

~ CONVERSA

Josep Vinyet

GARROTXI DE NAIXEMENT
I CERDÀ DE SENTIMENT,
HA ESTAT UN PROLÍFIC
ACTIVISTA CULTURAL

~ RETRAT DE FAMÍLIA

La Torre d'Estoll

EN AQUESTA CASA
CENTENÀRIA ENCARA
VIUEN DEL BESTIAR,
PERÒ ENVOLTATS DE
CASES D'ESTIUIG

~ PERFILS

Bartomeu Gispert

EL SASTRE DE BELLVER
FEIA VESTITS PER A
MITJA CERDANYA

**Mossèn Ramon
Anglarill**

EL CAPELLÀ DE GÓSOL,
LA IMATGE VIVA DE
'MOSSÈN TRONXO'

Josep Reig

A COLL DE NARGÓ,
EL CONEIXEN COM
LO 'PEPE' DEL FORN

Joan Clop

AQUEST HOME D'AVIÀ ÉS
DELS POCs QUE SAP FER
CORDES COM ABANS

~ UNA MIRADA EN
EL PAISATGE

**El forn d'Odelló,
l'arma secreta**

~ A PEU

El tren de Peguera

La vall de Castellbò

cadí pedraforca

www.cadipedraforca.cat

DOSSIER DONES

**39 planes per conèixer
quina vida portaven i
com feinejaven les
dones a muntanya:
mestres, monges,
trementinaires,
botifarreres,
llevadores,
cuineres,
minyones...**

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

Xarxa de Biblioteques Municipals de la Diputació de Barcelona

187 biblioteques a 123 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**

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 >

Ventura Altarriba >
Josep Argelich
Pere Aymerich
Jordi-Pau Caballero
Xavier Campillo i Besse
Jordi Dalmau
Manel Figuera
Marcel Fité
Climent Forner
Carles Gascón
Emili Giménez
Tony Lara
Xavier Llongueras
Guillem Lluch
Raimon Mariné
Josep Marmi
Toni Mata
Oriol Mercadal
Yose Merino
Joan Muntaner
Lluís Obiols i Perearnau
Marcel·lí Pascual
Jordi Pasques i Canut
Xavier Pedrals
Josep Peralba
Marta Pich
Roser Porta
Pere Pujol
Enric Quílez
Benigne Rafart
Joan Sangenis
Cati Solé
Martí Solé
Queralt Solé
Cristina Tarrés
Dolors Tubau
Núria Vancells
Albert Villaró

EDICIÓ DE TEXTOS >

Pitu Basart
Xavier Cortadellas
Carme Xifre

DISSENY I MAQUETACIÓ >

AMDG (Jon Giera)

IMPRESSIÓ >

Agpograf

DISTRIBUCIÓ >

Logística de Medios

DIPÒSIT LEGAL >

Gi-1102-2006

ISSN >

2013-3685

ALTRES PUBLICACIONS DEL GRUP

gavarres

www.gavarres.com

les garrotxes

www.garrotxes.cat

PUBLICACIONS ASSOCIADAES A >

> Premi APPEC 'Millor Editorial en Català 2008'

FOTO PORTADA
XAVIER LLONGUERAS

cadípedraforca

4-5

PRIMERS RELLEUS EL BERGUEDÀ, DES DE VIVER

CLIMENT FORNER (TEXT) // NÚRIA VANCELLS (IL·LUSTRACIÓ)

7-14

CARTES DELS LECTORS / ACTUALITAT

16-22

CONVERSA JOSEP VINYET

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

24-28

RETRAT DE FAMÍLIA LA TORRE D'ESTOLL

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

30-37

PERFILS

BARTOMEU GISPert / MOSSÈN RAMON ANGLARILL / JOSEP REIG / JOAN CLOP

CARLES PONT, JORDI PASQUES, MARCEL FITÉ I BENIGNE RAFART (TEXT)
XAVIER LLONGUERAS, JORDI PASQUES, TONY LARA I MARTA PICH (FOTOGRAFIA)

39-78

DOSSIER DONES

CARLES PONT (COORDINACIÓ)

81-103

PATRIMONI

MARC MARTÍNEZ (COORDINACIÓ)

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

104-107

UNA MIRADA EN EL PAISATGE EL FORN D'ODELLÓ, L'ARMA SECRETA

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

108-111

A PEU

EL TREN DE PEGUERA

XAVIER CAMPILLO I BESSES (TEXT I FOTOGRAFIA)

LA VALL DE CASTELLBÒ

JORDI-PAU CABALLERO (TEXT I FOTOGRAFIA)

112-113

MEMÒRIA FOTOGRÀFICA MERCATS

CARLES GASCÓN (TEXT) // EMILI GIMÉNEZ (RECERCA FOTOGRÀFICA)

CONVERSA AMB L'HOME DE LA MÚSICA. *La gran passió d'en Josep Vinyet ha estat la música, no en va ésser fill de Tortellà (la Garrotxa): «Poble d'artistes». Va néixer el 27 de febrer de 1920 i hi hem volgut conversar per fer un repàs de la seva intensa vida marcada per la Guerra Civil. La va fer sense fusell, a la ràdio. Als anys quaranta una malaltia li va capgirar la vida. Va estudiar a l'Institut d'Administració Local de Girona i va ingressar al Cos Nacional de Secretaris d'Ajuntament. Primer va exercir a la Garrotxa, després a la Cerdanya, d'on ja no s'ha mogut. A Llúvia és molt estimat, ha estat l'ànima del Museu i del reconegut Festival de Música.*

Carles Pont > TEXT // **Xavier Llongueras** > FOTOGRAFIA

V. Josep Vinyet

Per fer l'entrevista al Josep Vinyet i Estebanell recorrem de cap a cap la província, altres en diuen la demarcació, de Girona. L'anem a trobar un dissabte de març a Torroella de Montgrí, a la casa que té a tocar de la del seu fill Jaume: «Amb l'edat, l'hivern el suport millor a tocar mar». Des del menjador de casa del Josep contemplem la fèrtil plana de l'Empordà, que a migdia queda tallada per unes muntanyes que els pirinencs veiem petites, però que en aquest context planer fan goig; són les Gavarres. La xerrada, malgrat estar físicament en terra baixa, versa sobre la Garrotxa, d'on és fill en Josep i, sobretot, de la Cerdanya, on ha fet el gruix del seu periple vital.

En Josep va arribar al món a ca

la Joana de Tortellà ara fa 89 anys. Els seus pares, en Jeroni i la Florentina, eren treballadors de la fàbrica Fontfreda, els creadors de la Chiruca. La seva infància va estar marcada per la música, i la joventut, per la Guerra Civil. Als 17 anys es va presentar voluntari al bàndol nacional mogut pel desgavell que regnava a la seva terra en mans dels anarquistes que assassinaren el seu oncle Estebanell i a ell li negaven feina; era l'únic home de la família que podia treballar. Besnét de l'Albert Pau Estebanell, alcalde de Tortellà i comandant de les forces liberals que lluitaren al poble contra en Savalls durant la guerra carlina, en Josep es declara poc amant de les armes i presumeix de no haver disparat ni un sol tret

durant tota la Guerra Civil. A prop dels noranta anys, encara segueix actiu. L'any passat va editar un llibre, *Diari de guerra*, a partir d'un recull de manuscrits «gargots mal engiponats», que en diu ell, en sis petits quaderns i en un català rudimentari que ara ha transcrit ortodoxament. El llibre va resultar finalista en la 9a edició del Premi Romà Planas Miró de l'Arxiu del Memorialisme Popular de la Roca del Vallès, en la qual es van presentar trenta-cinc obres. Li va ser atorgat l'accèssit Ernest Lluch Martín creat pel Jurat Estatal.

En Vinyet també té a punt d'editar un llibre de memòries titulat *La Cerdanya de la postguerra*. A més, no ha deixat d'assessorar el Festival de Música de Llúvia, que ell mateix va

RETRAT DE FAMÍLIA LA TORRE D'ESTOLL. *A la Cerdanya queden pocs pagesos. Hi ha moltes terres i camps de conreu que es van convertint en solars per aixecar-hi cases. Molts propietaris de terrenys se'ls van vendre a les promotores urbanístiques. Ara, a la comarca, hi ha molts pobles plens de cases de segona residència que tenen un índex d'ocupació de poc més de cinquanta dies l'any. Al petit nucli de la Torre d'Estoll, al terme de Fontanals de Cerdanya, hi treballa la família Ribot, envoltada de cases de segona residència. La seva és l'única masada entre els apartaments i xalets dels forans.*

Dolors Clotet > TEXT // **Xavier Llongueras** > FOTOGRAFIA

Una masada enmig de cases d'estiueig

Som a finals de febrer i encara fresqueja. Quan arribem a la Torre d'Estoll, al terme municipal de Fontanals de Cerdanya, trobem en *Francisco* i en Marc enfainats arreglant un tractor gran. Més tard veurem l'avi Jaume, que ara té 84 anys; la seva esposa, Teresa, i la canalla. Tot i ser dissabte l'activitat a la Torre no s'atura. Compartim la distesa conversa amb tots ells a peu dret, visitant la casa, i també amb els veterinaris que han vingut a posar calç a una vaca que ha acabat de parir. Un altre veterinari ha vingut a operar una vaca. La intervindran a l'era de la casa. Cal posar-li bé l'estómac ja que el té girat i no pot menjar. Ja fa temps que les vaques de la

Torre d'Estoll no es bategen. Abans totes tenien nom, però, a mesura que el ramat va anar creixent, va ser impossible mantenir el costum per la dificultat de reconèixer-les.

El Jaume Ribot va anar a viure a aquesta casa el 25 de març de 1926, quan només tenia un any. És fill del nucli de Pedra, al terme de Bellver. Ell va ser l'hereu de quatre germans. Els seus pares van ser els masovers de la casa durant una bona temporada fins que després de la Guerra Civil en *Quico*, el seu pare, la va comprar. En Jaume ens explica, però, que la casa original de la Torre d'Estoll no és l'actual sinó que era situada a l'altra banda del carrer, on actualment

hi ha el tancat de les oques, que el Jaume ens confessa que les té «perquè són maques. La torre que hi havia es va cremar i la van aixecar on és ara». Creu que la casa té més de dos-cents anys. Ara, és l'única casa de pagès d'aquest nucli i també una de les poques d'aquesta envergadura que sobreviuen a la comarca. A més, ens diuen que «de les cases de pagès que hi ha a la Cerdanya n'hi ha poques que les porti l'amo.»

Actualment en Jaume i la seva esposa, la Teresa Flix, són els únics que dormen permanentment a la Torre d'Estoll. Molt a prop, a Puigcerdà, hi viu el fill, en *Francisco* Ribot. El nét, en Marc Ribot, que

DOLORS CLOTET [Guardiola de Berguedà, 1970. Periodista]
XAVIER LLONGUERAS [Terrassa, 1963. Fotògraf]

té dues germanes, l'Edith i la Sandra, i un germanastre, en Dani, viu al mateix nucli d'Estoll. En *Francisco*, de 54 anys, és vidu de la Rosa Soler, que era d'Oliana, i ara té una nova companya, l'Elian Anichenko, de Rússia. En Marc Ribot, de 30 anys està casat amb la Sònia Carvallo i tenen un fill, l'Aleix, de cinc mesos, que s'ha convertit en l'alegria de la família.

Tot i que només hi resideixen els avis, la feina s'ha de fer entre tots i bona part de la família s'està a la Torre d'Estoll tot el dia; també hi mengen. La casa és el punt de trobada de tota la família. Aquesta és una nissaga que continua al peu del canó en

el difícil món de la pagesia. Estoll és un nucli que està situat a 1.107 metres d'alçada. Per arribar-hi cal travessar el riu de la Ribera d'Alp, després d'Escadarc. Al sud de la casa de pagès, que es distingeix perfectament per la seva robusta torre, s'estén la massissa Tossa d'Alp i la serra del Cadí, cobertes per una espessa catifa de neu. I al nord, s'albiren les muntanyes on s'arrecera el poble de Meranges. Un entorn privilegiat!

Són el *Francisco* i el Marc, sota la supervisió constant d'en Jaume que fa valer l'experiència de tota una vida dedicada a cuidar animals i dur una masada, els que tiren endavant l'exploració familiar com havia fet des

de principis del segle XX en *Quico*, el besavi que es va morir fa cinc anys, poc abans de fer cent dos anys.

La Torre d'Estoll estava considerada una casa bona. Un exemple d'això és que «va ser una de les primeres cases de tenir televisió i que jo me'n recordi només es veien les cadenes franceses», precisa el *Francisco*. També va ser una de les primeres cases que van tenir tractor. A més, són propietaris de la muntanya del Pla d'Anyella, la meca de milers de caps de bestiar de la Cerdanya i del Berguedà i també un dels espais preferits pels amants de les xicoies.

«No vaig tenir temps d'anar a estudi», recorda el Jaume. A la casa

Una imatge de la Torre d'Estoll, una de les masades més importants de Cerdanya.

PERFIL 20

Marcel Fité > TEXT // Tony Lara > FOTOGRAFIA

Lo 'Pepe' del Forn

En Josep Reig, lo *Pepe* del Forn, és l'amo i l'ànima del forn Reig de Nargó. Nargó té una població estable que gira a l'entorn dels 500 habitants, però qualsevol que s'estigui una estona al forn Reig –sobretot si és en un cap de setmana– podria pensar que es troba en una vila mitjana o gran de tanta gent com hi sol passar i per la varietat de productes que hi pot trobar. D'on surt tanta gent? Què hi van a buscar? «Aquí sempre hem treballat molt –m'explica en Reig, mentre s'espolsa discretament la farina de les mans–. Anys enrere venia molta gent dels poblets dels voltants. Llàstima que no guardi cap fotografia de quan hi havia una corrua de rucs estacats a tocar de casa. De vegades, passaven de trenta. Fèiem tres fornades al dia, de 200 quilos cadascuna. 600 quilos de pa diaris! El pa que més veníem, aleshores, era el rodó de dos quilos. Tret de tres barres que fèiem per al metge, tot l'altre era d'aquest. Després, però, la comarca es va anar perdent i ja no se'n va gastar tant. Jo he vist desaparèixer Montanissell, Gavarrà, Sallent, Valldarques...»

Tot i això, el forn Reig ha continuat treballant i, avui, té una clientela i una anomenada que sobrepasa de molt l'àmbit local. «El secret del bon pa és la farina, l'aigua i el foc de llenya. L'elaboració que fem és la mateixa de fa cent anys». Altres coses, però, han canviat notablement: «Antigament hi havia molts molins fariners. El de cal Moliner, el de cal Salider; a Valldarques, el de l'Espardenyer, el de Remolins, el de Solans; a Sallent, el de la Pera, el de Fontanet... La farinera que va ofegar el pantà (d'Oliana) abans també havia estat un molí. Em sembla que era del Toriella, fins que el metge l'hi va comprar. En acabar la guerra, amb el racionament, passaven temporades que no deixaven moldre. Llavors la gent tornava als molins, però

JOSEP REIG

En Josep Reig Bach va néixer el dia 22 d'octubre de 1932 a Nargó. A l'edat de 7 anys, es va quedar orfe per obra i desgràcia del règim feixista del general Franco. Va començar a anar a estudi a Nargó, però la seva mare el va haver d'enviar a Barcelona per evitar les arbitrietats i el rebuig de l'escola de l'època. Després va tornar al poble on, per atzar, va aprendre l'ofici de forner de la mà d'un home del país que havia combatut amb el bàndol rebel i s'havia quedat sense feina a causa d'un bombardeig. Des d'aleshores, en Josep Reig s'ha dedicat a treballar incansablement per a aixecar el seu forn. En aquesta tasca s'hi ha sentit sempre molt acompanyat per la seva dona, Mercè Pellicer, i per les seves filles, la Mercè, la Montserrat i l'Esther.

els civils, si ho sabien, precintaven el molí. En aquells temps, anar d'un lloc a un altre amb un ruc carregat amb un sac de farina podia resultar molt perillós. I això que els civils –que n'hi havia molts– pràcticament el tenien regalat, el pa...»

Nargó, a més, sempre ha tingut molt bons boscos, gairebé a tocar del poble. L'estampa de rucs i muls carregats de llenya per les vores dels forns encara és ben viva en la retina de molta gent. «De llenya, ens n'havien dut els de cal Xera, el Músic de les Masies i, sobretot, els meus cosins de cal Guillot, que per a mi han estat com uns germans. Pensa que, en acabar la guerra, una època molt difícil, ens van ajudar molt», conclou amb una veu una mica trencada.

Més endavant ens tornarem a ocupar d'aquest tema. Parlem abans, però, de l'evolució del preu de la farina. «Hi havia gent que anava a buscar el pa tot l'any a fiar. El 80% el pagava amb el blat que collia. N'hi havia que portaven el blat per endavant i se'ls anotaven els quilos de farina en una llibreta. La feina del forner era molt sacrificada, però la feia amb il·lusió. Gairebé treballàvem de franc. Pensa que de 100 quilos de farina se n'obtenen 129 de pa. Doncs bé, durant molts anys per cada 100 quilos de farina, en vam donar 125 de pa! Després el canvi de farina per pa es va anar modificant i avui ja ha desaparegut.»

En Josep Reig va néixer en uns dies de grans esperances i il·lusions col·lectives. Era l'any 1932, el mateix any de l'aprovació de l'Estatut de la Catalunya republicana. Els seus pares eren forners de tota la vida. Tot i això, en Reig no va poder aprendre l'ofici de les mans del seu pare. «El meu pare era republicà. Per la guerra va ser alcalde del poble. Quan es va acabar, no va voler marxar, tot i que el van avisar. 'Porten males intencions, aquests', li va dir algú. Però ell es va

voler quedar. Pensava que no havia fet res. Un dia, però, el van detenir i se'l van emportar. Jo encara el vaig veure a la carretera, quan el baixaven juntament amb alguns altres, amb un camió. Ja no el vaig tornar a veure.»

Aviat, en Josep, va començar a anar a estudi. Recorda el nom de tres mestres. El Canal, que tenia la fama de ser un mestre molt dur, però que a ell el va acompanyar a fer la comunió; un tal *Timoteo* Zaragoza, i un altre que es deia Bosch de cognom. «Aquest, als fills de republicans, ens feia la vida impossible amb càstigs arbitraris i coses així. La meua mare, al final, va decidir enviar-me a escola a Barcelona, a casa del meu oncle Lluís, que tenia una carboneria al carrer de Sants.»

Aquesta decisió degué ser una gran teràpia per al minyó Josep Reig. «Al costat de la carboneria del meu oncle, la família del Pere Balanyà hi tenien una lleteria. Aviat vaig tenir entrades per a anar al cine i a un velòdrom que hi havia a la plaça de les Arenes. Hi vaig veure córrer el Miquel Poblet, que era molt bo, el Guillem Timoner...»

Es va estar a Barcelona fins al 14 anys. «Una vegada a Nargó, em va ensenyar l'ofici l'Emili d'Aubàs. Havia entrat a treballar a casa ben passada la guerra, per a poder obrir el forn. Durant tres anys el vam tenir clausurat, per ser republicans. Però l'Emili era excombatent franquista i això aleshores tenia molt pes. Vam haver de posar el forn a nom de l'oncle de cal Guillot (tota la seva família ens van ajudar

molt en tot) i d'aquesta manera el vam poder tornar obrir, l'establiment. L'Emili havia après de foner a Barcelona, però en acabar la guerra es va trobar sense feina perquè, en un bombardeig, havien volat el forn on treballava... Així és com vaig poder aprendre l'ofici amb ell. Començàvem cada dia a les dues de la matinada. Durant el dia no hi havia llum elèctrica perquè el metge, que era qui la feia amb la turbina de la farinera, la necessitava per a moldre. A partir del vespre, en canvi, ja era per al poble. I per als forns, és clar.»

El futur del forn avui sembla força assegurat. A part del seu gendre, Antoni Roelas, i altra gent, en Josep ha tingut un ajudant d'una gran vàlua en l'Ernest Fuster. «Vam anar evolucionant del forn cap a la pastisseria. L'Ernest va aprendre de pastisser a can Rispa de la Seu i ara som socis de la pastisseria al 50%. L'Ernest treballa amb mi des de fa 50 anys. De quan en tenia 15. És una gran persona, amb moltes inquietuds. Li agrada l'astronomia, col·lecciona ràdios... I en tant de temps, no ha faltat mai a la feina!»

En Josep Reig, lo *Pepe* del Forn, m'explica tot això mentre va despatxant i repartint els seus somriures bondadosos i altres obsequis a una clientela que degoteja constantment i fa cua embadalida davant uns taulells de vidre farcits de coques de bolets, de pebrot, de ceba, de sucre, de brioix, maurades (o del raier), de carquinyolis, d'ametllats, de rajoles de xocolata, de rebosteria i altres llepolies i, naturalment, de pans rodons de dos quilos 🍞

M3

Les grans viles pirinenques, de climatologia rigorosa, han creat al llarg del temps un espai porticat que aprofitava els baixos de les cases per poder plantar la parada a resguard de les inclemències metereològiques: els porxos o *escoberts*, com els de la plaça de Cabrinetty de Puigcerdà.

ANY: DÈCADA DE 1950

AUTOR: DESCONEGUT

PROCEDÈNCIA: SÈRIE M. GYP. BARCELONA

M4

La presència de militars complementa de forma curiosa la uniformitat de les dones del país que acudeixen al mercat de Puigcerdà. Aquest esdeveniment setmanal aportava una certa funció d'espectacle que devia sostreure els militars del tedi de la caserna.

ANY: DÈCADA DE 1920

AUTOR: DESCONEGUT

PROCEDÈNCIA: PHOTOTYPIC LABOUCHE FRÈRES. TOULOUSE

DOSSIER

DONES

CARLES PONT > COORDINACIÓ

Un puntal a cada casa [PÀG. 40]

CARLES PONT [Bellver de Cerdanya, 1974. Periodista]

Les trementinaires [PÀG. 42]

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

'Perquè surti com hi ha entrat' [PÀG. 50]

DOLORS TUBAU [Borredà, 1954. Periodista]

Dones a la mina [PÀG. 52]

TONI MATA [Manresa, 1970. Periodista]

Trenta anys de bon formatge [PÀG. 56]

JOAN SANGENÍS [Igualada, 1951. Artesà alimentari]

De mocaderes a botifarreres [PÀG. 60]

BENIGNE RAFART [Avià, 1954. Mestre de Primària]

Massa llençols per rentar al riu [PÀG. 62]

ROSER PORTA [La Seu d'Urgell, 1971. Filòloga i periodista]

Servir Déu i els hostes [PÀG. 66]

GUILLEM LLUCH [Barcelona, 1986. Periodista]

Mestres per vocació [PÀG. 68]

ENRIC QUÍLEZ [Puigcerdà, 1970. Enginyer de telecomunicacions]

Tapissos, vetes i lletres [PÀG. 70]

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

Les encantades: dones etèries [PÀG. 72]

ROSER PORTA

Cuinar per a la Guàrdia Civil [PÀG. 74]

MARC MARTÍNEZ [Bellver, 1974. Treballador Social]

Rosa Cardó, de Sagàs [PÀG. 76]

DOLORS CLOTET [Guardiola de Berguedà, 1970. Periodista]

L'Assumpció de Martinet [PÀG. 77]

YOSE MERINO [Torrecilla del Pinar (Segòvia), 1960. Llicenciada en Geografia i Història]

Marisa Reyero, taxista a la Seu [PÀG. 78]

MARCEL·LÍ PASCUAL [Térmens, 1971. Periodista]

Rentadores al riu Segre prop de Puigcerdà. Anys 20
FOTO: Col·lecció Martí Solé.

DOSSIER DONES

Un puntal a cada casa

Carles Pont > TEXT

A pagès, moltes noies marxaven de casa el dia del seu casament o quan es llogaven de minyones. El jorn del casori se sentien alliberades de la cleda familiar o de les males arts de la mestressa a qui els havia tocat servir. L'alegria, però, durava poc. Canviaven de residència i de cares, però sovint eren forasteres a la nova llar. Els tocava estar sempre a la rereguarda, feinejant amunt i avall, cuidant la canalla, els sogres, l'home i, sovint, algun oncle que havia quedat per vestir sants. Ens guardarem prou de generalitzar que a totes les masades fos igual, però de segur que si fem memòria tothom ha planyut alguna vegada la jove de cal Daixonses o de cal Dallonses...

Moltes dones ho van viure amb certa resignació, però també n'hi va haver que es van rebel·lar. Per exemplificar-ho, exposem el cas de la jove Custòdia, la protagonista de la novel·la d'Eduard Giralba i Jaume La *tragèdia de cal Pere Llarg*. Ambientada al Solsonès, aquesta història retrata magistralment la societat pagesa de finals del segle XIX i primers del XX amb una història tràgica i divertida alhora. La Custòdia va ser de les dones que no van voler seguir el camí marcat i, potser per això, en Denís, el vell Pere Llarg, el dia que la jove va marxar de casa va remugar un plany que avui considerariem

d'allò més masculista: «Ves si no ens hauria valgut més, *cinconta* vegades, tirar endavant amb la fustera de Torrescassana... o amb la mossa de la facina de Vallferosa... o amb la mateixa Cirleta (...) que no pas haver carregat amb aquest record d'isarda!», –fent referència al fallit casament entre el seu fill Pere i la Custòdia.

En el dossier que presentem no hem volgut retratar misèries familiars com les de cal Pere Llarg, sinó conèixer les feines, els patiments i les pors que van viure les dones d'una època en què, com la Custòdia, havien de fer valer la seva condició de gènere. El lector trobarà un espai dedicat a les trementinaires, a les llevadores, a les pageses, a les cuineres, a les botifarreres, a les monges, a les carboneres, a les botigueres o a les minyones.

L'article que segueix aquesta presentació explica els avatars de les trementinaires de Tuixén i la vall de la Vansa. El Jordi Pasques ha recuperat la conversa que va mantenir fa més de vint anys amb la Sofia Muntaner i el seu home, lo Miquel Borrell, que feia també de trementinaire (una excepció per motius de matrimoni). Les trementinaires tenien a l'abast les herbes, els pins per fer la trementina i la pega, i els ginebres per a l'oli de ginebre. Els avets de

Tuixén servien per a l'oli d'avet. Un cop ho tenien recollit, només els calia sortir de la vall per anar-los a vendre per tot Catalunya. Recollim del testimoni de la Sofia i en Miquel la ruta que feien des d'Ossera fins a l'Empordà.

Un ofici que ha estat sempre femení és el de llevadora. La Dolors Tubau l'ha fet petar amb una de Gironella, la Dolors Ballús, que encara recorda haver anat a ajudar alguna partera a peu o «amb tartana!» Una de les feines femenines més sorprenents que hem trobat, també al Berguedà, ha estat la de les carboneres. El Toni Mata explica la duresa amb què treballaven l'Aurèlia Calvo i la Maria Escarré a la mina Tumí, a Vallcebre. Netejaven carbó.

En aquest recull, també hem volgut destacar el nom propi d'una dona formatgera que es va establir a Ossera a finals dels anys setanta, l'Eulàlia Torres. El Joan Sangenís ha fet un retrat sentit a partir de

l'amistat que uneix els dos mestres artesans.

Quan a pagès es matava porc, no hi podia faltar la botifarrera. En Benigne Rafart ha anat a trobar-ne una d'Avià, la Carme Tarrés, que encara recorda com «el millor tall es guardava pel segar i el batre.»

La Roser Porta se les ha hagut d'empescar per poder fer parlar dues dones que havien fet de minyones a l'Alt Urgell i a Cerdanya. No han volgut dir el nom. Una relata amb cruessa la frase que li van etzibar el dia que havia de marxar de casa: «La meva mare simplement em va dir: 'Ara et llogarem'». També ha costat fer parlar les monges, però el Guillem Lluch se n'ha sortit amb les onze germanes que encara viuen al convent de la Sagrada Família de la Seu. Compaginen la vocació religiosa amb l'acollida d'escolars i famílies.

Les dones han estat i són el puntal de les escoles. L'Enric Quílez ha parlat amb tres mestres cerdanes de diferents edats i que encara exerceixen; es queixen que la quitxalla i els pares han perdut el respecte a les docents. Res no és com abans! A Puigcerdà hem trobat una dona que, a banda de botiguera, ha fet d'escriptora, és la Rosa Aguilar, Semproniana, de qui hem conegut la vida gràcies a l'article de l'Oriol Mercadal.

Moltes dones també van anar a cuinar per als altres, el Marc Martínez va parlar amb la Isidra Puig de cal Canet de Ger, per tal que ens fes cinc cèntims dels cuinats que feia per a les autoritats del poble: «Venia cada dia a sopar i a dinar la Guàrdia Civil.»

Finalment, hem volgut retratar el testimoni de tres dones, una per comarca. Hem anat a parlar amb la primera alcaldessa berguedana, la Rosa Cardó; amb l'Assumpció Navarrete de Martinet, i amb la Marisa Reyero de la Seu. Les nostres muntanyes són plenes d'històries que han protagonitzat les dones. Ens n'hem deixat moltes, però hem provat de fer-ne un tastet tan sucós com hem pogut. Vosaltres, els lectors, ho jutjareu ♣

Dues trementinaires, l'any 1918, prop de la Garriga (Vallès Oriental) // FOTO: Josep Maria Batista i Roca.
Arxivi d'Etnografia i Folklore de Catalunya.

DOSSIER DONES

Les trementinaires

LES DONES DE TUIXÉN I LA VALL DE LA VANSÀ VENIEN TREMENTINA, PEGA, OLI DE GINEBRE, OLI D'AVET I HERBES REMEIERES ARREU DE CATALUNYA

Jordi Pasques i Canut > TEXT

Si hi ha una característica principal associada a les anomenades dones trementinaires, és que eren totes dels pobles de Tuixén i de la vall de la Vansa, amb un afegitó molt concret com és el poble de l'Alzina d'Alinyà, veí del d'Ossera. Així, els pobles de Tuixén, Josa de Cadí, Cornellana, Fòrnols, Adraén, Sorribes, Sant Pere, Padrinàs, Ossera i l'Alzina d'Alinyà són els indrets on, des de primeries del segle XIX, tenim constància que la seva població es dedica a fer de trementinaire i a altres oficis que es valen dels boscos com a matèria primera del seu treball. En efecte, la riquesa de les obagues de la Vansa, de Tuixén o de Josa de Cadí, grans en amplada i llargada (encara avui en dia són ben visibles aquestes grans masses forestals), va permetre durant moltes dècades l'activitat extractiva de reïna, base per a fer la trementina, el producte més conegut i preuat que elaboraven les trementinaires. A més, hi havia altres productes provinents del bosc i de les seves clarianes i de prats, que també formaven part del món trementinaire: la pega, l'oli de ginebre, l'oli d'avet i les herbes remeieres, també dites medicinals.

Amb aquests productes, elaborats i recollits en el seu terme, les trementinaires deixaren per a la història un fet molt singular: l'anar pel món a vendre aquests productes per poder tornar amb diners a casa i contribuir al manteniment de la família.

Ja sabem d'on eren les trementinaires i a què es dedicaven. Ara, ens podem preguntar per què feien aquest ofici i per què les dones de Tuixén i de la Vansa es dedicaven, gairebé exclusivament, a anar a vendre, a anar pel món. Pel que fa a la motivació, al sorgiment d'aquesta activitat, hem de tenir en compte dos elements que ho determinen: un és la riquesa i l'extensió de boscos i prats, a causa de la disposició orogràfica de la vall, allargassada de llevant a ponent; i l'altra, la seva altitud, entre els 900 i els 2.500 metres, entre la serra de Cadí, a tramuntana, i la serra del Verd i la muntanya del Port del Comte, a migdia. Això determina una vall de muntanya amb totes les característiques pròpies d'una vall estrictament pirinenca, però amb una singularitat pel que fa a temperatures, més benignes, i amb hores de sol més abundants. Tal

com deia una de les trementinaires més conegudes, la Sofia d'Ossera, «el paradís de les herbes». I tenint a l'abast les herbes, i els pins per fer la trementina i la pega, i els ginebres per a l'oli de ginebre i els avets de Tuixén per a l'oli d'avet, només calia sortir de la vall per anar-los a vendre. I aquí tenim l'altre element que fa sorgir i perpetuar durant més de 150 anys les trementinaires, que no és altre que la posició geogràfica de la vall, molt propera al cor de Catalunya, a tocar del Berguedà, el Solsonès i el Bages, cosa que permet unes rutes comercials cap a totes bandes en poques jornades de camí. I amb abundor de productes i coneixements apresos directament sobre el terreny, se'n pot fer molt, de camí, i fent camí any rere any, campanya rere campanya, queden fixats uns itineraris arreu del país, els quals van possibilitar a les trementinaires, a més de negoci, coneixements que mai no haurien vist a Tuixén i a la Vansa i experiències que, de ben segur, van marcar el seu ofici.

Dones i en parella. Eren dones i anaven en parella. El fet de ser dues dones pot respondre a diverses causes.

La població de la vall de la Vansa i del poble de Tuixén en particular va patir els sotrats de les guerres carlines. Tuixén era liberal i ja a la primera guerra carlina, el 8 de setembre de 1835, després de vint dies de setge, els carlins, comandats pel tinent coronel Tristany, van cremar el poble que la gent de Tuixén havia abandonat de

Dues trementinaires, cap als anys 20 del segle passat // FOTO: Arxiu familiar de cal Casal d'Ossera.

nit, van fer malbé horts i arbredes i els boscos més propers. Aquesta sotragada va marcar un enfonsament tant econòmic com social, ja que dones i canalla van marxar cap a altres pobles de la vall, mentre els homes miraven de refer les cases. Les carlinades van durar quaranta anys (1a, 1833-1840; 2a, 1846-1849 i 3a,

1873-1876). A finals del segle XIX, la gent de Tuixén que tenia una economia pròpia d'una societat pagesa, si bé afeblida per les carlinades, amb una explotació dels boscos comuns que també era important, va veure com a causa de les desamortitzacions i de l'inici dels sistemes de producció industrial, la fusta començava a ser cobejada per particulars. Arran d'això, molta gent de Tuixén va optar per agafar el camí de les Amèriques, concretament cap a l'Argentina.

Amb una població tan delmada, podem suposar que feien falta braços i cames a l'hora de fer l'activitat tradicional d'elaboració de trementina, pega, oli de ginebre, oli d'avet i herbes remeieres. Així que les feines eren repartides. Els homes també marxaven a fer marges, o a la verema, a França, o a matar porcs. I famílies senceres de pegaires sortien de l'Alzina d'Alinyà i anaven a fer pega durant una mesada als voltants de Súria i Cardona, als boscos de Castelltallat, a Matamargó, a Su. Les dones agafaven els camins que sortien de la vall i començaven el seu pelegrinatge.

Era costum que hi anés la padrina i una néta, i la dona que estava en edat de criar es quedava al poble. Així, la néta, que generalment començava a fer de trementinaire als deu anys, aprenia de la padrina els camins i les cases i anava servant els detalls de la ruta i les maneres de fer. Quan la padrina començava a tenir edat,

DOSSIER DONES

Perquè surti com hi ha entrat

LA FEINA DE LLEVADORA, LA FEIEN DONES COM LA DOLORS BALLÚS DE GIRONELLA: ENCARA RECORDA HAVER VIATJAT AMB TARTANA PER ASSISTIR UN PART

Dolors Tubau > TEXT // Marta Pich > FOTOGRAFIA

És una dona franca, riallera i cordial que, quan parla de la seva feina, ho fa amb naturalitat i sense mitificacions. Sovint, però, se li escapen els verbs en present, com si el temps no hagués passat i encara es trobés enmig d'algun part laboriós. Pertany a una fornada de professionals que ja es van preparar de forma exigent: primer, el batxillerat a Manresa i, després, dos anys d'estudiant a Barcelona i un d'interina de pràctiques al Clínic. Allí va aprendre els aspectes tècnics de la feina i també el vessant més humà que l'envolta. Va comprovar com n'eren de dures les monges amb algunes de les noies que havien patit avortaments, moltes prostitutes dels barris

més pobres de la ciutat. I va descobrir, igualment, com n'és de desenvolupat l'instint de les mares a l'hora de reconèixer els seus fills: «Llavors no posàvem ni braçalets, ni res, però quan els hi tornaves el *crio* després de canviar-lo, encara que patissis una petita distracció en aquella gran sala on els llits eren molt acostats, elles sempre sabien quin era el seu.»

Va anar un any a Puig-reig, amb la Carme, la seva llevadora, per aprendre a fer domicilis i, tot seguit, Dolors Ballús va poder treballar a Gironella, el poble on va néixer i on encara viu: «Aquí hi havia la Laura, que ja era molt gran, i la Molins... Més endavant la Molins se'n va anar a Casseres i la Laura es va jubilar i la seva plaça me la van donar a mi. Aviat va venir l'Angelina, amb qui sempre ens vam avenir molt. Vam treballar molts anys juntes, sobretot quan va arribar l'emigració del barri de *Cuenca*, als anys 60. Llavors havíem arribat a fer noranta parts a l'any, de vegades no dormíem i voltàvem vuit dies seguits.»

Per l'experiència de Dolors Ballús: «Els nanos generalment

vénen sempre de nit: la gent de dia aguanta més». Als anys cinquanta la majoria de cases de la comarca desconeixien els telèfons, per això tres cops del sereno a la porta eren la contrasenya per agafar el maletí i posarse en marxa a qualsevol dels pobles i colònies que li tocaven, a part de Gironella: Olvan, Cal Rosal, l'entrada de Sagàs i Viladomiu Nou. I, per descomptat, totes les seves cases de pagès. Taxis, cotxes particulars i fins i tot una vegada una tartana van ser alguns dels diferents vehicles que havia emprat per arribar al seu destí, a més de les inacabables caminades a peu, amb la llanterna a la mà, pels diferents barris del poble. Algunes vegades també s'havia desplaçat amb moto: «Al 52 ja m'havia tret el carnet». Però el pitjor record que té d'aquestes sortides nocturnes era el fred intens: «Fins els cabells se m'havien glaçat, i les celles i tot». I el fred no s'acabava al carrer, en passava també i molt en els modestos domicilis de l'època on a vegades havia de pernoctar gairebé tota la nit, sobretot a pagès. «Un cop em vaig intoxicar amb un bra-ser a l'habitació. Quin mareig! quin maldecap!» Les baixes temperatures

La Dolors Ballús, al centre amb el nadó, en un dels batejos a què havia anat com a llevadora.

eren també un problema per al nadó i la mare.

«Les dones quan han parit tenen molt fred, sempre es perd una mica de sang i el nen és moll. Molts es morien per aquest motiu. Llavors cremàvem esperit de vi en un tupí per escalfar una mica l'habitació». Les condicions higièniques d'algunes d'aquelles cases no eren tampoc les més apropiades: «Una vegada vaig anar a una casa de pagès d'Olvan on no hi havia ni comuna, havies d'anar al femer amb les vaques.»

Els inicis de la feina de Dolors Ballús, el 1951, van coincidir amb l'arribada del *seguro*, que implicava el dret de les mares a ser ateses en el moment del part. També a les dones

assegurades se'ls donava una capsula on hi havia fil per lligar el cordó umbilical, una ampolleta d'esperit de vi, una mica de cotó fluix i unes quantes gases. Generalment, les parteres no anaven al metge, però, pel seu compte, solien acudir a casa seva, on les visitava, tot i que diu: «No els feia gran cosa, els mirava la pressió, i a veure si duien el nen encaixat i poca cosa més. Els primers mesos, quan es trobaven més malament, tenien més pors, però de seguida ho superaven.»

Les embarassades comptaven amb la dilatada experiència popular de les mares i de les àvies de la família que, entre altres curiosos consells, a les que vomitaven molt les incitaven a tornar a menjar «ja que no surt mai

tot» i a més humorísticament a l'hora del part els recomanaven de resar a sant Bernat «perquè surti com hi ha entrat». A les llars mai hi faltaven les palanganes, l'aigua calenta, els llençols, els hules per no tacar els llits... Però per a Dolors Ballús la part més preocupant dels parts eren les hemorràgies: «el que feia més por, perquè allò raja com un càntir». I si les coses es presentaven malament, «si baixaven les pulsacions, si no venia prou bé, quan no senties el nen», ràpidament es cridava el metge o es duia la mare a l'hospital.

Ballús se sent afortunada perquè diu que amb tants anys de feina «a mi no se m'havia mort mai cap dona a casa; criatura que hagués nascuda morta, alguna sí, amb malformacions, també; impressiona, però impressiona més perdre la mare. A la nostra època, la religió deia que entre la mare i el fill s'havia de salvar el fill. Jo no ho veig així i per sort no em vaig trobar mai amb aquest dilema». La por que pogués passar alguna cosa als nens feia que es bategessin de seguida, per això la feina de la llevadora continuava després del part. Els dies següents es tenia cura de la mare, que reposava, com a mínim, una setmana a casa. La llevadora era també qui portava el nadó a l'església el dia del bateig i el preparava per a un cerimònia tan especial: «No veus que els vestíem tant!» Passada una quinzena més, arribava el dia d'anar a missa: la família del nounat n'havia d'encarregar una al capellà del poble en un dia feiner perquè hi pogués anar la mare i el fill. En aquesta ocasió també els acompanyava la llevadora. ❧

La Dolors, amb part de l'instrumental que feia servir: pelvímètre, *otetosco* 'trompeta', xeringues...

DOSSIER DONES

Dones a la mina

L'AURÈLIA CALVO I LA MARIA ESCARRÉ REMEMOREN LA DURESA DE L'OFICI DE RENTADORES DE CARBÓ, L'ÚNICA FEINA FEMENINA DE LA MINERIA BERGUEDANA

Toni Mata > TEXT // Marta Pich > FOTOGRAFIA

Columnes d'homes van enfilat durant anys els abruptes camins de la mina per enclotar-se durant hores i hores en les foscos del carbó. Respiraven l'aire resclosit d'una feina tan dura que encara avui arrossega l'estigma d'haver-se convertit en sinònim de tasques gairebé inhumanes. Les condicions del segle XXI poc o gens s'assemblen a les que van patir tant temps els treballadors que van foradar, reus d'una comanda abnegada, diferents punts de les muntanyes de l'Alt Berguedà.

Una singular distinció de gènere va convertir el nord de la comarca en el reducte de les rudes tasques mineres, exclusivament masculines, i el sud, amb Cal Rosal com a indiscutible referent, va esdevenir el destí de centenars de dones que treballaven en el tèxtil a les colònies de la riba del Llobregat. Un repartiment de feines que va donar menjar a moltes famílies, una radiografia bastant acurada de la vida laboral i social de la comarca. Però la fotografia es revela incompleta. En un racó de la imatge, apareixen les dones que, sense entrar al forat, van treballar durant la postguerra netejant el carbó de les impureses de la terra.

Tot i que les empreses que explotaven les mines donaven feina a altres noies i senyores en tasques més usualment femenines, com ara d'oficinista, infermera i dependenta, unes quantes encara recorden avui que van treballar amb els homes. Són les dones de les mines, un ofici predestinat a caure sota els peus del progrés i l'avenç imparabile de les tecnologies. Una feina, també, que defineix una època.

«Treien el carbó de la mina en unes vagonetes arrossegades pels homes, més endavant per matxos. Les abocaven a les garbelladores i nosaltres, amb les pales, l'havíem de netejar». En un confortable pis de la plaça Viladomat de Berga, Aurèlia Calvo recorda les llargues jornades de feixuga tasca prop de la boca d'entrada de la mina Tumí, al municipi de Vallcebre. Amb l'esguard serè i un punt de nostàlgia, aquesta madrilenya de 79 anys desgrana les vicissituds d'una vida que va donar moltes voltes quan tot just era una nena. Abans de viure l'escena esmentada a la mina, dia rere dia, per dur un sou a casa, l'Aurèlia es va convertir en una refugiada del conflicte bèl·lic que va esquinçar l'Estat espanyol als

anys trenta del segle passat. «Tenia sis anys quan la Guerra Civil va arribar a Madrid. Feien marxar els nens per evitar-nos problemes i tota una colla vam venir cap a Catalunya. Recordo amb claredat que vam arribar al cafè de Sant Corneli en un cotxe de línia, i allà hi havia tot de famílies que venien a buscar-nos. Jo vaig tenir sort i em van adoptar unes bones persones, una estada que, en principi, s'havia d'allargar fins al final de la guerra.»

De Madrid a Vallcebre. La menuda Aurèlia va anar a parar amb el Josep i la Maria de cal Bernat, i el seu germà Pere, a cal Correu. Aleshores encara no ho sabia, però la seva vida havia de quedar lligada a Vallcebre per sempre més. Quan van callar les armes «la mare ens va reclamar i vam tornar a Madrid. Però allà hi havia molta gana i vam escriure a la família catalana si ens volia tornar a acollir». Calvo va viure a la localitat berguedana fins que, fa cinc anys, va morir el seu marit, Jaume Capella, amb qui va tenir dues filles, la Claudina i la Maria Montserrat.

A l'altra banda de la ciutat, en un àtic del carrer Comte Oliba, viu

la Maria Escarré. Tot i que els anys, 83 d'aquí a un mes, li han passat factura i li han restat mobilitat, encara es veu amb l'Aurèlia. Ambdues comparteixen una sòlida amistat que es va forjar en les llargues caminades des de Vallcebre fins a la mina Tumí, quan eren dues de les tres noietes

d'un dels torns que van inaugurar la feina de rentadores de carbó. La tercera és la Palmira Perarnau. En les fotografies de l'època exhibeixen un somriure franc i la vitalitat de la joventut. Costa de creure que, amb les fràgils aparences, aquelles adolescents treballassin sis dies a la

setmana, vuit hores cada jornada, en la fatigosa càrrega d'escatir la brutícia del carbó per apilar-lo després perquè els camions se l'enduguessin lluny de la terra d'on s'havia arrencat. «Allò no era feina de dones... ni d'homes. Ja m'agradaria que tots aquests joves que avui en dia es queixen del que els pertoca fer per guanyar-se un sou haguessin de treballar la meitat que ho *vem* fer nosaltres a les rentadores», afirma Escarré.

Catorze pessetes de postguerra.

La mina de Tumí era prop de cal Marxa, a una altura de 1.393 metres. La seva explotació es va fer del 1936 al 1939 i, posteriorment, en una segona etapa, del 1944 al 1968. Tres entitats en van arribar a tenir la propietat: Serchs SA, Carbones de Berga SA i la Generalitat de Catalunya, aquesta darrera, durant el temps que va durar la Guerra Civil. La conca minera berguedana va ser una de les més productives del país. El carbó s'extreia tant de les mines excavades a la muntanya com de les que s'obrien a cel obert. En un ambient eminentment masculí, l'Aurèlia Calvo esbossa una rialla quan recorda que «van dir-nos que portéssim pantalons... no era qüestió d'anar amb faldilles en aquell lloc». Ella va entrar-hi amb només catorze anys i en va sortir cinc després per casar-se i no tornar-hi mai més. «Acabada la guerra, ens donaven un sou de catorze pessetes. Era una feina molt dura, vam patir molt». L'Aurèlia només s'hi va estar cinc anys, la Maria potser algun menys, encara que diu: «Ja no me'n recor-

L'Aurèlia Calvo va venir de Madrid durant la Guerra Civil i va començar a treballar a la mina amb només catorze anys.

DOSSIER DONES

Trenta anys de bon formatge

L'EULÀLIA TORRES HA ESTAT UNA FORMATGERA QUE HA DEIXAT EMPREMTA. EL 1979 VA ESTABLIR-SE AL POBLE D'OSSERA, EN UNS ANYS DIFÍCILS PER ALS PRODUCTES ARTESANS

Joan Sangenís > TEXT // Tony Lara > FOTOGRAFIA

El dia concertat per anar a veure l'Eulàlia Torres, pastora i formatgera d'Ossera, amiga de molts anys, estic neguitós i una mica perdut, ens explicarem coses que compartim i no seran transcrites. La revista *Cadí-Pedraforca* prepara un monogràfic sobre dones a muntanya i ens van demanar de col·laborar-hi. Arribo a la cita amb les mans buides, només uns folis i la gravadora prehistòrica; cap pensament establert. Vull que la nostra amistat posi oli a la nostra conversa i doni les dades per vestir aquestes ratlles. Som a la Seu d'Urgell, la capital que hem vist créixer.

L'Eulàlia i un servidor vivim molt a prop a vol d'ocell i força distants alhora, l'un a cada banda del Cadí. Avui dinarem plegats. Entrem en una casa de menjars populars; no hi ha verdura, serveixen un dinar vulgar, sense gràcia, què hi farem. Ens ha tocat de viure una època de mediocritat culinària. En entaular-nos, s'hi afegeix en Ludwig, company de cal Teuler de Bar, alt i ossut, home de poques paraules. Sincer.

Davant per davant amb l'Eulàlia, he volgut fer un repàs instantani de la nostra relació, copsar-ne algun fet

determinant, però la conversa ha derivat i ha fulminat aquest circuit. Va ser després de dinar que vaig reprendre el meu pensament i que em va sorprendre, una evidència immediata: les cerveses i la xerrameca d'anys enrere ara són conversa pausada i cafès. El pas del temps... Els ulls brillen. Molta complicitat. L'Eulàlia és encisadora, un personatge. Em diu: «Tu proposa'm i jo contesto». «De cap manera», li dic. Això ho farem plegats. La història vital de l'Eulàlia s'ha d'explicar de principi a fi.

L'Eulàlia va néixer l'any 1949 a Barcelona, en una família de forners. A l'època, explica, «el pa es feia amb bones farines naturals, sense additius; la fermentació de la massa del pa era lenta, amb el seu temps necessari, sense acceleradors, i el pa es coïa en un forn de llenya. Era un bon pa que obligava el meu pare a treballar tota la nit.»

Quan va arribar a l'Alt Urgell diu que li va agradar com vivia la gent dels masos. «Ho vaig trobar idíl·lic, interessant i sobretot que era una feina plena de sentit, m'hi trobava bé fent feina que es notava, completament material, autèntica, feina que la tocaves

i et donava menjar. I tot això dins un paisatge muntanyenc molt bonic.»

Era l'any 1979, la gent dels pobles estava completament desatesa, amb una greu crisi de depressió, «l'únic futur que veien en general era lluitar per portar els fills que estudiessin i, amb molta sort, comprar un pis a la Seu». Quan li preguntem què és allò que volia aportar amb la seva arribada a Ossera, ens contesta lacònicament: «Alegria. Els primers anys –continua– vaig portar alegria, era la que em bullia dins meu per haver trobat un medi on em sentia bé després d'anys a la ciutat buscant un ofici. I la gent gran estava contenta que gent jove volgués seguir a pagès sent conscients de la despoblació creixent. Després va ser tan difícil tirar endavant, que em sembla que vaig deixar de pensar i només vaig treballar, treballar, com un ruc.»

L'Eulàlia relata que al final ha arribat a tenir un ofici, el de cabrera, que lligat amb el de formatgera li han donat orgull i un camí ple de sentit a la seva vida. Va començar ara fa ja trenta anys i el que volia principalment era deixar la vida urbana de la ciutat per anar a viure a la muntanya. «Un

cop vaig trobar una casa en una petita vall, calia veure com guanyar-me el pa en aquell lloc. Vaig començar guardant les vaques del veí, i el que va quedar de seguida clar era que una infraestructura com la que ells tenien m'era completament impossible. Vaques, tractors i granges era una inversió que no podia assumir la meva escurada butxaca.»

L'Eulàlia d'Ossera va començar

amb cabres, «el territori era molt adient». Primer, engreixava xais amb la llet de les cabres, però de seguida va començar a fer formatges per a consum propi. «Va ser engrescadora la feina de transformar el líquid de la llet en sòlid, el formatge. Amb l'afegit d'una gran satisfacció gustativa, quan te'l menjaves, i comprovar de seguida que la gent estava disposada a pagar diners per tenir-ne un.»

L'Eulàlia Torres, d'Ossera, ha elaborat un dels formatges de cabra més preuats del Pirineu.

Un llibre com a llegat. L'any passat l'Eulàlia Torres va presentar el llibre que ha escrit: *Serrat Gros. Història d'un formatge pirinenc* (Garsineu Edicions). El text és una mena d'autobiografia per «donar constància de la feina feta per uns artesans al territori». En el llibre s'explica el pas que s'ha fet de quan encara es cuinava amb foc al terra al camí dels artesans per arribar a un fort compromís amb el producte i amb el client: «Són els records de trenta anys de la meua feina, constància escrita perquè no caigui en l'oblit tota la feina feta per aconseguir un formatge artesà que ha contribuït a fer viure alguns pobles. També dels petits tallers artesans que han animat el territori i que són tan adients en llocs de muntanya.»

L'Eulàlia explica, que ara els formatgers que fan formatge artesà s'han centrat en l'ofici completament «han seguit el que els hem llançat amb uns coneixements ja apresos. Els formatgers d'ara tenen uns altres problemes, però aniran obrint pas i enriquint l'ofici per als propers artesans». Assegura aquesta formatgera que en els darrers trenta anys el formatge artesà a Catalunya ha ressorgit.

Quan li preguntem pel futur, arrensa el nas i ens etziba: «Per als productes artesans veig bones expectatives sempre que l'elaborador sigui fidel a una alta qualitat del producte. En canvi els ramaders ho tenen complicat. És un món que jo he viscut i que acapara tota la teva vida, els animals ho volen tot de tu i no s'independitzen mai». I afegeix que els artesans i els pagesos es troben asfixiats per la burocràcia:

DOSSIER DONES

Massa llençols per rentar al riu

D'ADOLESCENTS, ALGUNS COPS DE NENES, VAN SORTIR DE CASA PER ANAR A SERVIR: ERA L'ÚNICA OPCIÓ PER A MOLTES DONES DE FAMÍLIES RURALS SENSE RECURSOS

Roser Porta > TEXT // Tony Lara > FOTOGRAFIA

Es van fer tips de treballar per a famílies que no eren les seves. Algunes les van tractar com als de casa, altres les van explotar tant com van poder. No eren temps de reivindicacions, sinó de paciència i de feina. Molta feina. Diversos testimonis relaten les seves experiències en pobles de l'Alt Urgell i de la Cerdanya, a la Seu d'Urgell, i també parlen de casos a Barcelona i Andorra. Minyones rurals i minyones urbanes, ara senyores del seu temps.

Riuen quan se'ls demana quan feien festa. Miren amb aire divertit i per dins semblen pensar «quina obsessió amb el tema». Cap d'elles no vol donar el seu cognom, fins i tot alguna no ha volgut participar en aquest reportatge perquè li resultava massa dolorós el record d'uns temps tan durs. Són temps de tenacitat i de resignació, de moltíssima feina. Van ser dones poc lliures –ara sí que són senyores del seu temps i de la seva vida– i van treballar en silenci durant anys.

Algunes novel·les han retratat la resistència titànica de les dones senzilles, d'uns éssers aparentment fràgils que han tirat endavant en temps

duríssims. *La plaça del diamant* de la barcelonina Mercè Rodoreda, *Pedra de tartera* de la pallaresa Maria Barbal o *Frontera endins* de l'andorrà Josep Enric Dallerès retraten personatges femenins d'aquestes característiques, dones que s'adapten a la realitat més dura i la superen. Al nostre voltant en tenim moltes més, però al contrari dels testimonis literaris, passen desapercebudes. Ens oblidem de preguntar i les tornem al silenci.

El fred més intens del món. «La meva mare simplement em va dir: 'Ara et llogarem'. La mestra va dir que era una llàstima perquè anava molt bé a l'escola, però em va dir que li escrivís cartes i ella ja em corregiria les faltes i aniríem fent», recorda la Isabel. Tenia 13 anys i va passar sola el primer dia a la casa on havia anat a servir, en un petit poble de la Cerdanya, perquè els amos eren a mercat. I al cap d'un parell de dies, la mestressa la va enviar a rentar les llaunes de la llet. «No n'havia rentat mai cap i només els vaig passar aigua. La mestressa em va dir que aquell rovell havia de marxar i que les havia de fregar amb cendra. Em

va acompanyar al riu i em va dir: 'Allà ja coneixeràs dues o tres nenes més com tu i elles t'ensenyaran on has d'anar a buscar la terra. Hi anàvem a una trinxera que havien fet els soldats per la guerra. Sortia finíssima, n'agafàvem un bon cabàs i en teníem per molt temps.»

Fa moltíssims anys que tot allò ha passat –va néixer el 1925– però no oblida un episodi que relata sempre amb els mateixos detalls. «Em van donar 32 llençols per rentar al riu. No en vaig poder rentar ni quatre. Tenia els canells botits i no podia rentar, ni picar amb la fusta la roba. Em vaig desesperar. No volia tornar a casa perquè pensava que em farien fora, i la meva mare m'havia dit que fes les coses ben fetes i que no em poguessin tornar mai descontents. Estava quieta allà al riu plorant, fins que una veïna els va anar a dir el que passava i em van posar unes *munyequeres*. Mai més li van fer rentar tanta roba de cop, només els sis o set llençols de la família, i ho feia en grans bugaders amb aigua i cendra que havien bullit prèviament en una gran caldera. «Sortia una aigua molt forta, que et picava als dits, i també hi fregàvem el

terra, que era tot de fusta». En aquell poble de la Cerdanya «només hi havia dues hores de sol al dia; quan rentaves al riu amb els genolls a sobre d'uns caixonets et quedaven els peus gelats i les mitges tan estacades a la pell que costava de separar-les de la cama». Però va resistir. «En aquella casa les noies no s'hi estaven ni un mes, però jo aguantava perquè pensava que la meva mare es disgustaria molt si em tornaven.»

La criada havia de combinar la feina de casa –tota excepte fer el menjar– amb la feina al camp i amb el bestiar. «Vaig aprendre a cosir a màquina, a apedaçar roba, a fer jerseis, a plantar a l'hort i fins i tot a munyir. Al camp era el mosso i a casa, la criada». La feina no li ha fet mai

por i admet que de munyir vaques en va aprendre per voluntat pròpia i per no esperar sense fer res les altres noies que munyien el diumenge a la tarda. Vencia l'enyorament gràcies a les altres nenes del poble (no eren èpoques de sentimentalismes i enmig de tanta feina devia ser difícil tenir temps per a enyoraments) amb les quals jugava «al pare carbasser, a cartes, a saltar a corda...». Si les més grans les volien, el diumenge a la tarda també anaven a algun altre poble, sobretot si era festa major. Aquelles hores de la tarda del diumenge eren l'únic moment de descans de tota la setmana. «Al toc de l'oració, quan es feia fosc, ja havíem de tornar». A casa seva, només hi podia anar per la festa major i per Nadal.

Les mans de la Isabel. Va fer de minyona en condicions molt dures i molt fred a l'hivern.

En el temps de les nous, els amos la feien anar a punta de dia a collir les que queien als camins, perquè no les agafés ningú. Quan tot just es feia clar, també era el moment de portar les llaunes de la llet al camió (les llaunes que avui algunes persones decoren amb pintura i flors en tallers de manualitats i exhibeixen alguns aparadors de la Seu).

Aquell fred va durar tres anys fins que es va traslladar a casa de l'antiga mestra a l'Alt Urgell. El canvi va ser enorme i tot i que hi havia una persona gran i malalta per cuidar, allà va ser una persona més de la casa. Ningú no es referia a ella com la criada. «Els amos de la Cerdanya van baixar a buscar-me, em van demanar que tornés i els vaig dir que no. Van

M5

La plaça de Sant Pere de Berga, el mateix espai que acull els plens de la Patum, era on abans plantaven parada les pageses. L'editor de la fotografia les identifica com a *verdureres*.

ANY: COMENÇAMENTS DEL SEGLE XX

AUTOR: J. HUCH

PROCEDÈNCIA: ARXIU COMARCAL DEL BERGUEDÀ

M6

Fer parada al mercat no sempre implicava un guany assegurat. Eren nombrosos els factors que podien determinar allò que en diem un mercat pobre, tal com aparentment es presenta aquest de Berga de començaments de segle, malgrat que el rètol del comerç de la dreta de la imatge semblava voler incentivar el consum.

ANY: COMENÇAMENTS DEL SEGLE XX

AUTOR: J. HUCH

PROCEDÈNCIA: ARXIU COMARCAL DEL BERGUEDÀ

PATRIMONI

MARC MARTÍNEZ > COORDINACIÓ

PATRIMONI ETNOLOGIA

Les barraques de pastor [pàg. 82]

VENTURA ALTARRIBA [Barcelona, 1966. Tècnic especialista forestal]

PATRIMONI ARQUITECTURA

La farga de Noves [pàg. 84]

LLUÍS OBIOLS I PEREARNAU [Adrall, 1985. Historiador]

PATRIMONI PALEONTOLOGIA

Dinosaures urgellencs [pàg. 86]

JOSEP PERALBA [Coll de Nargó, 1960. Llicenciat en Geologia]

PATRIMONI HISTÒRIA

Berga, fortificada pels carlins [pàg. 88]

QUERALT SOLÉ [Barcelona, 1974. Historiadora]

PATRIMONI LLEGENDES

Els espantanens [pàg. 90]

ENRIC QUÍLEZ [Puigcerdà, 1972. Informàtic]

PATRIMONI LLENGUA

El Berguedà amb nom propi [pàg. 92]

MANEL FIGUERA [Barcelona, 1957. Escriptor]

PATRIMONI GASTRONOMIA

Espatllabarres al mas Barbats [pàg. 94]

MARC MARTÍNEZ [Bellver, 1974. Treballador Social]

PATRIMONI FAUNA

El trencalòs [pàg. 96]

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

PATRIMONI FLORA

Plantes protegides [pàg. 98]

PERE AYMERICH [Guardiola de Berguedà, 1963. Biòleg]

PATRIMONI PLANTES I CUINA

Els gerds [pàg. 100]

CATI SOLÉ [Barcelona, 1956. Artesana]

PATRIMONI PLANTES I REMEIS

L'arc blanc [pàg. 102]

JOAN MUNTANER [Alp, 1952. Farmacèutic]

Dinosaures urgellencs

Es tracta d'un dels jaciments d'ous de dinosaure més importants del món; l'existència de restes fòssils en aquesta zona és coneguda des dels anys 50

L'Alt Urgell és una de les comarques catalanes amb més gran riquesa paleontològica ja que en el seu substrat rocós podem trobar materials de les diferents eres i de la majoria dels períodes geològics. Les roques de les diferents edats es disposen en franges paral·leles a l'eix pirinenc. Si agafem la carretera sortint d'Andorra en direcció a Lleida, anem travessant els materials paleozoics fins que arribem a la Palanca de Noves. Després de cal Maties, comencen els materials mesozoics fins poc abans d'arribar a la presa d'Oliana, on ja tenim els estrats cenozoics. Això suposa que en molt poc espai tenim enregistrada una seqüència de temps de gairebé 350 milions d'anys amb el respectiu contingut fòssilífer.

El Consorci Paleontologia i Entorn és una institució constituïda per l'Ajuntament de Coll de Nargó, el Consell Comarcal de l'Alt Urgell i els Amics dels Dinosaures de l'Alt Urgell (ADAU). Amb seu a Coll de

Nargó, té com a objectiu principal vetllar pel patrimoni paleontològic de la comarca i dinamitzar projectes basats en el seu estudi, protecció i divulgació. El consorci està vinculat a Terra de Dinosaures, organisme que aplega les comarques catalanes amb jaciments de dinosaures.

El jaciment de Coll de Nargó. L'existència de restes fòssils de dinosaures en aquesta zona és coneguda per la comunitat científica des dels anys 50, ja que els materials que afloren, la riquesa paleontològica i la intensa tectònica que han sofert han atret l'interès d'universitats d'arreu d'Europa. Però l'estudi sistemàtic no va començar fins a les prospeccions engegades l'any 2002 dins del projecte de recerca de dinosaures en els Pirineus que va dirigir el doctor Àngel Galobart.

El coneixement actual del jaciment és fruit de la coordinació entre l'Institut Català de Paleontologia, la Universitat

de Barcelona, la Universitat Autònoma i l'ADAU. La importància d'aquest jaciment, a part de la gran quantitat de postes d'ous de dinosaure, rau en la proximitat al límit K-T, moment en el qual es produeix l'extinció dels dinosaures. Les datacions inicials situen aquestes restes fòssils dins del cretaci superior (campanià - maastrichtià), i per tant es considera un jaciment dels darrers dinosaures.

Els materials que contenen aquestes fòssils corresponen a ambients de transició (platges, aiguamolls, deltes...) i planes d'inundació fluvials.

Els afloraments fòssils de dinosaures apareixen al llarg de més de 200 metres de seqüència estratigràfica, per tant podem pensar que aquesta zona va ser un hàbitat preferent de posta de dinosaures durant un llarg període de temps (probablement centenes de milers d'anys). Es tracta d'un dels jaciments d'ous de dinosaure més importants del món, juntament amb els del desert del Gobi (Mongòlia), la Patagònia (Argentina) i Montana (EUA).

Prospeccions i excavacions. Els darrers anys s'han excavat més de 900 nius, uns 20 punts amb ossos o fragments i 3 rastres de petjades. La majoria dels nius es troben molt propers els uns dels altres, cosa que fa pensar en una zona de posta en grup. La disposició dels ous dins del

Un detall d'un niu d'ous de dinosaure.

niu pot ser diversa: en cercle, alineats o a l'atzar, i generalment es troben a diferent nivell, en successius pisos.

Actualment estan descrites 13 famílies d'ous de dinosaures (oofamílies); la que predomina en aquesta zona és la Megaloothidae, que correspon a ous postos per femelles del grup dels titanosaures (dinosauris amb cap petit, pota d'elefant, coll i cua llargs). Aquests ous es caracteritzen per tenir una mida entre 15 i 20 cm, forma arrodonida, gruix de closca al voltant dels 3 mm i una ornamentació externa granulada. Els gèneres (oogèneres) inclosos fins ara en aquesta família són tres: Cairanoolithus, Megaloolithus i Sphaerovum. Solament els dos primers han estat trobats al jaciment.

Després de tres anys de prospeccions es va fer un inventari de les restes

fòssils de dinosaures localitzades en el jaciment i paral·lelament començaren estudis estratigràfics i paleontològics de detall. Al gener del 2005 es va sol·licitar a la direcció General del Patrimoni Cultural de la Generalitat de Catalunya autorització per excavar sis postes amb l'objectiu de quantificar el nombre d'ous de diferents nius, esbrinar la disposició espacial d'ous en la posta i cercar estructures de nidificació.

La zona d'excavació es va seleccionar atenent a criteris de proximitat entre postes, abundància d'ous, continuïtat estratigràfica i sincronia. L'excavació es va dur a terme durant l'agost del 2005 i es va obtenir molta informació sobre associacions fòssilíferes, tipologia i organització de les postes. Es va emprar topografia de precisió, que va permetre fer un tractament digital de

les dades obtingudes, reconstruint amb gran fidelitat la disposició dels ous i la distribució de les postes. L'anàlisi dels sediments extrets i dels fòssils associats ens ha permès conèixer aquell ambient i ecosistema.

La hipòtesi en què es treballa actualment és que probablement l'animal no feia nius en el sentit estricte d'edificació, sinó que feia un solc rasant amb la pota en un terra relativament tou, o bé que aprofitava depressions en el terreny per pondre-hi els ous. Un cop postos, els recobria una mica amb terra de la perifèria i els abandonava. Darrerament s'ha restaurat un d'aquests nius i s'ha començat a fer-ho en un altre. Esperem que ben aviat els podrem veure exposats en el museu dels dinosaures Límit KT de Coll de Nargó.

Dos paleontòlegs treballen en les excavacions que van iniciar-se l'agost del 2005.

UNA MIRADA EN EL PAISATGE

Albert Villaró > TEXT // Xavier Llongueras > FOTOGRAFIA

El forn d'Odelló, l'arma secreta

He anat a Odelló moltes vegades: la Carmen, el Jean-Luc i el Pere són, a més de bons amics, uns eminents veterinaris. Hi he anat amb deu cadells i una gossa exhausta després del part, per tractar *hot spots* i càncers, i també –ai– per acompanyar en el seu darrer viatge la Xispa i la Grappa. Podria fer el camí de memòria: de Puigcerdà es pren la carretera cap a Llúvia, es travessa la frontera invisible en un parell de punts i s'agafa la trenca en direcció a Estavar per enfilat cap al coll d'Egat: és un trajecte on es poden contemplar els exemples més granats de l'urbanisme altceretà, que és més indòmit –més *sans culotte*, per dir-ho d'alguna manera– que el baixceretà, presoner involuntari del rigidíssim concepte platònic de la casa cerdana. Just abans d'arribar a la cruïlla amb la carretera que puja cap a Font-romeu des de Sallagosa hi ha el forn solar, a la dreta, sempre lluent i parabòlic, gairebé rutilant, com si un exèrcit de senyores de la neteja hagués repassat tot aquell bé de Déu de miralls amb Glassex.

Capficat com estava normalment per l'objectiu veterinari de l'excursió, no m'hi havia fixat mai gaire. *Mea culpa*, perquè ara que hi he pogut anar sense tenir cap gos malalt al seient del darrere he de confessar que el conjunt impressiona. El forn d'Odelló té un gran aire monumental: és com un Stonehenge pirinenc i furiosament contemporani, d'una lluminositat tan gran que, fins i tot en la transparentíssima i molt oberta Cerdanya, resulta gairebé insolent. La seva singularitat el fa especialment inquietant. No és com una església: tots sabem que per bonica que sigui, al poble del costat en trobarem una altra, que serà tan o més maca. El forn d'Odelló és com un bolet, no té paral·lels immediats –i és el més gran del món, diuen–. A més, el seu caràcter d'instal·lació científica experimental i en plena activitat li dona un atractiu afegit. Hom s'imagina que allà dins hi treballen tot de professors Bacterios amb bates blanques amb la sigla CNRS brodada al pit, entrant dades en ordinadors de fòsfor verd –com els de

ALBERT VILLARÓ [La Seu d'Urgell, 1964. Escriptor]
XAVIER LLONGUERAS [Terrassa, 1963. Fotògraf]

la Dharma Initiative—, i desenvolupant les seves investigacions amb rigor i profit. I sempre pendents del bon temps que fa i no pas com els seus col·legues del CERN de Ginebra, colgats a les profunditats de la terra com si fossin *talpes*, a la recerca de l'esquiú bosó de Higgs.

I és que el forn d'Odelló és un forn. Una mica aparatós, ben cert, però forn al cap i a la fi. És reconfortant que sigui el que diu que és, en aquest temps incert d'impostures i mixtificacions. És un consol també que sigui l'aplicació pràctica d'una idea vellíssima: recordem el

cas d'Arquimedes que a Siracusa, fa dos mil dos-cents anys, va aconseguir rostir la flota romana que assetjava la ciutat. No hi fa res que els historiadors i científics moderns, escèptics com ells sols, hagin posat en qüestió l'efectivitat bèl·lica dels miralls d'Arquimedes, malgrat el relat realista de Lluçia de Samòsata. Un servidor, que té una fe enorme en la força del sol (i que, quan era petit i cruel, cremava mosques amb l'auxili d'una lupa), creu fermament que és possible calar foc a un vaixell romà amb un bon sol i una colla de miralls ben encarats a l'enemic. És només qüestió que el cel estigui serè i d'una mica de paciència. I si els grecs podien encendre un tros de fusta humida —amb aconseguir una temperatura de tres-cents graus

«El forn solar, sempre lluent i parabòlic, gairebé rutilant, com si un exèrcit de senyores de la neteja hagués repassat tot aquell bé de Déu de miralls amb Glassex»

restaurants, *formule midi*. Però per sort, el forn d'Odelló no es belluga, ans està plantat sòlidament en el paisatge. Només es mouen els heliòstats, els miralls orientats al sol encarregats de projectar l'energia cap al mirall central. Com un exèrcit disciplinat, s'adapten amb precisió a la seva trajectòria gràcies a l'aplicació pràctica dels misteriosos polinomis de Txebitxev. Els visitants podem contemplar des de primera fila el prodigi de la concentració i la convergència de la força del sol. Veiem una placa d'acer d'un dit de gruix fosa com si fos mantega, en qüestió de segons. Algun dia es podria fer l'experiment de posar-hi una pastilla de mantega, a veure què passa. I és que som uns partidaris decidits de la física recreativa ♣.

ja n'hi ha prou—, què no faran els enginyers francesos amb el seu joc de miralls? Riu-te'n, tu, de la tecnologia siracusiana: a Odelló arriben a tres mil graus, que es diu aviat.

Hom no pot sinó esgarrifar-se en pensar què passaria si aquesta potència calorífica caigués en males mans. Si en el seu moment el duc de Noailles, o els generals Dagobert i Doppet, coneguts invasors gavatsos, haguessin disposat de forns mòbils, ara parlariem tots un simpàtic francès meridional i posariem entusiastes la bandera amb les quatre barres als menús dels

A PEU PEL BERGUEDÀ

El tren de Peguera

EL RECORREGUT PASSA PER SOTA DE LA MASIA DEL GALLÓ I AGAFA EL CAMÍ DE LA CASA DE LA MINA, ON ANTIGAMENT HI HAVIA UNS TALLERS DEL TREN DE PEGUERA

Xavier Campillo i Beses > TEXT I FOTOGRAFIA

Passats trenta-cinc anys des del tancament de la línia del carrilet, ningú no diria que el Berguedà havia disposat d'una extensa i complexa xarxa ferroviària al servei de l'explotació minera i forestal. A la mateixa època que Barcelona es dotava del funicular i del parc d'atraccions del Tibidabo, també els miners berguedans començaven a viatjar amb vagonetes per vies estretes i plans inclinats, però aquella diversió tenia un caire ben diferent. Les postals berguedanes del primer quart del segle XX, de Peguera o de la Colònia de Sant Josep, ens mostren un Alt Berguedà bulliciós, solcat per agosarades vies fèrries de tracció animal, funiculars i telefèrics, construïts per a l'extracció del carbó i la fusta, els preuats recursos naturals d'aquestes muntanyes. Les condicions de treball dels miners i els treballadors fores-

tals eren molt dures, però aquelles instal·lacions i avenços també facilitaven la seva tasca.

L'explotació del carbó del subsòl significà una transformació radical del bonic poble de Peguera (a 1.640 m, el segon poble més alt de Catalunya), que esdevingué una colònia minera. El 1910 una empresa construï un espectacular ferrocarril de via estreta de 9 km de longitud que salvava un desnivell de 750 metres per mitjà d'un túnel, dos viaductes i quatre plans inclinats, per on descendien les vagonetes per gravetat i per on ascendien amb tracció de sang. L'empresa s'arruïnà. Així i tot, el 1917 el ferrocarril ja transportava 4.600 tm de carbó. A més el 1922 enginyers alemanys construïren un modern telefèric de 8,8 km de recorregut i 600 metres de desnivell que transportava diàriament 40 tones de fusta dels boscos

de la zona. Peguera es convertia així en un puixant poble miner i forestal que rebia immigrants d'arreu d'Espanya. El poble s'omplí de mines amb noms de ressonàncies heroïques com *Homero*, *Porvenir*, *Realidad* o *Eureka*. Als anys vint Peguera disposava de telèfon, un generador de vapor que produïa electricitat, i que tenia un complex industrial amb oficines, habitatges, atenció sanitària, fonda, cafè, botiga, fleca, fusteria, ferreria, teuleria i fàbrica de ciment.

Després d'una etapa daurada, les mines de Peguera pràcticament van haver de tancar l'any 1928, però l'activitat no va desaparèixer del tot i la colònia minera fou bombardejada per l'aviació franquista durant la Guerra Civil. El 1942 l'extracció de carbó tornava a cobrar importància i el poble recuperà el pols. Ja en plena autarquia els joves berguedans

podien fer el servei militar treballant a les mines, romanent així prop de les seves famílies. Però la construcció de la carretera significaria el desmantellament del telefèric i del ferrocarril i, a causa de l'endarreriment tecnològic del sistema d'explotació i de la dificultat de transport del mineral, l'extracció del carbó resultava cada cop més costosa, fet que determinaria el tancament definitiu del jaciment.

El poble vell de Peguera.

SORTIDA I ARRIBADA Escoles de Sant Jordi de Cercs. La secció inferior del camí està senyalitzada com a sender local i la secció superior ho està com a GR (camí dels Bons Homes). La baixada pel camí Ral està senyalitzada com a sender local

TEMPS DEL RECORREGUT 6h 30m (2 hores més si es vol arribar a Peguera). És una excursió dura que requereix un calçat adequat, menjar i aigua

DESNIVELL 700 m

PUNT MÉS ALT 1.490 m (Peguera 1.640 m)

ELEMENTS D'INTERÈS HUMÀ Tren de Peguera, poble vell de Peguera, església romànica de Sant Jordi de Cercs

UNA ÈPOCA PER FER-LO A la tardor i a la primavera els colors de la fageda són espectaculars. Cal evitar el camí per la baga a l'hivern a causa de la neu i el gel

L'any 1950 Peguera tenia encara 70 habitants, 3 el 1965 i cap l'any 1968. L'abandonament absolut de Peguera es va deure possiblement a la dura climatologia i a la propietat particular del poble. Acabada l'activitat industrial que en motivà la compra, la fi de la mineria comportà també la desaparició del poble ramader mil·lenari. Ara, a l'estiu, les vaques gaudeixen encara de la seva gleva saborosa, però ningú no les observa des de la imponent Roca.

Recorregut. El camí comença a l'escola de Sant Jordi de Cercs i està senyalitzat com a camí dels Plans. L'itinerari segueix bàsicament el traçat de l'antic ferrocarril de Peguera.

El recorregut passa per sota de la masia del Galló i agafa el camí de la Casa de la Mina, on hi havia antigament uns tallers del tren de Peguera. Després trenca a l'esquerra i condueix al pont del tramvia de sang construït sobre el torrent de

Peguera. Sobre el torrent i damunt del camí veurem uns imponents pilars de pedra que són les restes del pont del tren de Peguera que salvava el torrent.

Després d'una curta pujada, el camí planeja per l'interior del bosc pel marge dret del torrent fins que surt a una esplanada on hi ha una font. Aquí es trobava el segon pla inclinat del ferrocarril.

El camí s'enfila ara per l'interior del bosc, per l'antic camí de ferradura que feien servir les mules i els obrers que s'ocupaven de la gestió i del manteniment del ferrocarril. El camí surt al cap del pla inclinat, on encara hi ha les restes de la casa que contenia la maquinària del ferrocarril.

A partir d'aquest punt comença un recorregut impressionant que alterna seccions planeres i rectilínies de l'antic ferrocarril amb fortes pujades que salven l'important desnivell existent entre els diferents plans inclinats. Fixeu-vos en l'espectacular

obra del tren, excavada a la roca viva i recolzada en murs imponents de pedra seca. Aquesta part de l'excursió transcorre per la fageda de Nou Comes, una de les més extenses de Catalunya, i per l'interior del desconegut i espectacular barranc dels Graus de Peguera.

Després de passar el túnel de la Mina dels Graus (l'únic existent en tot el recorregut) el camí surt al peu del darrer pla inclinat. Una altra pujada ens situa de nou sobre la via del tren. Arribats a aquest punt, podem trencar a l'esquerra i seguir pujant fins al poble abandonat, on hi ha una font que sempre raja, o trencar a la dreta per la via del tren i començar la baixada pel camí Ral de Peguera, que segueix un recorregut igualment espectacular per la solana de la vall. El camí condueix al punt de sortida, a Sant Jordi de Cercs.

El túnel de la Mina.

KAPUTXIAN

60. JUN

No té un nom exòtic ni està a milers de quilòmetres, però la rambia dels Caputxins de Barcelona és increïble.

A Catalunya pots viatjar a un món imaginari de formes i colors fascinants, transportar-te al passat en una placeta del casc antic, o al

futur, admirant la rotunditat de l'arquitectura d'avantguarda.

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

pel turisme

som-hi

Ara, ja pots recollir la guia 'jonc pmpostes' a qualsevol oficina de Turisme o descarregar-la a www.catalunyaturisme.com.

CAT

