

10

PREU EXEMPLAR 8 €

CONVERSA

Joan Ferrer

RECONEGUT PINTOR DE BERGA QUE, MALGRAT LA SALUT I ELS SEUS 74 ANYS, ENCARA TREBALLA

RETRAT DE FAMÍLIA

Cal Maurell

TRES GENERACIONS D'AQUESTA FAMÍLIA DE PRULLANS VIUEN DE LES VAQUES

PERFILS

Coloma Plans

FILLA D'EMPRESARIS TÈXTILS DE BERGA, REMEMORA LA NISSAGA DELS PLANS

Joan Vilarrubla

AQUEST PAGÈS DE LA SEU I EL SEU PARE HAN VISCUT SEMPRE DE LA LLET

Josefina Ricart

LA MATRIARCA DE CA L'ARDERIU REPASSA ELS ESTIUS VISCUTS A DAS

Joaquim Sala

UN BERGUEDÀ QUE HA CONVERTIT LA FILOSOFIA EN LA SEVA FEINA I LA SEVA PASSIÓ

UNA MIRADA EN EL PAISATGE

La Ciutadella de Castellciutat

A PEU

Per la serra de Picancel

La volta verda a la Seu d'Urgell

cadí pedraforca

NOU WEB www.cadipedraforca.cat

DOSSIER

L'AIGUA

48 pàgines que tracten de la construcció dels pantans i les sèquies; de l'ús de les fonts i els llacs; i de la marxa de les farineres, els molins i les indústries tèxtils

14 d'abril

els anhels del poble

Exposició

14 d'abril, els anhels del poble

Del 14 d'abril al 18 de juliol de 2011
Sala Montsuar. Institut d'Estudis Ilerdencs
Pl. Catedral s/n. Lleida. Tel. 973 271 500
www.fpiei.cat

INSTITUT
D'ESTUDIS
ILERDENCS

Funció Pública de la Diputació de Lleida

Diputació de Lleida

DIRECTOR >

Carles Pont
carles@cadipendraforca.cat

COORDINADOR PATRIMONI >

Marc Martínez

REDACCIÓ >

Telèfon 972 46 29 29
revista@cadipendraforca.cat

SUBSCRIPCIONS I PUBLICITAT >

Telèfon 972 46 29 29
comercial@cadipendraforca.cat

COL·LABORADORS >

Pere Aymerich
Jordi-Pau Caballero
Jordi Dalmau i Ausàs
Manel Figuera
Marcel Fité
Carles Gascón
Emili Giménez
Josep Graell
Quirze Grifell
Xavier Llongueras
Guillem Lluch
Pilar Márquez
Oriol Mercadal
Joan Muntané
Josep Noguera
Lluís Obiols i Perearnau
Jofre Oliveras
Jordi Pasques i Canut
Perico Pastor
Marta Pich
Pere Pujol
Enric Quílez
Benigne Rafart
Erola Simon
Martí Solé
Queralt Solé
Ramon Soler
Miquel Spa
Montse Subirana
M. Àngels Terrones
Dolors Tubau
Ramon Vilalta
Albert Villaró

EDICIÓ DE TEXTOS >

Pitu Basart
Carme Xifre

IMPRESSIÓ >

Agpograf

DISTRIBUCIÓ >

Logística de Medios

DIPÒSIT LEGAL >

Gi-1102-2006

ISSN >

2013-3685

Germà Agustí, 1
17244 Cassà de la Selva
Telèfon 972 46 29 29
www.editorialgavarres.cat

DIRECTOR EDITORIAL >

Àngel Madrià
angel@editorialgavarres.cat

DIRECTOR D'ART >

Jon Giere

ALTRES PUBLICACIONS

www.gavarres.com
www.garrotxes.cat
www.alberes.cat

PUBLICACIÓ ASSOCIADA A >

> Premi APPEC
'Millor' Editorial en Català 2008'

FOTO PORTADA:
XAVIER LLONGUERAS

SUMARI

4-5

PRIMERS RELLEUS UNA INFÀNCIA A LA SEU

PERICO PASTOR (TEXT I IL·LUSTRACIÓ)

7-13

ACTUALITAT

14-19

CONVERSA JOAN FERRER

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

20-25

RETRAT DE FAMÍLIA CAL MAURELL

GUILLEM LLUCH (TEXT) // XAVIER LLONGUERAS (FOTOGRAFIA)

26-33

PERFILS

COLOMA PLANS / JOAN VILARRUBLA / JOSEFINA RICART / JOAQUIM SALA

BENIGNE RAFART, MARCEL FITÉ, MONTSE SUBIRANA I DOLORS TUBAU (TEXT)
RAMON VILALTA, JOSEP GRAELL, XAVIER LLONGUERAS I MARTA PICH (FOTOGRAFIA)

35-85

DOSSIER L'AIGUA

CARLES PONT (COORDINACIÓ)

87-105

PATRIMONI

MARC MARTÍNEZ (COORDINACIÓ)

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

106-109

UNA MIRADA EN EL PAISATGE LA CIUTADELLA DE CASTELLCIUTAT

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

110-113

A PEU

PER LA SERRA DE PICANCEL

JORDI-PAU CABALLERO (TEXT I FOTOGRAFIA)

LA VOLTA VERDA A LA SEU

MANEL FIGUERA (TEXT I FOTOGRAFIA)

MEMÒRIA FOTOGRÀFICA ANAR A ESCOLA

EROLA SIMON (RECERCA FOTOGRÀFICA)

CONVERSA AMB UN PINTOR BERGUEDÀ. *Joan Ferrer i Gasol va néixer a cal Ros de Berga l'any 1937, en plena Guerra Civil: «Uns anys per oblidar». Ha estat sempre un home intel·lectualment inquiet i, malgrat que la salut li ha jugat males passades, no ha renunciat mai a la seva gran dèria: la pintura. És un deixeble destacat del malaurat pintor, escriptor i artífex de la represa cultural de la primera postguerra a Barcelona Josep Maria de Martín, també fill de Berga. L'any passat l'Ajuntament de Berga el va fer mereixedor del Premi a la Cultura 2010: «Mentiria si no digués que em va fer molta il·lusió; molta.»*

Carles Pont > TEXT // Marta Pich > FOTOGRAFIA

Joan Ferrer

El Joan Ferrer fa vida en dos pisos del cèntric passeig de la Pau de Berga. Dorm i menja en un i treballa en l'altre. Tots dos a la mateixa escala, el pis a més alçada és l'estudi de pintor, l'altre, casa seva. El dia convingut per conversar ens espera on viu, però avisa: «Hem de pujar a l'estudi; m'hauràs d'excusar perquè amb la malaltia no sembla un estudi, està tot endreçat i sembla que no hi pinti». El Joan, darrerament, les ha passat magres, ha estat força malalt i el darrer any ha hagut d'affluixar. Diu que s'està recuperant: «Estic molt millor.»

Ha treballat de comercial i de delegat d'una caixa d'estalvis, però pintada des dels 15 anys i considera que la pintura és la seva autèntica feina, entenent que una professió no és tant

«allò amb què un es guanya la vida, sinó allò que un coneix en profunditat». La pintura no ha estat només un entreteniment, sinó un ofici que ha complementat amb altres que li permetien viure i alimentar la família. Ha estat pintor, però també mestre de pintors, a més de divulgador i pedagog, i expert en catalogació d'obres d'art.

Quan arribem a l'estudi, la veu sonora de l'artista es torna inintel·ligible. L'home esdevé un cul inquiet, ens ho vol mostrar tot... Regira aquí i allà per trobar catàlegs, per mostrar-nos els grans quadres que pinta. Vol explicar-nos les obres en les quals treballa. Detalla els quadres que ja té fets, un per un. Gaudeix; gaudim! Mentre ho disposa tot bé perquè puguem admirar les teles de

gran format, que tenen més de dos metres, traiem el cap a la terrassa de l'estudi: albirem una bonica panoràmica de Queralt, teulats de la ciutat de Berga i, sobretot, les garrotxes, el roquetam, la natura en la qual s'inspira: «Faig una pintura de protesta, de mala llet; feta expressament...»

–L'origen berguedà us marca l'obra?

–«Sí, amb tota garantia. Hi ha una cosa que em marca molt, que és la textura, la terra i els rocs. Si jo fos de Cerdanya, per posar una comarca, em donaria una altra forma de pintar... I si fos de mar també faria una altra pintura. Aquest és un país tancat. Com volem que siguem? Jo faig una pintura tancada perquè no en puc fer una altra. Som un cul de món, així que pugem només trobes

RETRAT DE FAMÍLIA CAL MAURELL DE PRULLANS. *Avui al poble de Prullans es poden comptar amb els dits d'una mà les cases que mantenen bestiar i continuen vivint de la pagesia. La de la família Llaudó és la més gran de totes. Mantenen prop de 250 caps de bestiar, entre cavalls i vaques de llet. Tres generacions viuen encara del rendiment que dóna l'explotació, on treballa bona part de la família, fins i tot els més menuts donen algun cop de mà.*

Guillem Lluch > TEXT // Xavier Llongueras > FOTOGRAFIA

Vaques de llet, 'egues' i terçons

Prullans va ser dels primers pobles de la Batllia on es van començar a construir xalets i urbanitzacions senceres de segona residència. Mentre la resta de pobles de Cerdanya, de Bellver en avall, encara no havien començat a viure la febre immobiliària, a Prullans ja hi havia un grapat de torres noves, obertes només uns quants dies l'any. El que sí que ha compartit Prullans amb la resta de pobles de la Batllia i del Baridà ha estat el degoteig constant de famílies que han decidit vendre's el bestiar i abandonar la feina de pagès. Una de les famílies de Prullans que encara aguanten, i amb el nombre de caps de bestiar més gran del poble, són els Llaudó, de cal Maurell. En aquesta

casa situada al bell mig del poble, just a sobre de la plaça, hi conviuen tres generacions, i tots els membres de la família, exceptuant els més menuts, treballen per tirar endavant l'explotació agrària.

Arribem a cal Maurell a primera hora de la tarda de l'últim dissabte d'hivern. Els lladrucs dels gossos que hi ha a l'era avisen la família que té visita. Ens vénen a rebre a la porta l'àvia i el nét gran, la Mercè i el Josep, que ens fan passar cap a la sala, on ens espera un altre Josep, en aquest cas, l'avi. A cal Maurell hi viuen els set membres de la família: els avis, el Josep i la Mercè; els dos fills, el Pere, que és el petit, i el Josep, que és el gran i que està casat amb la Maria

Dolors, amb qui té dos fills, el Josep, de 12 anys, i l'Anna, que en té 7. És, doncs, una família amb un Josep a cada generació i que, curiosament, ens atén el mateix dia de Sant Josep. Tot i això, només arribar ens expliquen que la celebració del sant l'han decidit ajornar fins diumenge.

El Josep avi, que té 73 anys, ja va néixer a la casa. Explica que la que actualment es coneix com a cal Maurell era la Casa Nova. Se la coneixia així perquè, segons diu, se la va fer fer un veí de Prullans que se'n va anar a Amèrica, «va fer quartos i quan va tornar es va fer construir aquesta casa». Els primers Llaudó que hi van habitar van ser els pares del mateix Josep. Abans d'explicar-

GUILLEM LLUCH [Barcelona, 1986. Periodista]
XAVIER LLONGUERAS [Terrassa, 1963. Fotògraf]

Ara, a cal Maurell, hi viuen tres generacions: els padrins, el Josep i la Mercè; els seus dos fills, el Pere i el Josep, casat amb la Maria Dolors, amb la qual ha tingut dos fills, el Josep i l'Anna.

MEMÒRIA FOTOGRÀFICA > ANAR A ESCOLA

M3

Grup d'alumnes del parvulari privat conegut amb el nom d'escola 'Doña Ramona'. Aquest centre estava situat al costat de l'ajuntament de la Seu i el seu nom feia referència, sens dubte, a la seva mestressa.

ANY: 1931

AUTOR: FRANCESC PORTELLA

PROCEDÈNCIA: FONTS MARAVILLA. ARXIU COMARCAL DE L'ALT URGELL

M4

Les nenes de la 'Compañía de María' o de les monges de la Seu posen en aquest retrat de grup on, aplicades i estudioses, escenifiquen l'aprenentatge.

ANY: 1928-1930

AUTOR: DESCONEGUT

PROCEDÈNCIA: FONTS DE CAL BORDA D'ADRALL

DOSSIER L'AIGUA

CARLES PONT > COORDINACIÓ

Clara, dolça i gèlida [PÀG. 36]

CARLES PONT [Bellver de Cerdanya, 1974. Periodista]

El pantà d'Oliana [PÀG. 38]

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

L'ofec de l'horta de Nargó [PÀG. 42]

MARCEL FITÉ [Coll de Nargó, 1949. Filòleg]

Colgats sota les aigües [PÀG. 44]

BENIGNE RAFART [Avià, 1954. Mestre de Primària]

Feina per a tothom [PÀG. 47]

PILAR MÀRQUEZ [Berga, 1986. Periodista]

Dones turbinaires [PÀG. 52]

RAMON SOLER [El Guixaró (Casserres), 1953. Treballador tèxtil]

Que ve el calderer! [PÀG. 54]

PILAR MÀRQUEZ

Trencar l'aigua de la sequi [PÀG. 60]

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

Tapaboques de burell [PÀG. 64]

CARLES PONT

Aigua que fa farina [PÀG. 66]

MARC MARTÍNEZ [Bellver, 1974. Treballador Social]

La riera de Metge [PÀG. 68]

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

L'aigua que traspasa els límits [PÀG. 70]

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

Un molí transfronterer [PÀG. 72]

LAIA CREUS [Barcelona, 1978. Gestora de patrimoni cultural i arqueòloga]. CARLES GASCÓN [La Seu d'Urgell, 1970. Historiador]

Un riu de tots colors [PÀG. 74]

CARLES GASCÓN

L'estany de Graugés [PÀG. 78]

BENIGNE RAFART

Bugaders a les espatlles [PÀG. 80]

MERITXELL PRAT [Bagà, 1988. Periodista]

La font Bordonera [PÀG. 82]

MARCEL FITÉ

A raig i a peu de carretera [PÀG. 84]

LLUÍS OBIOLS I PEREARNAU [Adrall, 1985. Historiador]

Construcció de la presa del pantà d'Oliana. Any 1955 // FOTO: Esteve Arxer Masdevall. PROCEDÈNCIA: Col·lecció particular de Ventura Roca i Martí.

PROPER DOSSIER: EL PORC I ELS EMBOTITS

INDISPENSABLE EN LA DIETA A MUNTANYA, EL PORC I ELS SEUS ELABORATS SÓN MOLT MÉS QUE UNA MENJA: HAN FORJAT TOTA UNA CULTURA CULINÀRIA ARREU DEL PAÍS

A PARTIR DEL 18 DE NOVEMBRE, A LA VENDA EL NÚMERO 11

DOSSIER L'AIGUA

Clara, dolça i gèlida

Carles Pont > TEXT // Pep Graell > FOTOGRAFIA

Hom pensa que a muntanya l'aigua és un recurs abundant, però no és del tot cert. Fixem-nos sinó en la dimensió dels nostres rius. Neixen esquistats a les latituds més altes, agafen grandària mentre davallen per les estretors dels engorjats, prenen la plana a plaer engrescats pels recursos dels afluents i, finalment, acolorits, maltractats per l'home, renuncien a la seva dolçor i es barregen amb la mar.

En l'àmbit de què tracta aquesta revista l'aigua és clara i gèlida, però també aquí, des de l'antigor, ha estat un bé escàs. El seu ús està documentat per regar, per fer anar molins i indústries, i per abeurar persones i bestiar. Per això l'home sempre s'ha obsedit a embassar l'aigua i no sempre ha anat bé per a tothom. Pregunteu-ho si no a la gent d'Oliana, de Nargó o de la Baells, que van haver de perdre terres i cases per fer els pantans que proveeixen d'aigua els habitants de les grans ciutats, reguen els erms de les terres més feréstegues del país i fan un xic d'electricitat, encara que aquí cada dos per tres el llum s'apagui. Hem començat aquest dossier parlant justament d'embassaments. El d'Oliana el coneixen bé el Jordi Pasques i el Marcel Fité; tots dos han redactat els textos que segueixen aquesta presentació. L'un tracta de la construcció de la presa,

i l'altre de les terres i els records que van quedar negats a Nargó. Al Berguedà també tenen el seu pantà: la Baells. El Benigne Rafart ha fet un article en el qual explica els records, encara ben vius, de la gent de Sant Salvador de la Vedella i de la Baells el dia que van haver de marxar de casa perquè els pobles desapareixien sota les aigües del Llobregat. Precisament aquest riu ha estat explotat fins a dir prou per fer anar les colònies tèxtils. El Quirze Grifell i la Pilar Màrquez han tractat de l'aprofitament de l'aigua per moure les fàbriques que hi ha escampades des de Gironella fins a Puig-reig a un cantó i l'altre de riu. El Ramon Soler ens ha acostat el testimoni de la Maria de Paller Ripoll de Bagà, que encara recorda amb certa nostàlgia aquell temps en què, mentre la turbina voltava, ella aprofitava per brodar. El Josep Noguera, en canvi, ens ha redactat un article més històric en què repassa l'origen del preuat canal industrial de Berga.

Durant els mesos més secs de l'any, la verdor de la plana de Cerdanya la mantenen, en bona part, tres sèquies: la de Puigcerdà, la de Bellver i la de la Solana de Ger. El Pere Pujol ha parlat amb *regaters*, pagesos i responsables de les *sequis*, com en diuen els cerdans.

A la capçalera del Segre també s'ha aprofitat l'aigua per fer anar petites indústries. A Arsèguel, la fàbrica de llanes encara avui marxa amb una turbina que empeny les màquines centenàries amb les quals es fan mantes, faixes, tapaboques i mitjons. Un xic més amunt, a Bellver, la farinera funciona també amb la força de l'aigua. El Marc Martínez ha anat a parlar amb el Josep Pous, el dipositari de la quarta generació de la família que encara fa anar la fàbrica de farines.

A tocar de Berga hi ha la riera de Metge, que els entesos asseguruen que és «la gran oblidada», tot i la importància que havien tingut els seus 31 salts

A la font Bordonera, a Organyà, l'aigua hi neix freda i neta.

d'aigua aprofitats per la indústria local.

L'aigua sempre ha portat maldecaps a la frontera. L'Oriol Mercadal ha fet un text en el qual tracta dels conflictes de Llivia i Puigcerdà amb els francesos per l'ús de les aigües que neixen frontera enllà, encara que a la mateixa comarca. També els litigis fronterers van fer que els molins d'Arcavell anessin passant d'un cantó a l'altre de la frontera entre Andorra i l'Estat espanyol, segons detallen en l'article que han elaborat el Carles Gascón i la Laia Creus.

Al Berguedà, el llac de Graugés va néixer com una colònia agrícola. El Benigne Rafart explica que l'Antoni i l'Agustí Rosal, els propietaris de la colònia tèxtil, volien modernitzar l'agricultura amb l'experimentació que es feia en aquest punt. A la mateixa comarca no podíem deixar de parlar de les fonts del Llobregat. La Meritxell

Prat ha parlat amb gent gran de Castellar que encara recorda com anaven a buscar l'aigua amb gibrells.

Finalment, en un dossier on parlem de l'aigua no podem oblidar les fonts. Malgrat que n'hi ha moltes escampades pel nostre territori, hem tractat de la font Bordonera d'Organyà i de la font Cerdana, situada a tocar de la carretera que mena des de la Seu a Puigcerdà, a l'indret de la Quera. També a l'Alt Urgell, el Carles Gascón ha fet un reportatge del riu Valira i dels usos que la gent de la Seu n'ha fet durant molts anys. Primer va ser un riu net on la gent es banyava, anys més tard va esdevenir el riu més contaminat del Pirineu 🇫🇷

DOSSIER L'AIGUA

L'ofec de l'horta de Nargó

LA CONSTRUCCIÓ, UNA DE LES OBRES EMBLEMÀTIQUES DEL FRANQUISME, VA SER FETA AMB MOLTES PENES I ESFORÇOS, I OFEGÀ LA TOTALITAT DE LES HORTES DE NARGÓ.

Marcel Fité > TEXT // Pep Graell > FOTOGRAFIA

El dia 30 de juny de 1959, «*Su excelencia el Jefe del Estado, Generalísimo Franco, por la Gracia de Diós*» i la força de les armes, pronunciava, amb la seva veu aflautada, la tan coneguda frase de «*Queda inaugurado este pantano*». Havien passat 32 anys d'ençà que l'empresa Hijos de Francisco Gomis Soler havia adquirit la concessió destinada a l'aprofitament hidroelèctric del Segre (any 1927), i més de 21 anys des que el 18 de maig de 1935 es va aprovar el projecte de construcció d'un pantà en aquell indret, la finalitat del qual havia de ser l'explotació hidroelèctrica i la conversió en terres de regadiu d'unes 60.000 hectàrees del secà de la plana d'Urgell.

En Narcís Torra Cerdanya (20-3-23), de cal Picoi d'Organyà, és una de les persones que millor coneix la història de la construcció de la presa. «Les obres van començar l'any 1946 i la inauguració del pantà va ser el dia 30 de juny de 1959», ens diu de seguida que comencem a parlar d'aquest tema, amb una memòria precisa i segura, només a l'abast d'aquelles persones que han viscut els fets intensament, amb cos i ànima. Ell hi va treballar tota la vida. Es dedicava a

muntar instal·lacions d'alta i de baixa tensió». Va aprendre l'ofici treballant i mitjançant un curs de perit electricista que va fer per correspondència. Anava dues vegades per setmana a la Seu a cercar «ajut per a resoldre els problemes». Ell va entrar a treballar-hi el mateix any 1946 i a poc a poc hi va anar fent carrera, «Des d'abans de l'any 1959 vaig ser encarregat de brigada i, finalment, cap de zona. Principalment m'encarregava del manteniment de les línies».

«El pantà—m'explica—es va fer amb molta misèria. Hi havia un menjador d'empresa amb bancs de fusta per a dues o tres-centes persones. Calderada de ranxo amb patates bullides, figues seques, tomates i arengades eren la base de l'alimentació dels treballadors. En acabar-se l'obra hi havia un tou d'arestes d'arengada encastades al terra!». La gent guanyava molt poc. «El sou era d'unes quinze o vint pesetes diàries.»

Recorda perfectament els detalls de la construcció de la presa. «El pantà es va construir en un dels llocs més estrets de l'engorjat, amb pedra sòlida a les dues bandes. Es van fer uns túnels de desguàs, un a cada costat per

a fer els fonaments. Després s'hi va fer unes comportes per si un dia calia netejar la solera. Però es van quedar encallades i no funcionen. La presa és una presa escalonada, amb dues comportes al capdamunt que poden abocar 2000 metres cúbics per segon. Mil cada comporta. A l'aiguat del 7 de novembre de 1982 les comportes van arribar al límit. Faltaven dos centímetres perquè l'aigua no saltés per sobre de la presa.»

Una cosa que millor recorda i que és més desconeguda per molta gent és l'interior de la presa. «A l'interior, el que més imposa és la sala de màquines. Els panells amb tot els comandaments, a càrrec del cap de la central. Hi ha també tres túnels horitzontals que travessen el mur d'un cap a l'altre. Fan dos metres d'alçada per 1,40 d'amplada. També n'hi ha alguns de verticals per a controlar possibles pèrdues.»

Recorda igualment moltíssimes altres característiques tècniques. «Els fonaments tenen una profunditat d'uns 20 a 25 metres. I l'alçada per damunt dels fonaments fa 102 metres. L'embassament té una longitud d'uns 15 quilòmetres i una capacitat

de 101.000.000 metres cúbics. Si en vols més dades –hi afegeix–, té, aquí et deixo aquest material. Però amb una condició: me l'has de tornar!»! No hi ha cap dubte que per a en Narcís Torra Cerdanya el pantà és una part molt important de la seva vida.

Allò que el pantà se n'endugué.

Nargó era un poble envoltat d'hortes. Jo, aquestes hortes, les recordo amb un gust agre dolç. Eren hortes bellíssimes, plenes de sèquies amb aigua, de verdor i de fruits saborosos. Però eren unes hortes amenaçades, amb els dies, els mesos i els anys comptats. Els pares i els padrins de tant en tant ens en feien memòria. Més avall, a prop d'Oliana, uns homes construïen una presa que ho havia d'ofegar tot. Semblava que no pogués ser, però un dia aquell Altre Cantó, del peu del riu de Perles on tan bones estones passava amb els meus padrins, quedaria cobert per les aigües. La Caseta, amb els seus hortets i aquella sèquia amb turbina per a fer-se la llum també desapa-

reixeria. I el mateix camí seguirien les Pórques, amb els seus pilots i els seus pescadors, les hortes de Pujol, el sot del Toà, amb la seva font, el Palleret de cal Cunyat, els Arenys, el sòl del Riu, l'Ansole de cal Magí, el rasper d'Armena, cal Borges, el Soler, la farinera del metge, amb la seva gran sèquia i la seva peixera, sota el llegendari pont d'Espia.

Aquella sèquia, que duia l'aigua a l'antiga farinera i feia anar la turbina que donava llum al poble, i era aprofitada també per a regar totes les hortes que trobava al seu pas... No m'estranya pas que la nit del 30 de juny de 1953, dia en què la famosa 'riuada de Sant Pere' va inundar totes les estructures de la construcció, la carretera vella, els edificis, els magatzems i els tallers, i que va provocar tot plegat un important retard en l'acabament de les obres, molta gent la visqués com un alliberament falsament esperançador. Val a dir, que les indemnitzacions, imposades per decret, van ser una de les darreres decisions macabres amb què el ma-

leït franquisme va acabar d'arruïnar el poble.

Als horts i les hortes hi anaven principalment les dones. Era molt habitual veure-les pujar amb faldades al cap o al costat d'un ruc amb panistres plenes de verdures per l'antic camí de la Collada en direcció a les seves cases. Els homes de Nargó, en canvi, tradicionalment s'havien dedicat al bosc, al rai i a l'aspre conreu del secà.

La necessitat de compartir l'aigua i de racionalitzar-la posava en contacte l'interès públic i el privat, l'individual i el social, per la qual cosa calia un diàleg, una negociació, una determinada organització, que permetés conciliar ambdós interessos. No tinc pas constància de cap problema o trifulga de consideració i en canvi sí que recordo amb afecte el caràcter després d'algunes padrines que anaven buidant la faldada, deixant aquí uns tomàquets, allà unes cebes, més enllà uns préssecs, a mesura que s'acostaven a casa seva. Les dones de Nargó, al meu modest parer, acostumades a viure tot l'any al poble, a veure's les cares i a dialogar per la supervivència, sempre han tingut uns valors més vinculants i un tarannà més apte per a la vida social i la convivència que no pas una bona part dels homes que, criats en la noble però solitària lluita contra els elements més adversos, se'm presenten generalment d'un tarannà més esquerp, més arrauxat, més selvàtic. Més allunyat de la cultura de l'aigua i condicionat per l'aspror del secà 🌿

En Narcís Torra, a la terrassa de casa seva, a Organyà, amb una foto del pantà d'Oliana.

Colgats sota les aigües

EL PANTÀ DE LA BAELLS ES VA CONSTRUIR ALS ANYS SETANTA PER REGULAR EL LLOBREGAT; ELS POBLES DE LA BAELLS I SANT SALVADOR DE LA VEDELLA VAN DESAPARÈIXER

Benigne Rafart > TEXT // Ramon Vilalta > FOTOGRAFIA

A més de regadius i indústries, les aigües del riu Llobregat abasteixen, un cop passades per les depuradores, més de la meitat del consum humà dels més de tres milions d'habitants de la metròpoli barcelonina. El pantà de la Baells és un dels tres pantans de la conca del Llobregat; els altres dos són el de la Llosa del Cavall (1997) i el de Sant Ponç (1954), que regulen el curs del seu afluent Cardener, que s'hi uneix, després de passar per Manresa, a Castellgalí.

A prop de la presa del pantà de la Baells hi ha un plafó on s'informa de les característiques tècniques de l'obra. La superfície de la conca és de 532 km² i la inundada, de 365

ha; el volum de l'embassament, de 115 hm³ i l'aportació mitjana anual, de 140 hm³; el cabal regulat, de 6,69 m³/s i la capacitat d'evacuació del sobreexidor, de 650 m³/s; l'alçària sobre fonaments és de 102,35 m i el formigó emprat, 400.000 m³.

El pantà de la Baells recull les aigües del Llobregat i la riera del Mergançol o de Vilada. Es va construir a mitjan dècada dels setanta del segle passat aprofitant la vall entre muntanyes que ofereix el relleu del congost de la Baells. Les seves aigües engoliren la Baells i Sant Salvador de la Vedella. Trobem la descripció d'aquests dos antics pobles a principis del segle passat a la guia *Bergadà. Valls altres del*

Llobregat (1905), de Cèsar August Torras. Sobre la Baells escriu: «[església] de bell estil romànic. La portalada es molt elegant y té un bonich llindar, que forma un elegant fris sobre la porta, sota l'arquivolta, ornat de flors i figures, té en el centre una mà en actitud de benehir. (...) A l'envolt de l'iglesia hi ha quatre o cinch cases. L'iglesia, regentada per un coadjutor, es sufragania de la de Serchs. Forma ajuntament La Baells ab Sant Quirse de Pedret, l'arrabal de La Baells, el vehinat del serrat del Gall, Estanyclar, el molí del Nin y el Puig, ab un total de 128 habitants». De l'altre poble, Sant Salvador de la Vedella, Torras assenyala: «Font de la Vedella. Se deixa l'abans dit cami [ral] de Berga. Molí i hostal de la Vedella, aon

La presa del pantà de la Baells.

s'atravessa'l llobregat per una palanca de fusta ab barana. Iglesia parroquial de Sant Salvador de la Vedella. El poble, compost d'unes vintiquatre cases escampades, forma ajuntament ab Serchs. Liglesia está situada bellament al costat d'un antich y grandiós edifici de pintoresch aspecte, recobert d'eura, dalt d'un turonet o penyal quan base está banyada pel Llobregat.»

Inaugurat el 1976. «Els monarques van arribar a l'embassament a dos quarts de sis». El pantà de la Baells va ser inaugurat el 17 de febrer del 1976 pels reis Joan Carles I i Sofia, que feien la primera visita com a tals a Catalunya. A les onze del matí van arribar a Montserrat acompanyats del ministre de Governació, Manuel Fraga. Dins la basílica, l'abat Cassià M. Just els adreçà unes paraules en català: «Tots portem en el cor uns anhels de reconciliació, d'amnistia, de pau, de reconeixement dels drets del nostre poble...». Només feia quatre mesos que havia mort el general Franco. Els monarques van arribar a l'embassament a dos quarts de sis de la tarda i amb motiu de la inauguració en van obrir les portes. Una làpida a la roca recorda aquest dia: «*El 17 de febrero de 1976 / S. M. el Rey Juan Carlos I / puso en servicio embalse / de la Baells*». Al vespre, a Berga, el monarca va presenciar una Patum des del balcó de l'ajuntament. Segons *Mundo Diario* (18-2-1976), abans de la seva aparició, uns policies de paisà havien retirat una pancarta amb la inscripció: «Els berguedans al Rei: Amnistia.»

L'endemà la premsa publicava un anunci de Ferrovial en què es destacava que el viaducte sobre el pantà (98,5 m) batia un rècord estatal d'altura de pilars. El viaducte té onze columnes. Tretze anys després, el pescador Joan Dorna va descobrir, amb la baixada del nivell, un forat de vuitanta-cinc metres quadrats a la tercera columna. Es va parlar d'un sabotatge, però

la Diputació va presentar un informe segons el qual la causa havia estat un defecte de fabricació.

La construcció de l'embassament va suposar la inundació del poble de Sant Salvador de la Vedella. En declaracions a *El Correo Catalán* (6 d'abril del 1973) l'alcalde, Ignasi Camps, explicava que en el pla d'urgència l'administració només pensava indemnitzar les famílies i que cadascú s'espavilés pel seu compte, però es va aconseguir de trobar una solució conjunta amb l'edificació d'un poble nou a Sant Jordi. També s'hi pensava traslladar la façana de l'església romànica; encara no s'ha fet. El poble de Sant Jordi és el més nou de la comarca.

«En 500 anys no s'havia passat de 400 m³; aquest dia n'entaven 1.500». La nit del 7 al 8 de novembre del 1982 es va produir una impressionant riuada. Segons declaracions de Ricard Sosa, responsable de la presa (*El Vilatà* 18; novembre de 1982): «Aquesta presa havia estat calculada per a rebre un cabal d'aigua d'uns 500 m³/s, ja que els càlculs efectuats sobre les crescudes del Llobregat en aquest punt havien demostrat que en els darrers 500 anys no s'havia passat de riuades superiors als 400 m³/s. Però el que va passar aquest dia era pràcticament imprevisible, ja que van arribar a entrar 1.200 m³/s». El dia 15 va arribar a Gironella Alfonso Guerra, que, molt en el seu estil, va declarar: «*Creo que la solidaridad que han demostrado los ciudadanos de este pueblo merece la solidaridad del gobierno. Aunque*

El conjunt de l'antic nucli de Sant Salvador sobresurt de les aigües de la Baells.

El monstre de la Baells

A cinc minuts de l'estació de Fígols hi havia la font de la Vedella. En aquest lloc, mossèn Jacint Verdaguer hi va situar la llegenda homònima. Amb un estil més provocador, el grup Brams interpretava *La gran sargantana*. A la lletra, expliquen que havien d'assajar però amb la ressaca van pujar al pantà i ho van acabar d'amanir amb ratafia i els va sortir un monstre. Sota les aigües no hi ha monstres però sí que hi roman ofegat el marc de les vivències dels habitants de la Baells, Sant Salvador de la Vedella i el camí que seguia el Carrilet. Manuel de Pedrolo l'havia agafat per pujar més amunt de Berga, on havia fet de mestre: «El tren, el diminut tren de via estreta, corria adeleradament cap a Olvan...». El pantà de la Baells ja està integrat al paisatge, regula el Llobregat i s'hi practica una mica de turisme. Un escèptic ens comenta: «A nosaltres ens ha deixat la boira, tota la riquesa per a la comarca es va esfumar quan se'n va acabar la construcció»

DOSSIER L'AIGUA

Dones turbinaires

LA MARIA DE PALLER RIPOLL, DE BAGÀ, ENCARA RECORDA AMB CERTA NOSTÀLGIA AQUELLS TEMPS EN QUÈ MENTRE LA TURBINA VOLTAVA ELLA APROFITAVA PER BRODAR

Ramon Soler > TEXT // Marta Pich > FOTOGRAFIA

La Maria de Paller Ripoll i Altarriba ha estat de les poques dones que, junt amb la seva mare, han treballat en el bon funcionament i manteniment d'una turbina. Va néixer a Bagà, a cal Pernau, i anys més tard se'n va anar a viure junt amb els seus pares al molí de la Vila, on antigament les moles voltaven gràcies a la força de l'aigua del Bastareny. Amb els anys aquest vell molí passà de moldre a desenvolupar una feina que era primordial per al progrés i l'evolució de la vida de la gent de Bagà. Els fonaments i la part baixa de la casa daten de l'any 1327, segons consta en el lli-

bre *Les baronies de Pinós i Mataplana*, escrit per Joan Serra i Vilaró.

Filla del Ton Ripoll i Boixader i de la Beneta Altarriba i Torà, va participar en les tasques com un membre més de la família perquè aquella màquina subministrés a la xarxa elèctrica l'energia que produïa. Tot començà quan després de la Guerra Civil el Ton es féu càrrec de la bona marxa de la turbina.

Joan Noguera, baganès de tota la vida, va ser un home emprenedor i fou la persona que va tenir la idea d'aprofitar el cabal d'aigua que arribava al molí per tal d'instal·lar-hi

una turbina tipus Kaplan i convertir aquella font d'energia en un bé públic. Aquest fet s'esdevingué durant la dècada dels anys vint. La potència que podia subministrar aquesta turbina era tan minsa, que quan un veí endollava una planxa o una estufeta elèctrica a part de les escasses bombetes de què disposava cada llar, aleshores la turbina s'amorrava i correm-hi tots!

L'Eléctrica Baganense –avui encara es pot llegir un rètol a la façana– va aconseguir fer-se un nom dins la població, ja fos per la petita claror que donava a l'interior de cada llar o per l'enllumenat públic dels carrers i places de la vila.

La Maria de Paller encara recorda moltes de les anècdotes viscudes en aquells anys, plens de misèria i d'estraperlo, de després de la Guerra Civil. Amb un somriure als llavis anomena el seu pare, tot recordant que «quan baixava un cop de riu, el Ton corria cap a la resclosa per tal de graduar o tancar si calia les comportes». Si es donava aquest fet, ella es cuidava dels bagants d'entrada

La Maria de Paller, a prop de l'Eléctrica Baganense, a Bagà, on treballava.

de la turbina i la mare tenia cura de la màquina.

Tota la família implicada. Per aconseguir un subministrament que fos apte per al consum diari, s'hi veien implicats els tres membres de la família. En un principi només cobrava el Ton, després i amb els anys també ho va fer la Beneta, però passà molt de temps abans que ella no cobrés un sou. Explica la Maria de Paller que la seva mare coneixia tan bé aquella màquina que pel soroll que feia «ja preveia el que podia passar». A les acaballes dels anys quaranta va deixar de prestar el servei per a la població de Bagà, quan l'Ajuntament de la vila va decidir que de l'enllumenat públic passaria a fer-se'n càrrec la Compañía Manresana de Electricidad, coneguda popularment per la CAME. Era lògic portar a terme aquest canvi de subministrament, ja que la potència que arribava a cada llar no tenia res veure amb la mica d'enllumenat que produïa aquella vella Kaplan.

Però encara que deixés de produir energia per a la població de Bagà, la turbina no va deixar de treballar. Fins al tancament, que es va portar a terme durant la dècada dels anys setanta, va tenir quatre propietaris, Noguera, Pujol, Armengol i Esteva. Aquest últim aprofitava l'energia d'aquesta turbina per fer anar les màquines de filatura que tenia a Guardiola de Berguedà.

La turbina no parava mai, la mare se'n cuidava de nit i el pare ho feia de dia. A més el Ton també tenia cura, juntament amb el Ramon Plana, dels pals i les línies elèctriques. Si la turbina es feia vella, els pares es feien

→ La turbina de Vallcebre

Joan Grandia de cal Xic i Benet Fuster de cal Pau de Vallcebre van muntar una turbina per tal de tenir una mica d'enllumenat i escoltar la ràdio a les seves llars. Aquesta turbina va funcionar des dels anys 1939-40 fins a 1948-49. Durant el dia agafaven l'aigua de les fonts de cal Xesc i cal Fanela i la conduïen a una petita bassa que van fer amb ciment i arena. En fosquejar aixecaven la tapa que privava el pas i l'aigua baixava per un tub d'uns 20 centímetres de diàmetre, 25 metres d'altura i uns 40 metres de llargada. L'aigua anava a parar a la turbina, que era del model Pelton, pròpia per a grans salts, petits o mitjans cabals. Al voltant de tot el rodet de la turbina hi havia els catúfols amb forma de cullera doble i que eren d'una gran eficàcia. L'aigua arribava aquests àleps a una pressió altíssima, que s'aconseguia per mitjà d'uns injectors que regulaven el cabal. La turbina transmetia la força a la dinamo de 125 volts i les bombetes que il·luminaven les estances eren de 15 i 25 watts. Quan els de cal Pau volien anar a dormir i tancaven l'aigua de la bassa, avisaven per mitjà d'un timbre i aquest so era el senyal que quedava poca aigua a la bassa o que se n'anaren a reposar. Obrir i tancar la tapa que conduïa l'aigua a la turbina ho feien manualment des de cal Pau, per mitjà d'un fil d'acer que anava des de la masia fins a la bassa i que s'aguantava per mitjà d'unes politges enganxades als pals que conduïen l'electricitat. Un mecanisme modern d'aquell temps ☛

grans i la Maria de Paller cada vegada es veia més abocada a prendre part en les tasques de manteniment de la màquina. Havia de netejar la reixa, greixar quan convenia i controlar la

regulació, que aleshores es feia manualment. Una de les particularitats que cal esmentar de la Maria de Paller és que mentre la turbina voltava, ella ho aprofitava per brodar ☛

En Joan Grandia, de cal Xic de Vallcebre.

DOSSIER L'AIGUA

Trencar l'aigua de la 'sequi'

A CERDANYA, HI HA TRES GRANS SÈQUIES –ELS CERDANS EN DIUEN *SEQUI*– QUE REGUEN BONA PART DE LA VALL: LA DE BELLVER, LA DE LA SOLANA DE GER I LA DE PUIGCERDÀ

Pere Pujol > TEXT // Xavier Llongueras > FOTOGRAFIA

Podríem considerar la Cerdanya com un indret un xic més privilegiat que altres pel que fa a volum d'aigua, cosa que no hauria de suposar cap mena de conflicte quan un bé escàs com aquest és relativament més abundant que en altres llocs. Ben lluny de l'harmonia, els drets d'aigües històricament han generat disputes entre persones i nacions i la Cerdanya no n'és una excepció: des de l'atàvic i picaresc conflicte de trencar (desviar) la tanda (torn) d'aigua que no és teva al veí del costat, passant pel mal costum que tenen alguns estats o regions de manipular el curs de torrents o rius que no són seus per convertir més terrenys en regadiu o engrandir el cabal d'aigua de les seves hidroelèctriques.

I sense anar gaire lluny en el temps ni en l'espai, qui no recorda a la comarca aquella eufemística 'captació temporal d'aigua' que féu servir el conseller per il·lustrar el que era un transvasament en tota regla del Segre cap a Barcelona, després que tècnics fessin la topografia del terreny i hi clavessin estaques sense demanar permís als seus legítims propietaris ni a les institucions locals.

En aquest context, la sèquia de la Solana de Ger i la sèquia de Puigcerdà, que neixen en territori francès, històricament no han quedat exemptes de polèmica. La sèquia de Puigcerdà agafa l'aigua uns set quilòmetres frontera endins, a Riutès. En els darrers anys s'ha creat una disputa entre el municipi de Puigcerdà i l'alcaldia de la Tor de Querol: aquests últims han construït una depuradora, que es troba per sota de la sèquia de Ger, i el problema és que necessiten un volum d'aigua suposadament superior al que tenen per al seu correcte funcionament.

Els 'responsables', que a criteri francès capten massa aigua, semblen ser els veïns de dalt: les sèquies de Puigcerdà i de la Solana de Ger; evidentment, quan més salten les espurnes és a l'estiu, amb la combinació de sequera i més necessitat de regar, multitud de turisme i un riu més sec. Cal tenir en compte que el riu d'Aravó, actualment més conegut com a riu Querol, neix en territori francès però decanta cap a Catalunya i de les seves aigües també es nodreixen, a més de les sèquies esmentades, la sèquia de Bolvir, ja en

territori català, i part del sistema de l'aigua potable de Puigcerdà. Les aigües de l'Aravó també van servir per donar força a les antigues fàbriques tèxtils de Puigcerdà. Dels conflictes amb les institucions franceses per temes d'aigua en sap molt el Josep Cordoní, enginyer de l'Ajuntament de Puigcerdà, que ens comenta que «cada vegada que canvien d'alcalde hi ha problemes amb les aigües per desconexença o manca d'informació». Fa un parell d'anys que els punts de captació de la sèquia de Puigcerdà i de la Solana de Ger van ser sabotejats. Afortunadament per a les parts catalanes, hi ha uns reglaments i unes ordenances de les sèquies que estan blindats i ratificats per tractats internacionals. En el cas del canal de Puigcerdà es fixa un mínim de 300 litres per segon.

Tractat de Límits. La problemàtica amb aquestes aigües es remunta al segle XVIII, quan hi hagué greus conflictes amb la Tor de Querol i Enveig, però fou el 1866 quan s'establí el Tractat de Límits entre les corones francesa i espanyola, en què es reconeix la propietat privada de

la sèquia a favor de Puigcerdà. Tot això està confirmat en els Tractats de Baiona que se signaren entre 1856 i 1868, concretament en els tractats de 1866 i 1868. El Josep Cordoní ens recorda que des del punt de vista legal «els tractats bilaterals entre dos països estan per damunt de les lleis que té un país individualment». Els interlocutors legals que hi ha entre un país i l'altre són els representants de la Confederació Hidrogràfica de l'Ebre, i sovint ha calgut recórrer als seus enginyers sempre que s'han produït malentesos entre els dos països ja que l'Aravó pertany a la conca de l'Ebre. El Josep ens remarca que ja a mitjan segle passat els francesos van desviar l'aigua de l'estany de Lanós, que decanta de manera natural al riu d'Aravó, i van fer un canvi artificial de conques. El motiu era la posada en marxa d'una central hidroelèctrica

a l'altre cantó. Els ceretans van protestar i per compensar el greuge l'administració francesa va desviar aigua de l'Arieja cap a l'Aravó a través del canal Berdier.

La sèquia i el regater. Per conèixer detalls de la sèquia de Ger vam anar a veure el Joan Meya i Sindreu, que havia estat regant d'alguns prats de Ger. El Joan té una memòria privilegiada i com a home inquiet està al dia de tot. Nasqué fa 87 anys a cal Guit de Das; de ben menut es traslladà primer a cal Sindreu i després a cal Bartomeu de Ger i amb 29 anys s'establí a Puigcerdà, on amb la seva dona el 1953 van obrir una carnisseria; avui les seves filles i el seu nét han continuat el negoci a la prestigiosa xarcuteria carnisseria Cal Meya. El Joan ens va acompanyar amb el seu nét, el Marc, al pont de la Vinyola,

localitat on es fa la captació de l'aigua de la sèquia.

La sèquia de la Solana de Ger neix al riu d'Aravó, que és emissari de l'estany de Lanós. La presa permanent és a pocs metres de la frontera, dins de territori francès, al terme d'Enveig, al Departament dels Pirineus Orientals, i la Vinyola és l'indret exacte d'on s'extreuen les aigües. L'origen de la construcció l'hem d'anar a buscar a l'any 1825 i l'objectiu era regar terrenys de secà dels pobles de Ger, Saga, All i Saneja. El dret de derivar les aigües de l'Aravó des de territori francès parteix d'un conveni que originalment feren els fundadors de la sèquia i Bonaventura de Sauz, com a propietari de la Vinyola. Aquest dret ha estat en diverses ocasions reconegut per l'article novè de l'acta addicional del Tractat de Límits entre Espanya i França del 22 de maig de 1876; per

El Joan Meya, de Ger, és un dels millors coneixedors de la història de la sèquia de la Solana.

DOSSIER L'AIGUA

Tapaboques de burell

L'AIGUA DEL SEGRE EMPENY LES MÀQUINES CENTENÀRIES AMB LES QUALS ES FAN MANTES, FAIXES, TAPABOQUES I MITJONS, A LA FÀBRICA DE LLANES DEL PONT D'ARSÈGUEL

Carles Pont > TEXT // Xavier Llongueras > FOTOGRAFIA

Científicament el temps no s'atura, però segur que deu fer marrades. Els incrèduls poden comprovar-ho a la fàbrica de llanes d'Arsèguel, on el rellotge sembla que es va emmandrir fa cent anys. En entrar a la casa que fa d'habitatge i fàbrica alhora, un rebedor llarg amb portes a banda i banda ja ens orienta que som en un edifici fet fa anys però conservat amb estima, sense floritures. En entrar-hi, l'edifici desprèn una olor característica que no embafa, tot el contrari. És una brava mescla de llana acabada de xollar, d'olis que permeten mantenir les màquines greixades i olor de bosc de ribera del Segre, que és a tocar.

Ens mena per les estances d'aquell gran casalot la mestressa, la Neus Bonshoms. Nascuda l'any 1935 a Planoles, es va casar amb l'hereu de la casa, el Pere Isern, que va morir fa nou anys. Del matrimoni entre la Neus i el Pere en van néixer dues nenes: la Maria Neus i la Maria Àngels. La seva feina principal és fer de professores d'institut, l'una és farmacèutica i l'altra, biòloga, però s'estimen massa el seu llegat familiar per deixar-lo perdre. Cada dia tornen a casa i ajuden la

mare a donar vida a la fàbrica: «Quan posem en marxa totes les màquines de la fàbrica hem de ser les tres a casa», expliquen. Al capdavant del passadís, a mà dreta, hi ha la porta que condueix a la petita indústria.

El recorregut s'inicia en baixar per una estreta escala amb les parets farcides de romanes, pesos, quintars, roves i lliures que han pesat, i encara ho fan avui, centenars de sacs de llana. Graons avall trobem el taller amb totes les eines ben disposades a tocar de la fornal. També hi ha un banc de fuster i ginys de tota mena. Sorpren que una fàbrica de llanes tingui un taller amb tant equipament, però la mestressa ho aclareix: «Aquí s'ho feien tot, s'arreglaven totes les eines que necessitaven per fer anar la fàbrica; eren manetes». La mestressa regala al visitant una explicació entretinguda i sòlida que surt d'una veu parsimoniosa. Tot el que explica ho coneix; sap d'on han vingut les màquines, qui les ha fabricat i el profit que se n'ha tret al llarg dels cent deu anys d'existència de la indústria.

Mitjons que pasturaven. La llana d'ovella que dona forma

als mitjons que es fabriquen al Pont d'Arsèguel ha pasturat pels prats de l'Alt Urgell i la Cerdanya. La família Isern-Bonshoms la compra, encara avui, a pastors d'aquestes comarques. Un cop arriba a la fàbrica es neteja i ressegueix un itinerari que la portarà per prop d'una desena de màquines centenàries: el batan, el diable, l'emborradora, la repassadora, la perxa, la metxera... Una de les joies de la fàbrica és una filadora anglesa de marca Rochdale, que té més de cent anys.

La particularitat d'aquesta petita indústria és que tots els ginys els mou un sol eix empès per la força de la turbina que volta gràcies al salt de l'aigua que prové del riu Segre. Cada màquina està connectada a aquest eix amb una corretja i un joc de rodes de diàmetres diferents, segons la força que cal, a cada extrem. La Neus Bonshoms precisa que «hi ha màquines que tenen més de 200 anys. Algunes són belgues, angleses o alemanes; altres, fetes a Terrassa a les darrereries del segle XIX». Aquestes mateixes eines avui encara treballen, tot i que menys sovint, però amb la mateixa precisió, certifica la mestres-

trobar mitjons, mantes, *gorros*, troques o madeixes, tot de llana, és clar. En un racó, darrere la porta, la Neus ens mostra els tapaboques, una mena de manta que feien servir sobretot a muntanya per fer més suportable l'hivern. Als pastors i la gent que treballava fora els era imprescindible. Fa patxoca el tapaboques fet de llana de burell, és a dir, amb llana d'ovella negra: «Avui costa molt trobar aquesta llana, és un bé escàs.»

Els Isern, filadors centenaris. La família Isern prové d'Arsèguel des del segle XVII. El 1695 ja es té constància que eren teixidors de lli. La fàbrica de llanes la van aixecar entre el Miquel Isern i l'Andreu Isern, besavi i avi, respectivament, de les joves Maria Àngels i Maria Neus, entre els darrers anys del segle XIX i primers del XX. Durant bona part del segle XX van ser entre 15 i 20 persones treballant a la fàbrica. La Neus explica que «moltes noies d'Arsèguel abans de casar-se treballaven aquí. Un cop es casaven, la majoria plegaven. La fàbrica funcionava de sol a sol i només paraven per dinar». El tragi de les primeres dècades va anar minvant fins cap als anys seixanta del segle passat. Totes les peces de llana que es feien es venien arreu de Catalunya. «Després d'anys de molt moviment la demanda va anar baixant i ens vam dedicar a fer la venda directa en fires i mercats com els d'Organyà o la Seu... Ara es ven gairebé tot a la mateixa fàbrica. La gent que fa la visita compra les peces de llana que els acabem d'explicar com s'han fet». La fàbrica de llanes del Pont d'Arsèguel diu la Neus que és com un «museu vivent» 🏠

sa. Anem recorrent els dos pisos de la fàbrica i la Neus dóna detalls aquí i allà. Finalment, quan arribem en un dels telers, de marca Hartmann, l'explicació agafa més volada: «Això és com un ordinador. Penseu que aquesta màquina és l'origen de la informàtica. Aquí tens tots els programes, pots anar-los canviant i tens dibuixos de tota mena per fer peces de llana de diferents colors.»

Després d'acabar la visita a la fàbrica tornem a l'entrada de la casa, on hi ha una estança que fa de botiga. Ho trobem tot ben endreçat per tal que els visitants, si ho volen, comprin el que s'ofereix. La venda d'aquests productes acaba d'arrodonir un xic el complement que dóna l'entrada que cal pagar per fer la visita guiada a la fàbrica de llanes. Tot ben garbellat per seccions, hi podem

La Neus Bonshoms, en dues sales de la fàbrica del Pont d'Arsèguel.

Aigua que fa farina

A BELLVER, DAMUNT D'UN MOLÍ MEDIEVAL S'AIXECA UNA FARINERA QUE EN PLE SEGLE XXI NOMÉS NECESSITA LA FORÇA DE L'AIGUA PER ACONSEGUIR UNA FARINA COM LA D'ABANS

Marc Martínez > TEXT // Xavier Llongueras > FOTOGRAFIA

Quan el Segre està a punt de vorejar el poble de Bellver, una petita resclosa, avui més ferma, però antigament feta de «fogots grossos de branques clavats amb piquetes de fusta», serveix per encarar l'aigua cap a una sèquia que porta fins a la farinera dels Pous.

La farinera de Bellver està assentada sobre un dels antics molins que hi havia en aquest municipi. Un molí del qual, a l'època medieval, ja se'n tenia notícia. Segles i segles fent farina, primer amb moles i més endavant de forma industrial, sempre, però, per obtenir el mateix: farina.

L'any 1909 Josep Pous Vila i Ventura Martí Truñó són la primera generació de la família que inicia una petita transformació a l'antic molí. Més

tard, va ser el Salvador Pous Martí qui va continuar el negoci. La tercera generació la van comandar el Josep Pous Rebés i la seva dona, la Maria Àngels Fornons. Dels dos fills de la parella, l'Elvira i el Josep, aquest darrer és el que s'ha quedat a la casa i ja és la quarta generació de fariners. Fa un xic més de deu anys que el jove Josep Pous Fornons, nascut l'any 1975, és al capdavant de l'empresa. El Pep de la Farinera o del Molí, com se'l coneix a Bellver, ha mantingut ben viva la petita indústria: «La meua família per part de pare era originària del poble de Pedra i quan va arribar aquí ja va haver de fer alguna reforma, però va ser als anys 40 que es van fer els grans canvis». I des dels

anys 40 fins al dia d'avui la farinera manté la mateixa maquinària i s'obté la farina amb el mateix procés. «No hi ha res electrònic, ni elèctric, tota la força que necessiten les màquines és la de l'aigua. Des de la resclosa fins aquí hi ha un quilòmetre aproximadament i aquesta distància és el que permet agafar el desnivell de salt per aconseguir la força.»

Entrar a la farinera de Bellver és fer un pas en el temps amb el valor afegit que no ha quedat com un objecte de museu sinó que, ben al contrari, funciona i de forma espectacular. L'edifici té una alçada de cinc pisos amb l'habitatge familiar al costat. L'alçada és important perquè en cada pis hi ha instal·lades diferents

El Pep del Molí, dintre la fàbrica de farines de Bellver.

màquines que tenen una funció determinada. «Les màquines han d'estar posades d'aquesta manera perquè el procés funcioni: d'una màquina s'ha de conduir el *gènere* cap a una altra i, a més a més, tot va de dalt a baix i a la inversa, amb elevadors.»

El Josep parla de la gran aposta familiar als anys 40 d'adquirir una maquinària anglesa de provada solvència «Els cilindres que serveixen per moldre el gra són anglesos i aquests van substituir els que ja hi eren; els anglesos, però, eren molt més sofisticats i efectius. De fet aquests cilindres són els que substitueixen les antigues moles». A banda dels cilindres, però, per tota la farinera trobem un entramat de maquinària que avui deixaria bocabadat més d'un enginyer industrial: la *tolva*, la *tremuja*, *despuntadores*, *cesors*, la *planxista*, el *zig-zag*, el *carropedrer*, els torns... Màquines, algunes, amb carcassa de fusta, tubs que puguen i baixen el gra recoberts també de fusta, sedassos, tamisos, *visenfins* i unes politges de cuir «que podria canviar per les de goma però que no quedarien bé». I, tot això, quan es posa en funcionament fa vibrar tot l'edifici, que és tot fet de fusta. «De tan acostumat a sentir aquest soroll, quan una màquina falla de seguida pel soroll sabem que alguna cosa va malament, has d'estar tot el dia pendent: aquestes màquines volen veure sempre el moliner!»

Sacs i sacs de farina al llarg de quatre generacions: «Antigament el petit pagès venia amb una carreta amb el blat i els meus avantpassats l'hi tornaven en farina. *Llavones* ells es quedaven les tornes (una part del blat). Després, aquell pagès li porta-

va la farina al seu forner i ja tenia pa per a tot l'any. Ara, però, ja ho fem de forma molt diferent: el pagès em porta el blat que jo li compro i amb un camió vaig repartint farina allà on me'n demanen.»

Farines de moltes varietats. Com tot a pagès, la qualitat del blat també depèn del clima i de la varietat. «Ara fem farina de diferents tipus de blat; abans, només es feia pràcticament de *dos* classes, un que es plantava a la primavera, que era el marcenc, i un altre que és el forment, que és un tipus de blat més allargat. Aquest es planta a la tardor i resisteix tot l'hivern sense gelar-se i quan s'ha fos la neu i comença la primavera és quan brota. I també fem farina de sègle, *bueno* aquí en diem així, del sègol... Amb aquesta farina es fa el pa moreno, un pa més compacte», explica el Josep Pous.

La farinera de Bellver va passar moments bons i dolents si tenim en compte els segles que fa que funciona. El Josep, però, recorda de forma molt present la gran riuada de l'any 1982 que va estar a punt d'entrar a la casa i fer una desgràcia: «L'aigua va quedar-se a un *esgraó* per pujar a casa. Com que aquí mateix hi ha el pont, la piona que l'aguantava i els arbres que arrossegava el riu van fer de tap. La planta de baix de la farinera va quedar enfangada i la força de l'aigua també se'n va endur la resclosa riu avall!»

Els hiverns rigorosos també poden portar inconvenients per a la producció de la farinera. El gel fa anar molt malament: «Quan comença a

gelar d'onze a dotze sota zero, el Segre comença a tragar. Això vol dir que baixa com un granís per sobre de l'aigua i les vores del riu es van gelant i van fent crosta fins que es poden arribar a unir una banda i l'altra. Algun any, a la sèquia, no hi corre bé l'aigua i fins que no arriba més bo no es pot treballar.»

També cal estar alerta als temporals, que no tenen la magnitud de les riuades. Aquests temporals provoquen que la sèquia baixi plena de branques i brutícia i quan arriba l'aigua i està a punt de fer el salt, passa per una reixa que impedeix que entri tota aquesta malesa. Per aquest motiu el Josep va haver d'instal·lar un sistema amb un temporitzador que va netejant la reixa perquè no es formi un embús. «Aquest temporitzador i un petit motor que hi ha dins la farinera, i que serveix per pujar el gra que han descarregat els pagesos, és l'únic que funciona amb electricitat de tota la farinera.»

Davant les antigues voltes del que havia estat el molí sota de les quals se'n va l'aigua que ja ha fet la seva funció i sobre les quals s'assenta la farinera, el Josep, mostra un petit habitatge afegit a l'edifici «Aquí, antigament, fa uns cinquanta o seixanta anys, era on treballaven les dones que *remendaven* els sacs de cotó on es posava la farina». Uns sacs que ara ja no són de cotó i que cada cop els hi demanen de mides més petites, diu el Josep: «Es feien de 100 quilos, després de 80, després de 50 i ara ja en fem de 25!». Malgrat la dimensió dels sacs, però, la farinera de Bellver encara avui marxa sense parar 🍞

DOSSIER L'AIGUA

A raig i a peu de carretera

LA FONT CERDANA ÉS A TOCAR DE LA VIA QUE VA DE LA SEU D'URGELL A PUIGCERDÀ, ABANS D'ENTRAR A L'ESTRET DE LES CABANOTES, PROP DE LA QUERA

Lluís Obiols i Perearnau > TEXT // Xavier Llongueras > FOTOGRAFIA

Entre les esplanades cerdanes i la ribera de la Seu, el Segre s'obre pas pels estrets del Baridà. Més avall dels Banys de Sant Vicenç i del Pont d'Arsèguel, just abans de travessar l'estret de les Cabanotes, arribem a la Quera, a peu de carretera, en un punt on sempre hi ha cotxes parats i gent omplint garrafes d'aigua. És la font Cerdana.

Enmig d'aquell secarral solà i feréstec, les fonts hi aporten l'aigua imprescindible per a la vida. Ja fa molts segles que els habitants del nostre territori les van conèixer i aprofitar. No és casual que, precisament a tocar d'una de les surgències d'aquell indret, sota d'una gran roca, s'hi bastís fa més de mil anys Sant Andreu de la Quera. Era un

petit establiment monàstic, construït aprofitant una balma que li serveix de sostre, on encara avui podem veure les restes de parets de l'església romànica de Sant Andreu. El nom és ben significatiu: 'la Quera' vol dir, precisament, 'la roca'.

El que no sembla tan evident és el nom de la font. Avui tots la coneixem com la font Cerdana i segurament pensem que es diu així perquè és al camí de Cerdanya. Però si busquem documentació antiga, veurem que parla de la font Serradana, més aviat fent referència als serrats de penya d'on brolla l'aigua. Aquell solà que avui veiem tan salvatge havia estat explotat i cultivat. Encara s'hi coneixen restes d'alguns forns de calç, i la gent de Bescaran, un poble elevat i

amb un clima més dur, hi tenien les vinyes en un punt que encara avui es coneix com el Vinyer de Bescaran. En un temps en què el vi era imprescindible, la gent de Bescaran feia una bona tramada de camí a peu per cuidar les seves vinyes.

La caixa de morts. Però no cal anar tan endarrere per veure com ha canviat el món. L'Adelaida Alís Planas va néixer l'any 1915 a cal Felip de Barguja, i després de nou anys servint a Perpinyà va tornar i es va casar a cal Roig d'Arsèguel: «Després d'anar a veure tres vegades el capellà, que no ens volia deixar casar!». Durant la guerra la casa havia quedat molt malmesa i van tenir molta feina a tornar-la a fer pujar. Eren anys de

misèria, però es van saber espavilar. A la feina de la terra, hi van sumar una petita botiga i a canvi dels productes que cultivaven podien obtenir-ne d'altres, més difícils de trobar. L'Adelaida recorda el pas del cotxe de línia, amb la gent al *portabultos*. De vegades hi portaven caixes de morts, i en recorda una història ben

peculiar. «Un dia passava el cotxe de línia amb una caixa de morts al *portabultos*. Resulta que plovia una mica, i un dels homes que anaven a sobre, per no mullar-se, es va posar a dintre de la caixa». Mentrestant, un noi va pujar al cotxe de línia, i el de dintre de la caixa va treure la mà per mirar si encara plovia. El noi que havia pujat, pensant-se que la caixa portava realment un difunt, va saltar del cotxe de línia espantat i hi va deixar la vida.

Durant aquells anys, les cases encara no tenien aigua corrent. Des de cal Roig anaven a l'altre costat del pont, a la font dels Verdells, a buscar unes ferrades d'aigua amb el collader per poder-ne tenir a casa. «El dia que feia vent, passant el pont ja et girava la meitat de l'aigua a damunt...» A la font hi havia uns cóms i les cases del voltant hi portaven el bestiar per abeurar-lo. Rentar la roba era una altra aventura. L'Adelaida, però, tenia un avantatge: rentava la roba a les Escaldes, més avall de cal Cubano, en una bassa que s'omplia amb una font d'aigua que rajava calenta, estiu i hivern. Una vegada, portant la panera de la roba amb un carretó amunt i avall, una botzina d'un camió la va espantar, i la roba va anar a espetegar a la cuneta: «Prou era neta, ja, però la vaig haver de tornar a anar a esbandir!»

La bicicleta de l'Adelaida. Quan va tornar de França, va portar-ne una bicicleta. S'hi va fer adaptar un seient al darrere per portar el nen, i amb aquella bicicleta voltava per tota la comarca. Anant i venint passava per davant de la font Cerdana. «No es-

tava pas tan arreglada com ara!». Abans rajava directament de la penya, un bon raig d'aigua, però sense cap abeurador ni canal. Després hi van fer un dipòsit, «i hi han anat posant canons perquè la gent pugui emplenar més de pressa.»

«Dos, dos més i un altre».

El món ha canviat molt en poc temps. Just davant de cal Murríxol, on avui unes llums de color estrident anuncien un *night club*, hi havia la *casilla* dels peons caminers. Les *casilles* estaven distribuïdes al llarg de la carretera i els peons s'ocupaven del manteniment de les carreteres quan no estaven asfaltades i tot just eren camins engravats, enfangats i plens de còrrecs.

Aquella font Cerdana que veia l'Adelaida quan anava amb bicicleta a l'aplec de la Trobada o a la festa major del Pla ara és sempre voltada de cotxes amb els maleters plens de garrafes de plàstic. «D'aigua de la font Cerdana, en va molta a Barcelona. Clar, és bona i no es paga!». I no pas gaire lluny, la planta embotelladora Pineo aprofita l'aigua d'aquestes fonts i l'exporta com a producte selecte per mig món.

L'Adelaida tota la vida ha estat valenta. De petita, encara no sabia comptar i ja anava a guardar els porcs. Encara recorda un dia que el guardabosc d'Arsèguel li va preguntar quants en guardava. Com que encara no sabia

comptar fins a cinc, li va contestar: «Dos, dos més i un altre». La canalla havien d'ajudar a casa, i de seguida s'espavilaven. Aviat es va fer càrrec del ramat i n'havia arribat a vigilar, amb l'ajuda imprescindible d'una gossa d'atura, fins a tres-cents caps. Quan era a Perpinyà es va comprar la bicicleta i, quan tornava a casa, va anar amb tren fins a Puigcerdà i fins a casa pedalant. I en bicicleta va anar pertot arreu fins als 73 anys! Avui, si pugeu a cal Roig d'Arsèguel, encara trobareu l'Adelaida treballant a casa i a la cuina, i segur que us explicarà una colla d'històries d'aquells anys tan propers però tan diferents del món d'avui 🍷

L'Adelaida Alís, d'Arsèguel, encara conserva la bicicleta que va portar de França, que es pot veure també a la foto de l'esquerra, de quan ella era una noia.

MEMÒRIA FOTOGRÀFICA > ANAR A ESCOLA

M5

Un grup de nenes de l'escola nacional de Bagà amb la seva professora Maria Guiu i Serradell. Per la seva implicació en la vida social i cultural, Maria Guiu i el seu espòs, Joan Pardinilla, també mestre, van ser nomenats fills adoptius de Bagà. El record d'aquesta parella de mestres es conserva ben viu a la població.

ANY: 1942
AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU CABALLÉ

M6

Aula de nenes de l'escola Sant Joan de Berga. Seixanta nenes en una classe ens suggereix que la disciplina devia ser, si no severa, una mica estricta.

ANY: 1962
AUTOR: JOSEP M. DESEURAS
PROCEDÈNCIA: FONDS JOSEP M. DESEURAS I VILANOVA. ARXIU COMARCAL DEL BERGUEDA

PATRIMONI NI

MARC MARTÍNEZ > COORDINACIÓ

PATRIMONI ETNOLOGIA

Els pous de glaç [pàg. 88-89]

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

PATRIMONI ARQUITECTURA

Cal Montagut de les Pereres [pàg. 90-91]

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

PATRIMONI HISTÒRIA

Camins d'exili, també el 1937 [pàg. 92-93]

QUERALT SOLÉ [Barcelona, 1974. Historiadora]

PATRIMONI LLEGENDES

Les bruixes [pàg. 94-95]

ENRIC QUÍLEZ [Puigcerdà, 1972. Informàtic]

PATRIMONI LLENGUA

Cel de panxa de burra [pàg. 96-97]

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

PATRIMONI GASTRONOMIA

Cebes i cargols de Nargó [pàg. 98-99]

MARC MARTÍNEZ [Bellver, 1974. Treballador Social]

PATRIMONI FAUNA

La llúdriga [pàg. 100-101]

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

PATRIMONI FLORA

Plantes endèmiques [pàg. 102-103]

PERE AYMERICH [Guardiola de Berguedà, 1963. Biòleg]

PATRIMONI PLANTES I REMEIS

L'espínacal [pàg. 104-105]

JOAN MUNTANÉ [Alp, 1952. Farmacèutic]

La llúdriga és un animal esmunyedís, silenciós i juganer.
FOTO: Jordi Dalmau i Ausàs.

PATRIMONI ARQUITECTURA // Oriol Mercadal > TEXT // Emili Giménez > FOTOGRAFIA

Cal Montagut de les Pereres

Entre els segles XVI i XVIII fou un gran casal o mas fortificat, que encara s'engrandiria a partir del segle XIX per convertir-lo en una casa de pagès, a Fontanals

Rafael Gay de Montellà, destacat jurista especialitzat i escriptor emparentat amb la nissaga que es presenta aquí, edità una informació recollida al *Llibre de notes major de la hisenda Montagut*, començat a redactar l'any 1678. Segons aquest, el primer titular d'aquest lloc de Cerdanya fou Joan Pere Montagut, procedent de la vila de Suelves (Sobrarb, Aragó) i membre del seguici del rei Ferran el Catòlic. Afavorit per aquest, hauria esdevingut castlà i esposà una pubilla d'Oleta (Conflent) amb la qual arrelaria a la contrada cerdana, en terres comprades als Manegat—amb els quals establiren lligams familiars—; allà hi bastí una masada, amb honors suc-

cessivament adquirits i reflectits a les èpoques dels segles XVI i XVII.

Hom compta quinze generacions directes masculines habitant el lloc i, atès el progressiu creixement del seu patrimoni, cal suposar que foren uns grans administradors. Entre altres propietats adquiriren el mas Sais, el prat de la Pedra Dreta—nom que ve d'un menhir avui desaparegut— i terres situades a ambdues ribes del Segre en direcció a Vilallobent, la majoria subjectes als drets emfitèutics del priorat de Serrabona (vall del Bolès, Rosselló). Exemple de l'estatus familiar és el fet que, l'any 1574, Antoni Montagut era misser o llicenciat en dret i tenia el càrrec de

cònsol en cap de la vila de Puigcerdà—i el tornaria a tenir, dos cops més, alguns anys després—. En segles posteriors i fins a la desaparició de la institució del Consolat, com a conseqüència del decret castellà de Nova Planta, altres membres del llinatge també serien cònsols de la vila en diferents graus.

Els Montagut habitants del casal cerdà gaudiren sovint de singulars privilegis; així, el 1673, Mariana d'Àustria, mare de Sa Majestat Carles II i reina d'Espanya en qualitat de tutora, concedí a Puigcerdà la facultat d'atorgar el títol de burgès als naturals de la Cerdanya i del Conflent que volgués honorar. Dotze anys després, Francesc

La casa pairal de cal Montagut i darrera, la plana de la Cerdanya.

Montagut i Maranges fou afavorit amb aquest 'títol eminentíssim'; l'any 1702 arribà a ser cònsol primer de Puigcerdà i el 1707 i el 1712 va ser cònsol en cap. El darrer home destacat de la branca cerdana del qual tenim constància fou Francesc Montagut, primer registrador de la propietat a Puigcerdà; d'ell ens ha quedat un retrat pòstum pintat el 1874 per Pere Borrell del Caso. En el darrer terç del segle XIX, un hereu de la pairalia i benemèrit patrici, Tomàs de Montagut, fundà una altra branca a la vall de Ribes; a Campelles hi bastí, al damunt de l'antic hostel dels Banys i al peu del camí ral de Ripoll a Cerdanya, el balneari hotel Montagut, instal·lació lloada l'any 1787 a l'obra de l'incansable viatger Francisco de Zamora.

D'altra banda, i en un terreny més proper al llegendari, s'ha escrit que a la família Montagut li foren confiades quatre relíquies procedents del convent dominicà de Puigcerdà; es tractava del cap de sant Jaume el Menor, el del príncep i sant francès Enric, la tovallola que embolicà el cap de sant Joan Baptista –ofert per Herodias a Herodes en una safata d'argent– i un tros de fèmur de la verge i santa Úrsula. Dissortadament, haurien desaparegut durant l'ocupació napoleònica de 1810-14.

La propietat coneguda com cal Montagut es situa a redós del serrat del mateix nom (1.318 m), a tocar del camí que mena de les Pereres a Vilallobent. A l'edat moderna, l'indret pertanyia a la jurisdicció de la baronia de Perera, posteriorment formà part del terme de Queixans i avui forma part del municipi de Fontanals de Cerdanya. Des d'un

bon inici gaudí de privilegis reials; ja al segle XIII, en època de Jaume II de Mallorca, el lloc havia estat exempt de pagar lleudes, peatges i passatges; segles després, Felip II l'eximí parcialment de satisfer els foriscapis fins a la sisena part del preu de les vendes i al llarg del segle XVII millorà substancialment amb les progressives concessions de regadiu dels seus terrenys.

Des del punt de vista arquitectònic, entre els segles XVI i XVIII, cal Montagut fou un gran casal o mas fortificat, que encara s'engrandiria força a partir del segle XIX amb motiu de la construcció de les dependències pròpies d'una explotació ramadera vacuna. Aleshores, com bona part de les propietats isolades de Cerdanya, la conformaven una era –gran pati on, entre altres feines, es batién 'a potes' el forment, el segle, la civada, les veces i, fins i tot, les garrofes– envoltada per un badiu –espai cobert suportat per pilars de pedra o d'obra destinat a emmagatzemar l'eïnam i part de la producció–, unes àmplies corts per al bestiar de peu rodó i peu forcat, i uns grans pallers, a part de l'habitatge.

La rehabilitació contemporània. En el moment de dur a terme la rehabilitació, el conjunt de cal Montagut

constava de quatre volums: la casa de cal Sais, de planta quadrada; els estables o corts, amb una planta en forma d'L; un badiu de configuració lineal, i la propietat primigènia dels Montagut, una edificació arrebossada amb calç i pintada, amb el fi de conferir-li un caire senyorial i distintiu de la resta de volums destinats al treball o l'emmagatzematge, que es deixaven amb la pedra vista. Com a singularitat remarcable i des que hom en té memòria o referència gràfica, les cobertes dels diferents espais construïts sempre havien estat de teula. Aquest fet és propi dels pobles a menor altitud de la Batllia i del Baridà –on només les esglésies i ermites solien cobrir-se amb pissarra–, i no pas de la majoria dels masos i les cases de poble de la Baixa Cerdanya, on es fan de llosa des de fa segles. Malauradament, en la darrera rehabilitació del conjunt –malgrat haver estat curosos en altres aspectes– no es tingué en compte, lluny d'entendre la influència del seu entorn natural (en ser el lloc proper a un dels relativament escassos afloraments d'argiles quaternàries), i es preferí 'seguir la moda' sense respectar aquest interessant element arquitectònic.

Entre el que s'ha conservat, les bases d'un matacà i d'una garita cantonera ens vinculen a la fortificació que fou en l'antigor, i el gran portal de la finca i un determinat nombre d'obertures –les inferiors, més grans i protegides amb guardarodes troncocònics–, conformats per muntants i llindes de granit, ens transporten a un passat agroramader encara fresc en el record
.

A PEU PEL BERGUEDÀ

Per la serra de Picancel

ELS CONTRAFORTS D'AQUESTA SERRA DELIMITEN, AL NORD-EST DE LA COMARCA, LES TERRES PREPIRINENQUES AMB UN DELS PAISATGES MÉS PLANERS DEL BAIX BERGUEDÀ

Jordi-Pau Caballero > TEXT I FOTOGRAFIA

Per iniciar aquest itinerari ens dirigirem cap al poble de Vilada per la carretera C-26, tot travessant l'embassament de la Baells –venint de la C-16 o eix del Llobregat. Creuarem el poble i en poc més de dos quilòmetres, a mà dreta, trobarem un cartell indicador del camí per anar a les canals de Sant Miquel. L'agafarem i a pocs metres podrem deixar aparcat el vehicle en una clariana que hi ha enmig del bosc.

Seguirem, ara ja a peu, la pista que baixa cap al riu Mergançol, per travessar-lo pel pont del Climent (690 m).

A pocs metres trobarem un pal indicador que ens farà deixar la pista i agafar un caminet, cap a l'esquerra. Recorrerem un tros del camí ral de Vilada a la Portella, que haurem de deixar en una altra bifurcació, abans d'un quilòmetre, per seguir en direcció a Sant Miquel de les Canals. L'itinerari està indicat per marques grogues i està pendent d'un nou marcatge en passar a formar part de la xarxa de senders del Berguedà.

Fondalades, torrenteres... Seguirem torrent amunt, cap a l'esquerra,

dirigint-nos cap al portell de l'Ovellar (750 m), un pas estret entre dos murs de roca que fa de porta d'entrada a un món de fondalades, valls, torrenteres –que a voltes anirem creuant enfilant-nos per la seva dreta o per la seva esquerra–, roquissar conglomerat, turons i cingleres. Més endavant trobarem la bifurcació assenyalada, que haurem d'agafar cap a la dreta per anar a cercar entre torrenteres i costes el torrent Fred, passant sota el pic del Perris i remuntant fins a la capçalera del torrent, on es troba el collet dels Pins (945 m). Aquest collet, el coneixerem pels arbres abatuts que barren el pas.

Un cop a dalt el collet, i abans que el camí comenci a baixar, hem de trencar a mà esquerra per un caminet que té una roca enmig, amb una marca blanca. Aquest és el camí carener que ens conduirà cap al serrat de Migdia; trobarem un primer turó, i una pujada més perllongada, que acabarem superant per la seva dreta, seguint marques blaves o blanques. Poc abans d'arribar a la darrera pujadeta, flanquejarem la carena per la dreta, seguint una corda a tall de passamà per donar-nos seguretat en el flanqueig.

Magnífica vista del pantà de la Baells, des del cim del serrat de Migdia.

SORTIDA I ARRIBADA Pont del Climent (690 m)

TEMPS DEL RECORREGUT 2 h 15 m d'anada + 1 h 45 m de tornada

PUNT MÉS ALT Serrat de Migdia (1.082 m)

ELEMENTS D'INTERÈS HUMÀ Aquests són escassos, a causa de la singularitat orogràfica de l'indret. Les poques observacions d'element d'interès humà es poden fer des de la vista panoràmica, bàsicament amb la modificació que ha patit el riu Mergançol amb la construcció de l'embassament de la Baells. Des del punt de vista de medi natural, trobem una vegetació composta per grandíssims exemplars de pi roig, boixos, ginebres, algun boix grèvol i un faig majestuós –al capdamunt del torrent Fred–, que contrasten amb la vegetació de la solana dels contraforts de la serra de Picancel arribant a Sant Miquel de les Canals

OBSERVACIONS Cal anar amb compte, ja que és un itinerari molt obac i costerut, que transcorre per un terreny amb molta humitat i relliscós –fulles humides, conglomerat rocallós, terra amb pendent... És important passar pel camí senyalitzat per tal d'evitar riscos de pèrdua o de possibles caigudes

ALTRES PROPOSTES El poble de Vilada hi puja cada any l'11 de setembre a renovar la senyera i conclou l'excursió matinal amb un dinar de germanor al pla que hi ha vora el pont del Climent. Podeu visitar els pobles de Vilada –on es fabriquen les galetes artesanes Viñas– i Borredà –amb les seves cases de pedra–, passejar pels seus carrers i comprar en els seus comerços, o visitar Sant Romà de la Clusa i el Castell de l'Areny, amb un museu únic a Catalunya: l'Anisoteca

Dalt del turó trobarem una senyera i una imatge de la Mare de Déu de Montserrat i gaudirem d'una esplèndida panoràmica que ens permetrà veure, d'est a oest i rotant cap al nord: els contraforts dels Rasos de Peguera i la serra d'Ensiya, una visió fragmentada del Pedraforca, la serra del Cadí, l'embassament de la Baells cobrint el braç del riu Mergançol, als peus de Vilada, i darrere del poble la majestuositat de la serra de

Picamill i el Sobrepeny i la serra del Catllaràs, el poble de Borredà... per acabar a orient amb el santuari de la Quar, isolat i enlairat, i Sant Pere de la Portella, al fons de la vall.

Tornada pel mateix lloc. El retorn es fa pel mateix camí, ja que la zona és molt perdedora. Un cop arribats de bell nou al collet dels Pins, si continuéssim cap a la dreta ens dirigiríem cap a Sant Miquel de les

Canals, però cal tenir en compte que hi ha un tros en què el camí és molt perdedor a causa del matollar i dels arbres tombats, just en la vessant més solella, ja que aquesta zona va ser castigada pel foc.

En un futur aquest itinerari estarà remarcat i habilitat, en formar part de la xarxa de senders del Berguedà, però, ara per ara, per anar-hi cal ser un bon coneixedor de la zona o un muntanyenc força expert 🏔️

A dalt del serrat de Migdia, oneja una senyera.

Arenys de Mar

Argentona

Badalona

Berga

Caldes d'Estrac

Caldes de Montbui

Calella

Canet de Mar

Capellades

Cardedeu

Castellbisbal

Cercs

Cerdanyola del Vallès

Cornellà de Llobregat

Esplugues de Llobregat

Folgueroles

Gavà

Granollers

L'Hospitalet de Llobregat

Igualada

Manlleu

Manresa

Martorell

El Masnou

Mataró

Moià

Molins de Rei

Mollet del Vallès

Montcada i Reixac

Montmeló

El Prat de Llobregat

Premià de Dalt

Premià de Mar

Ripollet

Roda de Ter

Rubi

Sabadell

Sant Adrià de Besòs

Sant Andreu de Llavaneres

Sant Boi de Llobregat

Sant Cugat del Vallès

Sant Joan Despi

Santa Coloma de

Gramenet

Sitges

Terrassa

Tona

Vic

Viladecans

Vilafranca del Penedès

Vilanova i la Geltrú

Vilassar de Dalt

Vilassar de Mar

Fins on arriba la teva curiositat?

Xarxa de Museus Locals de la Diputació de Barcelona

64 equipaments a 52 municipis, que et permetran descobrir èpoques passades i gaudir del nostre patrimoni.

www.diba.cat/cultura

**Diputació
Barcelona**

Àrea de Cultura