

cadí pedraforca

www.cadipedraforca.cat

DOSSIER

ELS MAQUIS I LA POSTGUERRA

40 planes que relaten lluita i resistència, fam i estraperlo, angoixes i coratge... moments que mereixen ser recordats perquè no s'oblidin

CONVERSA

Josep M. Teignier

A Cerdanya tothom el coneix com la veu de Ràdio Pirineus

PRIMERS RELLEUS

Gósol

Mossèn Josep Maria Ballarín parla del seu poble

RETRAT DE FAMÍLIA

Ca l'Agustí de Cambrils

Tres generacions d'una família que viu de la restauració i dels 'trumpfós'

PERFILS

Carles Dalmau

Testimoni dels canvis i el progrés de la ciutat de la seu

Roser Canals

Filla d'avià, viu a la Coromina on encara cuida el bestiar menut

Joan Casals

Estimat a Guardiola i conegut arreu com l'avi del Barça

Francesc Aymerich

El cisquet de pi, un pagès amb inquietuds

Pere Bentanachs

L'hereu Mixel·la, l'últim pomaire d'alàs

A PEU

De Figols a Peguera

Per la solana de Bellver

917720131368002

00009

La Molina

LM 2011

CAMPIONATS DEL MÓN SNOWBOARD FIS

ENMOLINA'11

2011 FIS SNOWBOARD
WORLD CHAMPIONSHIPS
LA MOLINA

14-22/O1/2011

www.lamolina2011.cat

www.lamolina.cat

FGC
Turisme
i Muntanya

09

TARDOR-HIVERN 2010

EDITA >

Editorial Gavarres, SL
Germà Agustí, 1
17244 Cassà de la Selva
www.editorialgavarres.cat

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 >

Marc Martínez (Patrimoni)

COL·LABORADORS >

Pere Aymerich
Josep M. Ballarín
Jordi-Pau Caballero
Josep Calvet
Josep Clara
Jordi Dalmau i Ausàs
Josep Espunyes
Manel Figuera
Marcel Fité
Carles Gascón
Emili Giménez
Josep Graell
Quirze Grifell
Xavier Llongueras
Guillem Lluch
Josep Marmi
Pilar Márquez
Oriol Mercadal
Joan Muntaner
Josep Noguera
Lluís Obiols i Perearnau
Jordi Pasques i Canut
Marta Pich
Àngel del Pozo
Pere Pujol
Enric Quílez
Benigne Rafart
Erola Simon
Cati Solé
Martí Solé
Queralt Solé
Miquel Spa
M. Àngels Terrones
Dolors Tubau
Albert Villaró

EDICIÓ DE TEXTOS >

Pitu Basart
Núria Ferriol
Anna Boschdemont

DISSENY I MAQUETACIÓ >

AMDG (Jon Giere)

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

alberes
www.alberes.cat

PUBLICACIONS ASSOCIADES A >

> Premi APPEC 'Millor Editorial en Català 2008'

IL·LUSTRACIÓ PORTADA:
ÀNGEL DEL POZO.

cadípedraforca

4-5

PRIMERS RELLEUS GÓSOL

JOSEP M. BALLARÍN (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

7-13

ACTUALITAT

14-20

CONVERSA JOSEP M. TEIGNIER

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

22-26

RETRAT DE FAMÍLIA CA L'AGUSTÍ DE CAMBRILS

MARCEL FITÉ (TEXT) // JOSEP GRAELL (FOTOGRAFIA)

28-37

PERFELS

CARLES DALMAU / ROSER CANALS / JOAN CASALS FRANCESC AYMERICH / PERE BENTANACHS

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

39-80

DOSSIER ELS MAQUIS I LA POSTGUERRA

CARLES PONT I QUERALT SOLÉ (COORDINACIÓ)

83-103

PATRIMONI

MARC MARTÍNEZ (COORDINACIÓ)

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

104-107

UNA MIRADA EN EL PAISATGE ELS MINAIRONS

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

108-111

A PEU

DE FÍGOLS A PEGUERA

JORDI-PAU CABALLERO (TEXT I FOTOGRAFIA)

PER LA SOLANA DE BELLVER

MANEL FIGUERA (TEXT I FOTOGRAFIA)

112-113

MEMÒRIA FOTOGRÀFICA L'EXCURSIONISME

CARLES GASCÓN (TEXT) // EROLA SIMON (RECERCA FOTOGRÀFICA)

CONVERSA AMB L'HOME DE LA RÀDIO. *La gent de Cerdanya al Josep Maria Teignier Cot li coneix més la veu que el rostre, no en va ha estat l'ànima de Ràdio Pirineus, l'emissora que ha dirigit des de la seva creació l'any 1981 fins que l'any passat es va 'enretirar'. Els darrers trenta anys ha estat un informador privilegiat de l'evolució econòmica i social, però també dels excessos que ha viscut la comarca que el va veure néixer el 22 de maig de 1944. Aquest juliol l'Ajuntament de Puigcerdà li ha atorgat El Roser, distinció que el reconeix com un dels veïns més il·lustres de la vila.*

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

Josep Maria Teignier

La majoria de cerdans recorden el *Cerdanya Informatius*, un programa que Josep Maria Teignier conduïa diàriament a Ràdio Pirineus en què explicava què havia passat arreu de la comarca, des de Font-romeu fins a Martinet. Hi entrevistava polítics, responsables d'associacions, esportistes, gent de la cultura... Aquells informatius han estat durant prop de trenta anys els veritables creadors d'una opinió pública cerdana, un nexa d'unió en una comarca dividida per dos estats i dues províncies, i on encara avui costa trobar mitjans de comunicació que quan parlen de Cerdanya no l'escapcin d'un costat o de l'altre.

Ràdio Pirineus és des de fa un parell d'anys propietat de la cadena SER de ràdio i la programació local

és escassa si ho comparem amb les 14 i 15 hores de ràdio que es feien des de Puigcerdà als anys vuitanta i noranta. Precisament, enraonem amb el Teignier en un estudi de la ràdio d'aquell gran pis del carrer del Pla del Fort, número dos, un espai que sembla enyorar el tragí dels anys en què hi havien arribat a treballar una desena de persones i molts col·laboradors esporàdics.

El Josep Maria està casat amb l'Elvira Moure i té dos fills, l'Eduard i la Cristina, i una néta, la Lua. Explica que l'any passat, en fer els 65 anys, es va «enretirar», això vol dir: «Hi sóc, però no hi sóc». Va deixar la direcció i la gestió de l'emissora i ara condueix un programa magazín que porta per títol *Hora L*: «Sóc feliç,

m'han permès fer un programa amb tota llibertat, sense haver de pensar en números ni publicitat com em passava abans». En fer balanç de tots aquests anys es mostra satisfet d'haver deixat bons amics arreu de la comarca.

–Sou fill de la postguerra?

–«Totalment. Era molt gris tot plegat, molt trist. A casa hi havia preocupació perquè el meu pare era ciutadà francès i el van cridar a llistes per anar com a soldat a la guerra d'Indoxina. Es va quedar a Puigcerdà i era desertor de l'exèrcit francès. Després li van arreglar els papers i va poder tornar a entrar a França. I, en canvi, el seu germà, el meu tiet, havia fugit del règim franquista i s'estava a Perpinyà. Just al revés. Les trobades

RETRAT DE FAMÍLIA CA L'AGUSTÍ DE CAMBRILS. *Al peu del tossal de Cambrils, tocant a la carretera, hi ha l'hotel de ca l'Agustí. Fa uns anys, la seva gent vivia de la pagesia i de la riquesa natural. La casa, a poc a poc, es va anar convertint en una fonda familiar, molt apreciada pel tracte casolà i de qualitat que oferia. Avui, ca l'Agustí s'ha consolidat com una empresa familiar capaç de resistir les dificultats de l'època. És un exemple i una esperança per a molts llogarrets de muntanya, deixats de la mà de l'administració. La natura, el bosc, els 'trumfos', els bolets, la caça i la tranquil·litat són alguns dels seus pilars bàsics.*

Marcel Fité > TEXT // Josep Graell > FOTOGRAFIA

Els 'trumfos', el pilar de la casa

Es van conèixer a Castellar, per la festa major. Quan van començar a relacionar-se, el Xavier li va dir: «Jo tinc una cosa molt clara: vull viure a Cambrils... La resta es pot negociar». La Roser va obrir uns ulls com unes taronges. «Òndia, sí que va fort, aquest», va pensar. Castellar de la Ribera és un poble del Solsonès, a mig camí entre Riner, on els pares de la Roser tenien la segona residència, i Cambrils del Pirineu, el poble del Xavier i de tota la seva família.

El Xavier i la Roser ara, i des de fa deu anys, viuen a Cambrils. Tots dos treballen per tirar endavant l'antiga casa de ca l'Agustí. «El Simeon i la Lurdes, els padrins, eren pagesos. Ell era l'hereu de ca l'Agustí i ella,

la Lurdes, era de cal Sala. Es dediquen als *trumfos* de consum i de llavor. Actualment encara ens hi dediquem i, si n'hi ha en abundància, ens en venem l'excedent. Cap al novembre puja gent a comprar-ne. També en gastem molts per al restaurant. És un dels nostres plats típics: les patates farcides i les patates amb pela», m'explica la Roser, la jove i dinàmica portaveu de la família.

«L'Agustí, el fill del Simeon i de la Lurdes, també va començar fent de pagès, però aviat va veure que la pagesia anava a menys. I ell, sobretot, també volia quedar-se a Cambrils. A més de pagès, va fer de ramader, de mecànic, va treballar la pedra i el marbre... Finalment va decidir

posar una fonda. Primerament, deu fer uns trenta-cinc anys, va crear un bar restaurant, més xic que el d'ara. L'any 1978 es va casar amb la Núria, de ca l'Isidret de Llinars i, el 1982, en veure que el restaurant se'ls feia petit, van fer una ampliació, amb habitacions noves, més modernes, amb bany interior», continua explicant la Roser, que té un gran coneixement de la història de la casa, absolutament precís i ric en detalls.

«Abans la gent buscava només la platja, però ara n'hi ha molta que valora la natura i el bosc, tant les famílies com els joves. Un dels fets que mobilitzen més gent són els bolets. Vénen amb cotxes i amb autocars i se'ls acompanya als llocs

MARCEL FITÉ [Coll de Nargó, 1949. Filòleg]
JOSEP GRAELL [La Seu d'Urgell, 1975. Fotògraf]

on se'n fa. L'Agustí els ensenya a conèixer-los, els explica quins bolets hi ha: rovellons, fredolics, mocoses –llenegues– blanques i negres... Allà al bosc mateix fan un piscolabis amb coca de forner, llonganissa, xocolata, vi i moscatell». Després, al restaurant, encara tindran l'oportunitat de tastar alguns dels plats de bolets més famosos de la casa: els macarrons amb crema de ceps i bolets, el filet amb *foie* i crema de ceps, els espaguetis amb fredolics, la sopa de fredolics, o algun dels plats de caça fets a base de senglar, cabirol, cérvol o isard.

Les excursions i el senderisme són dues de les altres activitats estel·lars que giren a l'entorn de ca l'Agustí. «Notem que hi ha una clientela

que cada dia és més activa. Els agrada de fer la ruta de les antigues Salines, la del Pi Gros, la de les roques Montserratines i la de les Amoroses (dues cares que sembla que es facin un petó), la de les dues cues de cavall (la de Sant Quintí, naixement del riu Ribera Salada, i la de cal Sala). També es fan caminades més llargues, fins al tossal de Cambrils, al Mirador...»

Els porrons carlins. Una de les fonts més famoses i bones de la contrada és la font del Vermell. Moltíssima gent dels voltants, i de més lluny, hi va a buscar aigua. Hi ha dies que al restaurant serveixen «trenta o quaranta dinars a gent que en va a buscar». Abans era l'aigua que

posaven al menjador. «És molt bona, però ara, Sanitat no ens ho permet. És una aigua sana, autoritzada per beure. La gent la demanava. Però, segons Sanitat, només es pot posar a taula aigua envasada, precintada. Nosaltres hi perdíem, perquè l'havíem d'anar a buscar amb cotxe, però ho fèiem a gust perquè la clientela la demanava», es lamenta la Roser.

El vi i el moscatell, en canvi, se serveixen com sempre: en porró. «Als estrangers els sorprèn molt. Hi ha gent d'aquí que tampoc no admet o no coneix el porró, però encara que al principi els faci estrany, la majoria acaben bevent a gallet. La gent del país també n'ha perdut l'hàbit, però en el fons els agrada. 'Quant de temps!',

Les tres generacions de ca l'Agustí a la barra del restaurant de Cambrils. D'esquerra a dreta, el Simeon, la Lurdes, la Roser, el Xavier, l'Elisabet, la Núria i l'Agustí.

M3

Ascensió al Pedraforca, una muntanya força popular entre els excursionistes de casa nostra per la seva fesomia peculiar i per les llegendes que s'hi vinculen.

ANY: DÈCADA DE 1950
AUTOR: JOSEP PEDRALS
I PERNAU
PROCEDÈNCIA: COL·LECCIÓ
PARTICULAR DE L'AUTOR

M4

Refugi de Rebot, al municipi de Bagà, sota el Pedró dels Quatre Batlles.

ANY: DÈCADA DE 1950
AUTOR: JOSEP PEDRALS
I PERNAU
PROCEDÈNCIA: COL·LECCIÓ
PARTICULAR DE L'AUTOR

DOSSIER

ELS MAQUIS I LA POSTGUERRA

CARLES PONT I QUERALT SOLÉ > COORDINACIÓ

Anys foscos i gent valenta [PÀG. 40]

CARLES PONT [Bellver de Cerdanya, 1974. Periodista]

La postguerra [PÀG. 42]

QUERALT SOLÉ [Barcelona, 1976. Historiadora]

Un mite de la guerrilla [PÀG. 44]

JOSEP CLARA [Girona, 1949. Historiador]

Cafè pagat al bar Colon de Berga [PÀG. 46]

PILAR MÀRQUEZ [Berga, 1986. Periodista]

Caracremada, el maqui solitari [PÀG. 48]

BENIGNE RAFART [Avià, 1954. Mestre de Primària]

Els maquis i la Guàrdia Civil [PÀG. 52]

JOSEP NOGUERA I CANAL [Avià, 1942. Historiador]

Un idealista en temps convulsos [PÀG. 54]

QUIRZE GRIFELL [Berga, 1956. Professor de llengua catalana i literatura]

Certeres, catau de guerrillers [PÀG. 56]

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

Búnquers i casoris a Martinet [PÀG. 58]

GUILLEM LLUCH [Barcelona, 1986. Periodista]

«L'enveja és molt dolenta» [PÀG. 62]

MARCEL FITÉ [Coll de Nargó, 1949. Filòleg]

Passadors al servei dels aliats [PÀG. 66]

JOSEP CALVET [La Pobla de Segur, 1965. Historiador]

Salconduits i 'laissez-passer'! [PÀG. 70]

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

L'any de la misèria a la Seu [PÀG. 72]

LLUÍS OBIOLS I PEREARNAU [Adrall, 1985. Historiador]

Racionament i estraperlo [PÀG. 74]

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

Perfils: Ramon Compañó / Concepció Ruíz / Gaspar Viladomat [PÀGS. 78 / 79 / 80]

PERE PUJOL / PILAR MÀRQUEZ / GUILLEM LLUCH

El búnquer dels Prats del Tinent, a Martinet.
FOTO: Xavier Llongueras.

DOSSIER ELS MAQUIS I LA POSTGUERRA

Anys foscos i gent valenta

Carles Pont > TEXT

El tres anys de Guerra Civil amollaren l'estat físic i anímic de la gent de tot el país. L'any 1939, quan va acabar el conflicte, semblava que s'imposaria una calma forçada que permetria refer-se del tràngol, però els fets s'entossudiren a convertir els quaranta en una dècada de penúries i estretors. En les comarques de què tracta aquesta revista, els maquis i la frontera van esdevenir protagonistes indiscutibles. El Berguedà va ser bressol de dues figures destacades: Marcel·lí Massana i Ramon Vila, Caracremada. La lluita d'aquestes persones ha generat admiradors i detractors, però al capdavant molts els reconeixen que van actuar responent a les seves fortes conviccions. D'altra part, les fronteres de l'Alt Urgell i la Cerdanya amb França i Andorra van alleugerir un xic el dur racionament i van permetre la consolidació del 'negoci' del contraban. A més, pels camins fronterers, molta gent s'hi va jugar la pell fent de passadors de jueus i persones perseguides pels nazis.

És veritat que hi va haver venjança, però també ho és que molts van posar al davant la humanitat a la ideologia. Un exemple n'és la història vital de mossèn Joan Domènech, fill de Ger i capellà a Puigcerdà. El juliol del 1936 va ser un anarquista, Joan Jordà, conegut com el Penja-robes, qui

va salvar el mossèn de la mort. Domènech es va exiliar primer a Perpinyà i després a Suïssa, on residí fins que va tornar a Puigcerdà l'any 1939. La seva humanitat es va posar a prova en el conflicte mundial que s'esdevindria. La Cerdanya fou un lloc estratègic i la Resistència va tenir en el mossèn un bon aliat que, primerament, era ben vist pel govern de Franco. Joan Domènech va albergar a casa seva religiosos i altres fugitius del règim nazi. Aquest fet aviat arribaria a orelles del Règim, que va obrar perquè l'Església el castigues enviant-lo lluny de la frontera, a Organyà. El compromís del religiós li va valer la creu de cavaller d'honor de la legió francesa i altres reconeixements que li comportaren problemes amb els franquistes. La vida de Joan Domènech o el gest del Penja-robes són exemples que revelen que aquells anys no tot va ser o blanc o negre, sinó més aviat grisós.

El monogràfic que presentem és obra d'un bon grapat d'historiadors com ara la Queralt Solé, que n'ha estat coordinadora, o el Josep Clara, qui ha fet un retrat molt documentat del maqui Massana, però que podia haver estat també autor d'altres articles, no en va ha publicat estudis del Caracremada i, més recentment, de la construcció de búnquers per part

de l'exèrcit espanyol arreu de la frontera pirinenca. Després del context històric que explica Solé en l'article següent a aquest, hem parlat de maquis amb un text del Massana escrit per Josep Clara, i l'acompanya un reportatge de Pilar Màrquez amb testimonis d'excepció que van conèixer el guerriller i que fins i tot van fer-hi colla.

L'historiador Josep Noguera revela alguns fets poc coneguts sobre el paper de la Guàrdia Civil i de l'Església amb els maquis. Seguidament, el Quirze Grifell tracta la vida del Ramon Casals, Ramonet Xic, un idealista molt estimat a Berga.

El poble de Cernerres ara és un munt de rocs, però durant segles va ser un nucli habitat del terme de Josa de Cadí. Durant els anys de la postguerra va ser destruït per l'exèrcit perquè s'hi amagaven els maquis. El Carles Gascón ha fet una bona recerca amb testimonis que van viure aquells fets tràgics.

Després de la Guerra Civil, el govern franquista es va entossudir a blindar militarment els Pirineus amb la construcció de diferents búnquers des d'Irun a la Jonquera en previsió d'un suposat atac aliat o dels guerrillers mateixos. El Baridà va ser una zona escollida per fer-n'hi i tancar així el pas dels possibles enemics que vindrien del nord de la Cerdanya vers l'Alt Urgell. El Guillem Lluch ha conegut gent que va ajudar a construir aquestes fortificacions i ha parlat amb entesos que les han estudiat.

La postguerra va ser viscuda amb forta represió, sobretot a les escoles. A Nargó, el Marcel Fité

n'ha trobat testimonis que tenen el record ben viu dels mastegots del mestre Canal. I d'un conflicte en va arribar un altre. El Pirineu es convertí, durant els anys de la II Guerra Mundial, en l'escenari d'un pas constant de persones que, des de França o Andorra, arribaven a territori espanyol fugint dels nazis: ho ha documentat l'historiador Josep Calvet en un article que és el fruit del seu coneixement sobre aquest tema. El Miquel Spa, per la seva part, ha conversat amb la Josephine Will, filla de Prullans, però exiliada a Palau de Cerdanya. La seva família va ser la salvadora de molts jueus que fugien aterrits de França. El seu record fronterer enllaça amb el que explica l'Oriol Mercadal de la ratlla cerdana, els salconduits, i el seu tancament suposadament hermètic. El Lluís Obiols ha documentat el racionament que va patir la Seu els anys 40 a partir del testimoni del Toni de l'estanc d'Adrall. Tanquem el dossier amb tres persones que van viure aquells anys de postguerra: el Gaspar Viladomat, d'Arsèguel; la Concepció Ruiz, de la Guingueta de Cercs; i el Ramon Compañó, de Sanavastre.

En aquest treball no hem pogut encabir-hi totes les històries d'aquest període. Tenim la certesa però, que aquesta temàtica tornarà a ser present en propers números de la revista, perquè els maquis, els passadors, els represaliats, els guerrillers, els soldats, els fugitius... tots, sense excepció, d'una manera o altra, van ser gent valenta a qui va tocar viure en uns anys foscos que no mereixen ser oblidats 🍷

Armes del temps de la postguerra
conservades al Museu Cerdà de
Puigcerdà // FOTO: Emili Giménez.

DOSSIER ELS MAQUIS I LA POSTGUERRA

Un mite de la guerrilla

MARCEL·LÍ MASSANA PROTAGONITZÀ LA LLUITA ARMADA A L'ALT LLOBREGAT, ON A PARTIR DE 1945 COMETÉ ATRACAMENTS I SEGRESTOS EN MASIES DE BURGESOS I FRANQUISTES

Josep Clara > TEXT

En la llarga postguerra va haver-hi milers de guerrillers que plantaren cara al franquisme. Uns eren comunistes, d'altres foren llibertaris o socialistes, però només uns quants han passat amb nom i cognoms als llibres d'història com a representatius en el fenomen del maquis. Marcel·lí Massana i Bancell, nascut a Berga el 1918 i mort al mas Letallet, de les Bordes-sur-Lez (Occitània) el 1981, n'és un dels més coneguts i citats.

Orfe ben aviat, fou educat per un consell de família, en la línia integrista de la religió. Fou alumne dels Germans de la Doctrina Cristiana, a Solsona, i fou escolà d'un oncle capellà, que va inculcar-li la rigidesa moral i que pretenia fer-li seguir la mateixa carrera. «Jo no he seguit la dèria del meu oncle –recordava Marcel·lí un temps després–, a qui també agradaven les faldilles... però les negres. Com que no me les vaig deixar posar, vaig tenir problemes amb tota la meua família. Mal capellà hauria estat, si m'agradaven tant les mosses!». Treballà de mecànic i milità a les Jo-

Marcel·lí Massana i Bancell
(Berga, 1918-Bordes-sur-Lez,
1981).

ventuts Llibertàries. Fou combatent de la Guerra Civil, en la qual va ser ferit i acabà amb el grau de tinent. Empresonat a Albatera, Porta Coeli, Manresa, Barcelona i Madrid, després del conflicte armat, fou condemnat a quinze anys de reclusió. En llibertat condicional des de 1943, participà en activitats de contraban entre França, Andorra i l'Estat espanyol.

Poc després entrà en contacte amb cenetistes exiliats i protagonitzà la lluita armada a l'Alt Llobregat, on a partir de 1945 –ajudat per subordinats que el seguiren de prop i d'altres que conformaren el suport local– cometé atracaments i segrestos en masies de burgesos i franquistes. La casa de la collada de Gósol, el Llomar de Malanyeu, cal Tuies de Cercs, els Hostalets de les Llosses, can Flequer de Rocafort, la fàbrica dels germans Sanglas a Avià, l'empresa de les mines de Cercs i can Jaques de Llinars van ser uns quants dels escenaris de les accions.

El 1951 va ser jutjat a Tolosa de Llenguadoc per pas clandestí de la

frontera i enfrontament amb els gendarmes. Però només fou acusat de contraban, se'n sortí amb una multa i un mes de presó. Aprofitant aquest fet, el Govern espanyol intentà d'aconseguir-ne l'extradició, acusant-lo dels assassinats a la Vila d'Alpens, comesos el 1949, cosa que no prosperà. Això no obstant, va ser desterrat a Leucamp i hagué d'abandonar la lluita armada. Des de 1956 va viure als afores de París i, en retirar-se de la feina, en un poble de muntanya de l'Arieja.

Frederica Montseny, dirigent anarquista, assegurà que Massana «era un home d'organització i tota la seva actuació va ser dirigida, més que a l'acció violenta –a la qual es va veure obligat a recórrer–, a la reconstitució dels quadres orgànics de la CNT». I afegia: «Era un militant de la CNT amb un amor molt gran per les idees, que anteposava fins i tot al que podien ser els seus desigs de contribuir a venjar totes les víctimes del franquisme que havien anat caient i que queien contínuament.»

L'existència determina la consciència. En el cas del Massana, una

infància complicada i una joventut marcada per la Guerra Civil i la repressió sistemàtica dels vençuts ajuden a explicar-nos la formació del seu caràcter rebel, autònom, anticlerical, antifranquista, i la seva vida posterior de clandestinitat.

Marcel·lí Massana fou un home d'acció, temperamental i controvertit, que coneixia perfectament el medi rural on es va moure. Amb una presència física molt característica –pesava 103 kg–, fou un cap de colla que va comptar amb una xarxa de col·laboradors, camperols i elements populars, units tots plegats per vincles afectius, d'ideari o per la necessitat de sobreviure en una època de fam i de misèria. Tanmateix, aquella guerrilla rural no va ser coordinada amb les accions de caire urbà, per manca d'infraestructura i altres causes derivades de les limitacions de l'oposició al règim de Franco.

Posseïdor d'un caràcter temperamental, inicià la carrera al marge de

la llei no per haver comès un crim, sinó com a resposta a la repressió personal i col·lectiva vinculada al resultat de la Guerra Civil. Va protagonitzar esdeveniments que s'assimilaren a gestes, però el trobem també en d'altres, totalment aberrants, ja que el seu pla de perfilaxi social era, per descomptat, massa primari. Fou un expropiador, que robà per a la causa i es forjà una llegenda: la del lladre noble que robà el ric per donar-ho al pobre. Generalment, no matà si no era en defensa pròpia o en un acte de revenja que ell va creure just.

Ho va fer condicionat per les circumstàncies personals i ambientals. De tots els guerrillers de renom, ell fou l'únic que no morí en una acció violenta, a mans de les forces de repressió que els perseguïen. Però no va succeir el mateix als seus col·laboradors: el 1949 cinc membres del grup, entre els quals cal incloure dos familiars del Marcel·lí, foren

víctimes d'una repressió despietada. Es deien Josep Bertobillo, José Puertas, Joan Vilella, Jaume i Miquel Guitó.

Desenganyat i desmoralitzat.

En abandonar les accions per força major, va caure en el desengany i es desmoralitzà davant la nova tàctica orgànica adoptada amb l'afermament del règim franquista, però rebé ajuts impagables i va saber reincorporar-se a la vida social com un membre més de la comunitat treballadora. El 1978, després de ser promulgada la Llei d'amnistia, retornà legal-

ment a Catalunya i fou entrevistat per la premsa com a mite vivent de la guerrilla antifranquista. L'emoció de tornar a contemplar uns paratges estimats féu vessar més d'una llàgrima a Massana, però el seu cor –agitat per tantes i tantes coses passades– es cansà de bategar ben aviat. Morí relativament jove, a seixanta-dos anys.

La desaparició física del guerriller va suscitar ressons contraposats, derivats de les concepcions ideològiques i emocionals dels qui les feren públiques. Després, els Ajuntaments de Sabadell i Palafrugell retolaren sengles carrers amb el nom de Massana. Fins i tot, determinats sectors del nacionalisme independentista, empreses i grups musicals, mancats d'altres referències simbòliques, han volgut fer-se seva la figura de Massana. I és que la memòria popular, amb el devenir del temps, no solament crea, sinó que recrea situacions i símbols 🗿.

Un dels llocs de reunió dels maquis era en aquest panteó del cementiri de Berga // FOTO: Arxiu Foto Luigi.

L'Enric Cassanyes, de 91 anys, va coincidir amb el Marcel·lí Massana a l'exercit republicà.

☞ Cafè pagat al bar Colon de Berga

Pilar Màrquez > TEXT // Marta Pich > FOTOGRAFIA

L'estiu de l'any 1950, Marcel·lí Massana, de sobrenom Panxo, va fer l'última incursió com a guerriller a l'Estat espanyol. Es va deixar veure a Berga després dels anys foscos del franquisme, coincidint amb la redacció de *Marcel·lí Massana: terrorisme o resistència?* de Josep Maria Reguant, editat a Barcelona l'any 1979. Una època de la qual molts recorden les seves visites a cal Blasi.

Una de les persones que el va conèixer és l'anarquista barceloní Enric Cassanyes, que amb 91 anys rememora com un dia trist el funeral del maqui al poble de les Bordes-sur-Lez: «En recordo la senyera que acompanyava el fèretre; en Marcel·lí sempre havia estat una persona que estimava i defensava la seva pàtria, Catalunya; encara que també és cert que era un home ferm i de conviccions que no va dubtar a quedar-se a França, i que mai va tornar a instal·lar-se, amb permanència, a terres catalanes.»

Enric Cassanyes, que va coincidir amb Massana a l'exercit republicà, explica que era un home alt i fort, segur de si mateix, però també generós. Entre les anècdotes que coneix, encara que sigui a partir de les històries de

tercers i del testimoni del mateix Massana, n'hi ha una que parla d'un capità de la Guàrdia Civil de Berga que va jurar no descansar sense haver liquidat el Massana. «Un dia, quan aquest oficial es trobava al bar Colon de Berga, el Massana s'hi va presentar. El guàrdia civil prenia cafè i copa, assegut en una taula. I el maqui, tranquil, va beure's un *carajillo* al taulell i abans d'anar-se'n va deixar pagada la consumició del capità, que no va assabentar-se que en Massana acabava d'estar a l'establiment fins que va ser l'hora de pagar. Quan el capità va voler-lo atrapar, el Marcel·lí ja havia desaparegut. Pocs dies després, algú va dedicar a l'oficial burlat una cançó a través de Ràdio Andorra.»

COLUMNA 'TIERRA Y LIBERTAD'. Si hi ha una època, però, en què Enric Cassanyes té molt present Marcel·lí Massana és durant la Guerra Civil. Marcel·lí Massana va integrar-se, el 1936, al Comitè de Milícies Antifeixistes de Berga. A l'agost d'aquell any va enrolar-se a la columna *Tierra y Libertad*, que va combatre al front de Madrid;

després va passar a la columna Carot y Castan al front d'Aragó, on Massana va ascendir a tinent de l'exèrcit de la República el 1938. Cassanyes va conèixer-lo, precisament, a la brigada 118, ja que l'anarquista barceloní era de la divisió 25 republicana. «Després ell va fer-se guerriller; i jo, que posteriorment vaig viure fins a 23 anys al Brasil, vaig passar a la clandestinitat i vaig aconseguir arribar a França». Cassanyes reitera: «La mort del Massana em va prendre per sorpresa i, sincerament, em va colpir, ja que era un any més gran que jo, i va morir realment molt jove». A l'enterrament, el 21 de maig de 1981, va parlar amb la dona del Massana, la Maria Calvó. Ambdós vivien al mas Letallet de les Bordes-sur-Lez. Pocs anys abans, el 1979, havia pogut tornar a Barcelona, època en què va passar per Berga. Massana, de qui precisament Cassanyes recorda la catalanitat, va lamentar en la seva visita el que llavors va considerar la castellanització de Barcelona.

DESERTOR A L'ALT URGELL. Marcel·lí Massana va néixer al carrer Mossèn Huch número 8 de Berga. Va ser el més petit de tres germans i pocs dies després de néixer va quedar orfe de mare. Quan tenia cinc anys va morir el seu pare, de nom també Marcel·lí, que va perdre la vida en un accident laboral a Viladomiu. Va ser la dida Filomena Solé qui va ocupar el lloc de la seva mare durant els primers anys de vida, i per qui sempre conservaria un gran afecte, fins al punt que aconseguiria visitar-la en la clandestinitat durant els seus anys com a maqui. Dels 7 als 13 anys va ser, en canvi, el seu oncle Joan Massana, sacerdot a Solsona, qui va criar-lo; el va ingressar a l'escola dels Germans de les Escoles Cristianes de La Salle. Més tard, però, va viure al mas Reaus de Sallent amb el seu oncle Miquel Guitó, a qui ajudaria treballant com a aprenent d'esmolet. A la fàbrica de can Rodergas de Berga, Marcel·lí Massana va entrar primer com a aprenent de mecànic i, després, va ser-ne oficial. En aquest sentit, als 15 anys, Massana pertanyia ja al Sindicat de la Metal·lúrgia de la CNT del Berguedà.

Ja acabada la guerra, i després de la seva participació a l'exèrcit republicà, les autoritats franquistes van condemnar-lo a 15 anys de presó. El 1942 va ser alliberat i va treballar com a mecànic fins que l'exèrcit va cridar-lo a files. Va negar-se a fer el servei militar i va fugir a l'Alt Urgell. Va treballar a Organyà de lle-

nyataire i va entrar en contacte amb guerrillers amagats, els quals va proveir de queviures i va orientar. Després també va amagar-se a Montcalb, al Solsonès. Va ser en aquesta època quan va conèixer Joan Busquets i Veges, anomenat el Senzill. Busquets, que ara viu a França, va sobreviure a una sentència de mort, que després va ser commutada, i a vint anys de presó.

Joan Busquets, que té més de vuitanta anys, és un dels últims maquis catalans vius i dels pocs que pot dir que va conèixer el guerriller. El recorda un home 'realista', que coneixia millor la realitat de l'Estat espanyol que els maquis procedents de França. Diu que l'agost de 1945 va entrar a Catalunya amb un grup de set homes del qual Busquets va formar part un temps. No es presentaven com els alliberadors del país, sinó com a contrabandistes, perquè això atemoria menys els pagesos, ja que ajudar-los els resultava menys compromès. El grup va especialitzar-se en sabotatges a torretes metàl·liques de conducció elèctrica i va estrenar una tàctica, que després van adoptar altres grups d'acció anarquistes: es tractava de realitzar una sèrie d'accions subversives i tornar a creuar la frontera. Durant diversos anys, Massana acompanyat d'altres maquis com Jaume Puig (Tallaveneres) o Jordi Pons (Taràntula), va realitzar nombrosos segrestos, atracaments i sabotatges, dirigits, en alguns dels casos destacats, a empresaris afins al règim franquista. «Probablement va ser l'únic grup guerriller de tot l'Estat, que mai va tenir ni una sola baixa al seu grup, ni morts, ni ferits ni presoners», diu Busquets, que afegeix que a ell el van empresonar després d'una acció a Barcelona, quan ja havia deixat el grup de Massana.

Joan Busquets recorda també que el grup de Massana va evitar, excepte en qüestions de vida o mort, causar baixes a la Guàrdia Civil, ja que atemptar contra ells «no era operatiu, el règim els substituïa sense problemes, i hi augmentava la repressió». L'èxit de les accions del grup de Massana, a més, es basava en el coneixement que el maqui berguedà tenia del terreny. Busquets detalla també: «Com en altres grups de guerrillers, els sobrenoms, per exemple, tenien l'objectiu que sabéssim com menys coses millor de cadascú: molts noms reals, moltes històries de companys, les he descobert després. Encara que semblava impossible, creïem fermament que aquesta lluita portaria a l'alliberament» 🇪🇸

Joan Busquets i Veges, el Senzill, un dels últims maquis vius.

Cernerres, catau de guerrillers

L'EXÈRCIT, PER EVITAR QUE ELS MAQUIS HI TORNESSIN A FER REFUGI, VA DINAMITAR TOTES LES CASES; ELS AMOS NO N'HAN REBUT MAI COMPENSACIÓ

Carles Gascón > TEXT I FOTOGRAFIA

«Fa cent anys Cernerres havia tingut dotze o tretze cases; eren molt petites i molt pobres i vivien de la ramaderia i del conreu de patates». Així descriu en Joan Tomàs, de cal Masover de Cernerres, el que havia estat el seu poble: «Això era en temps dels meus pares, jo des de petit que havia viscut a Josa i només hi pujàvem els estius a guardar el bestiar». Cernerres havia estat un nucli disseminat que estava agregat al municipi de Josa del Cadí, quan aquest poble encara tenia ajuntament. Situat a prop de 1.700 metres, era un indret recòndit, d'estius breus i hiverns durs i inacabables. Ja d'abans de la guerra, el poble es buidava a l'hivern. En arribar el fred, els veïns baixaven a Josa o marxaven a guanyar-se la vida fora de la vall.

La guerra, tal com recorda en Miquel Omella, de cal Canari de Josa, havia passat una mica de llarg per aquelles terres. Només de tant

en tant els milicians arribaven a Josa a la recerca de desertors, però en general no hi havia gaire enrenou. Acabada la guerra, i amb un nou alcalde afí al règim, la vida continuava més o menys igual: sense carretera, el poble seguia força aïllat i només un cop al mes rebien la visita d'una parella de la Guàrdia Civil, a cavall, que pujava des de Sant Llorenç de Morunys.

L'any 1944 el terme va començar a veure's freqüentat pels maquis. Mitjançant els antics camins de contrabandistes que travessaven la serra del Cadí, els maquis arribaven des de França o bé a des d'Andorra i trobaven a Cernerres un refugi còmode abans de continuar el camí cap al Berguedà i l'interior de Catalunya. En aquells primers temps, se n'hi podien arribar a aplegar colles molt nombroses, de fins a més de cent guerrillers, que es repartien entre les cases del poble. N'hi havia tant de catalans com de

castellans i gairebé sempre eren tot homes, malgrat que una vegada hi van arribar a veure dues dones. Tan aviat vestien de paisà com peces de roba militar, i anaven armats fins a les dents, amb fusells, metralladores i bombes de mà. Solien baixar a Josa a demanar provisions a les cases. Normalment no pagaven i els veïns els donaven alguna cosa, més que res perquè marxessin. Amb tot, les relacions eren més aviat disteses. Al Joan li va arribar a tallar els cabells un d'aquests guerrillers a Cernerres, «i bé que ho va fer», comenta. Tal com recorden a Josa, els feia més por, de fet, la Guàrdia Civil.

De totes maneres, els maquis passaven molta gana. El Miquel recorda que un dia, quan ell tenia catorze anys, se'n va trobar tres en un hort que es menjaven els tronxos de les cols en cru. També aprofitaven les patates que els veïns de Cernerres em-

A l'esquerra, les restes d'una de les cases de Cernerres. A la dreta, el Joan Tomàs i el Miquel Omella, al menjador de cal Canari de Josa // FOTOS: Carles Gascón.

magatzemaven als clots dels *trumfos* que hi havia a redós del poble. En general, la presència d'aquests pas-savolants despertava la curiositat de la canalla de Josa. Tot sovint estaven a l'aguait i, en alguna ocasió, s'havien presentat al poble amb munició—que feien espetegar a la foguera de la nit de sant Joan— o fins i tot amb algun fusell que hi havien amagat. Una vegada, van trobar a una casa de Cernerres una pila de pastilles que semblaven de sabó. Van encendre un foc, en van llençar una a les flames i va cremar amb un foc d'un blanc intens. Més endavant van saber que allò era explosiu plàstic i que van estar de sort de no haver trobat els fulminants.

Els primers enfrontaments amb les forces de l'ordre foren força limitats. La Guàrdia Civil estava en clara inferioritat numèrica i mirava d'evitar cap trobada amb els guerrillers. En una ocasió, havent-se assabentat que hi havia més de mig centenar de maquis a Cernerres, set efectius de la Guàrdia Civil van marxar en direcció contrària, cap a Josa, es van enfilear al campanar de Santa Maria, van fer uns quants trets enlaire i van fugir cames ajudeu-me. Finalment, veient el mal caire que prenia la situació a la solana del Cadí, l'exèrcit va enviar un destacament d'una cinquantena de soldats a Gósol.

Avançada la tardor de 1944, els oficials emplaçats a Gósol van rebre un avís que hi havia maquis amagats a Josa i hi van

enviar una patrulla. En arribar al poble, els soldats van foragitar els guerrillers a trets. Alertats pel tiroteig, va baixar un grup de guerrillers de Cernerres que va atacar els soldats amb metralladores. Amenaçats de veure's encerclats, els soldats van haver de fugir com van

poder cap a Gósol. L'endemà, els soldats de Gósol van tornar a passar el coll per atrinxerar-se al tossal del castell de Termes, des d'on dominaven tot el vessant de Cernerres i van començar a fustigar els guerrillers. «Des de Josa se sentien els trets. Va ser com

una batalla», recorden el Joan i el Miquel. Finalment, els maquis van aprofitar la nit per fugir: probablement, les poques notícies que podien tenir de la invasió que havien protagonitzat els seus companys a la Vall d'Aran tampoc no els devien animar gaire a quedar-se.

L'endemà al matí, veient que no hi havia cap moviment a Cernerres, els soldats van abandonar les seves posicions i van baixar cap al poble. En comprovar que els maquis havien fugit, els oficials van ordenar que totes les cases fossin cremades i derruïdes per tal que els maquis no s'hi poguessin tornar a refugiar. Així es va fer, sense estalviar la dinamita. Mai no hi va haver cap explicació, i molt menys cap indemnització als amos de les cases. Cernerres va deixar d'existir i actualment, als mapes de l'Institut Cartogràfic, figura com un paratge enclavat dins dels límits del parc natural del Cadí-Moixeró. Amb tot, les ruïnes de Cernerres encara són visibles per a qualsevol que vulgui dedicar-hi mitja horeta a peu, entre anar i tornar, des del pont de Cernerres, a mig camí entre Josa de Cadí i Gósol: una bonica excursió per fer memòria 📍

El Massana i el bisbe de la Seu

Malgrat els fets de Cernerres, nombrosos grups de maquis continuaren circulant per les proximitats de Josa fins ben entrada la dècada de 1950. Eren grups més reduïts, però, entre els quals es recorda molt especialment el grup de Marcel·lí Massana. Segons sembla, en Massana tenia una especial estima pels veïns de Josa, els quals ajudava quan calia a fer les feines del camp i amb qui organitzava balls, cremades de rom i fins i tot els salts de la patum a la sala de cal Tomàs. Els més grans encara recorden com *fimbrejava* tota la casa. En aquells temps, en Ramon Iglesias Navarri, bisbe de la Seu d'Urgell i antic col·laborador del general Franco com a secretari del Vicariato General Castrense durant la Guerra Civil, anuncià una visita pastoral a tota la vall que acabaria a Josa del Cadí, on aprofitaria per confirmar els nens que ja tenien l'edat. La parròquia de Josa estava a càrrec del rector de Tuixent, que hi pujava a dir missa un cop cada quinze dies i, per tant, poc els podia ajudar a organitzar els preparatius d'aquesta visita. En assabentar-se'n i en veure els veïns de Josa tan aclaparats, en Massana, que de petit havia estudiat a un col·legi religiós de Solsona, els ajudà a fer els preparatius i a engalanar l'església. A banda d'això, ell mateix va preparar un cartell de benvinguda on es podia llegir *Viva Cristo rey*. Això sí, va especificar en tot moment que no ho feia pel bisbe, sinó per la gent de Josa, que volia que quedessin bé. Poc es devia pensar el bisbe Iglesias que tota aquella benvinguda la hi havia preparat un guerriller anarquista 📍

DOSSIER ELS MAQUIS I LA POSTGUERRA

Passadors al servei dels aliats

ENTRE 1939 I 1944 MÉS DE 80.000 PERSONES FUGIREN DE L'EUROPA OCUPADA PELS NAZIS TRAVESSANT A PEU ELS PIRINEUS, MOLTES AMB L'AJUT DE XARXES D'EVASIÓ

Josep Calvet > TEXT

Les muntanyes pirinenques es convertiren, durant els anys de la Segona Guerra Mundial (1939-1944), en l'escenari d'un constant pas de persones que, des de França o Andorra, arribaven a territori espanyol fugint de la barbàrie nazi o per combatre, des d'Anglaterra o el nord d'Àfrica, al costat dels aliats. Guies, evadits i forces policiaques feren d'aquestes contrades el seu hàbitat natural desafiant les temperatures extremes, les nevades de l'hivern, el relleu accidentat i l'estricta vigilància a banda i banda de la frontera. Els Pirineus tornaren a esdevenir territori de refugi per a milers de persones tal com havia succeït durant altres conflictes bèl·lics, els més recents, la Primera Guerra Mundial i la Guerra Civil Espanyola.

Del nazisme al feixisme. Aquests refugiats, que de forma paradoxal s'escapaven del nazisme per anar a un país feixista, patiren tot tipus de situacions: detenció en presons, camps de concentració, expulsions a França, estada en hotels... De manera general, poden ser agrupats en tres grups: els francesos que fugien

per patriotisme i resistència, volien incorporar-se a l'exèrcit que els generals Giraud i De Gaulle organitzaven al nord d'Àfrica i, a partir de la primavera de 1943, fugir del Servei de Treball Obligatori que enviava a treballar a Alemanya tots els nois en edat militar; els jueus de moltes nacionalitats que ho feien per supervivència atesa la persecució que els nazis havien endegat contra ells; i finalment, els aviadors aliats, preferentment nord-americans i britànics, que després de ser abatuts en el front de guerra perseguïen retornar a Anglaterra per reincorporar-se als combats.

Durant l'any 1939 i bona part de 1940, els evadits podien creuar la península Ibèrica sense cap incidència si duïen la documentació requerida per les autoritats espanyoles. A partir de la meitat de 1940, la situació

es complica després que el Govern espanyol i el de Vichy, pressionats pels alemanys, decidissin retornar al país d'origen els detinguts prop de la frontera. El novembre de 1942 els alemanys ocupen la França lliure i fixen una estricta vigilància dels camins que conduïen a Espanya. Des d'aleshores, les evasions s'hauran de materialitzar de manera clandestina pels colls de muntanya.

Les xarxes d'evasió. És en aquest moment quan adquiriran un protagonisme màxim les xarxes d'evasió que havien constituït els serveis secrets de països aliats (Gran Bretanya, Estats Units, Bèlgica, Holanda...) per aconseguir que els refugiats arribessin sans i estalvis a Espanya i des d'aquí poguessin anar a un lloc segur. Els peons d'aquestes fileres eren els passadors, encarregats de conduir els grups d'evadits. La major part d'aquests havien fugit de l'Espanya franquista, residien a França o a Andorra i es dedicaven al contraban. En aquests anys substituïren el tabac, la llana, el cafè o les agulles de cosir per persones, atès els guanys tan elevats d'aquesta nova

ocupació. Altres formaven part de partits polítics o organitzacions sindicals d'oposició al règim de Franco que veien en la victòria aliada en la guerra la possibilitat d'una intervenció posterior per enderrocar Franco. Utilitzaven, preferentment, les rutes més ben comunicades, ràpides i segures amb Barcelona, especialment les que procedien de l'Alt Empordà i d'Andorra.

El Principat d'Andorra fou un dels epicentres de les xarxes d'evasió atès que hi residien molts espanyols disposats a treballar com a guia, l'existència d'hotels per descansar i l'activitat de xarxes dedicades a falsificar tot tipus de documents (salconduits, certificats...). Un bon nombre de persones s'involucionaren en l'ajut

a aquests refugiats. Fins i tot les autoritats eclesiàstiques dels bisbats de Tolosa de Llengadoc i Urgell, el director del convent de frares benedictins i alguns capellans espanyols residents a Andorra prestaran ajut al pas de refugiats. A la Cerdanya, també s'utilitzaren les dependències d'un col·legi religiós de Llivia com a lloc de descans dels que procedien de França.

L'operativitat de les xarxes que utilitzaven el territori andorrà queda reflectida en la filera interceptada pels serveis d'informació de la policia el 1943. Recollien els evadits a Tarascon d'Ariège i entraven al Principat pel port de Siguer, seguint per Ordino, on s'allotjaven a l'hotel Comas. Després de descansar, passaven a la Seu

d'Urgell, on eren estatjats a la fonda El Pensamiento, propietat de Joan Marsà Soldevila. Les factures de l'hostalatge eren abonades pels representants que els consolsats britànic i nord-americà tenien a la ciutat de Lleida, Joan Garcia Rabascall i Roberto García Estrada. Aquest petit establiment, més tard convertit en l'actual hotel Cadí, no era l'únic; altres hotels, com l'Andria i el Mundial foren denunciats per aquest mateix tema. Bona prova de l'excel·lent tasca de xarxes i passadors entre Andorra, l'Alt Urgell i la Cerdanya és l'escàs nombre de detinguts a la presó de la Seu d'Urgell. Tot i el volum d'evasions esdevingudes des d'Andorra, només s'empresonaren poc més de

400 persones, mentre que en altres indrets fronterers com ara Sort, la xifra fou de gairebé 3.000.

Els guies utilitzaven tot tipus d'estratègies per tal d'assegurar l'èxit de les seves expedicions. Era habitual el suborn a membres de la Guàrdia Civil, que facilitaven el pas per l'indret que vigilaven a canvi de diners o productes de contraban. La penúria econòmica del moment i els sous tan baixos que rebien facilitava aquesta col·laboració. Joaquim Baldrich, refugiat espanyol a Andorra que col·laborava amb el ramal d'una d'aquestes xarxes que dirigia al Principat l'advocat Antoni Forné, recorda que entre les despeses fixes de cada expedició hi havia les cinquanta pesetes que abonava als carrabiners que

Caserna de la policia a la Seu d'Urgell.

FOTO: Arxiu Històric de Lleida.

DOSSIER ELS MAQUIS I LA POSTGUERRA

Salconduits i 'laissez-passer'!

ELS ANYS 40 LA FRONTERA DE PUIGCERDÀ VA QUEDAR OFICIALMENT TANCADA, AIXÒ VA TRENCAR LES RELACIONS EXISTENTS ENTRE CERCANS FINS AQUELLS ANYS DE GUERRES

Oriol Mercadal > TEXT

Fins a la Primera Gran Guerra, «la frontera era una cosa poc menys que il·lusòria, tothom passava per allà on i com volia, ja fos per casar-s'hi o per intercanviar masovers i arrendataris», ens deia Jaume Bragulat. Però aleshores es generalitzà l'ús dels documents d'identificació i la frontera –com diu A. F. Tulla– «va esdevenir un fet comercial evident». No obstant això, el canvi més radical va tenir lloc el 19 de setembre de 1936, quan els cercans –habitants i propietaris de béns a banda i banda– veuriem truncada, sobtadament, una relació ancestral: la frontera restaria oficialment tancada més d'una dècada. Un fet que, en opinió de Jean Luis Blanchon, «desuní més els cercans entre ells que no pas els tres segles posteriors al Tractat dels Pirineus de 1659.»

Però el control no solament es restringiria al pas d'un estat a l'altre, sinó també a la circulació interior i

a l'accés a l'enclavament de Llúvia. L'exigència d'aval, salconduits i passis (*laissez-passer*, *laissez-passer de longue durée* i certificat del *maire* o del cap de servei, al costat francès) van ser un element indestruïble de la frontera contemporània i un referent en la memòria dels cercans més grans. En Quim Bosom explica: «Em van obligar a fer-me un carnet per poder travessar el pont de Sant Martí i entrar a la vila». No obstant això, i deixant de banda el fet excepcional de la retirada, mai no deixaria de passar-hi gent (exiliats, fugitius, contrabandistes, pagesos... catalans, espanyols, francesos, jueus o d'altres nacionalitats), en ambdues direccions i amb un objectiu prioritari: salvar la pell.

Però els poders centrals i el mal estat de les comunicacions farien la frontera cada cop més 'estreta' per als cercans. Així, la nova llei francesa de 1941 limitava el pasatge de persones a deu permisos diaris per Bourg-Madame i dos per Câldegues, i els habitants de Sallagosa, Estavar, Targasona, Vilanova, Ur, Câldegues i Santa Llocaia –municipis fronterers amb Llúvia– que tenien terres

a l'enclavament espanyol havien de disposar d'un certificat expedit pel seu alcalde i per les autoritats llivienques, a més d'explicar l'itinerari diari que seguirien i sota prohibició de comprar-hi o vendre-hi mercaderies. Per un altre costat, els lliviencs que volien desplaçar-se fins allà obtenien permisos de pas de llarga durada de les autoritats franceses.

Fou entre la fi de 1944 i 1948 quan els cercans, immersos en universos polítics antagònics –l'Espanya franquista i la França de la *Libération*–, s'allunyaren cada cop més entre ells i quan l'acció dels *guerrillers* augmentava les tensions. «L'alcalde franquista de Puigcerdà i el conseller socialista de Sallagosa no podien fer altra cosa que ignorar-se mútuament», apuntava l'historiador Blanchon. Les fires i els mercats perdien el rol de lloc de convivència transfronterera i la prohibició d'obrir comerços nous i d'elaborar productes considerats de luxe accentuava els usos il·legals, mentre «poder menjar era l'obsessió dels cercans, indiferentment del costat d'on fossin, que seguien creient en la renovació de les solidaritats transfrontereres ancestrals per sobreviure».

Salconduit atorgat l'1 d'octubre de 1936 pel cap del Comitè de l'Alianza Revolucionaria Antifascista de Puigcerdà y Comarca, Antonio Martín, 'Cojo de Màlaga' // FOTO: Museu Cerdà de Puigcerdà.

Mentrestant, el governador civil de Girona lluitava pel manteniment d'un costum secular com el de l'accés als pasquers i el trànsit de ramats. D'altra banda, els espanyols que venien a la Cerdanya des de zones no frontereres i volien passar a França havien de dur un permís d'estada temporal, que als anys quaranta i cinquanta havia d'anar acompanyat d'un aval signat per les autoritats i per ciutadans espanyols ben considerats, en què constés la integritat moral del demandant.

Durant la Segona Guerra Mundial, el passatge clandestí sobretot fou de francesos, però també d'espanyols i, en menor mesura, de polonesos, italians i d'altres. Eren senadors, funcionaris, militars... que passaven per carreteres i camins, per ponts i per la via fèrria, pels prats i també per colls i cims. A aquest efecte hi havia els passadors, que hi col·laboraven per raons humanitàries, personals, polítiques o econòmiques. S'ha dit que pel pas de jueus es cobraren grans quantitats de diners en joies i en or, que sovint s'amagaren a Llívia. Però sovint no es tractava de tasques unipersonals, sinó que es feia mitjançant xarxes ben organitzades. Un exemple

el tenim en una associació entre les quals es comptaven gendarmes francesos, policies espanyols, falangistes locals, rojos i andorrans. Unes altres també implicaren carrabiners, comerciants, empresaris de transports i jornalers. A la fi de 1942, els alemanys s'instal·laren fèrriament a la frontera i els anys 1944-45 a Puigcerdà hi hagué una veritable colònia de francesos, els quals en trobar-se en possessió de la *tarjeta de identidad profesional*, estaven autoritzats a treballar –i a gaudir de més seguretat personal– al costat espanyol. Acabada la Segona Gran Guerra, molts exiliats s'ajuntaren als maquis francesos i als exèrcits aliats, però sobretot quan els alemanys abandonaren la frontera i els republicans s'hi apropiaren, la gendarmeria francesa i la Guàrdia Civil –i també abans la Gestapo– refermaren la seva complicitat per 'caçar' els refugiats.

Llívia podia ser presa pels comunistes. La possibilitat que els maquis o guerrillers comunistes prenguessin Llívia com a capital insurreccional per instal·lar-hi un govern provisional de la República a l'exili va fer que l'abril de 1946 es permetés el

pas d'una companyia, arribada de Puigcerdà, de cent-cinquanta soldats. Un mes després es tancava la frontera. En el futur, el règim franquista fortificaria les carreteres pirinenques amb búnquers i durant la postguerra un batalló de soldats s'establiria a Sant Domènec i un destacament al fortificat puig de Sant Martí. «Es mirava d'evitar el desordre moral, polític o econòmic, l'evasió i la dissidència, la salut moral

i, també, la física», i als documents s'empraven qualificatius com: *rojo, individuo de malos antecedentes, jugador habitual i puede considerarse capaz de cualquier otra clase de actividad contraria a nuestro Régimen*. Caldrien gairebé dotze anys per veure la frontera reoberta oficialment –el 10 de febrer de 1948– amb una relativa normalitat. La 'ratlla' cerdana, però, sempre ha estat invisible alhora que molt permeable; tant, que algunes persones arribaren a passar-la sense adonar-se'n.

En anys posteriors se seguiria multant el trànsit de passos fronterers 'no oficials', com a dues dones de Tallendre que havien anat a visitar un germà resident a la part francesa. La majoria dels detinguts es dedicaven a tasques agropecuàries –i treballaven en explotacions franceses–, artesanals o comercials i les autoritats col·laboraven amb delators que denunciaven futures operacions fraudulentament a canvi del cobrament d'un percentatge de la multa imposada. Pel que fa als 'casoris transfronterers', cal notar que si entre 1920 i 1936 predominà la fórmula marit francès i muller espanyola, de 1936 a 1952 aquest fenomen s'invertí.

Imatge de l'any 1924 de la duana de la Tor de Querol // FOTO: Museu Cerdà de Puigcerdà.

DOSSIER ELS MAQUIS I LA POSTGUERRA

El Ramon Compañó, de Sanavastre

Pere Pujol > TEXT // Xavier Llongueras > FOTOGRAFIA

El Ramon Compañó Mir nasqué fa 87 anys a cal Genet de Riu del Pendís. Eren set germans, i amb cinc anys es traslladà amb la seva família al poble de Canals, just damunt d'on ara hi ha el forat del túnel del Cadí. Cinc anys abans que esclatés la Guerra s'instal·laren a Das, a cal Sobirana, i als anys quaranta s'establiren definitivament a Sanavastre, en una casa que agafà el mateix nom que la primera, cal Genet, però que en realitat es deia cal Guit. Han fet sempre d'arrendadors: «Quan se sortia de l'hivern, per la Mare de Déu de març, el dia 25, hi havia el costum de canviar d'arrendadors; a la banda de Bagà canviaven per sant Silvestre; hi ha un *dicho* que diu 'per Sant Silvestre, o per la porta o per la finestra'». Quan estaven a Canals, estaven de llogaters a cal Bonic i el Ramon, amb set anys, féu de vailet del vaquer i més tard també estigué llogat a cal Capeta de Bor.

El Ramon no tingué l'oportunitat d'anar gaire a escola, de ben menut es veié obligat a treballar. Havia anat una temporada a l'escola de Bor i, quan s'estava a Das,

durant l'hora de l'esbarjo i a

la tarda abans d'hora la mestressa de cal Moreu l'anava a buscar per treballar. «Jo no he tingut mai temps per jugar, amb quinze anys ja em *vai* haver de posar al *frente* de la feina».

Durant la guerra estigué llogat a cal Moreu de Das, ell dormia al pallar de la

casa, allà hi passà el tifus i la mestressa el cuidà. L'amo de cal Moreu confià en ell: «Tenia por dels rojos, i em va entregar una ampolla de xampany plena de bitllets, que jo anava canviant de *puesto*». A cal Sobirana de Das tingueren problemes amb els milicians rojos: «Es van instal·lar al pallar de casa amb els seus *mulos* i a mi no em van pelar de miracle; em va sortir un esverat amb un *zecme*, jo li *vai* dir que per què donaven menjar als seus *mulos* si no en teníem prou per les vaques i em va dir que el que havia de fer era marxar, si no em pelava». Amb 29 anys es casà amb l'Hermínia Codina Clot, de cal Jan d'Olopte, que nasqué a cal Compte de Bolvir, i amb qui té tres fills, el Josep, l'Isidre, que ens acompanya, i el Manel.

De la postguerra, el Ramon en recorda les misèries que van passar amb el canvi de moneda, van tenir sort dels animals, per anar tirant, i de l'hort: «Sobretot hi plantàvem guixes i pèsols, ningú no tenia ni un ral; quan es va acabar la guerra, els nacionals ens van fer entregar la moneda, i ens *vem* quedar pelats com tants, les *vem* passar més dolentes passada la guerra que abans». Durant la postguerra un bon complement econòmic era vendre mules i matxos per llaurar a l'Aragó. Calia anar amb compte amb la llengua: «Després de la guerra hi va haver una temporada que segons on anaves havies de parlar en castellà, però jo el *vai* aprendre *aixins* a mitges». La parella de la Guàrdia Civil els controlava dues o tres vegades l'any el llibre del cens del bestiar, per verificar que donessin d'alta a l'Ajuntament tots els naixements.

En aquesta època el pare del Ramon, el Josep Compañó, i uns amics, el Pere Forga, l'Agustí Roca i el Pere Capdevila, van crear un grup de sometents a Sanavastre; eren els encarregats de mobilitzar-se per protegir el poble dels malfactors. Per arrodonir el sou el Ramon també havia hagut de recórrer al contraban: «Passada la guerra jo havia fet una mica d'estraperlo, per guanyar alguna pela, una vegada *vai* passar una carreta de blat de Quadres a l'estació de Queixans amb el clar de lluna, però perquè no *facés* soroll en el botó de la carreta hi *vai* posar un gruix de *cuíro*». El Ramon no ha pogut perdre el temps, ni tampoc no ha perdut ni un bri de vitalitat, encara cuida l'hort i ajuda el seu fill amb el bestiar. ■

La Concepció, de la Guingueta

Pilar Márquez > TEXT // Marta Pich > FOTOGRAFIA

«Una de les coses que més recordo d'aquells anys era el fred que feia. Feia molt fred, moltíssim. Més que ara». El clima sever de l'Alt Berguedà als anys 40 i 50 és un dels records més vívids que la Concepció té dels anys viscuts a Cercs en època de postguerra. Avui no queda res del que, durant anys, va ser la masia en què la Concepció Ruíz va viure amb els seus tres fills (en Francesc, la Rosa i en Josep) i el seu home, en Jacint. Els anys no passen en va, i el que llavors eren petits camps de cultiu i una casa de camp acollidora, ara són part de la carretera C-16. Eren anys de postguerra i ella, que ara té 81 anys i que ja aleshores havia viscut a Gironella i a Berga, va traslladar-se en una masia propera a Cercs amb la seva família. «Eren anys en què calien molts esforços, sobretot al camp, on no hi havia màquines», matisa la Concepció, que tot i que va viure bona part de la postguerra al Berguedà, va néixer l'any 1929 en un petit municipi de Granada.

La Guingueta, la casa on va viure els anys de postguerra i al llarg de la dècada dels 50, no era de la seva propietat. «En Jacint, el meu home, era guarda del canal industrial que hi havia a Berga i l'empresa li va oferir la possibilitat de traslladar-nos-hi en donar-li la plaça. Vam dir que sí, perquè deixàvem un pis petitíssim a Berga per un lloc al camp, on a més teníem alguns guanys, pocs, ja que podíem treballar les terres. Teníem conills, gallines, coloms i també conreàvem remolatxa, patates, mongetes... En Jacint treballava, però era necessari, a més, poder tenir aquest coixí. Moltes vegades després de vendre un parell de conills, comprava la roba que els nens i jo necessitàvem. Al meu marit, ja li donava gairebé tot l'empresa. Però dos sous no donaven per a tant». Ja en aquesta època, la Concepció treballava al món del tèxtil. La resta de queviures havien d'adquirir-los, en bona part, a Cercs. «Quan en Jacint anava a cobrar a Carbuos, podia anar a l'economat. Allà li donaven oli, sucre, ous... Era a meitat de preu per als treballadors.»

Dels records més severos que la Concepció guarda dels anys en què va viure després de la Guerra Civil, un és la mort del seu germà. «Els primers anys de postguerra van ser els pitjors, va ser una època en què no hi havia feina ni menjar». Precisament va ser en aquesta època en què la Concepció va arribar amb un altre dels seus germans a Gironella: «La meua mare va quedar-se a Andalusia perquè no tenia prou diners, cobrava 10 pessetes al mes, però ens en va deixar perquè poguéssim venir nosaltres a treballar», matisa. Del poble on va néixer, Cadiar, en recorda també la fama que s'hi vivia: «La meua mare anava al bosc, a buscar herbes aromàtiques, perquè durant els anys de guerra molts cops no teníem res més». Al Berguedà, hi va pujar en un tren fins a Gironella, «el primer que vaig escoltar en català va ser un home molt enfadat perquè el tren arribava tard: 'És que ja són les deu', va dir. Me'n recordo perquè vaig pensar que era el primer que escoltava i entenia en català, i que me n'havia de recordar per aprendre l'idioma.»

A Gironella, abans de casar-se, la Concepció va treballar «a casa d'una família benestant que tenia una botiga de mobles i que vivia al centre, just davant de l'antiga parada d'autobusos. El meu primer dia de feina, la senyora de la casa ens va convidar a berenar, a mi i al meu germà Josep, perquè era el dia del meu sant». Ho recorda amb un somriure, perquè assegura: «Jo llavors no en tenia ni idea, de quin dia era el meu sant. Ni el meu sant, ni res». La Concepció continua explicant: «Alguns deien que per les muntanyes corrien els maquis, i la Guàrdia Civil venia sovint a demanar-nos si tot anava bé, suposo que en buscaven, però no en vam veure mai cap.»

El seu marit, que va estar onze anys malalt del cor, va morir amb poc més de 50. Ara, la Concepció, que posteriorment va tornar a tenir parella, però que és de nou vídua, resideix a Berga. Van deixar la casa, després que l'expropiessin per fer-hi la carretera, i van traslladar-se a la capital, on va continuar treballant al tèxtil fins a jubilar-se. 🍷

M5

Joves de la Seu d'Urgell, de la Federació de Joves Cristians, posen al capdamunt de la serra del Cadí.

ANY: DÈCADA DE 1930

AUTOR: DESCONEGUT

PROCEDÈNCIA: FONS DE LA UNIÓ EXCURSIONISTA URGELLENCA

M6

Excursió al cim del Munturull, a la frontera amb Andorra, d'uns joves del Grup Excursionista Urgellenc.

ANY: 1963

AUTOR: DESCONEGUT

PROCEDÈNCIA: FONS DE

LA UNIÓ EXCURSIONISTA

URGELLENCA

PATRIMONI

MARC MARTÍNEZ > COORDINACIÓ

PATRIMONI ETNOLOGIA

Éller, Meranges i els esclops [pàg. 84]

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

PATRIMONI ARQUITECTURA

El castell de Ciutat [pàg. 86]

LLUÍS OBIOLS I PEREARNAU [Adrall, 1985. Historiador]

PATRIMONI HISTÒRIA

L'home que va canviar el Pirineu [pàg. 88]

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

PATRIMONI LLEGENDES

El boix, arbre sagrat [pàg. 90]

ENRIC QUÍLEZ [Puigcerdà, 1972. Informàtic]

PATRIMONI LLENGUA

Els capbreus i la llengua antiga [pàg. 92]

JOSEP ESPUNYES [Peramola, 1942. Poeta, escriptor i lingüista]

PATRIMONI GASTRONOMIA

Llegum amb confitat [pàg. 94]

MARC MARTÍNEZ [Bellver, 1974. Treballador Social]

PATRIMONI FAUNA

L'àliga daurada [pàg. 96]

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

PATRIMONI FLORA

Geranis de roca [pàg. 98]

PERE AYMERICH [Guardiola de Berguedà, 1963. Biòleg]

PATRIMONI PLANTES I CUINA

La móra [pàg. 100]

CATI SOLÉ [Barcelona, 1956. Artesana]

PATRIMONI PLANTES I REMEIS

La genciana [pàg. 102]

JOAN MUNTANER [Alp, 1952. Farmacèutic]

Amb les móres podem elaborar salses, confitura, gelea, licor...

FOTO: Xavier LLongueras.

Éller, Meranges i els esclops

Fins a mitjan segle passat era freqüent veure pagesos o pastors amb esclops; s'utilitzaven per treballar la terra, l'hort, o simplement per anar a escola

L'Isidre Gau Comas ara viu al Pont de Bar, i és l'encarregat de fer les visites al Museu de la Vinya i el Vi. S'hi traslladà fa quinze anys, el seu fill també hi viu. L'Isidre és de cal Comas d'Éller, hi nasqué el 1925. També es va estar quinze anys a Ger, a cal Ros. Amb tretze anys començà a fer esclops. Tingué dos instructors de qui aprengué l'ofici: el seu pare, l'Isidro, fill de Meranges, i el Salvador Irla, bon escloper de cal Pastor d'Éller i amb qui el petit Isidre s'escapava al seu taller per veure com elaborava els esclops. «De jove, jo m'havia penedit de fer esclops perquè a Éller, al cap del Cantó, a l'hivern sempre hi havia *rall* de gent fent rialles i gresca al sol i jo allà al taller a l'ombra fent esclops..., però t'havies d'aguantar!», relata entre rialles. Es casà amb 28 anys amb la Florinda Formentí, que era de Talltendre. L'Isidre és un home traçut amb els esclops en particular i amb la fusta en general, és un fuster autodidacte que també ha fet taules, culleres de boix, jous i fins i tot llits.

A la tardor, quan minvava més la feina de pagès i l'hivern donava una treva obligada a la feina del camp, els esclopers de la Cerdanya, i sobretot els de Meranges, epicentre de la producció esclopaire del Pirineu, aprofitaven per explotar aquesta petita indústria local i anaven al bosc a tallar pins; no podien ésser un

pins qualssevol; calia que fossin pins negres, drets, joves i preferentment sense tanys.

Esclops cerdans a Barcelona. L'Isidre ens recorda que els germans Serni i Ventura Vidal del molí de Meranges eren dos dels grans productors esclopers de la comarca. Els seus esclops arribaven a Barcelona per als treballadors de l'escorxadador municipal, i es venien com a record en un comerç de la Rambla.

Fins a la meitat dels anys 40 l'imperi de l'esclop havia arribat al zenit; era el calçat predilecte del ceretà vinculat a pagès, del pastor i del ramader; però fou també a partir d'aquests anys, amb l'arribada del calçat convencional i de les restriccions legals de la tala al bosc, que se'n inicià el declivi. «Amb el temps això ja va anar a *menos*, sobretot el dia que va venir la xiruca, i també hi va ajudar que ens van privar d'anar a tallar llenya al bosc. *Vai* estar 30 anys sense tornar a fer esclops», diu l'Isidre. Ara ja no els fa perquè la gent camini sinó que els confecciona i els ven com a objectes ornamentals. Tanmateix, encara hi ha qui li'n demana per finalitats més folklòriques: «en *vai* fer uns quants de punxa per a un esbart dansaire de Barcelona, i aquest hivern passat uns *manyos* de Saragossa me'n van demanar tres parells a mida per ballar jota».

La venda de l'esclop proporcionava un complement per a l'economia familiar de l'Isidre, que els comercialitzava personalment i els portava sobretot a Bellver. «En aquella època tenien una sortida d'espant, en baixàvem molts a Bellver: a cal Roig, que era una ferreteria, a cal Pal de la Llum, a cal Toledano, que era una *tossineria*, a cal Mixel·la, on els feien marxar que feia *fredat* i a cal Biayna. També se'n quedaven a ca l'Espardenyer de Puigcerdà. Els baixàvem amb saques amb la carreta de pals i el parell de bous». Veiem que l'Isidre no tan sols portava les seves manufactures a les sabateries sinó també en comerços prou aliens.

Els que som profans en la matèria podríem pensar que l'esclop devia ser un calçat tosc, incòmode i fred a l'hivern, però l'Isidre parla de l'esclop amb la paciència i l'orgull de l'escloper que té a dins i en defensa les aptituds amb certa nostàlgia: «a diferència del que la gent pensa, l'esclop era un calçat calent, a més quan anaves a estudi i *érets* mainada corries tant com ara corren amb espardenyes». Per al portador de l'esclop era important que hi hagués una bona gansola, tira de cuir que anava d'un extrem a l'altre de l'esclop per subjectar bé el peu i evitar que aquest sortís cap enfora amb els passos.

Per ensenyar-nos com feia un esclop, l'Isidre ens acompanya al seu garatge reconvertit en taller on té guardades amb molta cura les eines d'escloper. La

nomenclatura podal actual no existia per a l'artesà escloper, de manera que primer de tot calia mesurar el peu amb una mida de fusta prima que tenia unes traces que en determinaven la talla. Després anava al bosc i tallava, amb un xerrac manual, preferentment un pi negre sense tanys,

encara que també n'havia fet de vern i castanyer. «La fusta havia de ser verda, és de més bon treballar, amb fusta seca els esclops s'haurien trencat. Jo havia arribat a fer set parells d'esclops cada dia», relata. Per fer-los calien unes eines exclusives per a aquesta tasca. Un cop

escollida i tallada la fusta teníem l'*esclopal*, esbós de fusta de l'esclop, que calçava amb tascons en un banc que té més de dos-cents anys, i allà hi començava a donar forma: amb el *tribe* feia diferents forats a la fusta; amb l'aixola arrodonia i desenfustava la boca de l'esclop; amb la cullera en continuava rebaixant l'interior; amb el botavant raspava la part interna del taló per donar forma a la planta del peu; amb l'allisador aplanava l'exterior i la sola de l'esclop. Després, amb un ganivet, feia un acabat punxent a la punta de l'esclop: el nas, «si és punxegut és d'home i si és xato és de dona», diu. Normalment els deixava llisos, però de vegades en guarnia la superfície amb motius geomètrics amb un *musicador*. Una cop fets, els posava a fumar, «els posava cap per avall i l'escalfor del foc feia plorar la resina de la fusta de pi que servia per tapar els porus i quan els posaves a l'aiga no s'empapaven». Finalitzat aquest procés, ja estaven enllestits per vendre.

En una visita que vam fer al Museu de l'Esclop de Meranges, la Montse Alís de cal Manerques, responsable i guia del museu, ens va comentar que a principis dels 80 hi havia dos veïns de Girul, el Guidó i el Batlló, que encara portaven esclops de manera habitual.

L'esclop es resistí a caure en l'oblit i intentà evolucionar amb el *sabot*, ja d'influència gal·la, que en realitat era una peça de calçar mixta, meitat de fusta amb la part superior de cuir. El destí de l'esclop, però, ja estava dictat i el calçat impermeable com la bota i la convencional xiruca el relegaren. Per tant, com diu la dita popular, ja no era qüestió 'd'anar pel món amb una sabata i un esclop' 🍌

L'Isidre Grau, amb les eines d'escloper al seu taller del Pont de Bar.

UNA MIRADA EN EL PAISATGE

Albert Villaró > TEXT // Xavier Llongueras > FOTOGRAFIA

Els minairons

Les mines són instal·lacions fascinants. Ens agraden –ni que sigui a un nivell teòric i romàntic– gairebé tant com les coves amb estalactites i estalagmites. Una visita a una mina implica posar-nos cascos que ens van grossos o ens van petits, una il·luminació justeta, vagonetes, puntals i una sensació innocent de risc calculat, que augmentaria si el guia portés una gàbia amb un canari, avisador infal·libre contra les mortíferes bosses de gas. I què es pot dir dels miners, sempre espitregats, bruts de sutge i suor, que baixen cantant a la mina, i que, a cop de pic, de martell o de barrina, treuen de les entranyes de la terra minerals rars i misteriosos...

Tota aquesta mitologia subterrània queda en entredit quan ens trobem davant d'una mina a cel obert, que ens contradia els partits presos. Sí, segur que és molt més fàcil, segur i productiu treure el carbó d'aquesta manera, no diem pas que no. Els criteris econòmics, en aquestos temps difícils, mereixen ser considerats amb molt de respecte.

Després ens diuen que, fins i tot així, la dotzena curta d'explotacions aèries que hi ha hagut a l'ombra del Pedraforca, a Fígols, a Vallcebre, a Saldes, a Cercs, a Guardiola, ja fa un temps que s'han exhaurit o no són rendibles i que el seu destí ha estat el tancament i potser ben aviat l'oblit. I quedaran com tants d'altres elements del nostre patrimoni industrial, desertes i abandonades, amb una mica de sort carn de centre d'interpretació i qui sap si, anys a venir, escenari de llegendes o albiraments de platerets voladors. Bé, ja hauríem de saber que res no és etern en aquesta vida. Sense la presència dels diligents treballadors, un cop enretirada la màquina i amb una mica d'imaginació podem veure en la mina el cràter obert per l'impacte d'un meteorit, però els talussos tan ben rostats per les màquines ens tornen de seguida a la realitat. Una mina a cel obert té la mateixa dimensió estètica que una pedrera, que una planta de tractament d'àrids. Hi ha pols, hi ha runa, hi ha pertot els rastres d'una extracció

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

pel broc gros, amb excavadores i camions enormes. Hi plou. No s'hi percep, d'entrada, cap misteri telúric: les entranyes de la terra queden al descobert i ens ensenyen els estrats impúdicament. Totes aquelles capes minerals, de colors marcians, són un llibre obert de geologia aplicada. Els geòlegs, que són científics seriosos i d'esperit pràctic, saben llegir-los i sobretot trobar-ne aplicacions concretes.

Però, tanmateix, de la boca –bocassa– oberta al cel de la mina n'emanava una certa fascinació, l'aura dels boscos quaternaris que, degudament transformats pel pas del temps i pels moviments geològics, es van convertir en vetes de carbó. En lignits, en concret, que són carbons de tercera divisió, com si diguéssim, ben allunyats del notable grau d'apreciació pública que té l'hulla i, sobretot l'antracita, el carbó que juga a la lliga de campions dels

combustibles fòssils. ¿Com eren, aquells boscos? ¿Quines estranyes criatures els poblaven? I, en la seva qualitat d'espesses boscúries protoberguedanes, ¿s'hi feien protorovellons? ¿Hi havia, en conseqüència, profocres del bolet? Sota el carbó

«D'aquí a seixanta milions d'anys, quan la bioaventura insensata dels sapiens s'hagi acabat i els saures o les formigues o els trilobits tornin a dominar la terra, feines tindran a eliminar tota la nostra porqueria»

prou per fer-nos somiar. D'aquí a seixanta milions d'anys, quan la bioaventura insensata dels sapiens s'hagi acabat i els saures o les formigues o els trilobits tornin a dominar la terra, feines tindran a eliminar tota la nostra porqueria ♣

hi ha la resposta: ni rastre de rovellons, però sí que han aparegut moltíssimes icnites, que és la manera que tenen els savis paleontòlegs per denominar les passes fossilitzades de les cuques extintes. A les mines de Fumanya encara s'hi poden veure milers de motllos de petjades dels temibles titanosaures, unes criatures imponents de quatre potes motrius, cua poderosa, coll llarg i cap petit. Dinosauris com de llibre, vaja. Els nostres titanosaures eren pacífics i herbívors. Es passejaven al ralenti pels estanys cretàtics, fangosos i poc fondos, com nosaltres ens passegem i badem per les platges de Cambrils. Quan els va arribar l'hora van tenir la delicadesa d'extingir-se completament, però sense empastifar-ho tot. Ens han deixat rastres fràgils i poc aparatosos: les petjades, algun rastre d'esgarrapada –tenien urpes!–, closques d'ous, alguna niuada. Ja n'hi ha

A PEU PELS CAMINS MINERS

De Fígols a Peguera

LA RUTA TÉ EL PUNT DE PARTIDA EN EL POBLE FÍGOLS, AL QUAL ACCEDIM PER L'ESTRETA I COSTERUDA CARRETERA QUE SURT A TOCAR DE LA CENTRAL TÈRMICA DE CERCS

Jordi-Pau Caballero > TEXT I FOTOGRAFIA

Fent un repàs per la història natural de l'Alt Berguedà, arribaríem als dies en què l'empremta dels nostres dinosaures se submergí en la foscor dels temps, junt amb desenes de milers d'hectàrees de boscos. Milions d'anys més tard, aquest cataclisme originà la mineria al voltant del carbó i els oficis que se'n deriven.

La conca minera de l'Alt Berguedà té una extensió de prop de 40 km². A causa de l'orogènesi que va tenir lloc a finals de l'eocè, les capes de sediments que posteriorment donarien lloc a les capes de carbó es van aixecar. La inclinació d'aquestes capes pot ser imperceptible o arribar fins a la verticalitat en què se'ns mostra a Fumanya.

La ruta té el punt de partida i de retorn en el poble miner de Fígols, al qual accedirem des de l'eix del Llobregat (C-16) per l'estreta i costeruda carretera que surt a tocar de la central tèrmica de Cercs. Deixarem el cotxe vora l'església de Santa Cecília –romànica, del segle IX, tot i que l'edifici actual data del 1134 i va ser restaurat al segle XVIII–, i anirem a cercar una plaça que hi ha just al darrere de l'ajuntament. Seguirem les marques grogues i blanques del PR-C 73.1 (a partir de les Camanulles PR-C 73), amb l'ajut de senyalització vertical. Sortirem en direcció a l'esquerra, per anar cap a les Camanulles –tornarem per on indica la senyalització de la dreta, que

ve del coll de Fumanya–. Un cop a les Camanulles (0,8 km), seguirem la pista cap a la dreta –per l'esquerra condueix cap a Sant Corneli–.

Després de caminar un quart d'hora aproximadament, caldrà que deixem la pista principal i ens desviem per una altra, que va cap a l'esquerra, fent un canvi de rasant. Tot seguit veurem les restes d'unes construccions i la boca de la mina del Curro, actualment abandonada, vestigi del passat minaire de la vall.

Coll de la Creu de Fumanya. Enfilant el camí de l'obaga de Fígols, passarem per trams de fort pendent i d'altres de més suaus, però sempre amb tendència a anar amunt. Passarem pel Morral, pel coll de Sant Ramon, fins a arribar a la coma de la Veça, on hi ha un pla amb tres o quatre basses. A la dreta de la segona bassa hi ha el coll (6,3 km). El camí de la dreta és la derivació que uneix aquest PR amb la variant de Fígols al torrent del Peu de l'Obaga. Nosaltres hem de seguir per la pista de l'esquerra que, pujant suaument, ens portarà fins al coll de la Creu de Fumanya, tot gaudint d'unes bones vis-

El poble abandonat de Peguera.

SORTIDA I ARRIBADA Figols (1.154 m)

TEMPS DEL RECORREGUT 3 h 15 m d'anada + 2 h 45 m de tornada

PUNT MÉS ALT Coma de la Veça (1.652 m)

ELEMENTS D'INTERÈS HUMÀ El paisatge de Figols fins a la Coma de la Veça ha estat modificat profundament per l'home.

El que ara semblen camps, han estat espais afectats per les explotacions mineres a cel obert, i han generat una singular orografia amb el runam i les tones i tones de terra extretes de la muntanya. D'ençà dels anys vuitanta, amb el tancament definitiu de la conca minera, aquests espais han estat replantats per tal d'aturar el processos erosius i millorar-ne la qualitat paisatgística, i han adoptat un aspecte de camps i arbredes amb certa singularitat

UNA ÈPOCA PER FER-LO Primavera, estiu i tardor

ALTRES PROPOSTES L'itinerari es pot complementar de

diverse formes, sempre que disposem de vehicle a Figols. Podem anar al jaciment paleontològic de Fumanya, que d'explotació minera interior passà a mina a cel obert, i així va posar al descobert les petjades dels dinosaures, les quals avui podem observar en aquest jaciment. D'altra banda, una mica més avall de Figols, trobem l'antiga colònia minera de Sant Corneli, on encara viu gent, i una part de la qual ha estat convertida en el Museu de les Mines de Cercs –municipi al qual pertany–. Podeu recórrer en un tren miner 400 metres de galeria i visitar les diferents sales d'exposició dedicades a la geologia, a la tecnologia i al carbó, o a aspectes més socials, com ara l'empenta al progrés de la burgesia emprenedora i les combatives revoltes obreres, així com visitar una antic habitatge dels treballadors i aprendre que és un 'llit calent'

tes sobre la serra d'Ensija i l'antiga mina a cel obert de Valcebren, on hi ha el jaciment paleontològic amb les petjades de dinosaures. A partir d'aquí el camí comença a baixar fins al pla de la Creu de Fumanya (9,9 km).

En aquest punt, si estem cansats, podem iniciar el retorn pel camí vell de Peguera, que ens portarà de bell nou a Figols, final de l'itinerari. Us recomanem, però, que seguiu: cap a l'esquerra, el camí porta al poble de Peguera i a enllaçar amb el Camí

dels Bons Homes –GR-107–. Val la pena arribar fins a aquest poble abandonat a peu de roca i gaudir de la tranquil·litat de la vall, trencada pels brams del bestiar a l'estiu. Anar i tornar ens ocuparà aproximadament una hora.

Un cop visitat Peguera (11,6 km) i retornats altre cop al pla de la Creu de Fumanya (13,4 km), cal que passem la cadena i prenguem la pista de la dreta, que comença a baixar. A partir d'ara seguirem el PR-C 73.1. Deixarem la Casa de la

Creu de Fumanya a mà esquerra i començarem a baixar fins al torrent, que creuarem i el seguirem per la banda dreta.

Arribarem a un punt on trobarem el camí que baixa directament de la coma de la Veça. Després de deixar diverses pistes i camins a dreta i esquerra, arribarem a la carretera asfaltada. Caldrà que l'agafem cap a la dreta i que la seguim uns 700 metres, fins al poble de Figols (19,1 km), punt de sortida del nostre trajecte 🚶

El poble miner de Figols, punt de sortida i arribada del recorregut.

DENOMINACIONS

ORIGEN

PROTEGIDES

DE L'ALT URGELL I LA CERDANYA

El formatge **URGÈLIA** i la **MANTEGA CADÍ** són els productes amb Denominació d'Origen (DOP) que CADÍ elabora. Un formatge tendre, cremós i afruitat, i una mantega untuosa, amb un lleuger bouquet avellanat, fan la delícia del consumidor més exigent. Des de 1915, CADÍ elabora especialitats tradicionals de gran qualitat i amb la millor llet del Pirineu.

CADÍ, garantia i qualitat reconegudes

Cadifresc és el formatge fresc de Cadi, amb un gust i una aroma que evocuen la frescor de la llet del Pirineu acabada de muntar.

www.cadi.es