreu, l'Estivella i Gavarra. Tirades més llargues eren de Gavarra, travessant el Rialb, cap a Folquer, on el Seixanta i el Silo dormien al jaç dels mossos, a darrere de les mules. La segona nit a Santa Maria de Meià. L'endemà, buscaven a la muntanya d'Alòs (Sant Mamet), tornaven a dormir a Sant Maria de Meià i retorn a Gavarra. Altres cops anaven cap a la banda de la Pobla de Segur. Allò, tot i haver de caminar de sol a sol, voltar, fugar la terra i passar fred –les tofes es cullen a l'hivern– donava i la tofa es va convertir en objecte de desig. Els tofaires arribaven a caminar per sobre les botxes, per apropar-se o allunyar-se de la tofera, per tal de no deixar rastre i entre ells, es coneixien el pas; sigui per la gambada, per la posició dels peus, si anaven fent la treneta, que és caminar amb els peus mirant endins.

Les tofes, eren venudes pels mateixos tofaires, que les baixaven amb el cotxe de línia, en sacs, fins a Granollers i Barcelona. A Granollers, a Comercial Puig, també dita Tres Pins. A Barcelona, a La Conservera. Una vegada, quan tenia 14 anys, ens

Joan Colom, lo Rata,
amb la burxa o punyal.

DOSSIER ELS BOLETS

Múrgoles a cabassos

EN JOSEP ROS EXPLICA LA VARIETAT I LA QUALITAT DELS BOLETS MÉS POPULARS QUE ES CULLEN A LA PRIMAVERA A LES COMARQUES DEL NOSTRE ÀMBIT

Marc Martínez > TEXT // Xavier Llongueras > FOTOGRAFIA

Lluny de la imatge que presenten les nostres muntanyes durant la tardor, quan trobem als camins que enfilen cap als espessos boscos una quantitat important de vehicles estacionats i de famílies senceres traginant cistells i bastons en cerca de rovellons, ceps o llenegues; lluny de tot això, es contraposa la plàcida primavera. És una època de l'any en què a bosc hi predomina un home reposat, sense angoixes ni preocupacions perquè al seu voltant li puguin manllevar allò que porta tant de temps esperant. Tot això passa quan ja s'ha fos la neu, quan puguen les temperatures i quan la pluja sovinteja. La primavera és generosa en bolets i la seva qualitat pot ser tan o més destacable que els que ens proporciona la tardor.

El Josep Ros Bragulat coneix amb detall quins bolets podem trobar, quan els podem collir i on es fan. Nascut a Viliella fa vora 76 anys, el Pep de ca l'Oliver o el Ros, com és conegut, ha viscut durant mitja vida a Baltarga i ara viu a Bellver. El Pep ha passat tota la seva vida voltant per la muntanya: ha fet

de pagès, es va dedicar molts anys al contraban, va baixar fusta de la muntanya amb un camió i finalment s'ha dedicat a la venda de llenya. La seva relació amb els bolets és molt llunyana. Des de ben petit ja acompanyava la seva padrina a buscar-ne; altres vegades, quan els llocs eren més llunyans, la padrina li revelava els indrets on els havia d'anar a arreplegar.

El preuat moixernó. «El primer bolet que es fa és el moixernó (també conegut com a moixeró o bolet de Sant Jordi), si plou una mica de seguida ja surten. Es fan en llocs bruts, a les vores dels prats, on hi ha mates d'herba alta, però costa molt de veure'ls!», explica el Pep. Aquest bolet surt de mitjan abril fins a mitjan maig; primer el trobem en llocs no gaire alts, on no fa tan fred. Més endavant comencen a sortir «cap a dalt a la muntanya». Una de les curiositats a l'hora de localitzar-lo és que les moixerones, d'un any per l'altre, poden desplaçar-se uns metres.

El moixernó és molt preuat per la seva qualitat culinà-

ria. El Pep recorda com la seva padrina els enfilava amb un filferro «com si fos un penjoll» i els feia assecar a les *falses* per després utilitzar-los en guisats o sopes: «La sopa de moixernons, no l'has tastada?, és boníssima!». Els més petitets confessa que «són més bons i s'han de fer amb un remenat d'ous o amb truita, en canvi, els més grossos, és millor confitar-los o bé posar-los en un estofat de vedella.»

I quan ja han passat uns dies que han començat a sortir els moixernons, apareixen les múrgoles: «N'hi ha de dues classes, les que tenen el tronc llarg i són més finetes i unes altres que són més baixes i més plenes». El Pep diu que als llocs on hi ha hagut «una socarrada», és a dir en un bosc on un any s'ha produït un incendi, l'any següent se'n fan en nombre extraordinari: «L'any que es va cremar aquella costa de la muntanya de l'Inglà (Bellver), a la primavera hi vaig anar i en vaig trobar a cabassos! Ara, és ben curiós, perquè l'any següent no n'hi vaig trobar cap. Després d'un incendi se'n troben moltes el primer any, però el que en fa dos ja no surten.»

A banda de trobar-se en llocs cremats, la múrgola, segons en Pep,

Les múrgoles surten a la primavera.
FOTO: Jaume Sañé.

també s'acostuma a trobar a la vora dels torrents i també de rius, com el Segre. En èpoques que hi havia a les nostres muntanyes els *arrastradors*, homes que baixaven amb matxos els pins tallats fins als camins on els esperaven els camions, tot aquell moviment de terra que produïen feia que les múrgoles sortissin en abundància. I és que, en referència a aquest bolet i a les terres remogudes, sempre s'ha dit que a França, durant la Segona Guerra Mundial, a la zona del desembarcament de Normandia, tot el moviment de tancs, trinxeres, bombes, etc... va provocar que sortissin múrgoles pertot arreu.

La múrgola, a diferència del moixernó, és més fàcil de detectar, diu el Ros: «Es veu molt més que no pas el moixernó, perquè la veus marronosa entre tota l'herba més verda». Ell sempre recorda, però, el color blan-

quinós que tenen, «semblant al color de les cendres», quan les ha collit a les socarrades. Aquest bolet també és molt preuat a l'hora de menjar-lo i, com el moixernó, les més petites són les més bones per fer en un remenat d'ous. El Pep també fa grans elogis d'algun arròs amb múrgoles que li han preparat en alguna ocasió.

La cremallola. I des de primers de maig fins al juny, ja es poden collir *cremalloles*, com es diu a Cerdanya. En altres indrets en diuen carrereta, carrerola, *carmallola*... Aquestes es fan a prats i camps. Les millors són les que surten en aquells camps que havien estat conreats i que per alguna raó van deixar de ser treballats: «Pels camps de Talltendre se'n fan de molt bones, són les petites i rodonetes... i a vegades, un dia gairebé no es veuen i amb quatre gotes de pluja, tres dies

després, ja s'han fet ben maques». És un bolet que a diferència de les altres espècies que collia per al consum propi, ja de ben petit quan vivia a Viliella les anaven a collir per després vendre-les: «Eren anys en què no hi havia diners i si podies vendre quatre *cremalloles* i fer quatre peles... Sempre es venien seques i s'ha de pensar que amb 10 quilos de fresques se'n pot treure 1 quilo de seques, i escàs!»

En Pep encara descobreix un altre bolet: les *dopisses*. Aquells bolets que de petit anava a buscar al llarg del riu de la Llosa i que es fan als troncs d'arbres humits: «Arbres tombats que hi ha al costat del riu i que si els va tocant alguna esquitxada d'aigua, millor!» Certament és un bolet poc conegut o que no es cull gaire. Malgrat tot, el Pep explica que al plat, quan són ben tendres, amb una truita d'ou és un dels seus plats preferits 🍄

El Pep de ca l'Oliver de Baltarga, a bosc, disposat a buscar bolets.

El perill que amaga el bosc

LA FESTA DEL BOLET ALS BOSCOS TÉ UN ALTRE VESSANT ALS HOSPITALS PEL CREIXENT NOMBRE D'INTOXICACIONS: TOT BOLET BOTÉ UNA RÈPLICA ENTRE ELS DOLENTS

Miquel Spa > TEXT // Lluç Escànez > FOTOGRAFIA

Ni el més expert dels boletaires està lliure d'una intoxicació. Cada any se'n donen casos de tot tipus perquè en el procés de creixement dels bolets hi juguen moltíssims factors que en condicionen l'aparença. En la temporada del 2006 –l'última de la qual el Departament de Salut té dades perquè les renova cada dos anys– es van produir a Catalunya 21 intoxicacions per consum de bolets que van afectar 64 persones, de les quals 28 van haver de ser ingressades a l'hospital i una va morir. Aquestes xifres van resultar ser les més altes dels últims cinc anys, ja que el 2005 va detectar 16 brots, que van afectar

41 persones. El 2004 no n'hi va haver i el 2003 se'n van produir cinc, que van afectar 24 boletaires.

La majoria de les intoxicacions es comencen a manifestar a partir de dolors d'estómac, però també poden produir suor freda, vòmits, diarrees, vertígens, deliris i, en casos greus, la mort. El bosc amaga perills. El farmacèutic i expert micòleg berguedà Lluç Escànez ha resumit les principals síndromes d'intoxicació en quatre grans grups: les d'incubació curta, que es manifesten en les hores posteriors a la ingesta; les d'incubació llarga, que es comencen a notar després de sis hores; i, molt

menys freqüents, les síndromes particulars i les intrínseques. Les intoxicacions d'incubació curta, les més freqüents, poden produir problemes digestius, neurològics, al·lucinacions, alteracions del cor i també del fetge. Les poden causar el bolet de pi, la lletraga, la gírgola d'olivera, el mataparent, el fals carlet, el fredollic bord, la coneguda *Amanita muscaria* o matamosques o el bolet de femer, entre d'altres. El problema principal és que molts d'aquests bolets es poden confondre amb d'altres que són bons. De fet, que un bolet dolent tingui una denominació popular és la primera evidència que sempre ha

A l'esquerra, el *Boletus satanas* o mataparent i a la dreta, l'*Amanita phalloides* o farinera borda.

estat confós per un altre. Un cas típic que es repeteix cada any fins i tot en gent de muntanya molt experta és confondre un *Tricholoma tigrinum* o fredolic bord amb un fredolic bo, que és més petit i no té escates, segons ens explica Escánez. A la Cerdanya, on hi ha molts fredolics, cada any s'han d'atendre casos d'intoxicació per aquest bolet. El mateix passa amb alguns peus de rata, que són purgants i actuen agressivament a l'estómac.

A l'hora de detectar una intoxicació, cal no deixar-se portar per suposicions pretesament lògiques perquè dues persones menjant el mateix poden tenir reaccions diferents. Això pot passar amb bolets com ara el *Coprinus atramentarius*, que s'assembla al bolet de tinta però que produeix síndromes cardiovasculars tan sols als comensals que han begut alcohol. Un capítol a part mereixen les síndromes al·lucinògenes que provoquen alguns bolets que són buscats per aquesta capacitat. Espècies com l'*Amanita muscaria*, el matamosques que es pot confondre amb l'ou de reig, provoquen visions, al·lucinacions, alteracions de la conducta i pèrdua del control.

Menjar tan sols el que es coneix.

Les intoxicacions d'incubació llarga són més perilloses perquè el verí actua més al cos. Es donen síndromes, a més, que després de manifestar-se en forma de gastroenteritis sembla que desapareguin però continuen atacant el fetge fins a destruir-lo. L'evolució constant de la casuística en

intoxicacions i la seva gran variabilitat fa que l'administració hagi d'anar creant noves regulacions a mesura que es produeixen. Així per exemple, el groguet o verderol, que ha estat molt consumit històricament i que el venien habitualment als mercats de bolets com el de Cal Rosal, des de fa uns anys és considerat mortal per la Generalitat perquè en fa uns quatre anys va morir una família a França, i n'ha prohibit la comercialització. D'aquestes síndromes la més greu i corrent és la que provoca l'*Amanita phalloides* o farinera borda, confosa sovint amb el xampinyó de bosc o fins i tot amb la llenega. El metge especialitzat en intoxicacions de l'hospital Sant Bernabé de Berga Agustí Camps explica que la síndrome de la farinera borda té una mitjana d'incubació de nou hores però que pot anar molt més enllà: «Comença amb unes diarrees importants que es calmen, però dos dies després el pacient recau perquè se li fan malbé els ronyons i el fetge, que és el que provoca la mort.»

Les altres dues síndromes catalogades per Escánez, més testimonials, són les particulars i les intrínseques. Les

particulars són les que produeixen la ingesta d'aliments prèviament afectats per fongs tòxics, tal com passava antigament amb el conegut com a sègol banyut que creix al blat de moro. Les intrínseques són les que provoquen els bolets que han absorbit elements externs com ara plom, cadmi o fins i tot radioactivitat. A la Cerdanya, fa uns anys un noi que es va menjar una truita amb cames de perdiu es va passar tres dies a l'hospital per una afectació que al final els metges van concloure que era pels metalls absorbits per uns bolets situats a peu de carretera. Agustí Camps hi afegeix que hi ha bolets que són tòxics si se'n mengen a partir d'una determinada quantitat o si es cuinen d'una determinada manera. Així per exemple al Canadà han limitat la ingesta de tricoloma o groguet a 100 grams per setmana i a l'Estat espanyol, França i Itàlia n'han prohibit la venda tot i que sempre se n'havia menjat. Igualment, les rabassoles ben cuites són comestibles però crues poden destruir cèl·lules de la sang i provocar una anèmia.

Les confusions poden tenir fins i tot els rovellons com a protagonistes. Són habituals al Berguedà les intoxicacions per la ingesta del que en aquesta comarca s'anomena lletragues, que s'assemblen molt als rovellons però no ho són. Els hospitals més especialitzats en intoxicacions micològiques són els de Bellvitge i la Vall d'Hebron. Però «per no acabar la festa del bolet en un drama», Agustí Camps aconsella que com a norma bàsica «mengem tan sols el que coneguem» 🍄

L'*Amanita muscaria* també coneguda com a Reig bord o matamosques.

DOSSIER ELS BOLETS

Xiruques velles

PER A MOLTA GENT ANAR A BUSCAR BOLETS ÉS POSAR-SE UNS PANTALONS GASTATS, UN JERSEI DE CREMALLERA, CALÇAT VELL I UNA GORRA DE PROPAGANDA

Albert Villaró > TEXT // Marta Pich > FOTOGRAFIA

La recol·lecció de bolets és, potser, l'única activitat (confessable) directament heretada dels nostres padrins del paleolític i que encara practiquem avui dia sense que ens n'avergonyim. És cert que és una pràctica que s'ha tecnificat cosa de no dir, i que n'hi ha d'espavilats que marquen *waypoints* de moixermeres amb l'auxili dels satèl·lits del GPS, però en el fons la fascinació gairebé malaltissa que sentim pels fruits més terrenals del bosc ha romàs intacta amb el pas dels mil·lenis i de les generacions dels homes. Som un poble micòfil, diuen els antropòlegs que ho han estudiat, i ens mirem els pobles micòfobs amb una punta de commiseració. Pobrets, no saben el que es perden, tenen els boscos plens de rovellons i ni gosen tocar-los, malaguanyats, pensem. Per a molta gent, res no hi ha millor que posar-se uns pantalons gastats i un jersei de cremallera, les velles xiruques i una gorra de propaganda, agafar del rebost una cistella ja plena d'optimisme i acostar-se a la muntanya més avinent. N'hi ha que compten els dies que fa que ha plogut i oloren els aires que baixen del bosc per detectar-ne el grau precís d'humitat. D'altres es

refien d'informadors privilegiats o bé de tradicions familiars secretes, que passen de pares a fills. També –i aquestos són una espècie nova– n'han sorgit uns altres que recullen tota la seva experiència boletaire de programes de televisió i de guies i de llibres fets per encàrrec, amb l'esperança (vana) de trobar-hi destil·lat i mastegat el *know how* que té la gent que de veritat hi entèn.

Aquesta pràctica que, en principi era individual o, a tot estirar, familiar, d'estricta supervivència →pel *gasto de casa*», en dèiem, modestos– està evolucionant molt de pressa, qui sap si massa. El capitalisme ha penetrat profundament en l'esperit de molts dels caçadors-recolectors de cap de setmana, malgrat l'extrema fiscalitat etèria dels bolets comestibles: moltes vegades no se sap de qui són, a on cotitzen, quins impostos generen, quina és la natura exacta dels (molts) diners que orbiten al seu voltant. N'hi ha que, després de constatar el seu fracàs al bosc, compren al preu que sigui un parell de kilos de rovellons a la primera parada de la carretera que troben i, quan arriben estarrufats a casa, són rebuts per la família i pels veïns com

si fossin veritables herois, a la manera dels reis asturs que tornaven a la cort després d'haver caçat un grapat d'ósos. Els venedors de carretera, amb aquelles parades d'infraestructura tan precàries –taula de càmping, cadireta de tisora, para-sol cerveser– ja són professionals de la logística i la comercialització, una mena de Banana Fruit Company a escala pirinenca, que calculen el valor afegit de les seves mercaderies tot calibrant la densitat de la cua de vehicles als que ofereixen els seus productes. Després tenim els majoristes, els professionals d'entre setmana, que puguen al bosc amb un Lada vell o un Seat 131 tronat, cullen trenta o quaranta kilos de bolets a cada tongada i els venen directament a restaurants o a intermediaris. Sense fer soroll, sense publicitar les seves gestes, les males llengües diuen que fan tants diners durant la temporada com una persona normal al llarg d'un any laboral. Res a fer, doncs, contra els *brokers* del rovelló: juguen a la lliga deampions, i la resta de mortals ens hem de conformar amb les escorrialles.

Però d'uns anys ençà ha sorgit la tercera via. Les fires de bolets. Aquestes

manifestacions populars es disputen amb les fires i mercats medievals la supremacia en l'imaginari dels responsables de dinamització econòmica dels ajuntaments petits, atenallats per aquest sentiment de què són a punt de perdre el tren de la prosperitat, o, si baden una mica més, de tornar a l'Antic Règim. No hi ha poble que

no tingui un retall de bosc que no intenti atraure turistes i passavolants amb la promesa mirífica de la glòria micòfila. Al Berguedà, la concentració de festes boletaires és espectacular i, al pas que anem, ben aviat s'haurà de nomenar un Consell Regulador per organitzar les dates disponibles. De vegades l'esquer és el concurs. Ja se sap que l'ésser humà té natura competitiva, i que res no ens estimula més que aconseguir un trofeu o una medalla, o sortir al Telenotícies Migdia ensenyant un pet de llop de tres kilos i mig. I què dir del format fira, que ens evoca un passat idíl·lic i rural, on els honestos pagesos baixaven del mas —la bossa buida i el carro ple— a fer negoci i a entrar en contacte, ni que fos durant unes hores, amb la civilització urbana. És prou cert

que això ja no passa, i que el circuit de fires s'ha professionalitzat com si fos el de la Fòrmula 1. Però és igual. Ens hauria de ser igual. A tots ens agrada veure aquelles parades de fuets artesans, de cervesa biològica, de pans gallecs de blatdemoro, de rovellons nets i ben col·locats, mentre de fons sentim la sonsònia de les gralles, lleument desafinades: una segona menor tocant a l'uníson 🍄

Tres imatges de la Festa del Bolet que se celebra cada any a primers d'octubre al Pla de Puigventós del municipi de Castellar del Riu.

DOSSIER ELS BOLETS

Agustí Tarrés: bolets tot l'any

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

«Encara que el bosc estigués més sec que els ossos, ella no en tornava mai amb el cistell buit. Si no hi trobava rovellons, plegava pebrassos o fredolics i, si no, cogomes. Un bon dia de maig la veies arribar amb un farcell de moixerons. Probablement l'endemà a punta de dia t'aixecaves i t'arribaves fins al bosc. Anaves d'Herodes a Pilat tot el sant dia i no eres capaç de trobar-ne ni un per l'amor de Déu.»

Aquest fragment que Pep Coll recull a *El secret de la moixermera* (Empúries, 1988) ens va fer pensar en l'Agustí Tarrés, un reconegut boletaire de l'Alt Urgell que té fama de trobar-ne pràcticament tot l'any, fins i tot, «amagats sota la neu». Ell assegura que l'afició li ve de molt petit. Tot just caminava i ja caçava bolets. De fet, els seus pares deien amb to irònic que «va aprendre abans a plegar bolets que a caminar.»

Agustí Tarrés Ribó va néixer a Ossera l'any 1952. El seu pare era d'Ossera i la seva mare, de la Vansa, però quan tenia 15 anys van baixar a viure a Alàs amb tota la família. Allí va conèixer la seva esposa, la Dolors Garcia, coneguda per tothom com la Lolita, i junts han tingut set fills. «Sí, sí, ho has sentit bé, set fills: ara això ja no es porta gaire», explica tot murri. Ha treballat de pagès, a la fàbrica Transa del Pla de Sant Tirs i ara es guanya la vida a la construcció. L'únic que li sap greu és que de set fills no n'hi hagi cap que el vulgui seguir a buscar bolets. «Se'ls mengen quan ja els tinc fregidets –diu rient–, però al bosc no en puc fer seguir cap.»

L'Agustí recorda a la perfecció quan tenia només 4 anys i anava a buscar bolets pels voltants del seu poble, Ossera: «Fa cinquanta anys n'hi havia més que no pas ara. Els meus pares eren grans boletaires, anàvem a buscar-ne

amb el ruc, li posàvem un cistell a cada banda. El pare i la mare, amb un altre cistell cadascú, i la meva germana i jo que també en volíem un però no el podíem arrossegar. A cada cistell hi cabien 40 quilos», explica l'Agustí. «Ens els comprava un home de Berga que pujava amb un camió i allò suposava una bona font d'ingressos per a la família», afegeix.

Quan tenia 15 anys, tota la família es va traslladar a Alàs, on l'Agustí va reforçar l'afició als bolets i va descobrir nous boscos i prats. «Llavors es plegaven rovellons, molts bolets d'ovella –que a la nit pelàvem a casa i els fèiem assecar–, bolets de bou per confitar amb aigua i sal, mocoses blanques i negres i moixerons. De ceps, a Ossera no se'n feien i a Alàs tampoc no gaires», recorda Tarrés.

Plegant bolets li ha passat de tot i més. L'han seguit per saber on anava i ha esquivat el seu perseguidor; s'ha trobat porcs senglars; l'ha parat de nit la Guàrdia Civil; i ha arribat a xocar, cap amb cap, amb un altre boletaire, engrescats tots dos caçant bolets al voltant d'un pi. L'únic que li falta és trobar-se l'ós, però si s'ha de jutjar pel que diu, no li fa gens d'il·lusió. «Què farem ara amb l'ós? Diu que l'han vist a Lletó, aquí al costat. Jo si sé que l'ós és allà me'n vaig cap a la direcció contrària», assegura gesticulant amb els braços. «Només en vaig veure una vegada un, a Andorra, estava dissecat però ja en vaig tenir prou», afegeix.

Del Tarrés s'explica que els anys de secada agafava una galleda i se n'anava a regar els seus 'racons de bolets'. Li ho demanem i ens ho confirma: «Sí, hi ha unes moixerones que són al costat d'un torrent i perquè no s'assequessin les regava a galletades. I tranquil que funcionava, t'ho puc assegurar» 🍄

L'Agustí Tarrés plegant bolets. Ell hi va tot l'any.

El Joan Munt de Montellà

Enric Quílez > TEXT // Xavier Llongueras > FOTOGRAFIA

En Joan va començar a anar a collir bolets cap als dotze anys. Va néixer a Villec i després va traslladar-se a Escàs, enmig de la muntanya. És per això que es coneix les muntanyes que envolten la vall de Bastanist com el palmell de la seva mà.

En Joan diu que «per anar a cercar bolets cal aixecar-se molt d'hora, a trenc d'alba». Ell anava amb un company seu a la muntanya, si bé també l'han acompanyat la seva dona, els fills i, finalment, els néts.

Els anys posteriors a la Guerra Civil, en Joan collia sobretot rovellons, que ficava en un farcell llarg i estret, que portava a l'esquena fins al cap, on anava desant la collita. Cap al migdia, dinava al bosc i baixava caminant fins a Martinet, on els hi pagaven a 2 peles el quilo.

En Joan relata que els marxants, que venien de Barcelona a comprar els bolets del Pirineu, els pagaven bé, a condició que no hi hagués sobreoferta. Si un dia en baixaven massa, feien veure que els trucaven per telèfon i deien que s'havien abaixat a 1 pela el quilo, «i què havies de fer, sinó vendre'ls-hi?», explica. Amb sort, els podien arribar a pagar a 5 peles el quilo!

Un cop en va collir 37 quilos i mig, i un company seu, 38. Segons en Joan Munt, abans es feien molts més bolets que no pas ara i la gent sabia on buscar-los. De Montellà hi anaven cada dia almenys 14 persones i tot-hom en baixava molts quilos. Això sí, havies de procurar no fer soroll, per tal que els altres no sabessin per on havies passat tu.

Els diners dels bolets anaven molt bé com a complement econòmic de la feina de pagès, ja que comportaven una entrada de moneda a casa, sempre tan necessària. Tot i així, la feina de boletaire era molt dura: «Havies de caminar molt i amb un calçat molt dolent. De vegades les espadenyes es rebentaven i arribaves a casa com bonament podies», diu en Joan.

Aquest boletaire explica: «A part de rovellons, també collíem bolets d'ovella, llenega blanca, llenega negra i fins i tot ceps, encara que aquests només es fan en un punt de la muntanya de Bastanist. Cap a la Bastida, Aristot o Meranges se'n fan més.»

També recol·lectaven cames de perdiu, que en Joan anomena fetgets, i altres fins i tot collien les llores (rússules). Això sí, el secret més cobejat era i continua essent la ubicació de les moixeroneres, gelosament servades: «De bolets, n'hi ha de molts tipus, però jo només agafava els que coneixia bé, especialment els rovellons d'avet, d'un taronja clar, que són molt macos.»

El Joan Munt matisa que «en aquestes contrades, de rovellons n'hi ha de tres tipus: el rovelló d'avet, que es pot fer a terra mateix, el rovelló pròpiament dit, d'un color vinós, i el pinetell, que és dels més bons i que vol pi petit. Ara el bosc ha avançat massa i els pins són molt grans, per això no es fan tants rovellons com abans» 🍄

El Joan Munt recorda quan els marxants pujaven de Barcelona a comprar bolets.

M4

Primer partit d'hoquei sobre gel damunt les aigües gelades de l'estany de Puigcerdà. L'arrelada tradició d'aquest esport a la capital cerdana neix en gran mesura del magnífic entorn que ofereix el llac. Aquest primer partit d'hoquei fou un esdeveniment molt celebrat a Puigcerdà i força comentat a la premsa.

ANY: 1957
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU TARRUELLA

M5

Primer equip d'hoquei sobre gel de Puigcerdà. D'esquerra a dreta: Gabañac, Burniol, Maillo, Samara, Gendrau i Pubill (drets). Escoll, Estañol, Mas, Gastó, Bonada i Vilanova (acotxats).

ANY: 1959
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU JOAN RAMON PUBILL

PATRIMONI

MARC MARTÍNEZ > COORDINACIÓ

PATRIMONI ETNOLOGIA

Torna la vinya [pàg. 84]

LLUÍS OBIOLS I PEREARNAU [Adrall, 1985. Historiador]

PATRIMONI ARQUITECTURA

Una masia entre cingles i misteris [pàg. 86]

JOSEP CARRERAS VILA [Berga, 1966. Historiador de l'Art]

PATRIMONI ARQUEOLOGIA

Restes antropològiques de llegenda [pàg. 88]

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

PATRIMONI HISTÒRIA

Setge a la Seu [pàg. 90]

QUERALT SOLÉ [Barcelona, 1974. Historiadora]

PATRIMONI LLENGUA

El gall 'agalleix' les gallines [pàg. 92]

PERE PUJOL [Ger, 1976. Llicenciat en filologia catalana]

PATRIMONI CAÇA I PESCA

Nous convidats a taula [pàg. 94]

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

PATRIMONI FAUNA

L'aligot vesper [pàg. 96]

JORDI DALMAU [La Seu d'Urgell, 1972. Tècnic forestal i ornitòleg]. JORDI NICOLAU [La Seu d'Urgell, 1974. Biòleg]

PATRIMONI FLORA

Roures i alzines [pàg. 98]

PERE AYMERICH [Guardiola de Berguedà, 1963. Biòleg]

PATRIMONI PLANTES I CUINA

El codony [pàg. 100]

CATI SOLÉ [Barcelona, 1956. Artesana]

PATRIMONI PLANTES I REMEIS

L'àrnica [pàg. 102]

JOAN MUNTANER [Alp, 1952. Farmacèutic]

PATRIMONI PLANTES I CUINA // Cati Solé > TEXT // Xavier Llongueras > FOTOGRAFIA

El codony

Aquest fruit ha tingut, i a pagès encara té, gran importància en la gastronomia, però també té propietats astringents i és un bon regulador intestinal

Si bé actualment en el món urbà el codony no és una menja gaire comuna, sí que encara ho és en l'àmbit rural: a quasi totes les taules de pagès el codonyat hi és sempre present. La Fira del Codony per Tots Sants a Tremp o les mil i una receptes d'allioli de codony demostren la importància d'aquesta fruita en la gastronomia pirinenca.

Al mercat és pràcticament impossible de comprar aquells codonys tan olorosos que feien servir les nostres padrines per perfumar els armaris de la roba. Els que generalment hi trobem són grossos i macos, però no fan olor i el gust tampoc és tan intens.

Afortunadament en alguns horts o marges de camps encara hi ha algun codonyer d'aquells d'abans, esperem doncs que no desapareguin del tot i que algú, tant si és l'administració com un

particular, prengui la iniciativa de recupera-los i es pugui subministrar el mercat amb codonys de bona qualitat.

De tota manera, tant amb uns codonys com amb els altres, podem fer meravelles, des del clàssic codonyat o

l'allioli de codonys fins a les sofisticacions més impensades.

El codonyer és un arbrissó que creix sense dificultat a les vores dels recs i rierols, és força comú en terres de cultiu. Les brancades són irregulars, embullades i flexibles. Les fulles són d'un color verd molt bonic i les flors són grosses i vistoses. El fruit és molt característic per la seva forma i volum, però sobretot pel borrioll que l'envolta. No és possible de consumir el codony cru perquè és de gust molt aspre i de consistència molt dura.

És de tots coneguda la propietat astringent del codony, però també val la pena saber que és molt ric en fibra, que és un bon regulador intestinal, que ajuda a eliminar l'àcid úric, el colesterol, l'acidesa i que té propietats desinfectants
.

A dalt, diversos elaborats amb el codony. A la dreta, la Cati preparant un allioli de codony.

Fitxa tècnica

–NOM CIENTÍFIC ***Cydonia oblonga***

–FAMÍLIA **rosàcies**

–SINONÍMIA **codonyer, codonyera**

–HABITAT **creix arreu del país, en terrenys lleugers i llocs frescals de clima suau**

–PARTS UTILITZADES **fruit**

–PERILL DE CONSUM **cap**

–ÈPOCA DE COLLITA **octubre, novembre**

–PERILL DE CONFUSIÓ **cap**

→ Aplicacions culinàries del codony

–**CODONYAT** **Ingredients:** 1kg de codonys, 750 grams de sucre aproximadament.

Netegeu els codonys amb paper de cuina per tal de treure'n tot el borrisol. Poseu-los en una olla coberts d'aigua i feu-los coure fins que siguin una mica tous, aproximadament un quart. Escorreu-los, talleu-los a quarts i traieu-los els cors, la pell no cal. Peseu-los i, per cada quilo de codonys, poseu-hi 750 grams de sucre; poseu-ho tot plegat a coure a foc lent. Al cap d'una estona, tritureu-ho amb la batidora elèctrica i feu-ho coure de nou, aproximadament uns 20 minuts, remenant de tant en tant per tal que no s'enganxi. Poseu-ho en motlles i deixeu-ho refredar. Sol o amb formatge són unes postres exquisides.

–**ALLIOLI DE CODONY** **Ingredients:** 1 codony mitjà, 2 grans d'all, oli, sal.

Netegeu el codony amb un paper de cuina i feu-lo coure de la manera que preferiu: al forn, bullit o escalivat. Un cop cuit peleu-lo i traieu-li el cor. En un morter, piqueu els all pelats, afegiu-hi el codony i aixafeu-ho tot plegat fins que en quedi una pasta fina. A continuació aneu afegint-hi l'oli a poc a poc remenant amb la mà de morter. Tireu-hi un polsim de sal. S'acostuma a utilitzar per acompanyar carn a la brasa, però també es fa servir com a salsa per a cargols a la llauna o per untar pa. Hi ha moltes receptes d'allioli de codonys, hi ha qui hi posa una mica de poma cuita o patata bullida, hi ha qui hi posa un ou, això varia segons l'indret i el gust de cadascú.

–**CODONYS AL FORN** **Ingredients:** 1 codony mitjà per cap, nata i sucre.

Netegeu els codonys amb paper de cuina per treure'ls el borrisol. Poseu-los a forn mitjà fins que siguin ben cuits, aproximadament una mitja hora. Partiu-los per la meitat i serviu-los calents amb nata ensucrada per damunt. Us encantaran!

–**RATAFIA DE CODONYS** **Ingredients:** 2 codonys, 1l d'anís,

1 tros de canyella i un clau d'espècie.

Netegeu bé els codonys amb paper de cuina, ratlleu-los i poseu-los en un pot de tanca hermètica. Cobriu-los amb l'anís, afegiu-hi la canyella i el clau d'espècie i deixeu-ho macerar un parell de mesos. Passat aquest temps, filtreu-ho amb un drap fi i embotelleu-ho. Deixeu-ho reposar un mes. Es pot fer també amb vodka, però aleshores cal afegir-hi sucre.

–**DOLÇOS DE CODONY** **Ingredients:** 1 kg de codonys, 750 grams de sucre aproximadament.

Netegeu els codonys amb un paper de cuina, talleu-los a quarts i traieu-los els cors, no els peleu. Poseu-los en una cassola al foc amb un dit d'aigua. Feu-los coure fins que siguin tous, aproximadament uns 15 minuts. Escorreu-los i poseu-los de nou en una cassola al foc amb el mateix pes de sucre, remenant constantment. Quan el sucre sigui fos, tritureu-ho amb la batidora elèctrica fins a aconseguir una pasta ben fina, remeneu-ho seguit. Feu-ho coure fins que amb la cullera de fusta en aixecar la pasta es desenganxi d'una sola peça, aproximadament uns vint minuts. Tireu la pasta amb un gruix de 2 cm en una plata. L'endemà, gireu la pasta i deixeu-la assecar. Quan la pasta sigui seca i brillant i no s'enganxi als dits, talleu-la a daus i arrebolseu-los amb sucre. Guardeu els dolços en una caps de llauna, separant cada capa amb paper encerat o d'alumini. És una bona gormanderia que es guarda força temps.

–**GELEA DE CODONY** **Ingredients:** 1 kg de codonys, 750 grams de sucre aproximadament.

Netegeu bé els codonys amb l'ajuda d'un drap o paper de cuina. Talleu-los a trossos sense pelar-los ni treure'ls el cor. Poseu-los en una olla al foc, coberts d'aigua. Feu-los coure una hora. Coleu-ho amb un drap fi i, per cada litre obtingut, afegiu-hi 750 grs de sucre. Poseu-ho de nou al foc i feu-ho coure fins que agafi consistència, remeneu-ho sovint. Envaseu-ho i tapeu-ho en calent. És una conserva excel·lent i d'un color meravellós 🍯

UNA MIRADA EN EL PAISATGE

Albert Villaró > TEXT // Marta Pich > FOTOGRAFIA

La Tèrmica

De pujada potser no impressiona tant: el viatger que ve de Berga ha travessat un continu radicalment industrial i aquella enorme estructura de formigó és com un punt i final rotund al rosari de fàbriques, naus, polígons, desmunts i colònies mig fantasmes que ha anat trobant pel camí. La central en seria la cirereta del pastís, el colofó. Però de baixada, tot seguint el curs del Llobregat, un cop superades les angúnies prepirinenques de les muntanyes, la central sorgeix del no res i sense avisar, massissa, amb aquell color gris rata i fumejant com un volcà artificial en erupció semipermanent. No te l'esperes i impressiona. Vista des del cel amb l'auxili de Google Earth, hom podria pensar que és una mena d'Àrea 47, o bé una instal·lació secreta coreana (del nord) on es fabrica molt discretament aigua pesada, plutoni, urani enriquit, gas mostassa, qui sap lo què. Però a peu pla no fa tanta por. Se'ns presenta, això sí, com un castell contemporani, un contundent senyal de domini, on el propòsit senyorial d'intimidat els serfs als que dona servei

és un element consubstancial al seu disseny, una mica com si fos la central nuclear de l'Springfield dels Simpsons, qui sap si amb el seu senyor Burns i el pilota Smithers inclosos. És un triomf del capitalisme, el gran terraformador, que col·loca com li sembla les seves peces en el Monopoly del món, i com passa al joc de taula, hom les compra, les ven i les permuta, segons convingui. Ara és de la cèlebre elèctrica alemanya E.On, i abans havia estat de l'empresa Viesgo, que al seu torn l'havia adquirit a Fecsa-Endesa, com qui canvia cromos a l'hora del pati. Però la central de Cercs va molt més enllà del seu element representatiu, de ser un monument a l'eficàcia tècnica dels temps moderns. Genera energia, i això, en els temps que corren, imposa respecte. Una central que permet que funcionin els nostres televisors i les neveres i les rentadores no és pas qualsevol cosa. Té una aura màgica, un estrany magnetisme, malgrat els seus problemes: no es pot pas dir que sigui un prodigi de la innovació. Encara funciona, a empentes i rodolons,

ALBERT VILLARÓ [La Seu d'Urgell, 1964. Escriptor]
MARTA PICH [Rajadell, 1975. Fotògrafa]

entre avaries, acusacions de contaminació i petits desastres diversos. Diuen que ja ha arribat a la fi del seu cicle productiu, al qual queden només uns quants milers d'hores, tot i que els enginyers encara van posant-hi pegats fent maniobres per allargar-li la vida i perquè continuï funcionant una temporada més: no l'abandonem, ella no ho faria. Trenta-set anys cremant no són re. De portes endins, tanmateix, el seu funcionament continua essent un misteri que va més enllà de les xifres d'anuari. Se suposa que crema carbó (1.200 tones diàries d'hulla sud-africana, que es diu aviat), escalfa aigua, fa girar turbines,

genera electricitat (160 megawatts, que ha de ser molt). Hi ha electrofiltres, molins, cintes transportadores, torres de refrigeració, sales de control, alarmes i (segurament) un botonet vermell a l'abast que ho atura tot quan alguna cosa va de mal borràs. Els que no sabem res de com s'ho manega una central d'aquesta mena de seguida ens imaginem combustions intenses, altes temperatures, obrers en samarreta, un sutge enganxifós i, al final del procés, l'emissió de les partícules que provoquen la terrible pluja àcida. El viatger temorenc mira amb una certa suspicàcia els boscos veïns, a la recerca de pins convertits en uns carquinyolis corsecats. Ha llegit coses terribles sobre aquest sofre que cau del cel amb la pluja i que gairebé ha estat capaç d'eliminar la mítica Selva Negra,

«Encara funciona, a empentes i rodolons, entre avaries, acusacions de contaminació i petits desastres diversos»

How green was my valley, del gran John Ford. Però l'Alt Berguedà no té res a veure amb el país de Gal·les. No s'hi parla aquella recaragolada llengua de ressons èlfics i, que se sàpiga, ni a Carbons Pedraforca ni a Carbons Berga mai no hi hagut corals d'homes barbuts i digníssims que cantessin cançons tristes quan sortien de missa. Els soferts miners berguedans ja no hi són en estat corporal, i s'han reencarnat en patrimoni. Algun dia s'apagarà la caldera de la central i les turbines deixaran de girar, a l'espera d'algun noble destí didàctic o memorialístic. Aquell dia, els esperits romàntics i les ànimes sensibles dedicaran un últim pensament a la glòria tèrmica, i, així que tornin a donar un interruptor i vegin que la llum continua rajant, potser començaran a oblidar-la. ■

però no sap distingir entre els efectes de la secada i els de l'àcid sulfúric.

Però la presència de la central no s'entendria sense la seva simbiosi amb les mines berguedanes de carbó, les que van fer possible el miracle, amb els seus pous, les galeries, els carrilets i els telefèrics associats. Aquell antic matrimoni de conveniència s'ha extingit gràcies al fet biològic: totes les mines berguedanes han tancat, i encara rai que la de Cercs s'ha musealitzat. L'únic contacte que ha tingut la majoria de la gent amb la mineria del carbó –abans de visitar el Museu de les Mines de Cercs– ha estat la visió remota de la pel·lícula

A PEU PER L'ALTA Cerdanya

Els estanys del Carlit

L'ITINERARI TRANSCORRE PER UN ESPAI NATURAL D'ALTA MUNTANYA DE GRAN BELLESA; UNA BONA ÈPOCA PER FER LA RUTA ÉS ENTRE LA PRIMAVERA I L'ESTIU

Jordi-Pau Caballero > TEXT I FOTOGRAFIA

Allà on l'Alta Cerdanya té els seus límits amb el Conflent trobem la concentració lacustre més important del Pirineu Oriental. Una dotzena de llacs d'origen glacià, situats a alta muntanya, entre la pica del Carlit i el llac de les Bulloses, configuren uns paratges de singular bellesa en l'anomenat Desert del Carlit. Això sense comptar les nombroses mulles i petits estanys que només reneixen ben entrada la primavera, amb la fosa de la neu hivernal.

Per fer aquesta bonica excursió, ens haurem d'acostar en vehicle des de la vila de Puigcerdà, tot travessant l'antiga duana que ens portarà a la Guingueta d'Ix, i anar en direcció a Montlluís, on, en arribar al pla de la Perxa, agafarem la carretera que a mà esquerra condueix cap als Angles. A partir d'aquest punt trobarem indicadors que ens assenyalaran la direcció per anar al llac de les Bulloses, i ben aviat deixarem la carretera que hem agafat per seguir camí per una pista

asfaltada que surt a mà esquerra de la carretera principal. Hem de tenir en compte dues consideracions: a l'estiu –juliol i agost– la pista és tancada i hi ha un servei de microbusos per pujar a l'estany de les Bulloses, punt on acaba la pista i on comença la nostra excursió. I als mesos d'hivern –entre novembre i abril–, i a causa de la neu, els vehicles s'han de deixar a uns 5 km del nostre punt de partida, en l'indret anomenat pla dels Avellans.

L'estany de la Comassa.

Un cop arribats a l'aparcament que hi ha sota la resclosa de l'estany de les Bulloses, ens dirigirem cap a l'hotel Bonaes Hores, situat a l'esquerra del mur que barra el pas a les aigües, on comença el nostre itinerari. Trobarem un plafó informatiu, i anirem seguint els senyals marcats amb pintura groga, direcció nord-oest. Pujarem per un camí que es va enfilant enmig d'un bosc de pi negre fins a arribar a una bifurcació. Agafarem al camí de l'esquerra –el de la dreta serà el camí de retorn tot passant per l'estany de Viver, que ja veiem des de la cruïlla de camins–. De mica en mica anirem guanyant altitud i endinsant-nos en l'anomenat Desert del Carlit, on el bosc de pi negre deixarà pas als prats d'alta muntanya.

Arribarem als dos primers estanys, que estan units per un petit rierol. El de la dreta és l'estany de la Comassa i el de l'esquerra és l'anomenat estany Sec, que no ho està, a diferència d'un altre de petit que haureu vist una estoneta abans. Seguirem pujant fins a arribar a un petit altiplà molt a prop de l'estany de Ballell, que restarà a la nostra dreta. A la nostra esquerra, si ens acostem a la part més alta del prat, tindrem unes magnífiques vistes sobre els estanys Llong, en primer terme, i Llat, per sota del Llong i una miqueta més cap al sud. Deixarem l'estany de Ballell a la nostra dreta i ens enfilarem pel camí que, seguint cap a l'oest, ens acostarà a la base del massís del Carlit. Però no patiu pas, que superat el carenam arribarem a un altre altiplà, on canviarem el sentit de la nostra marxa i ens dirigirem cap

SORTIDA I ARRIBADA Estany de les Bulloses (2.000 m)
TEMPS DE RECORREGUT 2h 20 m de pujada + 1 h 40 m de baixada
PUNT MÉS ALT Carena de l'estany Sobirans (2.343 m)
UNA ÈPOCA PER FER-LO Finals de primavera, estiu i tardor –tingueu presents les observacions d'accessibilitat

ELEMENTS D'INTERÈS HUMÀ L'itinerari transcorre per un espai natural d'alta muntanya d'espectacular bellesa, i potser els elements d'interès humà més significatius els trobarem, sens dubte, en tornar de l'excursió i fer una visita al poble emmurallat de Montlluís. Va ser construït l'any 1679 per ordre de Lluís XIV, el rei Sol, arran del Tractat dels Pirineus. Primer es va construir la ciutatella, obra de Vauban, i el nucli emmurallat. La vila es va construir de manera lineal i funcional per enginyers militars. La ciutatella té capacitat per acollir uns 4.000 soldats i els seus murs interiors tenen forma d'estrella

ALTRES PROPOSTES Podeu complementar la vostra estada a l'Alta Cerdanya amb diferents opcions, a banda de la ja esmentada, i quasi obligada, visita a Montlluís. Si us arribeu fins als Angles, podeu visitar el seu parc Animalier, on trobareu exemplars significatius de grans mamífers d'arreu dels cinc continents.

Si us agrada la ciència i la tecnologia, podeu visitar el forn solar d'Odelló, equipament del Centre Nacional de Recerca Científica, on s'estudia el comportament de materials a elevades temperatures, per a diverses aplicacions –aeronàutiques, industrials,...– Per aconseguir-ho es concentren els raigs del sol mitjançant un espectacular sistema de miralls parabòlics que convergeixen en un focus. I, és clar, fer una mica de salut i aprofitar els encants que ens ofereixen les aigües termals, anant a gaudir d'un bon bany a les termes romanes de Dorres o als banys termals de Llo

al nord-est, on vorejarem l'estany de Trevens i travessarem el rierol per una passera abans de cercar l'estany del Castellà. En aquest punt invertirem el sentit de la nostra marxa, ja de retorn i de baixada, en direcció sud-est. Trobarem un altre estany, l'estany dels Dugnes, i seguirem el nostre descens pel Desert del Car-

lit fins a arribar a l'estany de Viver. Ambdós els haurem vorejat per la nostra esquerra, i un cop haguem deixat enrere l'estany de Viver, de seguida enllaçarem amb la cruïlla de camins i seguirem cap a l'esquerra i de baixada fins a arribar de bell nou a l'estany de les Bulloses, punt de partida del nostre itinerari 📍

Una vista general del Carlit (2.921 m).

Encara no tens el **carnet** de la biblioteca?

Xarxa de Biblioteques Municipals de la Diputació de Barcelona
185 biblioteques a 121 municipis i 9 bibliobusos a 100 municipis

Podràs consultar i emportar-te en préstec tota mena de documents, fer ús de bases de dades, accedir gratuïtament a Internet, utilitzar les zones wi-fi, apuntar-te a activitats i obtenir descomptes en entrades a museus, teatres i cinemes i en la compra de llibres i discos.

Més informació:

www.diba.cat/biblioteques

**Diputació
Barcelona**
xarxa de municipis