

CONVERSA

Lluís Dolcet

UN CUINER FILL D'ALÀS
QUE ES VA CASAR AMB
UNA BERGUEDANA A
PUIGCERDÀ, ON PORTEN
L'HOTEL DEL PRADO

PRIMERS RELLEUS

Sílvia Alcàntara

ARTICLE DE L'ESCRITORA
DE PUIG-REIG EN QUÈ
RECORDA LA DESAPARICIÓ
DE LES COLÒNIES TÈXTILS

RETRAT DE FAMÍLIA

**Cal Guillot
de Nargó**

PAGESOS QUE HO HAN
TINGUT TOT I ENCARA
HO CONSERVEN BEN
ENDREÇAT

PERFILS

Ramon Canal

AQUEST BERGUEDÀ HA
TREBALLAT EN MOLTS
OFICIS, PERÒ SOBRETOT
HA REMENAT FERRO

Joan Vidal

RATLLANT ELS NORANTA
ANYS, HA VISCUT ELS
CANVIS DE PERAMOLA I
DE LA VIDA PAGESA

Joan Gosa

VA NÉIXER A BOR, PERÒ
FA MIG SEGLE QUE FA
D'ARRENDADOR A CAL
DUC DE BOLVIR

A PEU

**El pedró dels
Quatre Batlles**

**Camins de bruixes
i llegendes**

cadí *pedraforca*

www.cadipedraforca.cat

DOSSIER

FIRES I MERCATS

**41 planes que recorden el brogit humà
de venedors i compradors a les parades
o al firal: tractants de bestiar, gallinaires,
hortolans, pagesos...**

00012

En aquests moments Cadí-Pedraforca penja d'un fil... però tu pots ajudar-la perquè continuï sortint

JA FA SIS ANYS QUE AMB CADÍ-PEDRAFORCA HEM AJUDAT, MODESTAMENT, A RECUPERAR UNA MANERA DE FER I D'ENTENDRE EL NOSTRE PETIT PAÍS. DURANT AQUEST TEMPS MOLTA GENT ENS HA FET COSTAT COMPRANT LA REVISTA A QUIOSCOS I LLIBRERIES; ALGUNES EMPRESES S'HI HAN COMPROMÈS COMERCIALMENT; TAMBÉ HI HA INSTITUCIONS QUE ENS HAN AJUDAT A DIFONDRE-LA PEL TERRITORI... US EN VOLEM DONAR LES GRÀCIES A TOTS I US ANIMEM A SEGUIR COL·LABORANT AMB NOSALTRES. PERÒ ARA LA REVISTA NECESSITA UN ALTRE COP DE MÀ; PERQUÈ ES CONTINUÏ EDITANT US PROPOSEM TRES REPTES:

REpte 1 >>>

100

subscriptors

PER NOMÉS **32 EUROS** CADA DOS ANYS (16 EUROS ANUALS) REBRÀS PUNTUALMENT A CASA TEVA LA REVISTA CADÍ-PEDRAFORCA.

PER A MÉS INFORMACIÓ:
TELÈFON 972 46 29 29
comercial@cadipedraforca.cat

REpte 2 >>>

50

subscriptors amb compromís

PER **100 EUROS** CADA DOS ANYS (50 EUROS ANUALS) REBRÀS PUNTUALMENT A CASA LA REVISTA CADÍ-PEDRAFORCA I PODRÀS GAUDIR D'IMPORTANTES DESCOMPTE (*) AMB LA TARGETA 'SUBSCRIPTOR AMB COMPROMÍS'.

PER A MÉS INFORMACIÓ:
TELÈFON 972 46 29 29
comercial@cadipedraforca.cat

REpte 3 >>>

25

empreses de mecenatge

L'EMPRESA, L'ESTABLIMENT O LA FUNDACIÓ QUE VULGUI COL·LABORAR COM A MECENES POT FER UNA APORTACIÓ DE **400 EUROS** ANUALS. CADÍ-PEDRAFORCA US EN PUBLICARÀ EL LOGOTIP A LA SECCIÓ DE MECENATGE I US ENVIARÀ 5 EXEMPLARS DE LA REVISTA.

PER A MÉS INFORMACIÓ:
TELÈFON 972 46 29 29
comercial@cadipedraforca.cat

(*) ESTABLIMENTS ADHERITS A LA PROMOCIÓ PER ALS 'SUBSCRIPTORS AMB COMPROMÍS':

Establiment / servei	Població	Contacte	Descomptes
CERDANYA RESORT	PRULLANS	WWW.PRULLANS.NET / 973 51 02 60	15% DE DESCOMPTE EN SPA, PISCINA... / 10% PACK 'VINE A PASSAR EL DIA A PRULLANS'
HOTEL DEL PRADO	PUIGCERDÀ	WWW.HOTELDELPRADO.CAT / 972 880 400	15% DE DESCOMPTE (NO ACUMULABLE AMB ALTRES OFERTES)
HOTEL BERNAT DE SO	LLÍVIA	WWW.HOTELBERNATDESO.COM / 972 146 206	15% DE DESCOMPTE
CAL TEIXIDÓ	ESTAMARIU	WWW.CALTEIXIDO.COM / 973 36 01 21	10% DE DESCOMPTE TOT L'ANY
HOTEL BALNEARI SANT VICENÇ	ELS BANYS DE SANT VICENÇ	WWW.HOTELSANTVICENC.COM / 973 38 40 10	10% EN ALLOTJAMENT AD, MP, PC / MENÚ 22 EUROS / ACCÉS ESPAI TERMAL
HOTEL ESTEL	BERGA	WWW.HOTELESTEL.COM / 938 213 463	10% DE DESCOMPTE
HOTEL CAL REI DE TALLÓ	TALLÓ-BELLVER DE CERDANYA	WWW.HOTELCALREI.COM / 973 51 10 96	10% DE DESCOMPTE
HOTEL NICE	LA SEU D'URGELL	WWW.HOTELNICE.NET / 973 35 21 00	15% DE DESCOMPTE AL MENÚ SETMANAL I EN L'ALLOTJAMENT
BERGA RESORT	BERGA	WWW.BERGARESORT.COM / 938 211 250	10% DE DESCOMPTE TEMPORADA BAIXA I PROMOCIÓ, EN MOBIL-HOME O XALET
RESIDÈNCIA CASA MUSEU CAL SERNI	BERGA	WWW.CALSERNI.COM / 973 352 809	10% DE DESCOMPTE EN TOTS ELS SERVEIS
XALET UEC	CALVINYÀ	WWW.XALETUEC.COM / 972 145 107	10% DE DESCOMPTE EN TOTS ELS SERVEIS
JOIERIA HELIO'S	LA MOLINA	CARRER MAJOR, 3 / 972 88 14 28	10% DE DESCOMPTE
GLOBUBOLG	PUIGCERDÀ	WWW.GLOBUBOLG.COM / 609 760 005	10% DE DESCOMPTE EN EL VOLS EN GLOBUS
ÈSOLÉ ENERGIES RENOVABLES	CERDANYA I CATALUNYA	WWW.ESOLE.ES / 646 475 725	5% DE DESCOMPTE INSTAL·LACIÓ ESTUFA O CALDERA DE BIOMASSA I ENERGIA SOLAR
	CERDANYA-ALT URGELL-BERGUEDÀ		

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 >

Sílvia Alcàntara
Pere Aymerich
Jordi-Pau Caballero
Josep Carreras Vilà
Jordi Dalmau i Ausàs
Josep Espunyes
Manel Figuera
Marcel Fité
Carles Gascón
Emili Giménez
Pep Graell
Quirze Grifell
Xavier Llongueras
Guillem Lluch
Pilar Márquez
Oriol Mercadal
Josep Noguera
Lluís Obiols i Perearnau
Jofre Oliveras
Xavier Pedrals
Marta Pich
Àngel del Pozo
Meritxell Prat
Pere Pujol
Enric Quílez
Benigne Rafart
Erola Simon
Queralt Solé
Miquel Spa
M. Àngels Terrones
Ramon Vilalta
Albert Villaró

EDICIÓ DE TEXTOS >

Pitu Basart
Anna Boschdemont

IMPRESSIÓ >

Agpograf

DISTRIBUCIÓ >

Edicions Salòria (973 35 54 29)
viurealspirineus@yahoo.com

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 COLÒNIES TÈXTILS, UN MÓN DESAPAREGUT

SÍLVIA ALCÀNTARA (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

7-13

ACTUALITAT

14-19

CONVERSA LLUÍS DOLCET

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

20-25

RETRAT DE FAMÍLIA CAL GUILLOT DE NARGÓ

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

26-31

PERFILS

RAMON CANAL / JOAN VIDAL / JOAN GOSA

BENIGNE RAFART, MARCEL FITÉ I PERE PUJOL (TEXT)
RAMON VILALTA, PEP GRAELL I XAVIER LLONGUERAS (FOTOGRAFIA)

33-77

DOSSIER FIRES I MERCATS

CARLES PONT (COORDINACIÓ)

79-97

PATRIMONI

MARC MARTÍNEZ (COORDINACIÓ)

ANTROPOLOGIA // ARQUEOLOGIA // ARQUITECTURA // HISTÒRIA // LLEGENDES
LLENGUA // GASTRONOMIA // FAUNA // FLORA

98-101

UNA MIRADA EN EL PAISATGE KÖLN CONCERT

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

102-105

A PEU

EL PEDRÓ DELS QUATRE BATLLES

JORDI-PAU CABALLERO (TEXT I FOTOGRAFIA)

CAMINS DE BRUIXES I LLEGENDES

MANEL FIGUERA (TEXT I FOTOGRAFIA)

MEMÒRIA FOTOGRÀFICA FONDES I HOSTALS

EROLA SIMON (RECERCA FOTOGRÀFICA)

CONVERSA AMB UN CUINER DEL 'TRINXAT'. *Lluís Dolcet Pujol és cuiner i propietari de l'Hotel del Prado de Puigcerdà. Va néixer el 28 de gener de 1943 a cal Dolcet d'Alàs, on va aprendre dels seus pares, la Càndida i el Ramon, el negoci de la restauració. El Lluís ha esdevingut un referent de la cuina pirinenca per la seva estima pels productes que té a l'abast: bolets, cols, trumfes, caça... Els compra, tant com pot, a pagesos, caçadors i hortolans de la zona. El Lluís del Prado és apreciat a Puigcerdà, entre altres coses, perquè ha convertit el trinxat de Cerdanya en una festa, la que cada any organitzen a la vila pels volts de la tercera setmana de febrer.*

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

Dolcet Lluís

Després d'haver xerrat un matí assolat d'hivern amb el Lluís Dolcet, m'adono que amb aquesta família hem tocat totes les comarques de l'àmbit d'aquesta revista. El Lluís va néixer a Alàs; la seva dona, la Pepita Bosch, a la Pobla de Lillet, i tots dos van anar a parar a Puigcerdà. Els pares de la Pepita regentaven l'hotel Maria Victòria de la capital cerdana i un jove hi va voler anar a treballar fa prop de quaranta anys. El que no sabien els pares de la Pepita és que aquell cuiner seria el seu futur gendre, de fet, no veien clar ni contractar-lo: «La meva sogra, l'Antònia, que encara està al corrent de tot als 86 anys, es veu que li va dir a la meva dona quan vaig anar al Victòria per tancar el tracte: 'Ai, nena, vols dir

que aquest noi farà de cuiner, tan arreglat com va?'. Abans, els cuiners, quan fèiem festa ens mudàvem amb *traje*, corbata i *gemelos*... La sogra no es refiava que un home tan mudat es posés als fogons». Doncs això, una berguedana i un urgellenc casats ja fa 37 anys a Cerdanya, tot pels volts del Cadí i del Pedraforca.

–Això de la restauració, ho porteu als gens!

–«Sí, sí, però *al tanto!* Jo vaig estar a punt de ser capellà. Em faltava un mes per entrar al seminari de la Seu i me'n vaig fer enrere. Déu devia dir: 'Tu seràs un mal capellà...'. Em vaig decidir per fer de cuiner o mecànic, i al final vaig fer de cuiner, perquè a casa era l'hostal d'Alàs de tota la vida.»

–Estàveu predestinat.

–«El pare era el moliner d'Alàs. A casa teníem un molí i més endavant va comprar un terreny i va fer l'hostal de cal Dolcet, que era sala de ball, veníem comestibles, era forn de pa, el típic d'un poble, teníem quatre o cinc coses. L'època després de la guerra a la Seu no es podia fer ball i la gent pujava a ballar a Alàs, caminant! No tothom tenia cotxe. Més endavant, la sala de ball es va convertir en menjador. Després, quan van veure que això del turisme anava a més, van fer el restaurant. La mare era molt bona cuinera! Érem tres fills: el Ramon, la Carme i jo, que era el petit. Ara són els fills del Ramon, els meus nebots, els que ho porten.»

—I quan us arriba aquesta ‘crida dels fogons’?

—«Vaig estar als *Hermanos* de la Seu fins als 16 anys i a casa em van dir: ‘O bé continues estudiant o te’n vas a treballar’. El primer lloc on vaig treballar va a ser l’Hostal Martinet, amb un cuiner que es deia Morrala de Puigcerdà i el Cisco Soldevila de Bellver. El Cisco era l’ajudant i jo, el *pinxe*. Va ser la primera cuina que vaig xafar que no fos la de casa meva. D’allà me’n vaig anar a l’hotel Mundial de la Seu, en què, en aquella època, el diumenge fèiem 300 o 400 dinars, en aquell moment no n’hi havia gaires més, de restaurants i hotels. I el Pep i la Rossita, que eren dos germans solters, em van ajudar a entrar al Ritz de Barcelona, perquè el xef de cuina havia estat al Mundial. El van telefonar i aquell xicot els *hi* va dir: ‘Ja pot baixar’. I vaig ser-hi tres anys.»

—I què hi fèieu?

—«Hi havia diferents categories. Jo vaig entrar d’ajudant, sense cobrar o cobrant molt poc, però et deslliuraves de fregar! Després vaig ser cuiner i vaig acabar de cuinar tornant, quan un cuiner feia festa setmanal, entrava jo. Després del Ritz vaig anar al Santa Marta, entre Lloret i Blanes. En tinc molt bon record. Allà, hi vaig estar una temporada i prou, vaig tornar al Ritz perquè la meva idea era anar a Suïssa o a França, però quan ja tenia la plaça per anar a tocar de París em van dir que tancaven. Després vaig tornar a Barcelona. Més tard, el meu germà, el Ramon, em va buscar feina a Puigcerdà per estar més a prop de casa i aquí em vaig quedar. Vaig conèixer la meva dona, la Pepita. Els seus pares tenien l’hotel Maria Victòria d’arrendament. Jo hi feia de

RETRAT DE FAMÍLIA CAL GUILLOT DE NARGÓ. *Cal Guillot és una casa de pagès incrustada al nucli històric del poble de Nargó, aproximadament a l'alçada de l'antic Raval, a mig aire de la pinya de cases que s'arraïmen al voltant del turó rogenic i rugós del Cap del Roc, contrafort habitat que configura d'una manera tan característica l'antiga vila emmurallada nargonina. La família Ramoneda Ballester, hi fa vida des de temps immemorials i, des d'aleshores, hi ha viscut de les feines agrícoles.*

Marcel Fité > TEXT // Pep Graell > FOTOGRAFIA

Del transport en àrguens al tractor

Estic plenament convençut que si algun dia algú vol fer una història mínimament documentada i comprensible d'alguns dels nostres pobles del Pirineu, aquest algú haurà de passar per l'era de cal Guillot. I si no fos molt demanar, a més a més, li recomanaria que parlés una bona estona amb el patriarca de la família, Pere Ramoneda, lo Peret de cal Guillot. Només posar els peus a l'era ja es coneix que en aquella casa hi viu gent que estima la feina de pagès i la dignifica. El repertori d'eines curosament ordenades que guarneixen les parets del recinte ho demostren a bastament. Són eines que il·lustren el pas del temps i els canvis tecnològics que s'han anat produint en el

món de l'agricultura des de les èpoques més remotes i rutinàries fins a les nostres dates més modernes i vertiginosament accelerades. Des d'arrels –arades– de fusta amb punta de ferro, fins a les més modernes arades de tractor. Des de rodes de carretó de ferro importades del Canadà els anys que la Companyia Canadenca feia les obres de la FECSA a Cabdella, fins a les rodes més modernes de les darreres eines agrícoles. Des de pics, magalls, cànecs, aixades comerres –per obrir sèquies o cóms a l'interior dels troncs–, fins a eines de raiers, com ara ganxes i tribis, o ferradures de bou. Les parets de l'era de cal Guillot, convertides en un fris ple d'imatges, constitueixen una pas-

sejada intel·ligent i clara per la història del poble a través de les eines que en cada etapa van ser decisives en el seu desenvolupament agrícola i econòmic.

Però el més significatiu de tot és que qualsevol d'aquestes eines ha passat per les mans de l'amo de la casa en algun moment de l'exercici de la seva feina. En efecte, lo Peret de cal Guillot no solament coneix cada eina, sap el seu nom i la seva funció sinó que l'ha feta anar en algun període de la seva vida. «Aleshores les garbes es duïen amb àrguens –em diu quan li assenyalo una estructura de quatre fustes paral·leles que els pagesos posaven a l'entorn del bast. A les eres del poble, no s'hi podia entrar amb

MARCEL FITÉ [Coll de Nargó, 1949. Filòleg]
PEP GRAELL [La Seu Urgell, 1975. Periodista i fotògraf]

Les tres generacions de cal Guillot: d'esquerra a dreta, el Martí, l'Alba, la Montse, la Paquita i l'Enric. Assegut, el Peret.

PERFIL 45

Pere Pujol > TEXT // Xavier Llongueras > FOTOGRAFIA

El duc de Bolvir

El Joan Gosa Carol té 84 anys i és arrendador de cal Duc de Bolvir des de fa més de cinquanta anys. El Joan ens rep assegut a l'escala de pedra que hi ha a l'entrada de casa mentre fuma un Ducados: «Jo d'edat de catorze anys que *fumi* un paquet de Ducados cada dia», diu. Ell és fill de cal Vaquer de Bor, que «era una casa petita on el meu pare hi tenia tres vaques: re, una *miseri!*». Eren dos germans i dues germanes, i per poder viure millor el seu pare anava a fer calç a l'hivern. Feien un forn molt alt aprofitant el marge de la paret d'un prat i a sota el forn hi havia una boca per on posaven llenya abundant perquè cremés a foc viu: «Per cremar hi tiraven *braollers* o arços i hi feien coure el roc de calç. Era una feina molt dura i patien una barbaritat; treballaven nit i dia i perquè es cogués bé el roc, hi havien de treballar nou dies seguits. Després treien els rocs, els posaven dins d'una bassa molt grossa i hi giraven un rec d'aigua i el roc bullia i es desfeia», diu. La calç, la feien servir per pujar paret, remolinar cases o simplement pintar. El negoci de fer calç, malgrat l'extrema duresa, no tenia un gran rendiment, els pagaven una pesseta per un quintar de calç –pes equivalent a 41,5 kg.

De la Guerra Civil recorda que milicians de la FAI van cremar l'església de Bor i la de Pedra, també té present un bombardeig a la Farinera de Bellver. Recorda com la FAI tenia atemorida la població, ja que es presentaven per les cases més riques i n'assassinaven els propietaris. «Van matar molt bona gent: el Gimbert i l'Arderiu de Das, que eren bellíssimes persones, o el Puigbò de Puigcerdà, tots bona gent!». Acabada la guerra, va tenir alguna topada amb tres maquis de la comarca, que ens diu que s'estaven amagats en unes coves de la muntanya de Nas. El Joan es recorda perfectament d'un a qui deien l'Ebenista, un altre que era

JOAN GOSA

El Joan Gosa Carol té 84 anys i viu a Bolvir en fa més de cinquanta, encara que és fill de cal Vaquer de Bor. El Joan és el petit de quatre germans i amb set anys ja anava a guardar les vaques. Dels quatre va morir el seu germà gran, i de les seves germanes una viu a Bellver i l'altra, a Guissona. En aquells temps, l'assistència a l'escola era més aviat testimonial, només hi anava a l'hivern: «A estudi poc, eh? Et treien a l'abril d'estudi i fins al novembre no hi tornaves a parar.»

d'Arsèguel, «i l'atre era un castellà», explica. Recorda perfectament la nit del 30 d'abril de 1945, quan aquests tres maquis es van presentar a casa seva a Olià amb la intenció de robar-los i els van apuntar amb pistoles. L'Ebenista va dir al seu pare: «Va! Dóna'm els quartos!». El seu pare li va dir: «En bona casa vas pels quartos, saps que no en tenim cap!». Finalment els van tancar a tots en una habitació i els volien robar les 300 pessetes que tenien, però el pare els va dir que si els prenién això no podria ni enviar diners al fill que tenia fent el servei militar; arran d'aquesta explicació els van deixar 100 pessetes per al fill i se'n van anar, ens explica el Joan.

Amb setze anys es traslladà de Bor a Olià amb els pares i els germans. Amb la seva dona, la Montserrat Llau Ginesta, filla de cal Caló de Cortariu, es van conèixer a Bellver. Tots els diumenges de l'any hi havia ball i el jovent dels pobles de la Batllia hi acudien a peu per ballar i relacionar-se. Anaven a ballar al cafè Nou, allà, hi feien ball i cinema. A vegades tocava una orquestra local, altres cops la portaven de fora i «si no n'hi havia, feiem el ball amb una gramola».

Aquestes gresques van donar pas al festeig i una mica més tard, al matrimoni: «Jo em *vai* casar vell, ja tenia 29 anys, avui no seria *aixins*, eh?». Es van casar a l'església de Pi el 1968 i van fer vuit dies de viatge de nuvis a València i Barcelona. Després se'n van anar a viure cap a cal Duc de Bolvir i, allà, s'hi han estat fins ara. Han tingut dos fills, el Joan i la Carme, que els han donat quatre néts. Els dos primers anys de cal Duc van ser molt durs, ja que hi van entrar com a mitgers, és a dir, la meitat de tot el que produïen, fos el que fos, s'ho havien de partir a parts iguals amb el propietari. Aquests primers anys van passar moltes misèries, fins que el Joan se'n va cansar i els va dir que

marxava, aleshores va ser quan ja li van fer contracte com a arrendador. Un cop d'arrendadors, les coses van començar a anar millor. El Joan treballava la terra amb un parell de bous i després ja es va comprar un tractor, «però a mi no m'agradava el tractor i amb el temps el Joan –el fill– ja es va anar cuidant de portar-lo». També van invertir en bones vaques lleteres i cap a finals dels setanta ja tenien una trentena de vaques i eren de les cases de Bolvir on es munyia més llet. «Al principi munyíem a mà però *vai* ser el primer del poble a posar la màquina de munyir i *allavones* ja va canviar el *disco* i ja es feia la feina més bé.»

Durant uns trenta anys també va tenir ovelles, posseïa un ramat d'uns 400 caps, dels quals venia els xais als carnissers de Puigcerdà. Les ovelles, les portava a pasturar als comunals, i recorda que una bona zona de pastura era a l'actual urbanització de la Corona de Bolvir, que abans era un erm molt bo per a les ovelles. A Bolvir només tenia ramat ell, però el Joan recorda que a Cerdanya hi havia grans ramats d'ovelles: «Hi havia el ramat del

Balart; a Ger, el del Cudulell i el del Niula; dos ramats a Meranges, el de cal Joan i el de cal Ros; a Bellver, el del meu parent, el Conquelet, que jo recordi», explica. Quan va plegar de pagès també tenia unes deu egües. Ara, a cal Duc, el Joan encara hi té unes quantes ovelles per entretenir-se i la Montserrat cuida les gallines i els conills. Qui ha continuat la feina de pagès ha estat el seu fill Joan, que té vaques de carn.

A Bolvir els temps han canviat i l'activitat de pagès, com a la majoria de pobles de Cerdanya, ha esdevingut gairebé residual. El Joan ens explica que a Bolvir hi havia hagut vint-i-dues cases de pagès i ara ja només n'hi queden quatre, en aquells temps, tot el poble ajuntava les vaques i les portaven a engegar tot el dia en una devesa de Talltorta, allà, s'hi quedava un vaquer, que les vigilava i a la nit les tornava cap el poble i les separaven. Sigui com sigui, aquells camins que fa ben pocs anys estaven atapeïts de vaques que anaven a pasturar, avui estan buits i com a màxim s'omplen d'automòbils tot terreny els caps de setmana 🚗.

MEMÒRIA FOTOGRÀFICA > FONDES I HOSTALS

M3

Cambra del Grand Hôtel de Font-romeu. L'establiment, emblema d'aquesta població francesa, va ser un referent en l'hosteleria de luxe de principis de segle XX. Inaugurat l'any 1913, va acollir reialesa, celebritats i alta societat d'arreu del continent que s'acostaven a Cerdanya per practicar els naixents esports d'hivern.

ANY: CIRCA 1920

PROCEDÈNCIA: COL·LECCIÓ PARTICULAR MARTÍ SOLÉ IRLA

M4

Casa i fonda coneguda com cal Sala situada a la cantonada dels carrers Alfons I i Espanya de Puigcerdà. Fixeu-vos en l'escut de la vila pintat al vèrtex de la casa.

ANY: CIRCA 1910

PROCEDÈNCIA:
COL·LECCIÓ PARTICULAR
RAMON MOLINER SERRA

DOSSIER

FIRES I MERCATS

CARLES PONT > COORDINACIÓ

Regateig i un xic de 'teiatru' [PÀG. 34]

CARLES PONT [Bellver de Cerdanya, 1974. Periodista]

'Egues', matxos i terçons [PÀG. 36]

GUILLEM LLUCH [Barcelona, 1986. Periodista]

Puigcerdà, mercats i fires ancestrals [PÀG. 38]

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

La Puríssima, a Gironella [PÀG. 42]

PILAR MÀRQUEZ [Berga, 1986. Periodista]

Els bitxos de Fígols [PÀG. 44]

MARCEL FITÉ [Coll de Nargó, 1949. Filòleg]

A Organyà, bon bestiar [PÀG. 48]

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

Per llepar-se'n els dits [PÀG. 51]

MARC MARTÍNEZ [Bellver, 1974. Treballador Social]

La fira dels Reis de Montclar [PÀG. 54]

JOSEP NOGUERA [Avià, 1942. Historiador]

Marxant d'aviram [PÀG. 56]

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

A peu cap a la Seu [PÀG. 59]

LLUÍS OBIOLS I PEREARNAU [Adrall, 1985. Historiador]

«La raó és sempre del client» [PÀG. 62]

BENIGNE RAFART [Avià, 1954. Mestre de Primària]

Amb brusa negra [PÀG. 64]

MERITXELL PRAT [Bagà, 1988. Periodista]

De la carretera al firal [PÀG. 66]

MIQUEL SPA [Mataró, 1971. Periodista]

El mercat de les autoritats [PÀG. 70]

BENIGNE RAFART

Quan es pagava a mans [PÀG. 73]

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

El Peret del Tèrminus [PÀG. 76]

GUILLEM LLUCH

Unes rajoles, a Montmajor, indiquen l'activitat principal de la plaça.

FOTO: Ramon Vilafta.

PROPER DOSSIER: FRANQUISME I REPRESSIÓ

TRACTAREM LA REPRESSIÓ, EL RACIONAMENT, L'AUSTERITAT, LA MISÈRIA I LES OPORTUNITATS QUE S'OBRIEN MALGRAT LA DICTADURA. PARLAREM DE MILITARS, CAPELLANS, ALCALDES, MESTRES...

A PARTIR DEL 23 DE NOVEMBRE DE 2012, A LA VENDA EL NÚMERO 13

DOSSIER FIRES I MERCATS

Regateig i un xic de 'teiatru'

Carles Pont > TEXT

Hi hem pensat moltes estones però no ens ve al cap la persona que ho va dir; no ho vam publicar. El cas és que en un d'aquests dotze números de la revista vam parlar amb un pagès de Cerdanya dels secrets d'anar a fira i ens va quedar aquesta frase: «Procurar que no et regategin i fer un xic de *teiatru*». Certament, el regateig ha desenvolupat tota una cultura plena de gesticulacions, falses amenaces i algun renec escadusser, que acaba prenent una dimensió còmica. Tot plegat s'esdevé perquè el que ven el producte no vol abaixar-ne el valor i el que compra vol pagar-ne el preu més plaent per a la seva butxaca. L'escena l'han viscuda, d'una manera o altra, bona part dels protagonistes d'aquest dossier dedicat a les fires i els mercats, i que iniciem amb un certamen que té encara un batec ben viu cada mes de novembre. Es tracta de la Fira del Cavall de Puigcerdà, on any rere any pagesos arribats d'arreu del Pirineu procuren vendre les *egues*, els terçons i els cavalls, la majoria de raça hispanobretona. Un dels artífex de la fira és el Peret del Tèrminus, conegut tractant de bestiar de la Vila amb qui ha parlat en Guillem Lluch.

A Gironella també organitzen una curiosa fira, la de la Puríssima, dedicada al blat de moro

escairat, una menja ben arrelada a la comarca. La Pilar Màrquez va anar a trobar el Julià Alsina, un dels que fa vint anys va ser-ne instigador.

A l'Alt Urgell, el gentilici de les dones de Fígols té un significat que va més enllà del poble. Les figolanes eren les dones que anaven a vendre al mercat de la Seu. El Marcel Fité ha parlat amb la Maria Estragués, de cal Barber, que rememora els anys en què a casa seva venien bitxos i pebros a la capital.

Una altra fira d'anomenada era a Organyà, en Carles Gascón ha fet un treball en què explica els millors moments del firal. Li ho ha relatat el Joan Solé, de cal Candeló, que encara recorda que la gent hi anava «ben *trajada* i carregada de diners». A Bellver també en fan moltes, de fires, el Marc Martínez ens n'explica dues, la de productes alimentaris del Pirineu, a l'agost, i la de bestiar, a l'octubre.

Per altra part, en Josep Noguera ens descobreix un certamen ben peculiar que havia tingut gran nomenada i encara es preserva, la fira de Reis de Montclar. Qui també ha recorregut als seus coneixements històrics per explicar els mercats i les fires ha estat l'Oriol Mercadal, en aquest cas per tractar les que des del segle XIII se celebren a

Puigcerdà. Precisament, a la capital de Cerdanya, hi ha fet cap molts anys l'Isidro Marquès venent pollastres, *tirons* i altre bestiar petit. En Pere Pujol l'ha anat a veure a casa seva, al Vallès, i ens explica les peripècies que ha patit durant el mig segle que ha transitat per mercats i fires d'arreu.

Els hortolans del Berguedà coneixen bé al Joan Solé, cada dissabte planta parada al mercat de Berga i ven planter d'horta que prové del mas Pastoret de Torredembarra. Hi ha parlat en Benigne Rafart, qui també signa un text del celebrat mercat de Montmajor iniciat l'any 1929.

Avui és tot més senzill, però antigament la gent anava a mercat a peu. El Lluís Obiols relata per boca del Florencio Moles, de cal Curt de Gramós, com la gent dels pobles de les valls urgellen-

ques feien cames de bon matí per anar a la Seu a comprar o a vendre.

Per Tots Sants a l'Alt Berguedà és temps de fires. La Meritxell Prat ha confegit un text amb testimonis que encara recorden les fires de Gósol, Guardiola de Berguedà, Bagà i la Pobla de Lillet i que s'organitzaven una darrere l'altra perquè així s'afavorien els desplaçaments de marxants i tractants de bestiar. Finalment, també al Berguedà, hem parlat des les fires de la capital: la del Primer de Maig i la de Santa Tecla. El Quirze Grifell explica la història d'un pagès de Mascaró i els seus dos rucs, que resumeix amb poques paraules la transcendència que tenien les fires i els mercats de Berga. Confiam, doncs, que feu fira comprant i llegint aquest dossier 🍷

Uns comerciants al passeig del Vall de Berga, per la Fira de Santa Tecla, als anys 30 del segle passat. Era el moment de xerrar i tancar tractes // FOTO: Lluís Ribera Vilatobà. PROCEDÈNCIA: Arxiu Comarcal del Berguedà.

DOSSIER FIRES I MERCATS

La Puríssima, a Gironella

EN AQUESTA FIRA, QUE ÉS UNA DE LES MÉS CONCORREGUDES DEL BERGUEDÀ, PODEM TASTAR EL BLAT DE MORO ESCAIRAT QUE PREPAREN ELS CANSALADERS DEL POBLE

Pilar Márquez > TEXT // Marta Pich > FOTOGRAFIA

El tast de blat de moro escairat, una menja típica del Berguedà, és avui dia l'emblema de la fira de la Puríssima de Gironella. El plat és senzill i molt tradicional però, en canvi, poc conegut. «La gent aquí sap què és, de Puig-reig a Bagà tothom sap de què li parles, però a Navàs ja no en tenen ni idea i a Prats de Lluçanès, amb prou feines». Ho explica Julià Alsina, que de professió és cansalader i també és un dels responsables del tast gironellenc. Actualment, dels cansaladers que hi col·laboren és el més veterà.

A cal Julià Cansaladers, de fet, han preparat i han venut blat de moro escairat, sense adobar, quasi tota la vida. Però van ser els organitzadors de la fira, l'Ajuntament i l'Associació de Comerciants de Gironella, els que van demanar-los que s'impliquessin en la iniciativa ja fa més de vint anys. Ho van fer en un moment en què s'intentava donar més volada a aquesta mostra d'hivern, i en què el xef Miquel Márquez, de Berga, havia fet una proposta que havia tret de l'oblit el producte a tota la comarca. Eren temps de la primera guerra

del Golf, l'any 1989, i Márquez havia enviat el plat—molt calòric— a diversos dirigents mundials, com ara George Bush pare i Mikhaïl Gorbaxov, per mirar de fer-los reflexionar. La idea del plat de la pau va aterrar amb força al Berguedà, de manera que també se'n va organitzar un tast popular en plena campanya pacifista.

Amb el temps, aquest menjar d'aspecte blanc va esdevenir una insígnia de la fira de la Puríssima. «A casa, a cal Julià, venem blat de moro escairat fa anys, des de 1962. El plat, però, va agafar més fama aleshores». Així ho relata Alsina, que avui ja ha deixat pas a les noves generacions en la continuació d'un negoci, el de cansalader i xarcuter, que va començar quasi per casualitat.

Un altre dels cansaladers que hi està implicat és Antoni Rosiñol de cal Rafilat. «Tradicionalment, nosaltres no hem venut gra, tot just hem començat a fer-ho els darrers anys: van anar plegant companys que ho havien fet sempre i ens hi vam afegir», assegura

Rosiñol, que d'una manera o altra sempre ha estat implicat en la Fira de la Puríssima. Ambdós

gironellencs coincideixen a indicar que «aquest és un plat que requereix molta paciència; són nou i deu hores de cocció. Quan bull hi has d'afegir les parts del porc que hi donen gust, i després has d'estar pendent que no es refredi abans d'hora, perquè si no fermenta bé queda massa salat.»

Una tradició que ve de lluny. Entre bambolines, els dies previs a la fira, experts cansaladers locals preparen així el blat de moro. Julià Alsina explica, sobre la seva pròpia trajectòria: «Jo era forner, a baix, a Gironella, i teníem el forn just al costat d'una botiga de queviures que l'any 62 van posar a la venda. Era jove, tenia 24 anys i moltes ganes de treballar. Així que vam ampliar el negoci, i vam començar amb la xarcuteria i els comestibles. Després vam obrir una botiga a cal Basacs. Ara són els fills els que porten el negoci, el que sí que faig encara és el blat de moro escairat. És una tasca distreta, però no feixuga.»

Per la seva banda, Antoni Rosiñol va començar a treballar en el món dels embotits als catorze anys. Després es va casar amb la filla del propietari de cal Rafilat—avui dia, cansaladeria

Mercè de Gironella— i aquest es va convertir en el seu negoci. «Vam ser la segona xarcuteria que va adquirir una màquina per tallar embotit a la comarca, la primera era cal Tennis de Berga, que ja no existeix i que llavors només venia carn de vedella». Cal Rafilat és present a Gironella des de 1929, quan el sogre de Rosiñol va obrir un establiment al nucli antic.

Més tard també estrenaria una nova botiga al centre, on antigament hi havia una perruqueria. El nom de cal Rafilat, però, prové d'abans: «De la masia del mateix nom ubicada a Sagàs, d'on venia la meua dona, al cel sia, i els seus pares». Antoni Rosiñol, que de mica en mica ha anat deixant pas a les seves filles, diu: «De tota aquella nissaga, dels més veterans ja només quedo jo, i ara són les mosses les que ho tiren endavant. Tinc una filla que està aprenent l'ofici i de carnisseres en saben ja més elles que jo. Jo sóc més aviat *tocinaire*». Quant a la seva participació a la fira, explica: «Havia estat vicepresident del Gremi de Cansaladers de Gironella i havia col·laborat, per tant, a la fira de mol-

tes maneres, però em vaig afegir de forma tardana al tast de blat de moro, ja que no estàvem especialitzats en la preparació de gra, com sí que ho estaven altres *tocinaires* del poble, autèntics mestres que són els que em van descobrir el plat». De totes maneres, Rosiñol defensa: «Sóc molt gironellenc de la Perla jo, m'agrada col·laborar amb tot allò que calgui, i cal dir que la Puríssima va recuperar-se amb molta força als anys vuitanta. Actualment, treballem per mantenir aquest èxit: el tast d'escudella en té bona part del mèrit.»

Julià Alsina remarca que «aquesta és una menja que va ser molt popular en temps de la Guerra, com ho era també el pèsol negre, que es donava al bestiar». Alsina, que llavors era un nen, no recorda aquesta etapa, però sí que diu: «A casa érem pagesos, la mare feia blat de moro escairat. Però a pagès el pelaven amb cendra: no es feia amb aigua com ara». Va ser ella qui va explicar a Julià Alsina com es preparava aquella menja. «Des de llavors sempre n'hem fet a casa i per vendre». El veterà cansalader de

Gironella relata que un dels motius pels quals van proposar-li que participés en la preparació del tast de la fira va ser perquè tenien calderes que permetien preparar-ne moltes racions, amb capacitat per entre setanta i vuitanta quilos, tot i que aquí a casa seva no en fan més de quatre o cinc cada vegada». Hi afegeix: «Al principi érem quatre o cinc cansaladers els que hi participàvem, però amb el temps molts han plegat, sobretot els darrers anys. Hi havia la Carme Viñas del Padró; en Casadesús, l'Amadeu, i ca la Margaret, entre d'altres.»

El secret del bon blat de moro escairat, segons diuen l'Antoni i en Julià, és «mantenir el plat calent fins al moment en què es reparteix». Julià Alsina té quatre fills, «tres xicots i una mossà». Assegura que «el gran es dedica als precauats, però és el petit, el culpable que no pugui plegar per anys que passin: va decidir seguir el negoci familiar», somriu. La fira de la Puríssima de Gironella és una mostra tradicional d'hivern que combina el tast amb tot tipus de parades i actes paral·lels 🍷

A dalt, a l'esquerra, l'Antoni Rosiñol de cal Rafilat. A la dreta, en Julià Alsina preparant blat de moro escairat.

La fira dels Reis de Montclar

LA GRAN REPUTACIÓ REUNIA GENT DE TOT EL BERGUEDÀ I COMARQUES VEÏNES, I TAMBÉ IL·LUSTRES VISITANTS, COM EL POETA ÀNGEL GUIMERÀ

Josep Noguera > TEXT

El meu primer record de la fira dels Reis és de fa uns seixanta anys. El meu avi, nat a l'Espunyola d'una família que procedia de Montclar, un matí de Reis ens va dir al meu germà i a mi: «Anirem a la fira dels Reis, vos agradarà». Dit i fet. Va llogar un taxi a Berga i vàrem anar a passar unes hores a aquella fira. En la meva memòria infantil, hi varen quedar gravades unes imatges que han perdurat tota la vida: primerament, l'aventura d'anar en taxi, un fet aleshores insòlit, a un pla d'alzines imponent; segonament, la sorpresa. Ara crec que segurament esperava veure-hi una

fira com les de Berga: una llarga fila de bestiar estacat a les anelles del passeig de la Indústria, amb mercaders abillats per a l'ocasió amb bruses negres i llargs bastons d'avellaner que mercadejaven vaques i observaven, discutint, l'edat de cavalls i mules observant-ne les dents. Al capdavant del passeig, els porcs entre cledes, com als mercats dels dissabtes.

A la fira dels Reis tot era diferent. Molt de fred, la gent feia foc per escalfar-se i hi coïa botifarres i cansalada, bestiar sense fileres sota aquells arbres immensos. Vàrem presenciar l'operació de la compravenda d'un

ramat d'ovelles, potser era solament un escamot, però ara el recordo immens.

Aquest record em va quedar gravat a la memòria, probablement perquè l'avi en parlava sovint, de Montclar, de quan el seu avi en va marxar perquè els carlins li van prendre tot el bestiar i varen quedar a la ruïna.

Mai havia estat al poble i quan vaig tenir el primer auto un dels primers viatges va ser anar a Montclar, era un poble gairebé enrunat. Vaig veure la seva resurrecció i vaig descobrir els excel·lents pèsols negres cuinats a l'hostal del poble que he freqüentat

Una imatge recent de la fira dels Reis de Montclar.

amb la família i amics, però no havia tornat a aquella fira.

La fira d'enguany. Retornat a Berga després de la jubilació, el meu germà em va tornar a parlar de la fira dels Reis, ell hi havia tornat per esmorzar i en feia grans elogis. Vàrem quedar d'anar-hi plegats i aquest any, per fi, ho hem fet.

Sense negar un lleuger deix de nostàlgia, és obvi que no esperava reviuir aquella llunyana fira de la qual havia servat tan bon record. També, però, em va sorprendre gratament.

D'aquella fira, de les fires de bestiar d'aquell temps, ja no en queda res enlloc, l'evolució del comerç i els moderns mitjans de transacció comercial segurament les han fet innecessàries. La fira dels Reis ja no és el que era, però ha tingut una evolució positiva que n'assegura el futur. El gran nombre de visitants avala aquesta afirmació.

Hom hi troba algunes parades, poques, on es venen productes poc originals que ara són a totes les fires, però n'hi ha més de productes del Berguedà, majorment embotits, prou concorregudes.

Per a mi, però, la gran atracció va ser veure una gran fogassa on es coïen botifarres, tastets i cansalada per esmorzar, també costellam de porc que la gent comprava i anava a dur als autos. El foc era emmarcat per un llarg taulell de fusta, situat a una distància prudent per no cremar-se, que tot el matí va ser molt concorregut per una llarga fila de persones. Es començava comprant un tiquet que valia cinc euros i iniciaves el recorregut. A la dreta, quedaven uns focs més pe-

tits on qui volia podia fer la torrada per sucar-la amb alloli de codony o fregar-la amb alls que hi havia, com el pa, sobre el mateix taulell. Quan et tocava el torn, entre llesca i llesca t'hi col·locaven tot el que creies que necessaries per fer un bon esmorzar. Esmorzar més per a sibarites que per a golafres. Els porrons de vi anaven amunt i avall.

La fira dels Reis està assegurada en la seva originalitat i en la seva tradició, com veurem.

Àngel Guimerà, un visitant de relleu.

Fa uns anys vaig publicar un article per explicar un homenatge que es va tributar a Berga al gran poeta i dramaturg Àngel Guimerà (Santa Cruz de Tenerife, 1845-Barcelona, 1924), al qual ell mateix va assistir. En arribar havia dit als seus acompanyants que era la segona vegada que visitava la ciutat. La primera, feia anys, venia de Montclar, on havia sojornat per assistir a la fira dels Reis, de la qual guardava molt bon record. Si va dir alguna cosa més, el periodista que va fer la crònica no ho va reproduir. De moment, no vaig trobar més informació, però ara la puc aportar.

El vespre del dia de Reis de l'any 1900 al Foment Regionalista de Berga, la Unió Catalanista hi feia un dels seus freqüents actes itinerants de promoció del seu ideari. Varen participar-hi el jurista i polític Joan Josep Permanyer i Ayats (Barcelona, 1848-1919), un dels fundadors d'Unió Catalanista, i Josep M. Roca, redactor del quinzenari *La Renaixensa*, òrgan d'aquella agrupació política, entre altres acompanyants. Entre

aquests hi havia en Guimerà, que amb Pere Aldavert va dirigir aquella publicació entre els anys 1881 i 1902.

Guimerà no va parlar públicament, però tant Roca com Permanyer varen fer referència a la fira dels Reis en els seus parlaments a Berga. Aquest darrer va començar dient que no havien vingut per a un acte «*purament polític, sinó per assistir a la fira dels Reis, que estudiant i coneixent els costums del territori també es fa catalanisme*». I encara hi afegia la seva impressió de la fira, el seu signe de distinció, «*observant la tranquil·litat i quietud amb què manifestaven la seva satisfacció i realitzaven les transaccions i contractes propis de semblant acte, que tant contrasta amb la manera tumultuosa com se celebren semblants actes en moltes altres comarques d'Espanya, no havia pogut menys de fixar la seva atenció en les grans diferències que separen uns pobles d'altres.*»

Ja al marge dels visitants, la crònica parla de la inseguretat del temps i que es pagaren bons preus per als porcs i bestiar de llana, però que qui féu bona fira foren els venedors de porc fresc, que a migdia «*ja varen acabar la recapta, donant-se tal pressa els firatans per la manduca que els focs en què la fregien semblaven els pits de cent generals del nostre invicte de tan atapeïts de paelles*». El dia 7, com altres anys, hi hagué ball a la plaça.

En resum, la fira dels Reis, com totes les de bestiar, ha perdut un dels seus objectius, però Montclar ha sabut perpetuar i posar al dia la seva fira fent-ne atractius altres aspectes. Tal vegada aviat serà la gran fira dels embotits del Berguedà.

L'any 1900, l'Àngel Guimerà va visitar la fira dels Reis de Montclar.

DOSSIER FIRES I MERCATS

Amb brusa negra

LES FIRES DE TOTS SANTS A L'ALT BERGUEDÀ S'ORGANITZAVEN EN DIES CONSECUTIUS, COMENÇAVEN A GÓSOL EL 31 D'OCTUBRE I ACABAVEN EL 3 DE NOVEMBRE A LA POBLA

Meritxell Prat > TEXT

L'arribada de la tardor porta als pobles de l'Alt Berguedà la celebració de les fires de Tots Sants. Gósol, Guardiola de Berguedà, Bagà i la Pobla de Lillet encara conserven la tradició. Abans, els petits nuclis de població s'omplien de gent vinguda de les localitats veïnes més properes, però també d'arreu de Catalunya. I és que malgrat que avui les fires han quedat reduïdes a parades de roba, aliments, bijuteria i vehicles, els orígens de l'activitat eren bàsicament ramaders. A més, hi ha la peculiaritat que les quatre fires se celebren en dies consecutius: el 31 d'octubre, a Gósol; l'1 de novembre, a Guardiola; el dia 2, a Bagà; i per últim, el dia 3 de novembre, a la Pobla. Una casualitat? No. El cicle de fires es va muntar per afavorir els desplaçaments de marxants i tractants de bestiar, que el que no venien a una ho duïen a l'altra.

Les dates van ser ben escollides perquè en aquesta època era quan els pagesos ja havien engreixat el bestiar i se'l podien vendre per eliminar boques per alimentar a l'hivern. En canvi, aquells que havi-

en recollit molta herba i palla a l'estiu compraven animals per poder treure'n fruit. En el record de Joan Casals, de 78 anys i veí de Guardiola, també hi queda el comerç de porcs als anys quaranta: «Hi havia *porqueters* que venien godalls i la gent els comprava per engreixar-los. A casa sempre esperàvem a comprar-lo el dia de la fira». Però també hi havia qui aprofitava la fira per gastar aquells calerons que havia aconseguit gràcies a la venda de bolets. «Si havia estat un bon any de bolets, la gent gastava més», destaca Josep Pons, de 74 anys, veí de Bagà. Una curiositat que també recorden Vicenta Zafón, de 99 anys, i Lola Pons, de 90, totes dues veïnes de Bagà. «Si veies algú que comprava uns pantalons de vellut, deies 'mirate'l, aquest, ja ha fet una bona campanya de bolets'».

La fira era un dels dies més esperats. «Al poble no hi havia gaires botigues i per la fira era quan podies comprar aquelles coses que durant la resta de l'any no trobaves: mantes, mitjons de llana, pantalons de vellut...», comenta

la Vicenta, que remarca: «Ara, quan et falta una cosa vas a Berga, però abans la gent no hi anava. No et podies desplaçar fàcilment.»

Els anys quaranta i cinquanta pràcticament no hi havia cotxes. La gent que vivia en cases aïllades s'havia de moure a peu i gairebé mai viatjaven. És per això que s'esperava amb tant deler l'arribada de la fira. Els marxants, amb un mocador de farcell a l'esquena, anaven de poble en poble intentant vendre els seus productes. Els ramaders agafaven el bestiar que tenien i feien camí fins al poble per exposar-lo. A Bagà, Agustí Cunill recorda que aquell dia anava a peu des de cal Tinent, amb un parell o tres de vaques, fins a la plaça de Sant Roc, punt de trobada dels ramaders. «A més de la gent del poble, però, també baixaven els de Gisclareny, alguns a peu i d'altres amb alguna mula carregada amb alforges que, de tornada, anaven plenes amb el que compraven a la fira», afirma Josep Pons.

Els figolans, també al Berguedà.

El moviment de gent, però, era més evident en aquells llocs on la fira tenia més importància. «La fira de la Pobla

Cartell promocional de la fira de Tots Sants de Bagà de l'any 1951. PROCEDÈNCIA: Arxiu Josep Ureña.

era una de les més importants. Venia gent de tot arreu, però sobretot de la zona d'Osona i el Ripollès. De fet, la companyia d'autobusos Santquirzense posava un autobús des de Sant Quirze de Besora i portava gent el dia de la fira», explica Eduard Pujals, de 64 anys, veí de la Pobla. En aquest cas, l'herència nominal de l'activitat és present al barri del Firal. El lloc que ara ocupen les cases, setanta anys enrere eren els camps que acollien els caps de bestiar el dia de la fira.

En el cas de Gósol, el dia abans de Tots Sants s'hi podien arribar a agrupar fins a 300 caps de bestiar. Als 83 anys, Ramon Puig encara recorda quan al poble arribaven tractants de bestiar d'arreu de Catalunya i fins i tot pagesos de Fígols d'Organyà que portaven fruita i verdura per vendre. El moviment que hi havia al nucli aquell dia també ha quedat registrat documentalment. Tal com recull el llibre *Gósol*, de Josep Sindreu, «a la fira de 1930 van sortir uns 600 bòvids, uns 400 caps de llana i uns 350 porcs portats de fora; les transaccions

van superar la xifra de mig milió de pessetes». Tot plegat, en un poble de 500 habitants. És per això que les poques fondes que hi havia a les localitats també feien l'agost. Entre marxants, tractants de bestiar i visitants omplien les habitacions.

Sí és gosolà, és tractant. L'eix central de l'activitat, com dèiem, era el bestiar. Els ramaders esperaven aquella jornada per vendre els seus exemplars i els tractants trobaven una gran varietat per triar. «Aquell dia negociaves. Tu en demanaves un preu, el mercader te'n deia un altre i fins que arribaves a un acord», recorda Ramon Puig. Però de què depenia el preu d'una vaca? A vegades es calculava a pes, però també es valoraven segons si eren més magres o més grasses o per si produïen més o menys llet. «Els mercaders deien: 'Si ens entenem, te les compraré'. I senties els ramaders: 'Ja ens entendrem, no pateixis'», explica Josep Pons. De fet, qui més qui menys destaca que en aquella època la gent tenia paraula. Res de signar

papers a l'hora de fer tractes. Amb tot, la veu popular també recorda que «els tractants de bestiar tenien fama de ser una mica *pillós*. Havies d'estar molt alerta perquè a vegades t'enredaven», assegura Casals.

La llarga brusa negra els distingia entre la multitud. I precisament molts dels que es movien per l'Alt Berguedà provenien de Gósol. «Mossèn Ballarín sempre diu que un gosolà és un tractant de bestiar», destaca Puig, com que al poble n'hi havia tants que es movien pel Pirineu, diu que «a la Vall d'Aran anomenaven gosolà a tothom que vestís la brusa negra». Ramon Puig no havia fet de tractant, però els havia acompanyat en els seus viatges quan intentaven vendre aquells caps de bestiar que els havien quedat d'alguna fira. «Marxàvem a peu fins a Riu de Valls, on paraves a dormir, i l'endemà anaves fins a Berga o Avià. Llavors anaves fins a Olost, on hi havia una fira molt gran, d'allà cap a Vic i fins a Manlleu. I el que no havies venut ja anava directe a l'es-corxadors» 🐄

Una imatge de la Fira de Guardiola de l'any 1943 // FOTO: Arxiu Quim Casals.

DOSSIER FIRES I MERCATS

De la carretera al firal

CAL ROSAL I GUARDIOLA DE BERGUEDÀ S'IMPULSEN TURÍSTICAMENT A PARTIR DE LA MODERNITZACIÓ DE L'ANTIGA PARADA DE BOLETS A PEU DE CARRETERA

Miquel Spa > TEXT

Amb un bon producte i una cruïlla de camins es pot fer un mercat. Això ho han vist clar al Berguedà, una comarca a mig anar entre el mar i la muntanya ja indestriable del bolet. La creixent afició per la micologia i tot el turisme que l'envolta han convertit el Berguedà en el santuari dels aficionats, que cada any omplen els boscos de la Catalunya central més pròxima al Pirineu. Aquesta especialització i la situació geogràfica de la comarca han fet créixer dos grans mercats especialitzats: el de cal Rosal, a Olvan, i el de Guardiola. Es tracta de dos mercats de pas, situats estratègicament per atraure el viatger de l'eix del Llobregat. Aquests dos mercats, que van néixer com unes simples parades de bolets a peu de carretera per complementar el comerç local, són avui un referent turístic no tan sols pel producte que ofereixen sinó també per les activitats que organitzen. Tots dos han viscut en els últims anys una transformació contínua. Han passat de ser un petit element de l'economia submergida a ser indústria per si sols.

Marca de poble. Al voltant de la segona quinzena d'octubre, la

fiesta del Bolet del mercat de Guardiola proposa, conjuntament amb el Consorci de Formació i Iniciatives Cercs-Berguedà, una jornada de cultura gastronòmica amb la presència dels productes més propis de la terra amb, és clar, el bolet com a eix principal. El munt de caixes apilades a peu de camí que va fer néixer el mercat és ara un programa de tasts de productes elaborats, àpats populars, concursos de fotografia i tallers de manualitats per a nens.

Al mercat, estrenat oficialment amb l'actual format l'any 1991, tot està dissenyat perquè els visitants gaudeixin en família a l'entorn de les parades. En la mateixa línia, el mercat de Cal Rosal, a Olvan, ha anat especialitzant i millorant la seva oferta i avui és ja un recinte firal de referència. La dotzena de parades fixes, amb un disseny uniformat, han creat fins

i tot enllaços a Facebook i Twitter per mantenir els aficionats al bolet informats de l'evolució de la temporada. Per aprofundir en aquesta política de fidelització, l'Ajuntament d'Olvan ha creat el Carnet del Bon Boletaire, amb el qual es premia els aficionats més bons amb avantatges i obsequis. De la mateixa manera que el mercat de Guardiola, el de Cal Rosal programa els Diumenges de Bolets, un programa a partir del qual el mercat ofereix activitats lúdiques per a totes les edats com a complement de la compra. Entre aquestes activitats, hi ha fins i tot sortides guiades per micòlecs per tal que el mercat pugui ser també la porta d'entrada als nous aficionats. El mercat del Bolet de Cal Rosal obre cada dia entre l'1 de setembre i el 30 de novembre i rep anualment més de 25.000 visitants, uns 2.000 cada cap de setmana.

L'últim diumenge d'octubre també celebra la seva festa del Bolet, una cita en què se'n poden trobar més de 200 varietats, a més de tot tipus d'activitats lúdiques. Com a Guardiola, l'esdeveniment no té res a veure tampoc amb l'arribar, pagar i marxar dels inicis. Els mercats

del bolet de Guardiola i de Cal Rosal van néixer a partir de la combinació de l'afició a la micologia de la zona i la necessitat de fer negoci d'allò més preuat que donen els boscos i són ja la cara visible del municipi i la comarca. Han esdevingut la seva marca turística.

El mercat de Cal Rosal va néixer fa uns 25 anys. L'embrió, el van posar dos o tres boletaires que oferien caixes als viatgers en diferents indrets del terme. Una de les venedores més veteranes és la Francisca Martínez, que ven bolets a Olvan des de fa 30 anys: «Vaig començar venent al costat del camp de futbol i després vaig pujar a la cabina de l'autobús de línia perquè la Guàrdia Civil em va dir que era perillós...». La Francisca venia durant set hores a peu de cotxe, amb el capó obert i un parasol. Sovint també amb els fills, que ara ja passen els 40 anys: «Veníem cis-

tellets de vímet d'un quart de quilo de rovellons per 250 pessetes i moltes vegades no teníem temps ni de preparar-los amb el meu fill de set anys perquè els clients ens els treien de les mans, eren altres temps...». Cap als anys noranta es van anar incorporant més venedors, l'Ajuntament va començar a regular la venda i el mercat es va anar modernitzant. Gràcies a aquell èxit dels primers *paradistes* es va poder consolidar el mercat i amb els anys ha esdevingut el que és, tot i que la crisi ho amenaça tot: «Recordo que anava a la carretera a primera hora del matí, al migdia venia a casa per dinar i a la tarda hi tornava, era com una jornada laboral sencera... No és com ara, que portem uns anys dolents de bolets i la crisi fa que la gent no compri tant».

Un recinte firal. Ara, fora del nou traçat de l'eix del Llobregat, el mercat

és tot un recinte firal, amb parades de bolets i altres productes agroalimentaris, zona de passeig per als vianants, espai per aparcar, parc infantil, zona de restaurants i àrea d'activitats. L'expert micòleg i *paradista* a Cal Rosal Pere Muixí assegura que es tracta del mercat més gran de Catalunya, amb un volum de bolet fresc de temporada que fa dos anys va assolir les 60 tones. La tardor de l'any passat, la pitjor de la història segons els experts, va vendre 3 tones de bolets. Muixí, que fa 16 anys que ven a Cal Rosal, assegura que hi ha clients que són fidels al mercat cada setmana. Cal Rosal té un rol de centralitat com el dels antics mercats comarcals. La seva situació al cor del Berguedà i de Catalunya fa que cada setmana hi vagin aficionats de totes les valls de l'entorn i també de la resta del país. Igualment, aquesta situació cèntrica fa que també s'hi venguin bolets del Berguedà, el Ripò-

Una de les parades del mercat del Bolet de Cal Rosal // FOTO: Marta Pich.

DOSSIER FIRES I MERCATS

El Peret del Tèrminus

EN PERE ALTIMIRAS ÉS UN DELS TRACTANTS MÉS CONEGUTS A CERDANYA, I UN DELS IMPULSORS DE LA FIRA DE BESTIAR DE PUIGCERDÀ

Guillem Lluch > TEXT // Emili Giménez > FOTOGRAFIA

El pas dels anys i la transformació de l'economia han fet que la majoria de negocis relacionats amb la pagesia hagin anat a menys. La feina de tractant de bestiar no n'és una excepció i si fa cinquanta anys a Cerdanya n'hi havia una dotzena, avui amb prou feines es poden comptar amb els dits d'una mà. La compravenda d'animals va arribar a tenir una gran importància a la comarca, però la mecanització i l'arribada dels primers tractors van fer que els animals perdessin importància. Això, lògicament, va fer que el mercat de bestiar se'n ressentís, ja que avui la majoria d'animals s'utilitzen només per a carn.

A Cerdanya, una de les persones que coneix millor aquest món és en Pere Altimiras, el Peret del Tèrminus, de Puigcerdà. Els seus avis ja eren tractants de bestiar, ell ho ha sigut tota la vida i, actualment, amb 73 anys, encara ajuda el seu fill, el Josep, que ha decidit continuar endavant amb el negoci. A banda, en Pere ha estat president de l'Associació de Criadors de Cavalls de Cerdanya durant nou anys.

En Peret del Tèrminus explica que la feina de tractant ha canviat

molt amb el pas del temps. «Abans, tot es feia a peu. Un cop, vaig comprar un cavall a Montellà i me'l van portar fins a Puigcerdà a peu», diu en Pere. Aleshores, tot el bestiar de la comarca que es venia i que s'havia de portar cap a la resta de Catalunya o cap a València, es baixava a peu fins a Puigcerdà o fins a Escadarc, i allà els compradors i els venedors els carregaven al tren i els baixaven cap a Barcelona. Ara, en canvi, «un camió va a carregar els animals directament a les cases i els porta al seu destí.»

El cavall pirinenc. En Peret assegura que a Cerdanya sempre s'ha cuidat molt la raça i que, actualment, encara hi ha força gent de tot Espanya que quan volen un cavall bo venen aquí. «Sense anar més lluny, fa pocs dies vaig acompanyar un home que havia vingut de Pamplona per comprar un cavall», ens explica. I és que per en Pere, fer de tractant de bestiar no ha consistit només a comprar i vendre cavalls, sinó que també ha fet una tasca important per millorar la raça del cavall pirinenc. «Molts cops havíem anat a Bretanya a comprar-hi algun cavall, ens el fèiem portar

amb tren fins a la Tor de Querol, i un cop aquí fèiem que cobris les eugues per tal que sortissin cavalls bons», hi afegeix.

Un altre dels aspectes que ha canviat en el negoci de la compravenda de bestiar, bàsicament de cavall, és el grau d'exigència amb els animals. Abans, com que la majoria es destinaven a la feina al camp, els compradors eren molt exigents. «Es mirava que estiguessin bé de per tot: les cames, la cara, les dents... que en conjunt tot l'animal estigués ben posat. Ara, com que la majoria es venen per carn, ja no es mira tant tot això.»

Al llarg d'aquests anys de feina, en Peret ha voltat per tots els pobles de la comarca, ha tractat amb pràcticament tots els ramaders i les ha vist de tots colors. Alguns cops, la feina de tractant no s'ha limitat a comprar i vendre bestiar sinó que l'ha dut a fer de mediador entre famílies desavingudes. «Un cop em va telefonar un ramader i em va dir que li havia de comprar totes les vaques, perquè s'havia barallat amb els seus fills i se les volien vendre. Quan hi vaig anar li vaig dir que llavors no m'anava bé comprar-li, i que torna-

ria al cap de vuit dies. Aleshores, els hauria pogut comprar el bestiar al preu que hagués volgut, però vaig preferir deixar passar uns dies perquè s'arreglessin entre ells. Al cap de quatre dies em van tornar a telefonar per dir-me que ja s'havien arreglat i que ja no volien vendre.»

Amb qui també sorgien conflictes sovint era amb els mitgers. «Abans, a Cerdanya, hi havia moltes cases on el propietari posava el terreny i el mitger hi posava la feina, i després es repartien els guanys». En molts casos, quan el propietari i el mitger es barallaven, en Pere havia d'anar a veure el bestiar, valorar-lo i partir-lo en dos lots per poder-lo dividir, «i tot això sense cobrar, és clar. Un cop, n'hi va haver un que es va enfadar molt amb mi perquè deia que el volia perjudicar, i gairebé vam arribar a les mans. Per sort, la cosa no va anar a més i després ens *vem* fer la mar d'amics.»

A banda d'aquestes anècdotes, en Pere ens parla molt de la fira. De fet, a Puigcerdà, quan venia la fira ramadera, l'hotel Tèrminus, que és el negoci que han regentat des de sempre en Pere i la seva família, es convertia en l'epicentre de les compravendes de bestiar. Allà, s'hi allotjaven molts dels compradors que venien de fora de la comarca i també alguns venedors de pobles més llunyans. Normalment, durant el dia es veien els cavalls i al vespre es tancaven els negocis a l'hotel. Això, avui encara passa, i els dies de fira al vespre, el Tèrminus bull de gent. Tot i això, en Pere explica que abans es notava més i hi havia més ambient. «Anys enrere, la gent de la comarca venia fins aquí amb tren o amb el cotxe de línia, anaven a la fira, es quedaven a dinar al restaurant i marxaven a la tarda», assegura. Ara, en canvi, la gent no es queda tant. Pel que fa a les vendes, en Pere matisa que els dies de fira tampoc són res de

l'altre món: «La fira és uns dies puntuals on hi ha bastant de moviment i que ajuden el negoci, però cal treballar durant tot l'any».

Tot i que l'època bona dels tractants fa molts anys que va passar, en Pere segueix veient un cert futur a l'ofici: «Si tens altres complements que t'ajudin a arribar a final de mes, pots anar tirant fent de tractant». Tot i això, assegura que viure només del cavall és impossible, perquè cada cop hi ha menys ramaders i menys compradors, i els animals es venen a un preu més baix. Un exemple clar és el seu, que ha hagut de diversificar el negoci i ja fa quaranta anys que també tracta amb vaques i vedells. «Abans, un matxo de vuit mesos valia entre 25.000 i 35.000 peles i recordo que un cop un home en va vendre dos i es va poder comprar una casa». Ara, el preu del bestiar és molt més baix i amb prou feines dóna beneficis als criadors. 🐾

El Pere Altimiras, el Peret del Tèrminus, a l'esquerra, parlant amb firaires i tractants a la fira del Cavall de Puigcerdà. Porten els bastons que serveixen per menar el bestiar.

MEMÒRIA FOTOGRÀFICA > FONDES I HOSTALS

M5

A l'esquerra, l'hostal del Bou, i separat per un carreró, una antiga riera, l'hostal Passasserres, tots dos a la Valldan, a l'antic camí ral de Berga a Cardona. Ja fa anys que no funcionen. L'edifici de cal Passasserres va ser enderrocat, el de l'hostal del Bou està molt transformat.

ANY: VOLTANTS DE 1905

PROCEDÈNCIA: COL·LECCIÓ PLANA-ASPACHS-QUEROL, ARXIU COMARCAL DEL BERGUEDÀ

M6

La fonda Sant Antoni de Berga va ser el lloc preferit de viatjants, comerciants i gent de treball. Avui, al seu lloc, hi ha una moderna edificació. Amb llarga tradició, el seu anecdotari encara perviu.

ANY: 1961

PROCEDÈNCIA: FONDS
DESEURAS, ARXIU
COMARCAL DEL
BERGUEDÀ

PATRIMONI

MARC MARTÍNEZ > COORDINACIÓ

PATRIMONI ANTROPOLOGIA

Mots de Patum [pàg. 80-81]

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

PATRIMONI ARQUEOLOGIA

D'Alinyà a Trafalgar [pàg. 82-83]

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

PATRIMONI ARQUITECTURA

La casa Ramon Pujol Thomàs [pàg. 84-85]

JOSEP CARRERAS VILÀ [Berga, 1936. Arqueòleg]

PATRIMONI HISTÒRIA

La Lleona de la Seu [pàg. 86-87]

QUERALT SOLÉ [Barcelona, 1974. Historiadora]

PATRIMONI LLEGENDES

Els gegants [pàg. 88-89]

ENRIC QUÍLEZ [Puigcerdà, 1972. Informàtic]

PATRIMONI LLENGUA

Al voltant d'una dita [pàg. 90-91]

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

PATRIMONI GASTRONOMIA

La pera de Puigcerdà [pàg. 92-93]

MARC MARTÍNEZ [Bellver, 1974. Treballador Social]

PATRIMONI FAUNA

El gall fer [pàg. 94-95]

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

PATRIMONI FLORA

Plantes àrtiques a la muntanya [pàg. 96-97]

PERE AYMERICH [Guardiola de Berguedà, 1963. Biòleg]

Els quatre gegants i les quatre parelles d'administradors a la Patum de Berga, l'any 2009. FOTO: Quirze Grifell.

Mots de Patum

El llenguatge lligat a la Patum té particularitats pròpies: la bulla, els fuets, els quatre barris, la passada, el tirabol i el tabal són només alguns dels termes que més es coneixen

Unes breus nocions d'història de la festa berguedana ens portarien a parlar de la Bulla com a antic nom de la celebració. Sens dubte, la processó de Corpus va ser la generadora del conjunt de variats entremesos que, un cop evolucionats, han donat forma a això que ara coneixem com la Patum, una onomatopeia que ve del repic del tabal, el gran anunciador, a l'avantguarda de tot plegat: pa-tum, pa-tum... L'antic Xamberg és un dels tabalers de més anomenada. L'epicentre patumaire és la plaça de Sant Pere de Berga. Fins i tot de vegades veureu la Plaça, escrita en majúscula, poca broma!

Coneguda en alguna època com la plaça Cremada, ben segur que és la plaça més irregular i desnivellada que us pugueu imaginar per celebrar una festa popular multitudinària que ha estat declarada Patrimoni de la Humanitat per la Unesco. Està presidida per l'església de Santa Eulàlia i l'Ajuntament de la ciutat. Documents antics parlen de les festes de l'octava de Corpus, la setmana llarga que presideix el calendari festiu berguedà. El cicle comença amb la sortida del tabal, el diumenge de l'Ascensió. Uns

minuts abans se celebra un ple municipal extraordinari en el qual es decideix, lògicament, que hi haurà Patum, s'interpreta solemnement el Ball de l'Àliga a la plaça i el tabal escampa la nova dels antics quatre barris de Berga.

El diumenge abans de Corpus, al Vall té lloc el ritual conegut com Els Quatre Fuets. Es tracta de veure si els fuets preparats peten bé, celebrant un salt popular de les maces, una mena de tambors travessats per un mànec llarg i un fuet al capdamunt. Els fuets són el que a fora de Berga dirien coets o petards, de forma llarga i cilíndrica, com un bastonet. A més d'aquests, existeixen les bengales, iguals de forma però que no peten, i les solen fer servir els acompanyants dels plens, dimonis plens de foc, per obrir-se camí i entre la generació que omple la plaça.

Dimecres de Corpus, puntualment a les 12 del migdia, hi ha la sortida dels gegants, les dues parelles, els vells i els nous, acompanyats del tabal i la banda de músics, acompanyats festivament per una multitud de canalla que acaba de sortir de l'escola. Dimecres al vespre té lloc la passada. La passada és el recorregut que fan algunes comparses acompanyades dels músics, les autoritats, degudament protegides per un servei d'ordre, i tot el seguici de la gentada, especialment jove. Es fa passada dimecres i dissabte amb la parella de gegants vells, quatre maces, les dues guites i el tabal,

del vespre fins a la matinada, fent salts de patum abreujada davant els domicilis d'autoritats, els administradors de la festa i places. Ambdues s'acaben amb una llarga tanda de tirabols a la plaça. La genuïna paraula 'passada', tot i figurar en el programa oficial, sembla haver caigut en l'oblit i ha estat substituïda per la de 'passacarrers', una vulgar traducció de *pasacalle*. Els administradors de la festa, a títol honorífic, són quatre parelles que s'han casat en els darrers mesos i presideixen tots els actes patumaires oficials, tant festius com religiosos. Representen els antics quatre barris i cada parella ostenta una palma ornamentada que durant la festa és exposada al balcó del seu domicili. Fonolls, ravenisses, esclafidors embotits i esclafidors rebentats són les flors que els representen. Veureu els vuit administradors al balcó de l'Ajuntament, rigorosament mudats al migdia de Corpus i de diumenge de Corpus, presidint la Patum de Lluïment, la que demana tota la solemnitat de vestits i músiques.

Trucs i cavallets. El conjunt de tota la comparsa està formada per turcs i cavallets, maces, guites, àliga, nans vells, gegants, nans nous i plens. La parla popular fa servir de vegades *trucs i cavallets* i *nanos*. La guita abans era anomenada mula guita. Actualment parlem de guita xica o guita boja, i guita grossa, famosa pels seus atacs als pacients espectadors

Sortida del tabal a la Patum de Berga de l'any 2008.

de la barana de la plaça. Tots aquests elements tenen la seva rèplica a petita escala, per fer possible, el divendres de Corpus, repetir-ho exactament tot en la inoblidable Patum infantil. De fet, la Patum s'ha replicat tantes vegades com grups de berguedans s'han trobat, però de totes aquestes, les més tendres són la Patum de la Llar i la Patum del carrer de la Pietat, també amb dates fixes en el calendari.

Salts i balls. Un salt de patum és el conjunt de tots els balls i danses que tenen lloc a la plaça. Però també podem parlar d'un salt de maces, de guites, de plens... En canvi, parlem de balls quan ens referim a l'àliga, nans i gegants... El primer salt de la passada de dimecres i dissabte és el que es fa a la plaça i sol ser el més concorregut. No cal dir que l'últim salt també té lloc a la plaça. Dijous i diumenge al migdia té lloc la Patum de Lluïment. A la nit, se sol seguir aquest esquema: dos salts de patum i plens, dos salts més de patum, plens i tirabols. De nit, el protocol i la solemnitat es perden. Els plens, dimonis com les maces, són el punt culminant, amb un centenar de diables amb nou fuets per barba, tres a cada banya,

més els tres de la cua. Això representa que peten un total de nou-cents fuets en poc més de quatre minuts. Els plens, per evitar les cremades del foc, es protegeixen el cap amb la carota i el coll amb una corona de vidalba, planta que es cull uns dies abans. La resta del cos es protegeix amb el vestit de ple, de roba ignífuga. La música és un element patumaire essencial que mereixeria un capítol a part. Berga ha passat de proclamar que «quan s'acabin els saletes, la Patum a fer punyetes», per recordar els germans Sala i Casals, que la van tocar tota la seva vida, a tenir un gros de músics i bandes que assegurin la vitalitat patumaire del futur. Com en tota festa digna de ser-ho, les begudes no hi poden faltar. La saviesa popular diu: «A Berga, Patum i mam». La barreja, confeccionada amb anís i moscatell, i el mau-mau, a base de vermut, s'han convertit, de fa temps, en els beuratges de referència, al costat de molts d'altres. El Vall, la plaça Viladomat i tot el passeig de la Indústria, és el segon escenari. Després de la plaça sempre s'acaba al Vall, per menjar, beure, passejar, ballar sardanes, sentir concerts, i fer estada a les parades i a les atraccions i rematar la jornada fins a altra hora.

La guita boja, a la plaça de Sant Pere, en un acte de la Patum de l'any 2011.

El tirabol, evolució de *tirabou*, és un fi de festa en el qual el tabal, les guites i els gegants vells ballen fins a l'èxtasi col·lectiu. La barreja de músiques amb diferents ritmes pot servir de metàfora de tota la festa: elements diversos, profans i sagrats, agafats d'aquí i d'allà i en diferents èpoques per formar un nou element viu i sempre canviant. L'últim tirabol és el final de cinc dies intensos de festa i l'expressió ha estat popularitzada gràcies a la cançó homònima del grup Brams. La contradansa del tirabol segurament va passar a la Patum a partir de la Festa dels Elois, que se celebrava per Sant Joan, amb cavalleries i torxes a la plaça de Sant Joan.

Ben entrada la matinada de divendres i dilluns, l'escenificació popular de la Patum dels Pobres, o dels Borratxos, és un espectacle digne de ser catalogat com a art conceptual. Es tracta de fer reviure la Patum només amb la imaginació i força de voluntat, és a dir, el més important. Hi ha qui ha dit que la Patum és una experiència molt similar a un orgasme, de la mateixa manera que si parlem de «fer un salt de plens» podem voler indicar un clímax de clares connotacions sexuals 🍆

La Lleona de la Seu

L'any 1936 va arribar a la Seu l'anarquista Concepción Guillén, coneguda com la Baeta o la Lleona; se l'acusà de participar en registres de pisos, saquejos, i de perpetrar accions violentes

20 de juliol de 1936: Concepción Guillén arriba a la Seu amb el seu company, Juan Baeta Sánchez. L'any 1940 afirmarà que hi va anar per «realizar propaganda y organizar los sindicatos». Diu que només s'hi estigué trenta dies i que després tornà a Barcelona. Fins a 56 testimonis declararen que aquells dies la Baeta havia participat en tota mena de fets luctuosos i que havia assassinat dos veïns de la Seu.

La Seu, juliol de 1936. El cop d'estat ha fracassat, a l'Estat s'ha iniciat el que serà una llarga guerra civil i a la rereguarda catalana s'intenta fer una revolució que pretén canviar la societat de dalt a baix: a escala política, social, econòmica i cultural. Hi ha elements, però, que aprofitaran l'estat de descontrol, de por, d'incertesa; que voldran portar la revolució fins a límits incomprendibles i matar els que consideren adversaris (polítics, de pensament, religiosos); i n'hi ha que aprofitaran l'argument revolucionari per passar comptes. La Seu no en queda al marge, al contrari, la Seu viu des de primera línia el que significa un enfrontament de tal magnitud, en què es magnificaran els fets pel fet de ser una ciutat fronterera amb Andorra i França.

Els documents conservats a l'Archivo Histórico Nacional de Madrid i els diversos testimonis de l'època, com els que recull Francisco Javier Galindo al seu recent llibre (*La Seu, 1936*, Editorial Salòria), afirmen que durant la segona

quinzena de juliol arribaren desenes de militants de la CNT i la FAI per reforçar la poca representativitat que aleshores tenien a la població. Un d'aquests anarquistes era Concepción Guillén, que arribà amb Juan Baeta Sánchez i amb els fills d'aquest. Ella mateixa ho exposava a la policia en ser detinguda: «Que como el referido Baeta era elemento muy destacado de la CNT fue comisionado por esta organización en los primeros tiempos del Movimiento para realizar propaganda y organizar los sindicatos en La Seu de Urgell. Que no sabe si al margen de los actos de propaganda de que estaba encargado realizaba otra clase de servicios, aunque la declarante le acompañaba siempre o casi siempre en las excursiones que hacía a los pueblos limítrofes conduciendo ella el coche que tenían asignado a tal fin.»

L'any 1940 Concepción tenia 35 anys, havia nascut en un poble d'Almeria i vivia a Barcelona, al barri del Somorrostro, amb la seva filla, d'uns nou anys. Anava tenyida de ros quan fou detinguda i va ser acusada de «acompañar a los milicianos a realizar fusilamientos según versiones, también intervino directamente en alguno de los cincuenta asesinatos perpetrados en esta ciudad». Durant el consell de guerra Concepción s'intentà defensar: ho negà tot. Però el fiscal presentà la informació recollida a més de cinquanta persones que havien estat interrogades i que exposaren detalladament quina havia estat la seva actuació a la Seu i els seus voltants. També foren bàsiques les

informacions aportades per la Guàrdia Civil, la secció local de Falange i els serveis d'investigació de la Direcció General de Seguretat, que afirmava: «Es considerada como persona de arraigadas ideas comunistas, habiéndose distinguido durante el periodo rojo, por sus sentimientos llenos de crueldad, que, con un refinamiento casi sádico, celebraba con grandes carcajadas las escenas de dolor que embargaban a los familiares de los encarcelados, al enterarse de que sus deudos habían sido asesinados. Era tal el terror que la tal Baeta, por su fiereza y dureza de corazón, causaba en esta ciudad, que le dieron el sobrenombre de la Lleona, a cuyo apodo hacía honor la inhumanidad con que trataba a los detenidos, excitando y llamando cobardes a sus secuaces cuando éstos no trataban con la misma crueldad que ella a los considerados fascistas.»

I encara es cridaren a declarar de forma presencial diversos testimonis quan es celebrà el consell de guerra, a Lleida, el 29 de març de 1943: Montserrat Comenge, vídua de Julià Albiñà i la germana d'aquest, Josefa Albiñà; Montserrat Ballera, vídua de Salvador Pallars; Andrea Cercós, vídua de Ramon Faus; Carme Portella, vídua d'Àngel Ballarà; Ramona i Concepció Betriu, de Coll de Nargó i Joaquina Solé, testimoni de la mort de mossèn Pallerols. Totes elles, i els diversos testimonis recollits a la Seu, acusaren Concepción Guillén, coneguda com la Baeta o la Lleona, de participar en registres de pisos, saquejos, detencions, incautacions, crema

La Concepción Guillén, la Lleona, armada al costat del cotxe de la FAI que, segons les acusacions, acostumava a conduir.
 PROCEDÈNCIA: Arxiu del Tribunal Militar Territorial Tercero.

d'imatges religioses i llibres, de conduir el cotxe en què anaven militants de la FAI a perpetrar accions violentes, de disparar el tir de gràcia als assassinats al cementiri i de vanagloriar-se d'haver participat en assassinats. Però sobretot el fiscal presentà una fotografia en què es veu l'acusada vestida amb la granota de miliciana i armada, al costat del cotxe que solia conduir segons les acusacions, i amb la pistola al cinturó.

El consell de guerra, que l'any 1943 no complí amb cap criteri de legalitat, sentencià Concepción Guillén a pena de mort. Segons la documentació conservada al Tribunal Militar Territorial III de Barcelona, aquesta no va poder demostrar que no hagués participat en tots els fets de què se l'acusava i sobretot en la mort d'Àngel Ballarà Farré i en la detenció i assassinat al cementiri de la ciutat de Julià Albiñà i de mossèn Pallers. Tots els successos hagueren de ser traumàtics per a la ciutat, tot i que el primer cas va tenir un gran ressò a la Seu, atès que el senyor Ballarà, armer amb botiga, s'enfrontà als membres de la FAI quan l'anaren a buscar a casa. Inicialment aconseguí fugir però finalment fou mort. La Baeta havia atacat la casa de l'armer des d'un pis proper amb bombes de mà i havia entrat pel teulat. Un cop dins, havent comprovat que el senyor Ballarà ja no hi era, s'endugué dos fills de la víctima detinguts, de quatre i un any i mig, i va detenir l'esposa, Carmen Portella, que va estar-se vuit dies arrestada abans de poder sortir.

A la Baeta, Concepción Guillén Martínez, la mort li arribà el 13 de maig de 1943, quan a les sis de la matinada fou afusellada a les tàpies del cementiri de Lleida.

A PEU PEL MASSÍS CALCARI DE LA TOSA

El pedró dels Quatre Batlles

AQUESTA MUNTANYA ÉS CONEGUDA SOBRETOT AMB EL NOM DE LA TOSA, ÉS EL CIM ON COINCIDEIXEN QUATRE MUNICIPIS: ALP, DAS, URÚS I BAGÀ

Jordi-Pau Caballero > TEXT I FOTOGRAFIA

El massís calcari de la Tosa forma part de l'alineació de serres i serralades que, d'est a oest, configuren el parc natural del Cadí-Moixeró. Ubicat al sector est del parc, el coll de Pal, a llevant, el separa del cim del Puigllançada; i el coll de Jou, a ponent, de la serra del Moixeró. El seu cim culminant és la Tosa (2.536 m), o pedró dels Quatre Batlles, ja que en aquest punt culminant del massís convergeixen els municipis ceretans d'Alp, Das i Urús, i el municipi berguedà de Bagà. Magnífica talaia sobre el Berguedà i la Cerdanya, des d'aquesta corona,

si ens movem una miqueta, trobarem diversos punts panoràmics que ens permeten veure: cap al nord el Pirineu, des del massís del Turbó, a l'Aragó, fins al Carlit o el Puigmal... i cap al sud, un vast territori des del Montseny fins a Montserrat.

Sortida de coll de Pal. Ens arribarem al poble de Bagà, al qual accedirem des de la C-16 pujant des de Berga, o baixant des del túnel del Cadí si venim de la Cerdanya. Un cop a Bagà, travessarem la vila fins anar a cercar la carretera BV-4024, que va

de Bagà a coll de Pal en un recorregut d'uns 21 km. És una carretera de magnífiques i singulars vistes, amb un desnivell de 1.300 metres, que ens permet, progressivament, anar gaudint del paisatge i de l'orografia de l'Alt Berguedà. Un cop a coll de Pal, on deixarem el vehicle, agafarem un caminet que surt cap a l'oest, seguint unes estaques grogues que pugem fins al cim, primer en direcció oest per canviar, un cop guanyem altitud, cap al nord-oest. Al cap d'uns quinze minuts, arribarem a un collet, situat a 2.180 metres, que separa el coll de

A l'esquerra, el refugi del Niu l'Àliga vist des del Rasos de Comabella. A la dreta, el vessant sud del massís de la Tosa.

SORTIDA I ARRIBADA Coll de Pal (2.080 m)

TEMPS DEL RECORREGUT 4 hores en total (2 h 30 min d'anada, i 1 h 30 min de tornada)

PUNT MÉS ALT La Tosa (2.536 m)

ELEMENTS D'INTERÈS HUMÀ Aquests es troben a les valls, a Bagà i rodalia. Tot i així, és una magnífica excursió per observar l'impacte de les activitats humanes al llarg de la història. La conca minera de l'Alt Berguedà ha estat la més important de Catalunya. Tot i que aquesta activitat s'ha extingit, encara es pot observar l'impacte de la mineria a cel obert a Fumanya, a peu de la serra d'Ensija, vora els cingles de Vallcebre; i al massís del Pedraforca, al peu del pollegó inferior. D'aquesta època industrial, també es poden observar les restes de les mines de la Tosa, al vessant sud de la Tosa i no gaire lluny del cim, explotades en unes rigorosíssimes condicions climàtiques **UNA ÈPOCA PER FER-LO** Tot l'any, a l'hivern amb raquetes de neu. **Compte amb el glaç**

ALTRES PROPOSTES Aproveiteu per fer una visita al nucli antic de la vila de Bagà, d'interès singular per la seva estructura i l'alineació dels seus carrers. Submergiu-vos en les seves riques tradicions i llegendes –el Rescat de les Cent Donzelles, la Fia Faia, la Festa de l'Arròs–, visiteu l'antic Palau dels Pinós, que acull el Centre Medieval i dels Càtars, o el Centre d'Informació del parc natural del Cadí-Moixeró. Dins del terme, també ens hi podem acostar a les fonts de l'Adou, surgències càrstiques de les quals neix el riu Bastareny. També us podeu arribar a la veïna localitat de Guardiola de Berguedà, i visitar el monestir de Sant Llorenç Prop Bagà, o la mina de petroli de Riutort

Pal, de coma Floriu, tot veient en la llunyania els dos pollegons del Pedraforca. Ara el camí inicia una forta pujada que ens conduirà fins al cap del serrat Gran (2.402 m) a una horeta i escaig de camí i transcorregut 1,5 km d'itinerari. Des d'aquest punt ens apareix als nostres ulls el refugi del Niu de l'Àliga, i l'estació superior del telecadira que puja fins vora el cim de la Tosa, des de l'estació d'esquí de Masella.

Mines de manganès. Després de gaudir de la panoràmica que s'albirarà sobre la singular orografia de l'Alt Berguedà, el camí baixa fins a la colladeta de Comabella (2.346 metres), a 1,8 km del punt de partida, i a 1 hora i 40 minuts de la sortida. En aquest punt és on conflueix un altre accés a la Tosa, des de la pleta de Comabella, a l'est. A l'hivern cal anar molt en compte, ja que les persones que puguen per aquest punt amb raquetes poden fer-ho en condicions delicades

a causa del glaç, i no és el primer any que la fatalitat es converteix en accident. Des d'aquest punt es poden veure les restes de les antigues mines de manganès de la Mena, a peu de la Tosa, a 2.400 metres d'altitud. Tanmateix és un indret idoni per a l'observació d'isards, pels costeruts pendents del serrat Gran. El nostre camí s'enlaira de bell nou, direcció nord-oest, cap al puig de Comabella (2.436 m). Superat aquest punt –2,3 km de recorregut, i a 2 hores i 5 minuts de la sortida–, la pujada és menys pronunciada. L'itinerari transcorre pels rasos de Comabella, i ens permet tenir unes vistes sobre l'estació d'esquí de la Molina.

Superar els darrers 100 metres de desnivell és una delícia –llevat els dies de fort vent– i el paisatge és espectacular. En una mitja horeta, tot passant vora el refugi del Niu de l'Àliga, haurem arribat al cim de la Tosa, havent-hi invertit un temps de 2 hores 30 minuts, en un recor-

regut de 3,5 km. La vista val la pena observar-la des de tres punts panoràmics: el mateix cim de la Tosa, on hi ha el vèrtex geodèsic; una miqueta més cap al nord, on hi ha unes antenes que pertanyien a RTVE i que ara són de Protecció Civil, i més cap al sud, a l'altra banda del refugi del Niu de l'Àliga, on hi ha un mirador en un petit turonet.

Des del primer punt podrem observar les serres d'Ensija, del Verd, el Pedraforca, les serres del Cadí i del Moixeró, una part de la Baixa Cerdanya... fins al pic de l'Orri i el massís del Turbó –en terres d'Aragó. Des del segon punt, tota la vall de Cerdanya d'oest a est, amb la Tosa Plana, el Puigpedrós, el Carlit, el Puigmal... El tercer punt té més visibilitat cap al sud, amb el Puigllançada, el Montseny, Montserrat, rasos de Peguera... enllaçant amb part de la panoràmica del primer punt. El retorn el farem des d'un camí, embadalit pel paisatge que hem pogut copsar.

urgèlia®

El Formatge de l'Alt Urgell i la Cerdanya amb Denominació d'Origen Protegida

En aquestes valls del Pirineu pasturen
les vaques en els millors prats verds i frescos.
I és aquí on neix aquest formatge
de gran cremositat i d'aroma intensa.

Descobriex-lo a www.urgelia.es

Les nostres vaques
El nostre Pirineu
El nostre formatge

www.cadi.es
CADÍ SCCL - La Seu d'Urgell

Departament de Catalunya
Departament d'Agricultura, Ramaderia,
Pesca, Alimentació i Medi Natural