

CONVERSA

Josep Noguera

HA ESTUDIAT LA MINERIA,
EL CACIQUISME I LA
INDÚSTRIA DEL BERGUEDÀ

RETRAT DE FAMÍLIA

**Can Boix
de Peramola**

ELS PALLARÈS, QUE HI
VIUEN DES DE 1763, DURANT
SEGLES HAN FET DE PAGÈS;
ARA SÓN HOSTALERS

PERFILS

Enric Fígols

A BERGA EL CONEIXEN
COM EL 'PATATERO'.
SEMPRE HA TRAGINAT
PRODUCTES AGRÍCOLES

Maria Gràcia Dolla

VA COMENÇAR A LA
FÀBRICA, PERÒ HA FET
MÉS ANYS DE BOTIGUERA
A PUIG-REIG

Valentí Fossas

PRIMER VA FER DE PASTOR,
DESPRÉS VA OBRIR UNA
CARNISSERIA A ALP

'Rossendo' Perdigüés

EL MARXANT D'ORGANYÀ,
QUE TÉ 90 ANYS, ANAVA
A VENDRE ROBA A MITJA
COMARCA

UNA MIRADA EN
EL PAISATGE

**L'escarificació
baridana**

A PEU

Estanys de la Pera

**De la Pobla al
Roc del Catllaràs**

cadí pedraforca

www.cadipedraforca.cat

DOSSIER

LLET I FORMATGE

50 planes que ens acosten a les
indústries, a la venda i al transport
de la llet, i, sobretot, a l'elaboració
de formatge, brossat, mantega
o 'colistre'...

VINE AL MUSEU DE
QUAN ELS ANIMALS
TREBALLAVEN PER
ALS HOMES I ELS
HOMES TREBALLAVEN
COM A ANIMALS.

Vine al nou Museu de la Vida Rural i veuràs com era la vida al camp fa més de cent anys. Segur que et sorprendrà tot el que podria ensenyar-nos un pagès de fa dos segles. Coses com el valor del reciclatge i de l'esforç, o la paciència, o el que costa dur a taula un parell de tomàquets. Descobreix un edifici nou, i un contingut renovat que converteix el MVR en un dels museus més moderns del nostre país. Perquè al nou museu hi ha lloc per a tot: des d'etnes anteriors al segle XVIII fins a unes innovadores galeries de teatre virtual o un espai de jocs interactius. Diguem que no hi ha una manera més avançada de fer la vista enrere.

MUSEU
VIDA RURAL

L'ESPLUGA DE FRANCOLÍ

www.museuvidarural.cat

PER SABER ON ANEM,
CAL SABER D'ON VENIM.

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

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

SUBSCRIPCIONS I PUBLICITAT >
 comercial@cadipendraforca.cat

DIRECTOR EDITORIAL >
 Àngel Madrià
 angel@cadipendraforca.cat

DIRECTOR >
 Carles Pont
 carles@cadipendraforca.cat

COORDINADORS >
 Marc Martínez (Patrimoni)

COL·LABORADORS >

Ernest Altés
 Pere Aymerich
 Jordi-Pau Caballero
 Enric Canut
 Josep Carreras i Vila
 Carles Dalmau
 Jordi Dalmau i Ausàs
 Manel Figuera
 Marcel Fité
 Carles Gascón
 Emili Giménez
 Tony Lara
 Xavier Llongueras
 Guillem Lluch
 Raimon Mariné
 Josep Marmi
 Pilar Márquez
 Toni Mata
 Oriol Mercadal
 Joan Muntaner
 Lluís Obiols i Perearnau
 Jordi Pasques i Canut
 Xavier Pedrals
 Josep Peralba
 Marta Pich
 Roser Porta
 Pere Pujol
 Enric Quílez
 Lluís Racionero
 Benigne Rafart
 Erola Simon
 Cati Solé
 Martí Solé
 Queralt Solé
 M. Àngels Terrones
 Dolors Tubau
 Núria Vancells
 Albert Villaró

EDICIÓ DE TEXTOS >
 Pitu Basart
 Xavier Cortadellas
 Carme Xifre

DISSENY I MAQUETACIÓ >
 AMDG (Jon Gieré)

IMPRESSIÓ >
 Agpograf

DISTRIBUCIÓ >
 Logística de Medios

DIPÒSIT LEGAL >
 GI-1102-2006

ISSN >
 2013-3677

ALTRES PUBLICACIONS DEL GRUP

gavarres
 www.gavarres.com

les garrotxes
 www.garrotxes.cat

alberes
 www.alberes.cat

PUBLICACIONS ASSOCIADES A >

> Premi APPEC 'Millor Editorial en Català 2008'

FOTO PORTADA
 XAVIER LLONGUERAS

cadípedraforca

4-5

PRIMERS RELLEUS EL PIRINEU A L'ANY MIL

LLUÍS RACIONERO (TEXT) // NÚRIA VANCELLS (IL·LUSTRACIÓ)

7-14

CARTES DELS LECTORS / ACTUALITAT

16-21

CONVERSA JOSEP NOGUERA

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

22-27

RETRAT DE FAMÍLIA CAN BOIX DE PERAMOLA

MARCEL FITÉ (TEXT) // TONY LARA (FOTOGRAFIA)

28-35

PERFILS

ENRIC FÍGOLS / MARIA GRÀCIA DOLLA / VALENTÍ FOSSAS / 'ROSSENDO' PERDIGUÉS

BENIGNE RAFART, DOLORS TUBAU, MARC MARTÍNEZ I MARCEL FITÉ (TEXT)
 MARTA PICH, XAVIER LLONGUERAS I TONY LARA (FOTOGRAFIA)

37-90

DOSSIER LLET I FORMATGE

CARLES PONT (COORDINACIÓ)

93-115

PATRIMONI

MARC MARTÍNEZ (COORDINACIÓ)

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

116-119

UNA MIRADA EN EL PAISATGE L'ESCARIFICACIÓ BARIDANA

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

120-123

A PEU

ELS ESTANYS AMAGATS

JORDI-PAU CABALLERO (TEXT I FOTOGRAFIA)

DE LA POBLA AL ROC DEL CATLLARÈS

JORDI-PAU CABALLERO (TEXT I FOTOGRAFIA)

124-125

MEMÒRIA FOTOGRÀFICA BALLS I DANSES

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

CONVERSA AMB UN HISTORIADOR BERGUEDÀ. *L'any 1942 va néixer a cal Quico d'Avià un home que ha invertit milers d'hores a estudiar i divulgar la història contemporània del Berguedà. En Josep Noguera i Canal s'ha dedicat a investigar per vocació; la seva feina principal va ser en el departament de compres d'una empresa de Sabadell. En Noguera coneix bé la història de la mineria, del caciquisme i de la industrialització del Berguedà. Quatre llibres i desenes d'articles científics donen fe de la seva ingent tasca. L'any passat li van atorgar el Premi a la Cultura Ciutat de Berga 2008.*

Carles Pont > TEXT // Marta Pich > FOTOGRAFIA

N Josep Noguera

D'homes com en Josep Noguera se'n necessitaria un a cada poble. Els avatars de les nostres viles sovint passen de puntetes als llibres d'història, on només pren relleu allò que va passar a les grans ciutats. Com diu en Josep, «a vegades confonem la història de Catalunya amb la de Barcelona». Aquest home té la particularitat que ha fet feina i, alhora, s'ha divertit. Els seus treballs serveixen perquè els berguedans coneguim millor la seva història recent, sobretot dels darrers dos-cents anys, el període en què ha gastat més temps investigant.

Per conversar amb aquest historiador quedem un dia d'estiu a ca l'Elies de Saldes, d'on és filla la seva dona, la Maria Prat. No ens estranyem que hi passin bona part del

temps. La vista que tenen de la colossal roca forçada, és a dir del Pedraforca, deixa embadalit el més insensible. La retratista xala en veure un paisatge tan excepcional. Fa anar en Josep Noguera amunt i avall del jardí per fotografiar-lo. Primer, assegut; després, dret... En Josep creu i es mou amb parsimònia mentre pipa, amb deler, el seu cigar Toscano.

Per començar, encetem la conversa on surten els germans Rafart, bons amics seus, i el Mistela de Berga, un autèntic erudit que coneixia fins a disset llengües. Parlem de l'un i l'altre, després ens situa geogràficament sobre un paisatge que talment sembla pintat. Recita de memòria pobles i masades. Assenyala serres i carenes... En Josep xer-

ra fent pauses llargues i es pensa el que diu, però no té pèls a la llengua. Només se sent incòmode quan se li demana aventurar prediccions: «Sabeu què passa? Que jo sempre dic que em dec equivocar molt parlant del passat, imagineu-vos quan parlo del futur...». La conversa dura mig matí i s'acaba al voltant d'una taula on fem suca-mulla amb una coca que ens té meticulosament garbellada en una plata la Maria Prat.

—Vós us heu interessat per estudiar la història recent del Berguedà?

—«Sí, sí, fonamentalment els segles XIX i XX. He fet incursions en diferents temes, però sempre d'aquesta època. Encara que també he fet altres recerques. He tingut accés a dos arxius privats de les famílies Pujol i

RETRAT DE FAMÍLIA CAN BOIX DE PERAMOLA. *Can Boix es troba en un paratge solitari, tranquil, a uns dos quilòmetres i mig de Peramola i a uns vuit d'Oliana. Els seus propietaris, la família Pallarès, van comprar la finca l'any 1763 i durant prop de dos segles van viure de les feines agrícoles. Cap als anys trenta del segle XX, van començar a rebre estiuejants per tal d'ajudar la difícil situació per què passava l'agricultura. Amb les successives ampliacions han acabat construïnt un dels hotels amb més prestigi del nostre Prepirineu.*

Marcel Fité > TEXT // Tony Lara > FOTOGRAFIA

De l'aixada a l'ultralleuger

A mig aire de la plana suaument inclinada i pulcrament conreada, que va de la carretera de Peramola als imponents espadats de la muntanya d'Aubenc, amb els espectaculars turons de la Roca del Corb i de Sant Honorat com a teló d'un fons gairebé cinematogràfic, hi ha la casa de can Boix. Avui és un hotel. Però no costaria gaire d'imaginar-se en aquest lloc una antiga i sòlida masia, orientada a l'escalfor del migjorn, amb corts i graners a les dues ales, l'era espaiosa i oberta, i amb una corrua d'aviram que escaïna, parrupa, esgarrapa i esbarria en qualsevol d'aquells pallers de corona daurada que, amb un pal

al bell mig, se solien deixar a tocar de les eres, passada la batuda. «La idea genial de fer una fonda, la va tenir el meu pare», em diu en Jesús Pallarès —que als seus 87 anys és el patriarca actual de la família— mentre m'acompanya a una sala climatitzada, d'espais generosos, amb grans vidrieres, còmodes sofàs i butaques, llar de foc i una vista cap a la vall del Segre lliure i lluminosa, incomparable. A l'esquerra veig un bosquet de pins i alzines, amb la fulla platejada i esparsa d'alguns oliver intercalat; entre els arbres, un camí que zigzagueja duu a l'ermita de Castell-Ilebre. Al davant, els conreus davallen dolçament cap a

la verdor esponerosa i intensa de les hortes de Tragó i d'Oliana. A la dreta, tapada per la frondositat botànica que envolta aquella part de la casa, s'hi estén, endreçada i gentil, l'harmoniosa vila de Peramola. Als peus de la vidriera que ens separa de l'exterior, una dona en vestit de bany llegeix al costat de la piscina un llibre d'un gruix considerable. A no gaires metres, a tocar d'una pista de tennis, un estiuejant, que encara no s'ha tret del tot el vestit d'executiu, parla i sembla donar instruccions contundents i molt precises per mitjà d'un mòbil. «Fer una fonda així, aleshores, sense cotxes, al peu de la muntanya —continua

MARCEL FITÉ [Coll de Nargó, 1949. Filòleg]
TONY LARA [Andorra, 1976. Fotoperiodista]

explicant-me en Jesús Pallarès—era de bojós. ‘Si no fem això’, em va sentenciar el meu pare, ‘hauràs de marxar. I la casa es convertirà en una *muntera* de pedres’. Pensa que per aquí als voltants —m’adverteix en Jesús, mirant-me fixament— hi ha moltes cases, que tenien cementiri i *iglésia*, i ara són una *muntera* de pedres». El seu pare, que es deia Josep Maria, era un home curiós. «Ateu reconegut com era, a mi em va posar Jesús. I em va deixar fer la comunió perquè no m’agafessin de cap d’esquila». Però qui ha jugat un paper decisiu en l’evolució del projecte que un dia va anunciar el pare del Jesús han estat sens dubte les do-

nes. «Elles han estat sempre al peu del canó. Tant la mare, que es deia *Lola*, com la Josefina (la seva dona), com l’àvia Maria. Elles es cuidaven de l’aigua, que s’havia d’anar a buscar a la font, qui-sap-lo lluny; de la cuina; dels animals, porcs i aviram sobretot; de segar trepadelles... Dels homes, n’hi ha hagut per tots els gustos. Un besavi meu havia fet 60 quilòmetres, només per jugar a cartes. Una vegada era a Agramunt i a mitja partida va acabar els diners. Va pujar d’Agramunt a buscar-ne i se n’hi va tornar. Fins i tot l’avi, amb aquest *pervindre*, se’n va haver d’anar una temporada a Camprodon. Després el besavi es va endeutar amb en

Roca. L’avi el va alliberar i va quedar amo. Després li donava una pesseta per anar a Peramola.»

L’inici de l’activitat hostalera.

Com a conseqüència indirecta de la crisi que s’originà l’any 29 del segle XX es va començar a fer d’hostal. El fet es va produir exactament l’any 1932. «Va venir un senyor d’Oliana que tenia una fàbrica de conserves a Barcelona. Aquest home i la seva família *soliven* anar a estiuajar a Font-romeu. Però amb la crisi ho van haver de deixar córrer. A casa, encara no hi teníem l’aigua corrent. Les dones l’anaven a buscar amb canteretes, dues als malucs i una

Els propietaris de Can Boix, la família Pallarès, van comprar la finca l’any 1763 i durant prop de dos segles van fer de pagès. D’esquerra a dreta, Jesús Pallarès, Josefina Oliva, el seu fill Joan i la dona d’aquest, Teresa Alba.

MEMÒRIA FOTOGRÀFICA > BALLS I DANSES

M3

Les places porticades i amb balcons són un clàssic dels balls tradicionals de les festes dels nostres pobles. La gradació altitudinal d'un públic massiu contribueix a incrementar el sentit festiu del ball, com veiem en el Ball Cerdà que es balla a la plaça porxada de Bagà per la Festa de l'Arròs.

ANY: AL VOLTANT DE 1960

AUTOR: JOSEP PEDRALS PERNAU

PROCEDÈNCIA: ARXIU FAMÍLIA PEDRALS

M4

La participació en els balls i danses tradicionals és una activitat que acostuma a passar de pares a fills, tot i que alguns fills necessiten una petita empenta per animar-se. Normalment els nens són més vergonyosos que les nenes i els balladors es converteixen en un bé molt preuat que cal mimar i conservar. Amb tot, el jove ballador d'aquest aplec de Palters, al Berguedà, sembla força convençut.

ANY: AL VOLTANT DE 1950

AUTOR: JOSEP PEDRALS PERNAU

PROCEDÈNCIA: ARXIU FAMÍLIA PEDRALS

DOSSIER

LLET I FORMATGE

El 'cabrón' de Músser [PÀG. 38]

CARLES PONT [Bellver de Cerdanya, 1974. Periodista]

Vint anys després [PÀG. 40]

ENRIC CANUT [Barcelona, 1956. Gastrònom i formatger]

Cadí, la 'comprativa' de la llet [PÀG. 42]

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

El 'Pageset' de la Cooperativa [PÀG. 44]

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

Llívia, refugi de les lleteres [PÀG. 48]

CARLES DALMAU [La Seu d'Urgell, 1930. Jubilat]

No sóc d'Adrall: visca la comarca! [PÀG. 52]

LLUÍS OBIOLS I PEREARNAU [Adrall, 1985. Historiador]

La Sallí, la gran indústria cerdana [PÀG. 56]

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

El taxi de la llet [PÀG. 60]

CARLES PONT

Castellar i el formatge d'ovella [PÀG. 64]

TONI MATA [Manresa, 1970. Periodista]

Aquell dos cavalls blau [PÀG. 68]

BENIGNE RAFART [Avià, 1954. Mestre de Primària]

Una tradició recuperada [PÀG. 70]

GUILLEM LLUCH [Barcelona, 1986. Periodista]

Al Berguedà, pocs i ben avinguts [PÀG. 72]

PILAR MÀRQUEZ [Berga, 1986. Periodista]

La catedral del formatge [PÀG. 74]

MARCEL FITÉ [Coll de Nargó, 1949. Filòleg]

Un creador al mas d'Eroles [PÀG. 78]

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

I per postres, 'colistre'! [PÀG. 82]

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

El 'raudor' no fa el brossat bo [PÀG. 84]

JORDI PASQUES I CANUT

Els primers formatgers [PÀG. 86]

ORIOL MERCADAL

Perfils: La Maria Cortina, de Vallcebre / El Francesc Buscallà, de Bar

Els formatgers de la Quar [PÀGS. 88 / 89 / 90]

PILAR MÀRQUEZ / GUILLEM LLUCH / DOLORS TUBAU

Interior de la cava de maduració dels formatges del mas d'Eroles // FOTO: Tony Lara.

DOSSIER LLET I FORMATGE

El 'cabrón' de Músser

Carles Pont > TEXT // Tony Lara > FOTOGRAFIA

L'ortodòxia periodística i, sobretot, l'educació recomanen prescindir dels impropis. Tanmateix, demanem al lector que ens en permeti un per explicar una història que ha quedat gravada en l'imaginari col·lectiu de la gent del Baridà.

Heus aquí que el cabrer de Músser un dia pasturava el bestiar pels volts del poble quan va ser escomès per un Guàrdia Civil: *'¿Qué hace usted aquí? ¿Quién es?'*. Aquell pastor estava perplex per haver suscitat l'atenció d'un carrabiner que li demanava per dues evidències. Qui era? Però si mitja comarca el coneixia! Què hi feia? Recoi, pasturar les cabres! El pastor, nerviós, li va respondre: *'Yo soy el cabrón de Músser'*. Volia dir el cabrer i no *'el cabrón'*. S'explica, i aquí alguns ja hi posen més pa que formatge, que el van detenir. Uns diuen que no van tardar a deixar-lo anar, altres que ni tan sols va ser privat de llibertat. Tant se val. Ens hem fixat en aquesta història perquè durant molts anys les nostres contrades han estat plenes de cabrers, de pastors i de vaquers. I d'aquests hem decidit parlar en aquest número. Bé, d'aquests i també de la llet i els seus derivats: formatge, mantega, *colistre*, brossat, mató...

Tractem un tema que ha estat i és el sosteniment de l'economia de moltes de les nostres

viles. Ho explica amb clarividència l'Enric Canut en l'article següent a aquest. Canut, gastrònom i formatger, relata la importància de les indústries de la llet en les contrades de muntanya: l'embranchada inicial, la transformació i la decadència. Seguidament, en Carles Gascón ha fet un article on repassa la història de la Cooperativa Cadí. De la mateixa indústria en destaca un element que ha quedat impregnat a la memòria de molts, el pageset que la identifica. El text del Jordi Pasques ens en permetrà conèixer l'origen. Precisament, la Cadí i una altra empresa urgellenca, Lleteries de la Seu, coneguda com les *Lecheries*, van estar enfrontades durant dècades, ja que la segona neix com una escissió de gent de la Cadí. La Guerra Civil, però, les va reconciliar durant uns mesos. En Carles Dalmau explica, en un documentat article, com van trobar refugi a cal Boladeres de Llivia. Dels enfrontaments entre empreses i pagesos, el Lluís Obiols també explica les vicissituds que van patir els membres de l'*Agrupación Sindical Agropecuaria* d'Adrall.

A la Cerdanya la gran empresa lletera era la Salli. Aquesta, com explica l'Oriol Mercadal, va ser pionera en l'elaboració de llet condensada i va

arribar a tenir una important quota de mercat amb marques com La Molina, Sali o Nieve.

La llet ha de fer el trajecte de pagès a les indústries. Durant anys, els camions que portaven les llaunes a les fàbriques de la Seu també aprofitaven el viatge per baixar persones. El Joan Barral, d'Arsèguel, i el Ramon Sellés de Lles, van ser-ne transportistes i ens ho han explicat.

De formatge d'ovella, avui se'n fa poc, però a Castellar de n'Hug el Toni Mata ha trobat el Pep Armengou, que encara en recorda l'elaboració per al consum domèstic. També al Berguedà, el Benigne Rafart ha parlat amb una repartidora de llet. La Maria Potrony recorda com anava amb el seu dos cavalls pels hostals i cases de Berga.

Fa més d'una trentena d'anys, alguns joves de ciutat van decidir pujar a muntanya a fer formatge. En Guillem Lluch i la Pilar Màrquez han repassat els que un dia se'ls va malanomenar neorurals i que avui gaudeixen d'un prestigi destacable.

Per altra part, el Marcel Fité ha visitat l'Eugeni Celery, propietari d'una de les botigues del país amb més tradició, la formatgeria Eugene. El Salvador Maura del Mas d'Eroles és un altre personatge clau per valorar els formatges del Pirineu. La Roser Porta hi ha parlat i ens ho detalla.

Els de cal Not de Ger i la Lourdes de Sanavastre li van fer cinc cèntims al Pere Pujol de què és i com es fa el *colistre*. Diu que era una menja molt preuada en un temps en què precisament les vaques no anaven tan grasses.

A Oliana, el Pere Vilaseca i la seva mare, la Lisa Solé, de Graell de Sant Jaume, per cada muniya feien quatre brossats de cabra. Lo Peret li va explicar al Jordi Pasques que si les cabres menjaven *raudor*, el brossat no era bo.

A l'Alta Cerdanya hi viu la Christine Rendu, una de les investigadores que més coses sap de l'inici del pastoreig. L'Oriol Mercadal la coneix bé i han parlat dels primers formatgers medievals de la muntanya d'Enveig.

Finalment, hem anat a trobar tres persones que han viscut dels làctics, d'una o altra manera. La Maria Cortina de Vallcebre es dedicava a vendre llet casa per casa a Guardiola; el Francesc Buscallà fa formatge de les seves pròpies cabres a Bar; i el Jordi Aspachs i la Montse Brustenga diuen que van deixar bones feines per fer mató i formatge a la masada de Soldevila, a la Quar.

Els darrers anys s'han tancat moltes indústries lleteres. Els pagesos cada dia ho tenen més magre per tirar endavant, i es poden comptar amb els dits d'una mà els ramats d'ovelles que queden. Tanmateix, els làctics d'aquí són molt preuats. Els dies en què tancàvem aquest dossier vam saber que el formatge Serrat Gros de cal Codina d'Ossera, que s'elabora amb llet crua de cabra, ha estat considerat el tercer millor del món de la seva categoria en el transcurs dels premis *World Cheese Awards 2009*. Com ja vam escriure ara fa tres anys, en el primer número d'aquesta publicació, d'una manera o altra, tot torna 🍷.

DOSSIER LLET I FORMATGE

Cadí, la 'comprativa' de la llet

PIONERA EN EL SEU RAM, LA COOPERATIVA LLETERA DEL CADÍ HA TINGUT UN PAPER PROTAGONISTA EN LES PROFUNDES TRANSFORMACIONS DE LA NOSTRA HISTÒRIA RECENT

Carles Gascón > TEXT

Considerada la cooperativa lletera més antiga de l'Estat, la *Sociedad Cooperativa de Lechería* –nom original de l'actual Societat Cooperativa del Cadí, més coneguda per la població local com la *comprativa*– és un projecte empresarial gairebé centenari, nascut del geni i de la inspiració d'un gran prohom barceloní que, amb la seva empenta i energia, va madurar durant molt de temps la idea d'engegar un projecte totalment innovador, amb la intenció de crear una alternativa vàlida per als habitants d'unes comarques oblidades que encetaven el segle XX en plena crisi de producció i sense cap altre incentiu que el de l'emigració a la ciutat llunyana o a fer les Amèriques. Lentament, a partir d'uns orígens molt modestos, la Cooperativa es faria gran i es convertiria en el principal referent econòmic del darrer segle de la nostra història. La seva activitat donaria sortida a una producció agrària reorientada cap al sector vaquí, crearia ocupació, esdevindria model d'altres projectes empresarials i encapçalaria una transformació del paisatge sense precedents en el darrer mil·lenni. I tot això gràcies al pro-

jecte d'un home que somià canviar les coses sense por de trencar tots els esquemes... i aconseguí fer els seus somnis realitat.

Un personatge extraordinari. Josep Zulueta i Gomis és un dels grans protagonistes de la nostra història, reeixida combinació de genialitat, carisma i energia, que va saber aplegar i engrescar els elements més dinàmics de la societat urgellenca de principis del segle XX per construir un projecte de futur en una comarca que semblava no tenir-ne. Fill d'una família benestant de Barcelona, la seva relació amb el món rural fou conseqüència d'una malaltia de joventut que l'obligà a passar llargues temporades lluny de la seva ciutat natal. Acabats els estudis de dret a Barcelona, es doctorà a Madrid l'any 1879 amb la tesi *El individuo y el Estado*, en la qual ja apuntava la seva ideologia republicana, molt influïda pel possibilisme d'Emilio Castelar, expresident de la I República a qui conegué personalment a la capital. Afiliat al seu partit, Josep Zulueta es convertí en un dels seus principals homes forts

a Catalunya i aspirà durant molts anys a l'acta de diputat a Corts pel partit judicial de la Seu d'Urgell, en competència amb Don Ramon Martínez Campos, *duque de la Seo de Urgel*, el qual s'emparà en el caciquisme imperant en la política espanyola d'aleshores per evitar el triomf del seu adversari republicà. Malgrat els seus fracassos electorals, la intervenció activa d'en Zulueta en la política urgellenca li va permetre canalitzar al voltant de la seva persona tot un ventall de complicitats entre els elements més progressistes i dinàmics de la societat local, que seria cabdal per posar en marxa el seu gran projecte econòmic i social que, en certa manera, iniciaria l'any 1892. En aquesta data, Josep Zulueta comprava una finca situada als afores de la Seu amb la idea de convertir-la en una veritable granja experimental. La idea d'en Zulueta era importar el model suís de producció lletera per tal que la comarca de l'Urgellet pogués superar el trasbals que havia significat la crisi de la fil·loxera que havia posat fi al conreu de la vinya, l'únic conreu que presentava una certa vocació comercial a la comarca. Entre els seus experiments, un dels més celebrats

fou la importació de la primera vaca suïssa a la comarca, d'una raça molt més apta per a la producció de llet que no pas les autòctones.

Amb tot, i malgrat tots els experiments, el projecte trigaria encara més de dues dècades a reeixir. Un dels grans problemes era la manca de carreteres que poguessin fer viable una producció orientada al mercat: l'any 1892 la carretera de Lleida amb prou feines arribava pocs quilòmetres més amunt d'Oliana. L'altre problema tenia a veure possiblement amb l'enorme dispersió dels interessos d'en Zulueta: a banda d'aspirar a l'acta de diputat a Corts, el nostre protagonista era col·laborador habitual en periòdics com *La Vanguardia*, *La Il·lustración* i altres, així com en publicacions especialitzades del món agrari i, aquell mateix any 1892, era escollit director dels Canals

d'Urgell. Així mateix era inventor; entre els seus invents més celebrats destacà un giny ideat per excavar a fons la terra conreable, anomenat el tren Zulueta, pel qual fou felicitat personalment pel rei Alfons XIII, i d'altra banda, amb el canvi de segle, va participar activament en les primeres passes de l'associacionisme agrari a Catalunya, i tot això combinat amb la realització de nombrosos viatges pel país i per l'estranger i amb l'obtenció, finalment, de l'acta de diputat a Corts pel districte de Vilafranca del Penedès l'any 1903.

Inicis modestos d'un projecte ambiciós. Malgrat haver d'atendre uns fronts tan diversos, en Zulueta va continuar el seu antic projecte d'implantar un nou model econòmic a l'Urgellet basat en la producció làctia.

Paral·lelament, a partir de l'entrada del segle XX, la situació es feia sensiblement més favorable: la carretera de Lleida arribava a la Seu l'any 1906 i nou anys després era enllestida la seva perllongació fins a Puigcerdà. D'altra banda, l'associacionisme agrari feia progressos importants, emparat per una legislació estatal favorable i per l'acció decidida d'homes que, com en Zulueta, estaven disposats a lluitar-hi com a camí per salvar de la misèria milers de famílies pageses, que s'havien arruïnats a causa de la crisi de finals del segle XIX. En aquells moments, a banda dels experiments d'en Zulueta, els municipis de l'Urgellet tenien ja el suport d'una xarxa de recs construïts durant el segle anterior que feien possible la conversió dels antics camps de cereals en prats d'herba per alimentar el bestiar, per bé que els coneixements

La llet s'ha de recollir diàriament. A la imatge, un dels camions dels Sellés pujant cap a Lles // FOTO: Família Sellés.

DOSSIER LLET I FORMATGE

Llívia, refugi de les lleteres

ELS DARRERS MESOS DE LA GUERRA CIVIL, LA COOPERATIVA CADÍ I LLETERIES DE LA SEU VAN AMAGAR TOTA LA MAQUINÀRIA INDUSTRIAL A CAL BOLADERES DE LLÍVIA

Carles Dalmau > TEXT

Des de mitjan gener fins a mitjan febrer de l'any 1939 van passar uns fets importants per a l'Alt Urgell i la Cerdanya que realitzaren una dotzena de persones de la Seu i que passats prop de setanta anys són poc o no gens coneguts. Es tracta de l'aventura del trasllat i la custòdia del bestiar, la maquinària i la documentació de les empreses urgellenques Cooperativa Lletera Cadí i Lleteries de la Seu d'Urgell. La majoria de les persones que hi van participar ja no hi són, llevat de dues dones, que llavors eren nenes de tres o quatre anys i que difícilment ho poden recordar.

El que va ser director i gerent de Cadí durant molts anys, Domènec Moliné Nicola, que morí l'any 1998, en un llibre sobre la història de la Cooperativa que es va publicar l'any 1952 cita i lloa l'actuació de tres dels seus empleats que salvaren béns molt importants per a l'entitat. De l'actuació conjunta amb els de Lleteries no en diu res, i a excepció d'alguns familiars que coneixíem alguns detalls per transmissió oral, poca gent sap gran cosa de l'actuació i que fou d'im-

portància bàsica per a l'economia de la Seu d'Urgell.

L'Antoni Ticó Isern, de Castellciutat, és l'únic que quedava d'aquella experiència i ens la va poder explicar abans de morir, l'11 de maig d'enguany. La seva memòria en aquest tema era excepcional, ja que detallava amb precisió noms, llocs, dies i hores de tot el que va esdevenir. Per a la narració d'aquells fets cal centrar l'acció a la Seu a partir del 18 de juliol de 1936 –data nefasta per als que la vam viure i per a les dues empreses punteres de l'economia de la comarca: Cadí i Lleteries.

Calia evitar un disgust. Antoni Ticó tenia quinze anys i era estudiant al Seminari diocesà de la Seu. Havien començat les vacances d'estiu feia pocs dies. El tridú 18, 19 i 20 de juliol s'escaigué en cap de setmana; les notícies de la revolta de l'exèrcit del Marroc corrien arreu. Explicava l'Antoni que aquell diumenge, en sortir de missa a Castellciutat, tot eren comentaris i el rector del poble, mossèn Gavanyach, visiblement afectat, va demanar-li que

li indiqués el camí per anar a Bellestar, i si era possible que l'acompanyés. Aquells mesos d'estiu foren terrífics, cada dia els incontrolats feien alguna malvestat. Com que l'Antoni era seminarista, el Josep Castellarnau de cal Serni de Castellciutat –que era de la junta de la Cooperativa–, va dir al seu pare: «Potser que el Ton vagi a treballar a la Cooperativa, ja que si roda pel poble s'exposa que algú de la FAI l'enganxi i us donin un disgust». El pare hi accedí de bona gana, i així el xicot començà a treballar a la Cadí, que no deixà fins a la seva jubilació.

Les dues fàbriques, tant Cadí com Lleteries, es van col·lectivitzar fins al 1938, any en què canviaren de ser col·lectivitzades a militaritzades, amb la qual cosa el personal més qualificat de les dues lleteres passaven a ser militars. No els calgué anar al front, ja que havien de cuidar-se de la producció de llet i formatge, destinats tant a l'exèrcit com al personal civil de la zona republicana.

Els anys 1937 i 1938 foren de certa calma, la Generalitat de mica en mica va agafar les regnes del govern. Però la situació es complicà molt la

primavera del 1938 quan, enllestit el front d'Aragó, les tropes franquistes arribaren al Noguera Pallaresa i totes les poblacions de la riba dreta dels rius lleidatans quedaren dels nacionals.

A mig gener del 1939, el director i encarregat de Lleteries, Valeri Ausàs, rep una informació: «Hi ha el temor que les forces republicanes, en la seva desesperada retirada, requisin i destrueixin els béns i instal·lacions de les dues empreses lleteres de la ciutat». El bestiar, tant els porcs dels uns com els dels altres, ja els havien requisat, ningú no sabia on els havien portat, segurament en alguna masia de Cerdanya. Les vaques dels socis també les havien requisat i es deia que eren prop de Martinet. Els porcs, en anar tots junts, si no els haguessin mort, potser hi hauria possibilitat de recuperar-los.

Desmuntar tota la maquinària. El dia 18 el Valeri va anar a la Cooperativa a entrevistar-se amb la gerència i l'encarregat, l'Antoni Sanvicens, i a la conversa també hi era present l'Antoni Ticó. Els diu: «La situació és realment greu, si no desmuntem les màquines i les instal·lacions, ens

ho trinxaran tot; i això ho hem de fer ara mateix». Decideixen actuar conjuntament i amb la major urgència. Prèviament, el Valeri havia parlat amb l'empresari Boladeres de Llívia, amb qui tenia bona amistat i relació comercial. En Boladeres tenia una petita fàbrica de formatge i mantega. Li portarien les màquines de la Seu. Uns i altres es posaren immediatament a desmuntar, amb tota la gent disponible, sota la direcció del mecànic Ventura Cerqueda.

Tanmateix hi havia el problema que tant en Sanvicens de Cadí com el Valeri Ausàs de Lleteries estaven militaritzats i se'ls impedia abandonar el seu lloc sense autorització. Ausàs s'entrevistà amb el seu cap, el tinent Obradors, i li exposà la situació; aquest ho entengué, els donà suport i l'acompanyà a veure el qui en realitat manava, el comissari polític, un tal Vernet. Molta gent treballà intensament aquella nit per desmuntar, i a mig matí estava tot a punt de carregar-ho per al trasllat. Tenien l'avantatge que Lleteries disposava d'un parell de camions Henschel, alemanys, que feia pocs anys havien comprat al distribuïdor a Barcelona Casa Leopold. Aquests camions, llavors

considerats de gran tonatge, van ser els primers de gasoil que hi hagué a la Seu. El mateix Josep Ausàs i un altre xofer de Lleteries, Ramon Lladós, en foren els conductors. Representant la Cooperativa, anava amb ells l'Antoni Ticó. Uns i altres tenien cura de no barrejar res, ni màquines, ni dipòsits, ni papers... Arribats a la frontera de la Guingueta, malgrat que els havien informat verbalment que no hi hauria cap inconvenient per passar la ratlla, els gendarmes els barraren el pas. El Josep Ausàs va demanar si podien esperar una estona per poder rebre instruccions. Li ho autoritzaren. Va telefonar al seu germà Valeri, a la Seu. Aquest, que devia témer el pitjor, ja s'havia mogut i li digué que anessin a descarregar a l'empresa Sali, la lletera que hi havia a Puigcerdà. Ho van descarregar tot, deixant-ho a cobert i degudament separat. Acabada aquesta feina, altra vegada als camions i de tornada a casa.

En Ticó explicava que aquell vespre és de les vegades que ha passat més angoixa i més fred. Negra nit, molta incertesa, sense gens de foc ni aliments, amb una temperatura glacial i calçat amb espadenyes. El matí del

Any 1930. L'edifici i les instal·lacions de Lleteries la Seu d'Urgell en període de construcció // FOTO: Arxiu Carles Dalmau.

El taxi de la llet

LA GENT DELS POBLES DEL CADÍ ANAVA A MERCAT O AL METGE A LA SEU GRÀCIES ALS CAMIONS QUE TRANSPORTAVEN LA LLET A LES INDÚSTRIES DE LA CAPITAL

Carles Pont > TEXT // Xavier Llongueras > FOTOGRAFIA

Cada matí els camions que menaven les llaunes o pots de la llet a les fàbriques de la Seu d'Urgell aprofitaven el viatge per baixar també persones dels pobles situats a les valls del Cadí. Solien anar al mercat o al metge. «No era un bon servei però era l'únic que hi havia», relata el Joan Barral, de cal Joanet d'Arsèguel, tot planyent el que un dia va ser el seu passatge.

El transport de llet i de gent va durar prop de 50 anys, des dels inicis

dels anys trenta i fins als noranta, quan la Cooperativa Cadí va decidir introduir sistemes més moderns com els camions cisterna, les *cubes* de la llet, com en diu la gent del país.

En Joan Barral va prendre el relleu al seu pare, Josep: «El pare anava sovint a la Seu i li van proposar que portés la llet d'Arsèguel, de Cava i d'Ansovell. Va començar amb un matxo i una tartana anys abans de la Guerra. L'any 1934 va comprar

una camioneta Ford de 17 cavalls. Després jo em vaig fer gran i el vaig substituir». En Joan va començar a portar el camió de la llet quan tenia 18 anys i ara n'ha fet 81.

La gent havia d'anar caminant cap a la Seu i el camió de llet treia de penes les cames de molts d'aquells que prescindien d'una comoditat que aquells anys era desconeguda. «Si feia fred, tenien fred. Si feia, calor tenien calor. Pobres! Al principi anaven

entremig de les llaunes de la llet. Els passatgers que podien s'asseien i hi havia vegades que mentre hi cabien, no venia d'un! A ells els anava bé i a nosaltres també. Havíem portat vint persones i més.»

Un altre transportista de llet i persones va ser en Ramon Sellés de Lles, que li costava dir que no als clients ocasionals perquè sabia que si no els carregava «aquella pobra gent havia d'anar a peu fins a la Seu. Més de trenta quilòmetres». Eren anys en què de vehicles no en corrien. «L'únic cotxe que hi havia per aquí era el meu, a més del taxi a Martinet i, a Bellver, el de cal Quela i el del metge Tibau.»

En Ramon va recollir el testimoni del seu sogre, el Sebastià Cervat,

que l'any 1931 va començar a 'fer la llet' dels pobles de Lles, Aràns, Travesseres, Viliella i Músser. «Primerament, la baixaven fins a Martinet i allà la recollia el camió del *Milio* de Bellver. El meu sogre baixava fins a la Seu a ajudar-lo i després tornava a pujar.»

Avui el fill del Ramon, Sebastià Sellés, continua la tradició familiar, des de fa gairebé 25 anys, amb una moderna cisterna que transporta més de 35.000 litres de llet al dia en diferents volts cap a la Cadí.

Les pujades fortes, a peu. El que en podem dir el taxi de la llet no era de franc. En Ramon Sellés cobrava l'any 1960 de Lles a la Seu unes 11 pessetes per trajecte. El Joan Barral,

en canvi, com que Arsèguel era més a prop de la Seu, recorda que: «Acabada la Guerra cobràvem 1 pesseta i mitja i es va anar apujant el trajecte fins que els últims volts, l'any 1996, ja valien 50 pessetes.»

Els camions més antics tenien poca força i el Ramon de Lles explica que sovint, si anaven massa plens, havien de fer baixar el passatge. «Damunt dels pots de la llet havia arribat a la Seu amb 40 persones. Abans de millorar la carretera de la Seu, hi havia dues pujades fortes: les Cabanotes i la Quera. Com que el camió no podia, feia baixar la gent i ells pujaven a peu. Un cop dalt els tornava a recollir.»

El servei del camió de la llet era complet. El camió carregava la gent

A la plana de l'esquerra, el Joan Barral, de cal Joanet d'Arsèguel, amb el seu darrer camió marca Ebro. Va funcionar fins a l'any 1996. A dalt, el Ramón Sellés amb el seu fill Sebastià, a Lles. Han 'fet la llet' de la Cadí des dels anys 30.

DOSSIER LLET I FORMATGE

Aquell dos cavalls blau

LA MARIA POTRONY REPARTIA LA LLET DE LES SEVES VAQUES DEL MAS D'EN BOSCH PER DIFERENTS CASES PARTICULARS I HOSTALS DE BERGA

Benigne Rafart > TEXT // Marta Pich > FOTOGRAFIA

La Maria Potrony Padulles va néixer el 1931 a ca l'Artigues de Guardiola de Bassella, a l'Alt Urgell. De petita va anar a l'escola del convent que les monges de la Sagrada Família van tenir a Oliana des del 1856 fins a mitjan segle passat. Vivia a casa d'uns oncles. Després va anar a aprendre a cosir a Ponts amb la modista de cal Segur, «una casa que era allà al mig del bosc que ni les guineus hi arribaven». Fins als vint-i-un anys va treballar a casa seva. «Quan era el temps de segar, fer el vencill, plegar els garbells i sobretot portar la beguda als homes al camp –pa i llonganissa i bons tragos de vi». El marit de la Maria, l'Andreu Santaculàlia Albets, precisa aquest quefer alimentari: «En aquell temps hi havia una regla: tres quarts de treball i un quart de descans; així anaven passant les hores.»

L'Andreu, el seu home, era de la família dels masovers de la casa Cuscullola, de Montpol de Lladurs, comarca del Solsonès. Es van conèixer perquè ell havia llogat els termes de ca l'Artigues per pasturar-hi el ramat. Es van casar el 1952, que és l'any que van estrenar la màquina lligadora. A Cuscullola hi van viure quinze anys

i hi van tenir set fills: Josep, Conxita, Jaume, Àngel, Lurdes, Andreu i Jordi. Allà continuaven fent de pagesos amb el ramat, les vaques, els porcs... L'any 1960 van comprar el primer tractor. L'Andreu recorda que, en aquell temps, no era una cosa fàcil: «Era un Ebro. Comprar un tractor era com ara fer una hipoteca, però al revés; estaven racionats, perquè n'hi devia haver pocs, i els anaven donant de mica en mica. Tu ingressaves els cèntims i el tractor arribava al cap de dos anys, com si encara el *tinguessin de fer*.»

El 1967 van anar de masovers a mas d'en Bosch, de Berga. «De Cuscullola n'havíem de marxar perquè els nens havien de fer una hora de pagès per anar a escola. Aquí, si no han estudiat –només ho ha fet una, que és infermera– ha estat perquè no han volgut. Ara, estic contenta perquè han sortit tots molt treballadors i, gràcies a Déu, tant els fills com els néts tots poden treballar». L'Andreu, fill del matrimoni, explica amb claredat la distribució del mas d'en Bosch: «És de quatre vents, amb uns baixos que en un principi eren per al bestiar i després hi van tancar els cotxes. Al primer pis, la sala gran, la cuina amb

el foc a terra, un lavabo bany i vuit habitacions. A sobre, les golfes, amb el mateix espai però sense repartir». Abans, a les golfes, hi havia el graner, però ells ja no el van fer servir. A tocar de la casa hi van construir o reformar coberts per a palleres, per a les vaques, per als vedells. A mas d'en Bosch s'hi van estar quaranta-dos anys. El 31 de desembre al vespre el matrimoni es va traslladar a una caseta de planta baixa del Parany, al poble de la Valltan, municipi de Berga. «Mas d'en Bosch era massa casa; quan érem més joves i valents, sí, però ara ja som vells.»

Fer de repartidora. A mas d'en Bosch l'Andreu i la Maria conreaven els camps i els horts i també tenien porcs, vedells, gallines... un ramat d'unes quatre-centes ovelles que a l'estiu duien a pasturar a Vallcebre –encara hi va– i nou o deu vaques, que donaven entre quinze i vint litres de llet al dia cada una, «no era sempre, perquè s'eixuguen abans de parir; ja van aflluixant a mig temps que estan cobertes i tres mesos les has de deixar descansar». Portaven la llet al camió de la Ram, però la Maria va calcular que si la distribuïa

ella a través de la venda casa per casa la diferència en els guanys era de 500 pessetes diàries. I com que tres cases que repartien a Berga van plegar, «la Torre de Carcaiol, que és abans d'arribar a mas d'en Bosch; Vilaformiu, i Cusculleres, anant cap a Pedret, vora cal Xero», els va agafar la clientela: es va treure el carnet i amb el *dos cavalls*, un Citroën furgoneta blau, carregat amb uns quants bidons de vint-i-cinc litres i uns altres de dotze o de deu, es va convertir en repartidora. «No ho vaig agafar tot de cop, però els primers dies vaig passar dues nits sense dormir. Em vaig haver d'apuntar els pisos en una llista. De pujar i baixar escales

n'hi havia un fart. La repartia amb la lletera de cinc litres i les mesures, que n'hi havia de litre, de mig, una de graduada...»

Alguna vegada se li va espatllar el cotxe, «llavors avisava el Jordi de la Citroën, el Safont del taller del carrer Fra Frederic de Berga, que encara treballa, tot i que té més de vuitanta anys...». Repartia en pisos, botigues, a la fonda La Cabana. Aquesta feina la va fer uns nou anys. Quan ella passava la llet ja es deia que no era legal, «però encara hi ha gent que en passa. Per mi és més natural, perquè aquesta de pot que es guarda uns quants mesos bé ha de tenir algun tractament.»

La Maria Potrony, de mas d'en Bosch, ara fa formatge i mató de cabra.

El 1980 va haver de canviar d'activitat, perquè es van vendre les vaques. Va passar de repartidora de llet a venedora de carn. Durant vint-i-cinc anys va portar la carnisseria Santa Eulàlia, de davant del Casino de Berga, on venien carn de xai, «vuit o deu a la setmana», vedella, «mig vedell a la setmana», conills i ous, tot de mas d'en Bosch.

Quan aquest diumenge setembre he arribat a la caseta del Parany, la Maria ja venia de la perruqueria. Diu que ara fa formatge i mató amb la llet de vuit o deu cabres: «La llet es fa amatonar amb un líquid i després es posa a escórrer amb un drap. El mató es fa sol. El formatge dóna més feina: fer amatonar, posar a la formatgera, girar-lo de cantó, escaldar...». La seva sogra, a Cuscullola, munyia les ovelles i feia el mató amb herbacol. Aquí tot és net i endreçat. A la banda de solell hi ha els camps ara llaurats del

Rovira i la serra de Noet. Trec el cap per la finestra i veig la vermellor d'una renglera de torretes amb geranis: el seu jardí. A l'altra banda hi ha la serra de Queralt. Per música de fons, el tic-tac d'un rellotge que compta el temps, el temps que ha deixat el seu solc als rostres de la Maria i l'Andreu, però no els ha tret l'alegria de viure, la satisfacció d'haver portat al món una nissaga de Santaeulàlies. Al moble del menjador hi tenen les fotos dels néts i imatges religioses. La família, el treball i la religió que ha donat sentit i coherència a aquesta societat que un dia va ser, com aquest matrimoni, eminentment rural 🍷

DOSSIER LLET I FORMATGE

La catedral del formatge

LA FORMATGERIA EUGENE DE LA SEU D'URGELL, TRES GENERACIONS DIFONENT EL PLAER DE TASTAR I MENJAR BONS FORMATGES AUTÒCTONS I D'ARREU

Marcel Fité > TEXT // Tony Lara > FOTOGRAFIA

Pujant pel carrer Major de la Seu a mà dreta, sota les antigues voltes, que ara molts en diuen porxos, hi ha la prestigiosa formatgeria Eugene. El lloc, clos, frescal a l'estiu i temperat a l'hivern, amb un entorn artesanal que sovint es vesteix de mercat amb ressons medievals, que les campanades properes de la catedral encara amplifiquen, no pot pas ser més adient. L'Alt Urgell, com la Cerdanya, altres comarques pirinenques o les Illes, són zones d'una perllongada tradició en l'elaboració de formatges. Aquesta elaboració, gairebé casolana, històricament havia estat molt lligada amb el món del pasturatge i la ramaderia i la seva distribució es basava sobretot en l'autoconsum, en l'intercanvi en espècies i, a tot estirar, en els mercats locals. Tot i això, el prestigi d'aquella producció manufacturada ha arribat fins als nostres dies, en què, després d'un temps en el qual es van imposar quasi del tot les grans marques

d'origen industrial, tornem a assistir a un ressorgiment dels productes de qualitat elaborats artesanalment. Per tot plegat, i contràriament al que podria semblar en una primera mirada superficial, el formatge ha estat i és una menja bàsica, essencial a casa nostra des de temps immemorials. Quan es parla del formatge de les nostres terres, de vegades es té la temptació de supeditar-ne l'origen a la tradició occitana o francesa, de gran prestigi, i amb qui compartim l'arrel etimològica de la paraula amb què designem el producte. Però la realitat ens mostra que la paraula 'formatge' ja fa acte de presència als nostres textos des dels seus orígens més remots. Ramon Llull, per posar un exemple, ja escrivia en aquell llibre meravellós que popularment coneixem com *Blanquerna* «Fo convidat lo monge per lo pastor (...) Sènyer—dix lo pastor—: nostra vianda és pa e aygua e un poc de formatge e de ceba». Pa, aigua, formatge i ceba.

Aquests devien ser, ben segur, els quatre elements en què durant segles es va basar una bona part de l'alimentació de moltes de les generacions que ens han precedit. Des

d'aleshores, però, els formatges han fet un llarg recorregut.

Els pilars de la formatgeria. De fora estant, l'aparador de la formatgeria ja ens dóna una pista de l'àmplia varietat de productes que trobarem a l'interior. Els formatges del Cadí, juntament amb una extensa gamma de marques franceses i italianes, hi ocupen un lloc destacat. Però el que més crida l'atenció és la diversitat de formatges artesanals, molts d'ells procedents de les terres dels voltants.

A l'hora acordada, ens rep el responsable actual de la botiga, el senyor Eugeni Celery Puigdemassa, que ens explica els orígens de la nissaga. «El nom d'Eugene ja prové del besavi. Era occità, de Coserans, i feia de tractant de bestiar. Ell encara no va participar per a res en el món del formatge. L'avi, en canvi, sí. L'avi, que també es deia Eugeni, a la primeria, portava bestiar. Es va casar amb la padrina, que era de la Parròquia, i van muntar una carnisseria. Des d'aleshores, les dones de la família, tant la padrina com la mare, sempre varen estar al capdavant de la botiga. Més tard, l'avi va participar

A la formatgeria Eugene, tenen cura de vendre bona part dels formatges elaborats al Pirineu.

en la creació de la cooperativa lletera del Cadí. En va ser membre de la junta. La seva participació consistia a fer de comptable de la granja de porcs de la cooperativa, sense cap mena de gratificació econòmica. En aquell temps, amb el xerigot, que té moltes proteïnes i cap mica de greix, s'engreixaven els porcs. Ara se'n fa el

mató i el recuit. L'any 1929 va comprar la casa, antigament denominada cal Xerric, i va començar a vendre-li formatge que, naturalment, era tot del Cadí. El meu pare, també Eugeni de nom, va ampliar la gamma de formatges. Va començar a portar blaus asturians, manxecs, suïssos... En això, a la Seu, jugàvem amb avantat-

L'Eugeni Celery és el responsable de la botiga del carrer Major de la Seu que va fundar el seu besavi, d'origen occità.

ge. Andorra és molt a prop i aquest fet ens facilitava molta informació. Als anys setanta hi havia molta més oferta a Andorra que no pas aquí. Això ens va obrir les portes als bries, als rocaforts, als emmentals. A més a més teníem els del Cadí i els de Lleteries, que, en aquella època, es feien una competència molt forta. Entre totes dues tenien una producció que passava de vint-i-cinc menes de formatges. Actualment, Cadí ha acabat assumint una part dels socis de Lleteries. El tipus de formatge que fa és de model francès. De fet, el tècnic mateix és francès. Una gran part de la seva producció s'exporta a França i Alemanya, on marques com Urgèlia són molt apreciades.»

L'any 1984, després de fer el servei, aleshores obligatori, l'Eugeni va prendre la decisió de continuar la feina dels seus avantpassats al capdavant de l'establiment. «Em quedo i el relancem, vaig dir al meu pare. I vam començar una nova ampliació, que sempre va tenir el suport familiar». La nova època va coincidir amb el fenomen dels neorurals, alguns dels quals començaven a sobreviure amb l'elaboració de formatges. «Al principi hi havia qui se'ls mirava amb una certa reticència. Era el que en deien el 'formatge dels hippies'. Però jo hi vaig apostar.»

Els formatges artesans. L'Eugeni no va dubtar a obrir-los la porta, a incorporar-los al seu catàleg de la botiga. Va veure que molts eren gent seriosa, que treballaven de valent. Que feien productes de qualitat. «S'havien de llevar a les cinc del matí i no parar

DOSSIER LLET I FORMATGE

Un creador al mas d'Eroles

SALVADOR MAURA, UN PERSONATGE CLAU A L'ALT URGELL, ÉS UN EMPRESARI QUE FA ONZE PRODUCTES DIFERENTS I ÉS PROMOTOR DE LA FIRA DE FORMATGES DE LA SEU

Roser Porta > TEXT // Tony Lara > FOTOGRAFIA

Salvador Maura pinta un formatge amb una substància morada, una mena de fang. Són *lies* de vi, una pasta de color bordeus que es coneix com la mare del vi. Al cap d'un parell de mesos arrebossarà aquell formatge de vaca amb la brisa del vi, una barreja de raïm i pinyols aixafats que, si es destil·la, dóna com a resultat la *grappa*. Porta aquesta brisa de Seró, d'un celler de la Noguera que fa vi ecològic, i ven el Brisat sol o dins d'una capsula que també inclou una ampolla del vi de Seró.

L'operació d'aquest formatger relaciona dos productes amb un paper important a la història de l'Alt Urgell: quan el vi va fracassar –quan la fil·loxera va destruir les vinyes– el formatge va triomfar –es va fundar la cooperativa del Cadí i es van introduir les vaques de llet a la comarca. Ara aquest mallorquí els torna a fer conviure al mas d'Eroles, un ampli casalot d'Adrall que ja està documentat a l'edat mitjana i que va tenir com a senyora Ermessenda d'Eroles. Maura no és només un neorural que volia marxar de Barcelona, és un personatge clau a la comarca: com a

petit empresari i dissenyador d'onze productes i com a inventor de la fira de formatges que es fa a la Seu d'Urgell cada any dins de la fira de Sant Ermengol i que s'ha convertit en una iniciativa d'èxit imitada en diversos indrets.

D'entrada, res no feia pensar a Maura que acabaria creant formatges al Pirineu. Nascut a Inca –té ben viu el mallorquí si vol parlar-lo–, va viure a Barcelona, va estudiar enginyeria tècnica agrícola –pèrit agrònom– i va fer un treball de final de carrera que, en teoria, l'enviava ben lluny d'aquí: un estudi sobre els pinsos per engrèixer peixos. Quan va decidir que ja n'hi havia prou de ciutat gran, va pujar a la Seu, localitat d'origen de la seva dona, i va treballar en el cens agrari i després, durant vuit anys i mig, a l'oficina comarcal del Departament d'Agricultura de la Generalitat. «Des del DARP vaig entrar en contacte amb tot el món del desenvolupament rural, amb el turisme, amb l'artesanía agroalimentària, amb els formatgers». Veure com treballaven aquells *hippies* que feien formatge de cabra no va ser una experiència

neutra, sinó que va quedar gravat en aquell aleshores funcionari. Aquells neorurals van recuperar un ofici que s'havia perdut a causa de la burocràcia i de les manies dels tecnòcrates dels despatxos de Barcelona: «Els pastors van deixar de fer formatge quan els de Sanitat els van començar a posar pegues, a demanar permisos, registres, a perseguir la feina dels pastors formatgers com si fossin delinqüents...» Una actitud molt diferent de la de l'Administració de França (país on ell s'ha format com a formatger), que sempre ha facilitat les coses i donat suport als formatgers.

L'èxit de la fira de la Seu. Quan encara era funcionari Maura va idear una manera de potenciar aquella producció i donar-li força: la fira dels formatges a la Seu. «Fèiem cursos de formació i en un que vam fer a Reus, sentint parlar de desenvolupament rural, màrqueting i tot això, se'm va ocórrer la idea». La va proposar a l'aleshores alcalde de la Seu, Joan Ganyet, i va començar una història d'èxit que ara ha imitat a Vic amb el Làcteu, entre altres. La fira vol posar en contacte productor i client sense

revedors ni intermediaris. I tenia i té tres eixos: «Vendre el producte a través del contacte entre productors i majoristes i botiguers, ser un espai de formació per als formatgers amb conferències i jornades, i oferir un concurs per promocionar i valorar els productes». I la fira té un ampli abast geogràfic: «Tot el Pirineu». Ganyet va ser molt receptiu i Maura va deixar que fos l'Ajuntament qui assumís i pagués la fira. «La idea és meua i l'Ajuntament sempre m'ho ha reconegut, però ara la fira és seva, i ja m'està bé», aclareix. Aquest any se celebra la quinzena edició d'una fira que ha viscut com a creador, com a regidor de Promoció Econòmica i com a formatger. «Quan vaig entrar a participar-hi com a formatger vaig deixar de tenir vinculació amb l'organització». Admet que no imaginava tant ressò ni promoció ni que contribuiria

tant a dinamitzar una fira que havia perdut el bestiar i alguns al·licients. (I també admet que la política no és gens senzilla, en referència a la seva etapa de regidor a l'Ajuntament).

Onze creacions en nou anys. Però Maura no és només un ideòleg i promotor de l'activitat formatgera sinó que és un actiu creador des del mas d'Eroles, una formatgeria petita—tres estances amb diferents temperatures—però amb un enorme i impressionant celler, on cada dia —tot l'any s'han de raspallar i netejar els productes. Una feina que d'entrada sembla titànica, però que, segons aclareix, amb paciència i dedicació, és assumible. Passar del despatx al mas li ha donat bons resultats i fins i tot ha arribat a exportar als Estats Units, on ara no ven perquè les taxes excessives no li deixen marge de negoci. Actualment

ven el 95% del producte a Catalunya —botigues, restaurants, distribuïdors i algun mercat i fira— i l'altre 5% va a Mallorca i a Madrid. Va decidir-se el maig de l'any 2000, va començar les obres el setembre d'aquell any i va començar a produir el 6 de febrer del 2001, segons recorda amb nitidesa. «No em vaig equivocar, és un ofici on sempre aprenc. Cada fabricació és diferent, la recepta és la mateixa, però cada procés és viu, no és gens monòton», diu quan se li demana si és un ofici solitari i en el qual s'ha de ser molt meticulós. Explica amb passió el procés, la fórmula, parla de graus, d'enzims i d'altres termes científics i mostra motlles, *lires* per tallar i premses i, per damunt de tot, subratlla la part creativa del seu ofici, diferenciant-se d'altres formatgeries petites que, normalment, fan menys productes. «Tot i ser una formatge-

Una imatge de la cava del mas d'Eroles on s'assequen els formatges.

M5

Més que no pas el propi ball, allò que més llueix en les ballades del Ball Cerdà de la Seu és el vestit de les dones: carregades de lluentons i pedreria, les famoses corbates ja eren, en temps de la República, veritables obres d'art que han anat passant de mares a filles. Els balladors homes queden reduïts a simples comparses necessaris per a aquest lluïment.

ANY: 1933

AUTOR: FRANCESC PORTELLA

PROCEDÈNCIA: ARXIU MUNICIPAL DE LA SEU D'URGELL

M6

El Ball de les rentadores de Riu, ballat en aquesta ocasió a la festa major de Bor, representava una escena de la vida quotidiana en la qual les mosses del poble baixaven a rentar la roba al riu on eren vigilades de ben aprop pels xicots, els eters espiaberenes.

ANY: AL VOLTANT DE 1957

AUTOR: DESCONEGUT

PROCEDÈNCIA: COL·LECCIÓ
SALVADOR TORRENT

PATRIMONI

MARC MARTÍNEZ > COORDINACIÓ

PATRIMONI ETNOLOGIA

El pont del Far [pàg. 94]

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

PATRIMONI ARQUITECTURA

Herba i palla per a l'hivern [pàg. 96]

ERNEST ALTÉS [Vic, 1956. Escultor]

PATRIMONI ARQUEOLOGIA

El call jueu de Puigcerdà [pàg. 98]

SARA ALIAGA [Barcelona, 1962. Arqueòloga i museòloga]
ORIOL MERCADAL [Barcelona, 1963. Arqueòleg, paleoantropòleg i museòleg]

PATRIMONI HISTÒRIA

El pantà que inundava la Batllia [pàg. 100]

QUERALT SOLÉ [Barcelona, 1974. Historiadora]

PATRIMONI LLEGENDES

Les banyes del Pedraforca [pàg. 102]

ENRIC QUÍLEZ [Puigcerdà, 1972. Informàtic]

PATRIMONI LLENGUA

L'empremta medieval a Castellbò [pàg. 104]

MANEL FIGUERA [Barcelona, 1957. Escriptor]

PATRIMONI GASTRONOMIA

Bacallà amb ous 'esternats' [pàg. 106]

MARC MARTÍNEZ [Bellver, 1974. Treballador Social]

PATRIMONI FAUNA

L'isard [pàg. 108]

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

PATRIMONI FLORA

El bosc a la tardor i a l'hivern [pàg. 110]

PERE AYMERICH [Guardiola de Berguedà, 1963. Biòleg]

PATRIMONI PLANTES I CUINA

La farigola [pàg. 112]

CATI SOLÉ [Barcelona, 1956. Artesana]

PATRIMONI PLANTES I REMEIS

Nabius o avajons [pàg. 114]

JOAN MUNTANER [Alp, 1952. Farmacèutic]

La Pilar Bastida, amb una cassola de bacallà amb ous *esternats*.

FOTO: Xavier Llongueras.

El pont del Far

L'excursionista i escriptor Cèsar August Torras es deixà impressionar per aquesta construcció romànica en la guia itinerari dedicada al Berguedà l'any 1905

El pont del Far es troba a Cercs. Anomenat així per la proximitat amb l'avui inexistent hostal del Far, és al costat esquerre de la carretera que mena a Guardiola de Berguedà un cop passada la central tèrmica, prop del lloc anomenat balma dels Gitanos. El pont, de 32 metres de longitud, uneix els marges del Llobregat en el que era el pas del camí de Berga a Bagà, facilitant la comunicació en les més de cinc hores de camí que exigia el trajecte antigament. El pont probablement data del segle XI tot i que la seva cronologia pot estirar-se fins a inicis del XII. Està format per dos arcs de mig punt de llums diferents, el més gran d'ells, fermament assentat sobre la roca, és l'encarregat d'unir les ribes del riu. Construït amb els carreus petits enfilats horitzontalment que solen distingir el primer romànic, el perfil del pont està resolt amb pendents d'esquena d'ase. Amb una amplada de 2,9 metres, les baranes del pont havien de ser prou baixes per permetre el pas de la càrrega si aquesta superava l'amplada del pont. Va ser restaurat per la Generalitat de Catalunya entre el 1989 i el 1990 sota la direcció de Josep Maria Obis (enginyer) i Mariona Abelló (arquitecte).

Cèsar August Torras ja es deixà impressionar per aquesta construcció en la guia itinerari dedicada al Berguedà el 1905. Hi diu textualment: «Pont d'Alfar, antich, quasi ruïnós, pel qual s'atravessa'l Llobregat engorjat. Es d'un sol i

atrevit arch, agafant tota l'amplada del riu y estrebant-se en els penyals de les voreres. L'aspecte del lloch es en extrem feréstech». El fotogravat que acompanya el comentari mostra el pont des del nivell del riu i es poden observar dues figures humanes enfilades al que resta de la barana de la construcció. La curta descripció de la guia de Torras és remarcable perquè en unes poques paraules aconseguix donar la sensació de ser capaç de fondre el sublim matemàtic amb el sublim dinàmic, pintant amb traços mòbils i ombrívols la seva descripció.

Més que una construcció. El pont és quelcom més que una construcció. Ja sigui en un aspecte simple o en un de més complex, de la palanca al gran viaducte, el simbolisme del pont amplifica la idea del pas d'una riba a una altra. És molt remarcable que el títol de pontífex, un dels títols imperials romans que encara avui dia té el Papa, signifiqui precisament constructor de ponts. El pont com a construcció física o simbòlica permet anar més enllà del

buit, passar per sobre de l'abisme per assolir amb seguretat l'altra riba sense haver de recórrer al gual. Un camí directe, elevat, visible i demostratiu de l'empenta humana sobre la natura i l'adversitat. El pont del Far demostra la tesi en un airós recorregut per sobre del riu Llobregat. El comentari de Torras respon a una visió del paisatge molt particular, romàntica si es vol, típica de les mentalitats excursionistes d'inicis del segle XX. Tal descripció comporta una certa exageració, augmentació o superlativització d'un entorn associant-li característiques més enllà de la descripció objectiva. El rerefons polític del 1905 batega darrere la descripció de la guia. L'excursionisme català de principis del segle XX ressona a l'uníson del catalanisme polític, ja estructurat en aquesta època en forma de partits. Gràcies a la ja llarga tradició cultural catalanista les guies de l'època són capaces de comunicar un paisatge de reminiscències mítiques, denotant el pòsit cultural de la Renaixença en matèria descriptiva.

Mentalitat viatgera. L'itinerari no sols és mostrat de forma objectiva; en cada paràgraf, i si l'ocasió s'ho mereix, hi ha lloc per al comentari en termes més o menys exaltats. En la guia de Cèsar August Torras, referint-se al també berguedà pont de Roma, s'hi escriu: «...Grans bancades de roca califa formen com

L'espectacular arc principal del pont del Far es pot veure que està assentat de manera sòlida sobre la roca. A l'esquerra, una imatge general del pont.

veritables muralles ciclopèes, de gegantescos carreus sobreposats, valla rompuda forçudament y ab la perfidia dels sigles per la força del corrent de l'aigua». En certa forma sota l'empremta de la poesia de reminiscències verdaguerianes s'aprèn a mirar de nou el paisatge català, més enllà de l'interès pel món medieval que aparenten totes les descripcions de l'època. El cultiu del mite abona també una visió nova sobre el territori ressaltant-ne les meravelles, forçant a la contemplació i cridant a l'encant. La formulació del paisatge verdaguerià s'incrusta en la mentalitat viatgera i les guies excursionistes ressonen amb accents poètics i fan que la visió utilitària tradicional sobre el paisatge es transformi fins a esdevenir una visió encantada, sense més objecte que el gaudi. Tampoc el paisatge pel paisatge, com en Goethe, sinó un paisatge ple de referències, tan representatiu de Catalunya en la seva formulació.

L'intent de creació d'un espai mític favorable a les efusions nacionalistes o localistes es configura amb el recurs al meravellós com a element important entre el segle XIX i XX. Per a mostra, l'aparició del pont del Far compartint pàgina amb el pont vell de la Pobla de Lillet a l'*Àlbum Meravella* en el llibre dedicat al Berguedà, diu el peu de foto: *«Entre la notable quantitat i varietat de ponts que hi ha escampats pel Bergadà, veus ací els de La Pobla de Lillet i Guardiola, que en són dues belles mostres».* Destacar un element per explicar un tot és una forma de sinècdoque visual que impregna encara avui dia la manera com s'entén i es presenta el paisatge en els àmbits turístics, fet de fragments meravellosos, bells o simplement curiosos 📍

UNA MIRADA EN EL PAISATGE

Albert Villaró > TEXT // Xavier Llongueras > FOTOGRAFIA

L'escarificació baridana

Ja se sap que hi ha molts adolescents que no se senten gens còmodes amb el seu cos, perquè no el controlen i no acaben de saber ben bé com funciona. Alguns, per fer veure que el dominen, se'l foraden per penjar-hi ferramentes diverses. D'altres, se'l tatuen amb motius tribals o *kanjis* japonesos (i no saben què hi diu). Els més atrevits han optat per fer-s'hi escarificacions. Una escarificació no és altra cosa que una cicatriu mal guarida, a la qual s'irrita de manera intencionada perquè, en comptes de tendir a igualar-se amb la resta de la pell, es boteixi i destaqui, formant generalment dibuixos geomètrics. Una automutilació semblant, traslladada com a metàfora al fenomenal paisatge baridà, la tenim a l'antic vinyer del Pont de Bar. La pell de la terra, la crosta humanitzada formada fa mil anys a base de construir-hi quilòmetres i quilòmetres de parets de marge per plantar-hi vinya, aquesta vinya agònica del nostre país, ha estat profanada per la construcció d'una minicentral hidro-

elèctrica i les conduccions necessàries per alimentar-la, prenent l'aigua –per concessió graciosa de la *Confederación Hidrográfica del Ebro*– riu amunt. Potser hi haurà qui s'exclami de l'ús que faig de la paraula profanació, que suggereix necessàriament el concepte de sacrilegi, de destrucció de terra sagrada. Ho sento: no se me n'acut cap altra que sigui més escaient que aquesta, més neta, més precisa. El Pont de Bar és al cor del nostre imaginari, al punt just on el bisbe Ermengol es va esbalçar del pont que construïa el dia 3 de novembre del 1035, aviat farà mil anys. El pont el van voler els francesos en una guerra remota, i el poble va baixar aigües avall durant els aiguats terribles del vuitanta-dos, però la condició simbòlica de l'indret ha romàs intacta. Per això el que han fet ha estat una profanació, i que cadascú la jutgi segons la seva escala de valors. Tothom que passi per l'eix pirinenc –la famosa N-260, la nostra particular Ruta 66– ho pot veure perfectament. Abans, els conductors andorrans es

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

fixaven sempre en un roc immediat que reproduïx, de manera molt fidel, els trets i sobretot la nàpia del copríncep De Gaulle. Ara, la vista no es pot apartar dels cinc quilòmetres, cinc, de canalització.

Hi ha qui creu que el progrés implica necessàriament la negació i la destrucció de tot allò que ens ha permès arribar fins on som avui, i oblidar i menystenir el llegat dels que han passat abans que nosaltres. Sense l'esforç –un esforç que avui ens semblaria intolerable– dels nostres avantpassats, no hi hauria prats per regar. Les feixes es van construir amb un esforç –la pena, en deien, aquí dalt– impossible de quantificar, d'una dimensió econòmica que ni tan sols el més *esadenc* dels economistes podria calcular. Un palista armat amb una *retro* i amb instruccions d'anar pel dret pot liquidar, només en una hora de feina, un segle de treballs i mil anys d'esperances. I els que van construir aquelles feixes vertiginoses sabien que ells no se n'aprofitarien, sinó que allò era el llegat per als seus descendents, que ho valoren, molt esdrúixolament, amb la ignorància i amb la indiferència.

Per a més inri, com diuen els quatre gats que encara fan servir les imatges de la passió, res no funciona. Ni el rec, ni la minicentral. Els regants encara no reguen, els inversors que havien de vendre llum a *somalades* s'han quedat a l'escapça.

«Hi ha qui creu que el progrés implica necessàriament la negació i la destrucció de tot allò que ens ha permès arribar fins on som avui, i oblidar i menystenir el llegat dels que han passat abans que nosaltres»

Re de re. A la suficiència dels enginyers, als càlculs màgics dels promotors, al desinterès (o la complicitat) de la població, a la rigidesa dels responsables patrimonials, s'hi va afegir fa quatre o cinc anys el calvari burocràtic, que va fer aturar les obres gràcies a les clamoroses irregularitats del projecte i al seu colossal impacte ambiental, sense que les màquines de les administracions –que aquí, com a tot arreu, se superposen com les capes d'una lassanya– hagin estat capaces de desbloquejar ni de corregir tot el que bonament fos desbloquejable o corregible. Des de llavors i fins avui les obres s'han quedat exactament igual que el dia que els van obligar a plegar, amb aquells desmunts, amb aquells talussos, amb aquells forats a la roca, amb tota aquella implacable erosió artificial. Ni s'han aplicat mesures palliatives o reconstructores del desastre. Re de re. El formidable canal formigonat serveix, això sí, com a mur de les lamentacions, per fer-hi llargues pintades visibles des d'una hora lluny, on s'exposen amb lletra de pal greuges i invectives que han estat desactivats amb el vell i eficaçissim recurs d'afegir pals i barres a les lletres. Senyores i senyors, el país és així. Un sainenet, a estones tràgic, a estones ridícul, però sempre apassionant. Consolem-nos pensant que –encara que sembli mentida– potser podria haver estat pitjor.

A PEU PER L'ALT BERGUEDÀ

De la Pobla al Roc del Catllaràs

A LA RUTA VEUREM EL MONESTIR DE SANTA MARIA DE LILLET (S. XI) O EL XALET DE CATLLARÀS, OBRA DE GAUDÍ PER ENCÀRREC DEL COMTE GÜELL

Jordi-Pau Caballero > TEXT I FOTOGRAFIA

La serra del Catllaràs és una gran desconeguda. Situada al sud dels massissos de la Tosa i del Puigllançada, aquesta serralada calcària, d'altures que arriben als 1.700 m, és un dels espais inclosos en el Pla d'Espais d'Interès Natural de Catalunya. La dificultat d'accés, junt amb el seu despoblament, fa que sigui un hàbitat ideal per al desenvolupament de la vida natural en estat salvatge.

Així doncs, entre els seus atractius, podem sentir la brama del cérvol a la tardor; contemplar, en indrets molt especials, la singular bellesa de la flor de neu; o gaudir de les innumbrables fonts escampades pel terme. Tot i així, és una muntanya amb història i vestigis

d'activitat humana, com l'aprofitament que de bell antuvi es feia del bosc, tant per a ús ramader com per a les mines de carbó. En formen part els municipis de la Pobla de Lillet, Sant Julià de Cerdanyola, la Nou de Berguedà, Castell de l'Areny, Sant Jaume de Frontanyà, i hi limiten, al sud, Vilada i Borredà.

L'itinerari va seguint marques grogues i blanques des de la Pobla fins al capdamunt del camp de l'Ermità (PRC 52) i marques vermelles i blanques des d'aquest punt fins a la Pobla (GR 4). Sortirem del barri de Coromines, davant de la capella de Sant Antoni, tot seguint l'antic camí ral de la Pobla a Ripoll, que ens portarà fins al monestir de San-

ta Maria de Lillet (s. XI-XVIII), per dirigir-nos cap a la petita església romànica de Sant Miquel (s. XI). El camí comença a pujar a cercar les restes de l'antic castell de la Pobla (s. X). En arribar a un petit collet, un corriol ens durà fins al castell, on es gaudeix d'una privilegiada panoràmica. En aquest punt el camí comença a pujar enmig d'un bosc de faig i pi roig, trobem diferents pistes forestals, fins a arribar al Xalet del Catllaràs, dissenyat per Antoni Gaudí. El camí continua cap a l'oest amb fort pendent fins al collet Fred i al mirador de la Roca de la Lluna, amb magnífiques panoràmiques de la serra de Falgars, el Pedraforca, el Cadí, la Tosa i Puigllançada, el Costa Pubilla, el Puigmal i el Taga, així com el dentat perfil de la serra del Catllaràs cap al sud. Trobarem una font i espai d'esbarjo.

Fins al Joc de la Pilota. El camí senyalitzat transcorre ara per una pista forestal, i arriba a una esplanada amb una xemeneia i unes parets, anomenada la sala de màquines, lloc on s'agrupava el carbó portat de diverses mines abans d'emprendre el complicat viatge cap a la Pobla. La ruta abandona la

El santurari de Falgars vist des de la Roca de la Lluna.

SORTIDA I ARRIBADA La Poble de Lillet (843 m)
TEMPS DE RECORREGUT 3.30 h de pujada + 2.30 h de baixada. En total 16,5 km de certa duresa
PUNT MÉS ALT El Roc del Catllaràs (1.670 m)
UNA ÈPOCA PER FER-LO Primavera, estiu i tardor, quan gaudireu dels bolets

ELEMENTS D'INTERÈS HUMÀ A l'itinerari pròpiament dit, podem destacar el monestir de Santa Maria de Lillet (s. XI), la rotonda de Sant Miquel (s. XI), el Xalet de Catllaràs, obra de Gaudí per encàrrec del comte Güell per allotjar els facultatius de les mines –tot i que el seu aspecte actual no té res a veure amb el seu disseny original–; i el santuari de Falgars

ALTRES PROPOSTES Ens podem desplaçar per tal de visitar, dins el terme de la Poble de Lillet, els Jardins Artigas, dissenyats per Antoni Gaudí. Tindrem l'opció d'anar-hi en vehicle i a peu, o d'agafar el trenet turístic que hi porta des de l'Empalme –on baixaven les vagonetes amb el carbó del Catllaràs i les carregaven al tren fins a Clot de Moro–. També es pot visitar el Museu del Cement de Castellar de n'Hug, a Clot de Moro, que ens ajudarà a comprendre tot aquest passat industrial de l'Alt Berguedà. Una altra possibilitat és agafar la carretera que des de la Poble porta a Sant Jaume de Frontanyà, i visitar, a mig camí, la font del Bisbe, i en arribar a Sant Jaume, aquest singular poblet, el municipi menys poblat de Catalunya, i la seva joia del romànic, l'església del segle XI

pista i fa un petit desviament per passar pel prat anomenat Joc de Pilota, on els enginyers anglesos que vivien al xalet jugaven a pilota amb els pobletans que treballaven a les mines. Envoltat per bosc i roques calcàries, és un indret de gran tranquil·litat, a mig camí de l'itinerari.

Més endavant trobarem el prat Gespador, típic de la zona alta de la serra, on a l'estiu sol haver-hi un petit ramat de vaques –si ens fallen les forces, un sender marcat amb groc ens permetrà escurçar camí cap a Falgars per Vallfogona–. Ben aviat arribarem al Roc del Catllaràs, característic i singular, que fa de divisòria entre els vessants nord i sud de la serra. Després de passar un coll, el camí comença a baixar: combina-

rem pista i drecera i arribarem a un punt en què el camí gira 90 graus a la dreta. A partir d'aquí haurem de començar a seguir els senyals vermells i blancs del GR 4. Finalment, el camí desembocarà a una pista amb un gran pla a la dreta: és el camp de l'Ermità, uns antics camps de con-

Detall d'una escultura dels Jardins Artigas, obra d'Antoni Gaudí.

reu, on podrem descansar.

Després d'una estona de caminar arribarem a la font de Falgars, amb taules i bancs. A l'esquerra marxa el GR 4-2. Seguirem en direcció al santuari de Falgars (s. X-XVIII), que es veu al davant. Des del santuari cal recular uns metres per reprendre el camí que baixa cap a la Poble per la cresta. En aquest tram passarem per tres graus o passos que permeten al camí salvar parets rocoses. Superats els graus, baixarem pel costat d'uns camps, trobant el bosc de Ventaiola a la dreta. Cal anar seguint els senyals blancs i vermells, fins arribar a una carretera formigonada que ens portarà novament a l'última recta del GR, just després de passar pel costat de l'heliport, per anar a sortir a l'ajuntament de la Poble de Lillet.

Espectacles de gira pels municipis

+ suport als teatres municipals

www.diba.cat/oda

**Diputació
Barcelona**

Àrea de Cultura