

PRIMAVERA-ESTIU 2014

16

PREU EXEMPLAR 8 €

cadípedraforca

www.cadipendraforca.cat

DOSSIER

MESTRES I ESCOLES

40 planes que ens evoquen els col·legis,
els alumnes i els docents dels anys del
franquisme i de la recuperació democràtica

CONVERSA

Ramon Noguera

L'HOME QUE HA FET
DE LA POLIFÒNICA
DE PUIG-REIG UNA
DE LES CORALS MÉS
RECONEGUDES DEL PAÍS

PRIMERS RELLEUS

Joan Obiols

L'ESCRITOR DE
PERAMOLA REFLEXIONA
SOBRE LA COMARCA I EL
FUTUR DE L'ALT URGELL

RETRAT DE FAMÍLIA

**El mas del
Ravetllat**

TRES GENERACIONS
DELS POUS-SUBIRÀ
VIUEN A LA MASADA DE
CERDANYA, ON TAMBÉ
FARAN TURISME RURAL

PERFILS

Francesc Buchaca

L'ÚLTIM CARRETER DE
LA SEU VA CANVIAR
CARROS PER MÒBLES

Teresa Vicens

NASCUDA L'ANY 1922,
RECORDA AMB
TRISTOR ELS ANYS
DE LA POSTGUERRA
AL BERGUEDÀ

Ramon Clot

VA SER EL PRIMER
ALCALDE DE BELLVER DE
LA DEMOCRÀCIA

A PEU

**La Via del Nicolau,
a l'Alt Berguedà**

**El Carlit, el sostre
de Cerdanya**

Festival de Música Antiga dels Pirineus

Del 19 de juny al 20 d'agost 2014

FEMAP

Fes-te Amic del FeMAP!

Per 8 €
tindràs descompte a totes les entrades!

Escolania de Montserrat

19/06 - La Seu d'Urgell - 21h
20/06 - Esterri d'Àneu - 20.30h
21/06 - La Pobla de Segur - 18h

La Grande Chapelle

27/06 - Avià - 21.30h

Ensemble Una Cosa Rara

28/06 - Tremp - 19h
29/06 - Berga - 11.30h
29/06 - Besalú - 18h

La Real Cámara i Raquel Andueza

11/07 - Berga - 20.30h
12/07 - La Seu d'Urgell - 22h
13/07 - Ordino - 22h

Marta Infante i Manuel Vilas

17/07 - La Seu d'Urgell - 22h
18/07 - Sorre (Sort) - 22h
19/07 - Bessòst - 22h

Barrock'n'roll

19/07 - Estany Gento (La Torre de Capdella) - 12h
19/07 - Estany Gento (La Torre de Capdella) - 17h
20/07 - El Pont de Suert - 19h

Forma Antiqua

23/07 - Berga - 21h
24/07 - Puigcerdà - 21.30h

Solistes del Latvian Radio Choir

24/07 - Castellciutat (La Seu d'Urgell) - 22h
25/07 - Bagà - 22h

Magister Petrus

25/07 - Andorra la Vella - 22h
26/07 - Espot - 20.30h

Orquestra Nacional Clàssica d'Andorra i Cor de Cambra Enric Granados de Lleida

02/08 - Tremp - 20h
03/08 - Guardiola de Berguedà - 19h

Ensemble Fortuna d'un gran tempo

06/08 - Ripoll - 22h
07/08 - La Seu d'Urgell - 22h
08/08 - Ordino - 22h

Música Antiga Girona

09/08 - Bernui (Sort) - 22h
10/08 - Beuda - 20h

Frigolé, Medina i Ruiz

14/08 - Alp - 21.30h
15/08 - Estamariu - 21h
16/08 - Alt Àneu - 20.30h

Acadèmia del Curs de Música Medieval del FeMAP

16/08 - Berga - 21h
17/08 - Astell (La Torre de Capdella) - 20h

Jordi Savall

18/08 - Puigcerdà - 21.30h
19/08 - La Seu d'Urgell - 21h
20/08 - Sort - 22h

Més informació, venda d'entrades i paquets turístics www.femap.cat/ www.packsturisticsfemap.cat

Trobari's a

DIRECTOR >

Carles Pont
carles@cadipendraforca.cat

COORDINADOR PATRIMONI >

Marc Martínez

REDACCIÓ >

Telèfon 972 46 29 29
revista@cadipendraforca.cat

COL·LABORADORS >

Sixte Abadia
Pere Aymerich
Jordi-Pau Caballero
Josep Carreras Balaguer
Jordi Dalmau i Ausàs
Mercè Escriu
Josep Espunyes
Manel Figuera
Marcel Fité
Carles Gascón
Emili Giménez
Pep Graell
Quirze Grifell
Esther Jover
Xavier Llongueras
Guillem Lluch
Oriol Mercadal
Joan Muntané
Josep Noguera
Joan Obiols i Puigpinós
Àngel del Pozo
Meritxell Prat
Pere Pujol
Enric Quilez
Benigne Rafart
Erola Simon
Martí Solé Irla
Miquel Spa
M. Àngels Terrones
Eva Tomàs Gonfaus
Ramon Vilalta
Albert Villaró

EDICIÓ DE TEXTOS >

Montse Casas
Marta Costa-Pau

IMPRESSIÓ >

Agpograf

DISTRIBUCIÓ >

Editorial Gavarres (972 46 29 29)
comercial@editorialgavarres.cat

DIPÒSIT LEGAL >

Gi-1102-2006

ISSN >

2013-3685

eg

EDITORIAL GAVARRES

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

DIRECTOR EDITORIAL >

Àngel Madrià
angel@editorialgavarres.cat

COORDINADORA DE PROJECTES >

Dolors Roset
dolors@editorialgavarres.cat

DIRECTOR D'ART >

Jon Giere

DEPARTAMENT COMERCIAL >

Telèfon 972 46 29 29
comercial@editorialgavarres.cat

SUBSCRIPCIONS >

Eva Rodríguez i Eva Batlle
Telèfon 972 46 29 29
comercial@editorialgavarres.cat

ALTRES PUBLICACIONS >

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

PUBLICACIÓ ASSOCIADA A >

> Premi APPEC
'Millor Editorial en Català 2008'

FOTO DE PORTADA:
COMPOSICIÓ REALITZADA
AMB DIVERSOS OBJECTES
ESCOLARS.
AUTOR: XAVIER
LLONGUERAS.

SUMARI

4-5

PRIMERS RELLEUS ENTRE GARANTES *

JOAN OBIOLS I PUIGPINÓS (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

7-13

ACTUALITAT

14-19

CONVERSA RAMON NOGUERA

CARLES PONT (TEXT) // RAMON VILALTA (FOTOGRAFIA)

20-24

RETRAT DE FAMÍLIA EL MAS DEL RAVETLLAT

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

26-31

PERFILS

FRANCESC BUCHACA / TERESA VICENS / RAMON CLOT

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

33-75

DOSSIER MESTRES I ESCOLES

CARLES PONT (COORDINACIÓ)

77-95

PATRIMONI

MARC MARTÍNEZ (COORDINACIÓ)

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

96-99

UNA MIRADA EN EL PAISATGE MÖBIUS

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

100-103

A PEU

LA VIA DEL NICOLAU

JORDI-PAU CABALLERO (TEXT I FOTOGRAFIA)

EL CARLIT, EL SOSTRE DE Cerdanya

MANEL FIGUERA (TEXT I FOTOGRAFIA)

MEMÒRIA FOTOGRÀFICA LA FESTA DELS AVIS

EROLA SIMON (RECERCA FOTOGRÀFICA)

conversa amb l'ànima de la Polifònica. RAMON NOGUERA I SUBIRÀ ÉS INDESTRIABLE DEL COR MÉS CONEGUT DE PUIG-REIG. N'HA ESTAT UN DELS FUNDADORS, EL DIRECTOR I EL PAL DE PALLER DURANT ELS MÉS DE QUARANTA ANYS D'HISTÒRIA D'AQUESTA RECONEGUDA CORAL QUE HA PORTAT EL NOM D'AQUEST POBLE BERGUEDÀ ARREU DEL MÓN. EN NOGUERA VA NÉIXER ALS ANYS INCERTS DE LA GUERRA CIVIL, PERÒ DE BEN PETIT JA POSSEÏA LA CONVICCIÓ QUE LA MÚSICA ERA EL QUE LI AGRADAVA. TOT I AIXÒ, CONFESSA, NO SENSE UNES DOSIS DE SORNEGUERIA: «SÓC UN FUTBOLISTA FRUSTRAT. DE PETIT NO EM VA ACOMPANYAR LA SALUT I NO EM DEIXAVEN CÓRRER!; EL QUE JO VOLIA ERA SER FUTBOLISTA.»

CARLES PONT TEXT

RAMON VILALTA FOTOGRAFIA

Ramon Noguera

Un dia d'hivern ens trobem per conversar a casa seva, l'habitatge del bell mig de Puig-reig, on viu des que tenia dos anys. En Ramon va néixer el 6 novembre de 1937 i va ser l'únic fill del matrimoni entre el Marcelino Noguera i la Rosa Subirà. Quan li telefonem per trobar el dia convingut i fer petar la xerrada, ja ens avisa que els divendres a la tarda té una cita ineludible: «A les set m'esperen a l'escola de música». Fins a aquest hora, vam passar una bona part de la tarda conversant amb el Ramon i la seva dona, la Maria Rosa Riera, que «en sap tant o més que jo, de la Polifònica.»
—«Jo no sóc músic!»

—Però si ens han dit que de ben petit ja teníeu afició a la música.

—«Sí, això sí. El meu pare cantava al *coro* i jo ja ho portava dintre. Als set anys vaig entrar a l'escolania del poble de Puig-reig. Quan en tenia 15 vaig anar a la Societat Coral Unió.»

—I doncs?

—«Jo no en sabia res, de música! Als vint anys va venir mossèn Grifell i me'n va ensenyar una mica. Res. Vaig anar a treballar amb 28 o 29 anys a la colònia Prat, i mossèn Andreu me'n va ensenyar força més. Però no et pensis, un curs de *solfeo*; molt rudimentari. Quan tenia 18 anys, cap al 1956, vam fundar la Colla Sardanista.»

—I fins als 28 anys que no aneu a cal Prat, què feu?

—«Treballava al taller d'automòbils de cal Puigbò. Feia d'es-

CARLES PONT. Bellver de Cerdanya, 1974. Periodista
RAMON VILALTA. Artés, 1977. Fotògraf

retrat de família Mas del Ravetllat. AL MAS, SITUAT ENTRE ELS POBLES D'ALL, ISÒVOL I OLOPTE, HI VIUEN TRES GENERACIONS DE LA FAMÍLIA POUS-SUBIRÀ. TOTA LA VIDA HI HAN FET DE PAGÈS, TREBALLANT LA TERRA I, EN ELS ANYS MÉS BONS, AMB MÉS D'UNA VUITANTENA DE CAPS DE BESTIAR, ENTRE EUGUES I VAQUES. AMB EL DECLIVI DE L'ACTIVITAT RAMADERA, PERÒ, LA FAMÍLIA HA DECIDIT RECONVERTIR LA MASADA I D'AQUÍ POC MESOS HI OBRIRAN UNA CASA DE TURISME RURAL.

GUILLEM LLUCH TEXT
XAVI LLONGUERAS FOTOGRAFIA

Un mas gros on s'hi podrà dormir

Pocs metres després de sortir d'All en direcció a Isòvol trobem un trencall a mà dreta, amb un cartell que ens indica que allà hi ha el cementiri. Agafant aquesta pista asfaltada i, mig quilòmetre després de deixar a mà dreta el camí que porta cap al cementiri, ens apareix, majestuós, el mas del Ravetllat. La família Pous-Subirà fa més d'un segle que l'habita, d'ençà que els avis del Joan Pous hi van arribar d'arrendadors. Actualment, el mas del Ravetllat és una casa sola, isolada entre els prats de la solana cerdana, a mig camí entre els pobles del municipi, All,

Isòvol i Olopte. L'existència de la casa està documentada des de l'any 1593 i, de fet, a l'Acta de Consagració de la Catedral d'Urgell s'hi assegura que, en aquell indret, s'hi trobava el poble d'Alf, o Alfí. La població, segons sembla, estaria regida per la parròquia de Sant Jaume i vinculada a la llegenda de Sant Guillem.

Al mas del Ravetllat hi conviuen tres generacions, els avis, el Joan Pous i l'Àngela Subirà; la filla i el seu marit, la Roser Pous i l'Eusebi Pachán, i la néta, l'Anna Pachán. Tota la vida hi han fet de pagès, però fa uns anys van arribar

a la conclusió que aquesta feina cada cop donava per menys, de manera que han optat per reconvertir l'antic paller en una casa de turisme rural. Hi arribem el darrer dia de març, i els treballs a les futures habitacions van a tota màquina. La família Pous-Subirà acomiada l'aparellador i alguns proveïdors que havien vingut per avançar feina i ens dediquen una estona per explicar-nos la seva història i el seu dia a dia, que, asseguren, està a punt de canviar.

El Joan Pous té 83 anys i ja va néixer al mas del Ravetllat. La seva família, que venia de la Serra, a Prullans,

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

A la dreta, de dalt a baix, hi trobem els avis, el Joan i l'Àngela; els pares, l'Eusebi i la Roser; i la filla i néta, l'Anna.

hi va arribar quan el pare tenia només 12 anys, per fer-hi d'arrendadors. La casa, recorda en Joan, era de la dona d'un advocat de Barcelona, però la família la va acabar comprant en dues fases. L'Àngela explica que fa molts anys, «la casa estava molt malament, tot eren forats, el terra era de posts, el teulat era de rocs...». Tot i això, amb dues o tres etapes, explica l'Àngela que s'ha anat arreglant i això ha permès realçar el que considera que «és una casa ben feta», amb unes pedres i una construcció ben massisses.

Actualment, d'aquella casa de pagès en mal estat i força abandonada no en queda res, únicament l'estructura, que és la mateixa, ja que el mas s'ha convertit en una casa moderna i ben cuidada. De fet, fa uns anys, l'ajuntament d'Isòvol i el Consell Comarcal de Cerdanya en van reconèixer el valor, tot declarant-lo Bé Cultural d'Interès Local i demanant-ne la inclusió a l'Inventari del Patrimoni Arquitectònic Català.

Al mas del Ravetllat sempre s'ha fet de pagès. El Joan, que era el fill gran de sis germans, explica que va perdre el pare quan tenia 22 anys, i va ser l'encarregat de tirar endavant la finca i d'anar ajudant a la mare a cuidar els germans petits, quatre nois i dues noies. A casa, hi van conviure la mare i els sis germans, fins que tots es van anar casant i van marxar. Tots ells es van quedar a Cerdanya, explica el Joan: «dos a Puigcerdà, un altre a All, un altre a Bellver...». L'únic que es va quedar al mas, doncs, va ser el Joan que, com que n'era l'hereu, va ser l'encarregat de seguir treballant la terra i de cuidar el bestiar, amb l'ajuda, al cap de pocs anys de l'Àngela, la seva dona.

El darrer carreter de la Seu

Francesc Buchaca

En Francesc –Sisco– Buchaca Rodríguez va néixer el dia 8 de desembre de 1930. Està casat amb la Lolita Rogé Guitart, amb qui té quatre fills –tots casats, em puntualitza– (la Dolors, la Rosa Mari, la Laura i en Francesc) i vuit néts. Tota la família viu a la Seu. En Sisco Buchaca va aprendre l'ofici de carreter del seu pare, Joan Buchaca. Va fer de carreter des de 1942 fins a 1961, any en què deixà d'haver-hi demanda de carros a la comarca. Aleshores en Sisco va muntar una petita botiga de mobles a l'antic taller de carros, que –molt ampliada i modernitzada– actualment porta el seu fill Francesc. A ell, ara, li agrada de fer carros de jardí i regalar-los als amics i a gent que aprecia. Segurament és un dels darrers carreters amb vida que queden a les terres ponentines. I qui sap si no ho és també de tot el país.

«Vaig aprendre l'ofici de carreter del meu pare», em diu en Sisco Buchaca amb un puntet de lluentor a la mirada. «El meu pare em volia fer estudiar, però jo vaig voler aprendre l'ofici. Vaig començar a treballar amb ell i el meu germà l'any 1942 i ja no em vaig moure del seu costat: tot l'aprenentatge el vaig fer aquí, a la Seu. Aleshores, a la Seu, hi havia tres carreters, els Tuset, els Blasi i nosaltres, els Buchaca. Finalment ens vam quedar sols en l'ofici. A la província de Lleida, ara em penso que sóc l'únic carreter viu que hi queda. Al principi érem el meu pare, un germà més gran que es deia Joan com el pare, i jo. El meu germà, que tenia set anys més que jo, desgraciadament va morir molt jove, als trenta-tres anys. Després vam arribar a tenir tres treballadors i feiem un carro cada tres dies. Teníem el taller al centre mateix de la Seu, no gaire lluny del Passeig, i ens feien comandes la gent de la mateixa ciutat i la de la comarca. Hi havia llocs, però, sense camins, que no podien tenir carros: la Vansa, Tuixent, Pallerols, Guils... Ho havien de tragar tot amb animals, a càrregues i amb àrguens, per camins de bast. Poder tenir carro, aleshores, representava un gran progrés. Pensa que aquí, a la Seu, la carretera hi va arribar vuit o deu anys més tard que a Organyà. A Puigcerdà ja hi havia tren i aquí encara no hi havia carretera.»

El seu pare va aprendre l'ofici d'un germà seu, «però l'oncle no sé on l'havia après. El cas és que l'any 1902 ja van començar a fer de carreters. Els meus avantpassats, pel que sembla, provenien de Valldarques.»

«En aquell temps el transport de lluny es feia en diligències. Nosaltres no n'havíem fet mai cap, de diligència. El que sí que havíem fet eren *tartranes* de quatre persones, amb vela. De fet, feiem cinc classes de carruatges: els carros per a cavalls o muls, que anaven amb dos braços tiradors; els carros per a bous, que anaven amb una sola barra o braç tirador al mig; les *tartranes* amb vela, fre de mà de maneta, porteta al darrere amb un graó per a pujar i baixar,

i un fanal al davant; les *tartranes* anaven pintades amb uns filats fins als dos braços tiradors del carruatge i amb els rais de les rodes també pintats de color –les *tartranes* eren només per a la gent rica, venien a ser l'automòbil familiar d'aleshores–; també feiem carretons de fusta, *reus* –arades– de ferro i de fusta...»

«Un carro d'aleshores, dels anys cinquanta, valia entre 6.000 i 7.000 pessetes. Avui valdria un disbarat. En aquella època el temps no comptava. No hi havia hores.»

Amb una gran amabilitat i també amb complaença, en Sisco Buchaca em va explicant detalls del seu ofici. «Durant molts anys les rodes anaven cobertes amb un cèrcol de ferro. Els rais eren de fusta. Fer una roda era una feina que havia de ser impecable, si no, no hauria durat. Una roda que hagués rodat a plom, és a dir completament vertical, s'hauria fet malbé de seguida. Les rodes s'havien d'obrir de dins cap a fora –em diu, acompanyant l'explicació amb el gest d'obrir les mans posades verticalment davant seu, encarades l'una davant de l'altra, gairebé en paral·lel, però lleugerament obertes per la part superior. En aquell temps molts carros que portaven la llet, de Montferrer, de Castellciutat, de la mateixa Seu, passaven per davant de casa. Pel soroll de les rodes sempre coneixia de quin carro es tractava... Més endavant, cap a la darrera, ja van venir les rodes de pneumàtics, anaven amb aire i un fre de tambor.»

El carro es feia bàsicament amb fusta que ells mateixos anaven a tallar i posaven a assecat. «L'alzina per a fer les rodes l'anàvem a buscar a Pallerols, primer amb càrregues i després, quan ja hi va haver camins, amb carro. La caixa i les barres les feiem amb fusta de freixe, que anàvem a buscar a la *freixera* de vora del riu Valira, que era la millor de totes. El freixe també l'anàvem a tallar nosaltres mateixos. L'obríem per la meitat i el deixàvem al magatzem perquè s'assequés. S'hi havia d'estar cinc anys! –cinc anys? Si no tenia cinc anys no en gastàvem. Els carros s'havien de treballar amb fusta seca. I ta-

llada de lluna: abans de la lluna plena! Si no, no haurien durat. Ben fets, en canvi, no s'acabaven mai. Nosaltres, no és per dir-ho, érem molt bons carreters. Ens agradava de treballar bé...»

En Sisco m'explica les peces de què constava un carro. «Cada carro tenia uns braços tiradors proveïts d'uns descansos. A la caixa hi havia els *estoledors* –comportes–, els barrots de l'herba, la *palme-lla* –barra travessera central–, els frens, l'eix –que era l'única peça del carro que havíem de comprar feta– i la roda, que constava del cèrcol de ferro, els rais i el botó central... En alguns carros –hi afegeix– encara hi fèiem uns crics per a les pujades que deixaven reposar l'animal i evitaven accidents.»

Quan s'acabà el món dels carros, cap a 1961, en Sisco Buchaca va canviar de feina i es va posar a vendre mobles fins a la seva jubilació. En Sisco, tot i el seu amor per la feina de carreter –viscuda des del bressol familiar–, m'explica el seu canvi d'ofici sense cap punta de dramatisme ni de recança, com la cosa més natural. «Vaig fer i vendre carros mentre hi va haver demanda, però va arribar un dia que la gent ja no els havia de menester...». Actualment, la botiga de mobles que va crear –Mobles Buchaca–, situada al mateix lloc cèntric on antigament havia tingut el taller de construcció de carros, encara que molt ampliada i moderna, la porta el seu fill i és molt coneguda a tota la comarca. Mentre va estar en actiu, el món dels mobles també li agradava, especialment el fet de muntar-los, però de tant en tant em confessa que enyorava el seu antic ofici.

I ara que ja té més temps, es pot dir que en bona part l'ha recuperat. «D'ençà que em vaig jubilar, n'he fet vuitanta-quatre, per decoració de jardí els he regalat gairebé tots, a la família, a amics i a coneguts. Fent carros m'ho passo bé. M'agrada treballar.»

I per demostrar-me que és cert el que em diu em porta amb el cotxe –que ell condueix amb una sorprenent agilitat i seguretat per l'edat que té– al lloc on els construeix: una casa amb jardí de què disposa al costat del parc

del Segre. Allà, al costat d'un carretó amb roda de fusta i cèrcol de ferro d'aquelles que ja no se'n veu, també fet seu, em mostra un carro de jardí, destinat a la decoració, encara amb la fusta sense acabar de polir, però amb tots els detalls de què gaudien els antics carros: les rodes amb cèrcols de ferro, la caixa amb els dos *estoledors*, els barrots de l'herba, els braços tiradors amb els corresponents descansos...

El rostre d'en Sisco Buchaca, ferreny i bonhomíoli, es mostra cofoi, satisfet, feliç, davant de la seva obra, una obra que ell aprenqué del seu pare i que, ben feta com li agrada de fer-la, té la capacitat de donar sentit a tota una vida 🌱

ELS CARROS S'HAVIEN DE TREBALLAR AMB FUSTA SECA. I TALLADA DE LLUNA: ABANS DE LA LLUNA PLENA! SI NO, NO HAURIEN DURAT. BEN FETS, EN CANVI, NO S'ACABAVEN MAI

”

MEMÒRIA FOTOGRÀFICA > LA FESTA DELS AVIS

M3

Festa de la Vellesa, Puigcerdà, 1952. Els avis i àvies, acompanyats per noies joves, desfilen de bracet per la plaça Cabrinetty. Les vídues, de negre rigorós; les noies, de blanc virginal.

AUTOR: FOTO POSTIUS

PROCEDÈNCIA: FONS AJUNTAMENT DE PUIGCERDÀ. ARXIU COMARCAL DE LA Cerdanya

M4

Festa dels Avis a Prullans amb la benedicció del mossèn a la sortida de la missa. Any 1991.

AUTOR: ENRIC GÓRRIZ

PROCEDÈNCIA: ENRIC GÓRRIZ

DOSSIER

MESTRES I ESCOLES

CARLES PONT > COORDINACIÓ

Botifarres de sang i ceba [PÀG. 34]

CARLES PONT [Bellver de Cerdanya, 1974. Periodista]

L'ànima de Montellà [PÀG. 36]

GUILLEM LLUCH [Barcelona, 1986. Periodista]

Un mapa i molt d'amor [PÀG. 40]

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

Una nissaga de mestres [PÀG. 44]

MERCÈ ESCRIU [La Seu d'Urgell, 1960. Mestra de primària]

Reciclar-se en català [PÀG. 46]

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

Vedrunes i Dominiques [PÀG. 48]

MARTÍ SOLÉ IRLA [Puigcerdà, 1954. Estudiós de la història local]
ORIOL MERCADAL [Barcelona, 1963. Arqueòleg, paleoantropòleg i museòleg]

Compartir el tinter [PÀG. 52]

ESTHER JOVER [Barcelona, 1980. Periodista]

Del camp de la Bota a Bagà [PÀG. 56]

MERITXELL PRAT [Bagà, 1988. Periodista]

Ensenyar i castigar a Nargó [PÀG. 60]

MARCEL FITÉ [Coll de Nargó, 1949. Filòleg]

Capellans-mestres al Berguedà [PÀG. 64]

BENIGNE RAFART [Avià, 1954. Mestre de primària]

La Salle: fe en uns valors [PÀG. 68]

MIQUEL SPA [Mataró, 1971. Periodista]

ALTRES REPORTATGES

La vocació de Rosa Campà / Les monges franceses d'Age Les virtuts del clatellot / Memoritzar a tothora

[PÀGINES 39 / 51 / 63 / 72]

GUILLEM LLUCH / ORIOL MERCADAL I MARTÍ SOLÉ IRLA / MARCEL FITÉ / JOSEP NOGUERA

PERFILS

Ferran Badal / Francesc Moix / Miquel Moyà

[PÀGINES 73 / 74 / 75]

EVA TOMÀS GONFAUS / CARLES GASCÓN / MIQUEL SPA

**Grup d'alumnes de l'escola
d'Urtx. Any 1936-37.**

FOTO: Autor desconegut.

PROCEDÈNCIA: Josep de
la Font. Arxiu Josep Astort.

Botifarres de sang i ceba

Carles Pont > TEXT

Aquest monogràfic l'hem confegit amb textos i imatges de molta canalla. De mestres amb tarannà sever o amb posat benèvol. D'escoles atapeïdes de nens i nenes a les nostres ciutats mitjanes, i de centres rurals on tots els cursos s'encabien en una mateixa aula. Hi trobareu mainada abillada amb uniformes impecables o amb espartenyas i roba apedaçada a les portes del que ells en deien l'Estudi. Hem parlat amb els docents i els alumnes que van ser educats en temps de molta repressió i gana. Precisament, del record de la fam en surt una il·lustrativa història que recull el Marcel Fité del que va passar a Nargó en aquells anys de postguerra. Resulta que hi havia un mestre tan sever que quan explicava, solia controlar els alumnes que l'escoltaven amb la seva mirada penetrant, gairebé perforadora. Un dia, parlant de la creació del món, explicava el mite d'Adam i Eva. De seguida es va adonar que un dels alumnes, lo Ramon, tenia el cap i les orelles a ca l'adober, és a dir, en un altre lloc. I aleshores el mestre li va dir:

—«Ramon! De qué estaba hablando? Me puedes decir de qué materia fuimos creados?» Lo Ramon, que seguia la música però no la lletra de l'explicació, vacil·là uns instants, abans de contestar amb decisió: «De botifarras de sang i ceba, señor maestro». L'anècdota del Ramon il·lustra bé fins a quin punt l'escola d'aquells anys de misèria tenia uns

fonaments ben primis. Més contemporàniament, tot va fer un gir. Els darrers anys seixanta i primers dels setanta, quan s'intuïa que el règim franquista ja agonitzava, una nova generació de mestres tenaços, il·lusionats i, fins i tot, algú diria amb un punt d'ingenuïtat van permetre fixar les bases de l'educació que, amb encerts i errors, ens ha portat fins al model que avui tenim. En aquest trànsit, hi ha hagut molta gent que ha fet grans esforços per endreçar l'ensenyament a les nostres comarques. Un exemple n'és la protagonista de l'article que segueix aquesta presentació, la Rosa Campà. Una mestra que s'ha cregut el seu ofici i que ha deixat empremta a moltes generacions de Cerdanya com la del mateix autor de l'article, el periodista Guillem Lluch, que hi va estudiar.

En Carles Gascón va parlar amb un matrimoni, el Francesc Segués i la Carme Fuentes, que tenen una història ben singular. Van fer cap al Pirineu per fer de mestres i es van trobar que les carreteres i les distàncies a muntanya no són com les de la plana de Lleida.

Hi ha famílies en les quals la vocació de mestre ha passat generació rere generació, com el cas dels Martí i Xena de Bellver, que des de fa més de cent anys, un membre o altre del parentat exerceix el magisteri.

Els anys 70, quan s'intuïa la sortida de la dictadura, hi va haver molts mestres que van haver de

reciclar-se i aprendre a ensenyar la seva pròpia llengua: el català. En Quirze Grifell ha elaborat un article on relata com es van formar els mestres berguedans amb el nou idioma.

Les escoles Vedrunes tenen un dilatat recorregut en la formació de la canalla de Puigcerdà. L'Oriol Mercadal i el Martí Solé expliquen amb tot detall els més de cent anys d'ensenyament a capital cerdana. A més, també recorden l'interessant episodi de les dominiques franceses que l'any 1901 es van instal·lar a Age per educar les nenes desvalgudes.

De la mà de les germanes Pepita i Amàlia Martin, ens va semblar oportú reviuire com va ser l'escolarització a la vall de la Vansa i Fórnols els anys 50. L'Esther Jover les ha anat a trobar i li han explicat amb pèls i senyals el període durant el qual les estudiants es van aprendre de memòria la llista dels reis *godos*, les províncies i els rius i les muntanyes d'Espanya.

Una colla de mestres que havien fet classe al Camp de la Bota de Barcelona es van establir a Bagà el curs 1974-75. La Meritxell Prat ha recuperat les vivències d'aquells joves docents que van arribar al Berguedà per introduir una forma de treball creativa i innovadora.

El Marcel Fité, en un article molt sentit, ens ha parlat dels anys en què l'escola era sinònim de repres-

sió a partir dels testimonis del Pere Ramoneda, de cal Guillot, o del Jaume Argerich. Expliquen, per exemple: «A la primera paraula que se t'escapava en català ja et clavaven uns mastegots. Lo mestre, mossèn Prior, que era qui feia l'estudi, era terrible. Va arribar a pegar molt!». Precisament, de mestres que van fer de capellà ens n'ha fet un lluit reportatge en Benigne Rafart en el qual rememora que la suplència dels mestres pels capellans de vegades era temporal, demanada pels alcaldes o els inspectors per tal de cobrir una absència.

La Salle de Berga i de La Seu són institucions amb gran tradició a les dues ciutats. En un elaborat text, en Miquel Spa detalla la llarga història dels dos centres religiosos i la tradició que han tingut a les capitals d'aquestes comarques.

El Josep Noguera ha rememorat com eren els llibres de text del franquisme i ens mostra tot de detalls dels exercicis de memorització, que consistien en aprendre poesies, començant per aquella de les deu mil mosques que «*acudieron a un panal de rica miel*» i varen morir «*presas de patas en él.*»

Per completar aquest dossier hem anat a veure tres mestres singulars: el Miquel Moyà, de Prats; el Francesc Moix, de la Seu; i el Ferran Badal, fill de Castelló de la Plana, però establert a Berga 📖

Els alumnes de l'escola de Prullans, l'any 1934. La mestra és la Cecília Martí i Martí, de Bellver // PROCEDÈNCIA: Mercè Escriu.

Un mapa i molt d'amor

ARRIBATS AL PIRINEU PER FER DE MESTRES, EL FRANCESC SEGUÉS I LA CARME FUENTES VAN VIURE EL TANCAMENT DE LES SEVES ESCOLES I LA CONCENTRACIÓ DE CENTRES

Carles Gascón > TEXT I FOTOGRAFIA

El Francesc i la Carme van pujar al Pirineu «per amor i per no saber geografia», segons afirmen divertits. Tots dos van estudiar magisteri a Lleida, la seva ciutat natal. Allà es van conèixer i van començar a festejar. En acabar els seus estudis a l'Escola Normal de Magisteri de la capital de Ponent i encarar el seu primer destí com a mestres, van mirar d'ocupar plaça en dues destinacions que fossin relativament properes. El mapa provincial de la delegació d'educació, però, només indicava les poblacions amb places vacants, i no tenia dibuixades les carreteres. Per aquest motiu es van decidir per Castellbò i Llessui, dues poblacions a només vint-i-cinc quilòmetres l'una de l'altra... a vol d'ocell. En ocupar les places respectives van adonar-se que, per veure's haurien de circular per carreteres impracticables durant bona part de l'any, estretes, amb trams sense asfaltar i amb ports de muntanya pel mig, o bé acabar-se trobant a Lleida, que seria la solució més raonable al capdavant.

Animals amb pèls. El Francesc arribava a Castellbò a fer de mestre de nens l'any 1966. L'escola tenia aleshores cinquanta nens i nenes, la meitat dels quals eren fills dels agents de la Guàrdia Civil. Un d'ells, que tenia nou fills, ja omplia amb els seus gairebé la meitat d'una de les dues classes. També baixaven nens de Sant Andreu, Carmeniu,

Cercèdol, Sant Andreu i Santa Creu. La majoria arribava a peu i alguns, els més grans, en bicicleta, que calia carretejar cada tarda costes amunt. L'escola era una de les més grans i ben equipades de la comarca. De fet, integrava en un mateix edifici, perfectament moblat i amb calefacció, els pisos i els despatxos del mestre i de la mestra, l'ajuntament de la vila i vall de Castellbò, el pis del guarda forestal i un altre pis per al secretari de l'ajuntament, que el recorda sempre buit. I tot plegat gràcies al negoci de la fusta que, en un moment de bonança econòmica, reportava uns ingressos sucosos per al municipi.

A Llessui, la Carme tenia al seu càrrec una classe de tretze nenes; els nens anaven a una altra amb el mestre del poble. Per anar de Lleida a Llessui podia pujar amb el cotxe de línia fins a Sort, o bé combinar-s'ho amb el tren de la Pobla. En qualsevol cas, des de la capital pallaresa calia llogar un taxi, o bé pujar

al camió de la llet que sortia a les cinc del matí de l'hotel Pessets. Al curs següent, la Carme va sol·licitar una plaça més propera, a Castellbò: «Llavors ja em coneixia bé les carreteres», recorda tot rient. D'aquesta manera, va ser destinada a l'escola de Canelles, a la vall d'Alinyà. Era una petita escola, apartada del poble, que no tenia llum, ni aigua, ni tan sols lavabo, i que acollia quatre alumnes del poble i dos més de Perles. Aquell any, però, el Francesc havia estat cridat a fer la mili, i va haver de deixar Castellbò tan sols tres mesos després d'haver-hi arribat.

Acabat el servei patri, el Francesc va tornar a demanar destí a Castellbò, perquè li havia agradat el lloc i perquè estava prop de la Carme, que continuava a Canelles i, encara que tots dos seguien sense tenir una plaça fixa, es van casar. Mentrestant, a Castellbò, les coses havien canviat: havien tret la Guàrdia Civil i, amb el cos, bona part dels efectius que omplien l'escola, de manera que l'alumnat va caure pràcticament a la meitat. Seguia havent-hi, però, dues classes, la dels nens i la de les nenes, amb un mestre i una mestra, respectivament, però perillava el menjador escolar, on cada dia dinaven els nens. Fins aleshores se n'havia cuidat una senyora del poble, que cobrava un tant per nen, i en baixar el nombre d'alumnes ja no li sortia a compte i ho va

La Carme Fuentes i el Francesc Segué.

deixar. Però a grans mals, grans remeis, i el Francesc va decidir fer-se'n càrrec ell mateix. D'aquesta manera, ell tot sol, s'encarregava de fer la compra, de preparar el dinar en sortir de classe, de servir els nens, de rentar els plats i d'endregar-ho tot abans de començar les classes de la tarda. Un dia, recorda el Francesc, va preparar una paella, i una alumna no en va voler menjar perquè no havia vist mai «aquells animals amb pèl» –les gambes– i li feien fàstic.

A banda de dinar, els nens havien de prendre's la llet en pols que els arribava de la cooperació internacional amb els americans, com passava a totes les escoles del país. Però els nens de Castellbò estaven acostumats a la llet de vaca, ja que a tots els pobles n'hi havia i gairebé tots en tenien a casa. Aquella llet no els agradava gens. Per aquest motiu, i per no haver de llençar-la, el Francesc la canviava per queviures pel menjador escolar

a cal Buchaca, una de les botigues del poble, i l'amo la desfeia per donar-la als seus vedells i tancava, d'aquesta manera, el llarg cicle de la llet en pols que podia haver començat perfectament en una granja de Pennsilvània, a l'altra banda de l'Atlàntic.

Concentracions de risc. Per aquells temps, el Ministeri va començar una política de concentracions escolars que havien d'acabar amb bona part de les escoles rurals mitjançant la introducció de les línies de transport escolar, que comencen a operar a la comarca l'any 1969. La nova escola llar trigaria un temps a fer-se realitat però també arribaria. Hi havia pressa per fer el canvi i una mala predisposició per part de molts pobles a perdre la seva escola. Un dia, l'inspector provincial va posar-se en contacte amb la Carme, que aleshores encara estava de mestra a Canelles, i li va dir que d'avui

per demà agafés els pocs llibres que hi havia –un atlas i alguns diccionaris–, els portés a l'escola d'Organyà i que ella se n'anés a casa, és a dir, a Castellbò amb el Francesc. L'endemà mateix un autobús del transport escolar, que pujava d'Organyà, traslladaria els nens de Canelles a l'escola d'aquell poble. Explica la Carme que a l'altra escola de la vall el procés no va ser tan dolç. Els veïns es negaren a tancar la seva escola i el dia que va arribar el transport escolar per endur-se els nens, van agafar el xofer i el van tirar al riu. El poble d'Alinyà va posar aleshores un anunci a *La Mañana* per fer pujar una mestra que continués les classes a càrrec de l'Ajuntament i, finalment, el Ministeri reconeixeria la resistència numantina dels veïns i l'escola encara aguantaria durant més de dues dècades. Mentre va durar el conflicte, però, l'autobús d'Organyà va seguir pujant cada dia per tornar a marxar buit: per alguna

El mestre Francesc Segués a Castellbò, el curs 1968-69 // PROCEDÈNCIA:
Francesc Segués.

Una nissaga de mestres

QUATRE GENERACIONS D'UNA MATEIXA FAMÍLIA DE BELLVER HAN FET DE MESTRES ARREU DE Cerdanya i més enllà i tot; EL FRANQUISME VA DESTERRAR LA CECÍLIA MARTÍ A LOGROÑO

Mercè Escriu > TEXT

En Joan Martí i Bach, el primer de la nissaga de mestres de la família, fou un dels primers mestres de tota la Batllia. «Quan es retirà li donaren la Creu d'Or pels mèrits adquirits com a mestre de la Cerdanya», explica la Maria Xena Martí, de cal Xena de Bellver, sobre el seu besavi de cal Canà de Bor. La Maria, recorda que a casa sempre es parlava d'aquest fet i que en aquell temps el besavi cobrava amb or: «Ell va ser

qui li va pagar la carrera de mestra a la meva mare Cecília, jo també he estat mestra, perquè és el que vaig aprendre anant sempre al costat d'ella, i la meva neboda [que és qui firma aquest article] també n'és. Totes hem exercit com a mestres de l'escola pública.»

La Cecília Martí i Martí va estudiar magisteri a l'escola de Santa Rosa d'Osca, que és on es podia estudiar en aquell temps. Ella es graduà durant el

curs 1909-1910. Els primers anys va exercir de mestra en diversos pobles de la província de Lleida: Fígols; Eller, a Cerdanya –des de l'any 1915 al 1918–; Perles d'Alinyà, on nasqué la seva primera filla, la Maria; Olp d'Enviny –on nasqué l'altra filla, la Lluïsa–.

L'any 1932 fou nomenada mestra de Prullans, on llavors hi havia dos mestres: un per als nens i un altra per a les nenes. «La casa on vivíem era al costat mateix de l'escola del poble», rememora la Maria. A Prullans, s'hi va estar fins que el mes de gener de l'any 1940 la destinaren a Bassella, per després enviar-la desterrada pels franquistes a Hormilleja (Logroño) com a sanció per tenir el seu marit refugiat a Andorra.

En Francesc Xena i Naudó, el marit i llavors alcalde de Prullans, va haver de marxar a través de les muntanyes en acabar la guerra, perquè fou amenaçat de mort per alguns veïns del poble que no eren del seu bàndol. I llavors, com a republicà, va haver de refugiar-se. Com ja hem dit, la seva muller, Cecília Martí, va ser sancionada amb el desterrament i la conseqüent separació de la família a Logroño. Cecília, acompanyada de la seva filla Maria, va haver de desplaçar-se ben lluny.

La seva filla petita, Lluïsa, pogué passar a Andorra més tard, fent-se passar per la filla d'un seu oncle, i va poder reunir-se finalment amb el seu pare, on visqué amb ell i altres familiars. En Francesc Xena de seguida es posà a treballar de contractista d'obres i va fer moltes de les carreteres d'Andorra.

Ben lluny de casa. A Hormilleja, la Cecília i la seva filla foren molt ben rebudes per tota la gent d'allà. Buscaren casa i visqueren a sobre del forn del poble, per tant, l'escalfor la tenien resolta. La relació amb la gent del poble va ser molt bona i fins fa poc encara s'escrivien cartes amb les famílies amb les quals feren més amistat.

Mai els va faltar menjar. Com era costum abans, als mestres, en els pobles, sempre se'ls obsequiava amb hortalisses de l'hort o aviram que tenien a les cases. «L'escola era mixta i unitària

Casa escola d'Olp d'Enviny amb la família al balcó. La Cecília Martí hi va fer de mestra // PROCEDÈNCIA: Mercè Escriu.

i, després de la guerra, el que es veia més en aquells temps era molta manca d'higiene», explica Maria Xena.

Cartes ratllades. Amb el marit i la filla petita es comunicaven a través de cartes, que els arribaven totes ratllades perquè eren escrites en català i per tant no s'hi podia llegir res. Així doncs, hagueren d'escriure-les en castellà. Esperaven tot el curs amb recança per tornar cap al poble, encara que no podien veure's amb la resta de la família perquè no podien sortir d'Andorra i elles tampoc hi podien entrar. Al cap de pocs anys, se'ls permeté l'entrada amb permisos especials, i així podien passar els estius plegats.

A finals del l'any 1945, la Cecília decidí demanar una excedència per poder apropar-se a la resta de la família i deixar d'una vegada el seu desterrament a Hormilleja. Després de presen-

tar instàncies i certificats mèdics li fou concedida l'excedència per dos anys i pogueren tornar.

Durant l'any 1947 pogué reingressar al cos de mestres i la destinaren a l'escola mixta d'Olopte. Allà hi visqué, sempre acompanyada de la seva filla Maria, a la casa del mestre, i hi exercí durant dos anys.

Destinada a All. Finalment la destinaren al poble d'All, on també s'estaven al pis destinat als mestres. Durant la setmana vivien a All, on feia les classes, i la filla gran, la Maria, sempre l'ajudava. Els caps de setmana anaven a Bellver amb el cotxe de línia, on vivien el marit i la filla petita, la Lluïsa. En Francesc Xena, llavors ja va poder tornar d'Andorra, tot i que durant els estius encara hi anava, doncs tenia contractades encara moltes obres i només podien treballar a l'estiu perquè a l'hi-

vern amb les nevades era impossible.

La Cecília ja era gran i com que tenia problemes de sordesa, la filla li servia de gran ajut. Fou l'any 1954 quan essent mestra d'All es jubilà.

«Vaig estudiar magisteri a la ciutat de Lleida, però després vaig anar a treballar a alguns pobles del voltant de Barcelona, com Rubí i l'Hospitalet de Llobregat», recorda la Maria Xena. «La meva neboda ja ha estudiat a Barcelona i després d'estar uns anys de mestra a pobles del Maresme, ara treballa al centre de la ciutat. A casa sempre hem guardat tots els papers i llibres, per això ara hem pogut fer el recull de tota la història de la nostra nissaga, amb dates exactes, i tenim tot el material i fotos des que la meva mare va estudiar». Amb el temps «la meva neboda, encuriosida, s'ha entretingut a ordenar-ho i a escriure-ho, i ens agrada molt poder-ho compartir», conclou la Maria ☘

El Francesc Xena i la Cecília Martí, amb les seves filles Maria i Lluïsa // PROCEDÈNCIA:
Mercè Escriu.

Compartir el tinter

LES GERMANES PEPITA I AMÀLIA MARTIN REVIUEN L'ESCOLARITZACIÓ A LA VALL DE LA VANSA I FÓRNOLS DURANT ELS ANYS 50; VENIEN FUGINT DE LA POBRESA DE LES ALPUJARRAS

Esther Jover > TEXT // Xavier Llongueras > FOTOGRAFIA

Any 1948. Una família procedent de les remotes Alpujarras de Granada arriba a una vall tan inhòspita com la dels seus orígens. Fugint de la pobresa i de la situació política, arriba a la vall de la Vansa i Fórnols per intentar començar de nou. El fill gran, Rafel (1932), un adolescent, ja no anirà a l'escola. Eren altres èpoques i l'educació només s'entenia com una formació bàsica: aprendre a llegir i escriure, saber redactar una carta, quatre coneixements bàsics de matemàtiques, i a treballar, que calia guanyar-se el pa. I les noies, a aprendre a cosir i a servir. Els tres fills petits, la Pepita (1942), l'Amàlia (1945) i l'Esteve (1947) anirien incorporant-se progressivament a estudi, ja que aleshores la canalla no s'escolaritzava fins als sis anys, i no existia ni l'escola bressol ni el preescolar.

La primera parada de la família Martin Navarro va ser Cornellana, població on en aquells temps vivien una vintena de famílies, comptant avis, fills i néts en una mateixa casa, és a dir, més d'un centenar de persones. Parlem de fa més de

sis dècades, i la xifra era respectable per un nucli tan aïllat. Ara només hi queden una dotzena de veïns habituals, tot i que els caps de setmana i a l'estiu s'omplen les bordes restaurades com a segona residència.

Tornem al 1948. La família andalusa es troba fora de lloc, sense parlar ni un mot de català, i s'instal·la durant un any en el pis que hi ha a sobre de l'escola, destinat al mestre o a la mestra, i en aquell moment desocupat. Van ser uns mesos durs, de misèria, en què van comptar amb l'ajuda del veïnat. Després viurien sis anys a l'edifici de la rectoria. Actualment, en el pis del mestre, conegut com 'l'estudi', hi viu un dels pocs veïns que s'està permanentment al poble; i l'escola, que va tancar el 1967, és un magatzem en què es conserven apilats centenars d'objectes antics –entre ells, pupitres i llibres del col·legi– i que es convertirà en un museu etnogràfic gràcies a la tenacitat i sensibilitat d'alguns veïns. L'última mestra de Cornellana va ser la Ramona Valls, que hi va donar classes entre el 1959 i el 1967.

De mestre en mestre. La rotació dels mestres era habitual: arribaven molt joves, destinats en aquell racó de món que no sortia ni als mapes, al qual només s'hi podia accedir des de la Seu d'Urgell o a peu o

en la lletera, el camió que portava la llet, i molts en marxaven quan podien. En les èpoques en què la plaça de mestre estava vacant, la gent més il·lustrada del poble impartia les classes al jovent, com el Pepet de cal Tamastim, o el Cisco de cal Frare, segons recorda una altra veïna del poble, l'Emília Llorenç (1934), els fills de la qual van formar part de l'última promoció d'estudiants de Cornellana. La seva filla, Maria Neus Céspedes, és qui s'encarrega de salvar els objectes peculiars que ocupen l'antiga escola, i fa uns anys va publicar un llibre sobre el poble, titulat, senzillament, *Cornellana*.

Quan no hi havia un professional de l'ensenyament una altra opció era que la canalla es desplaçés a l'escola del poble del costat, en aquest cas, Fórnols. Durant uns quants anys els germans Martin van fer cada dia el trajecte de Cornellana a Fórnols, 2,5 quilòmetres per la carretera, suportant els rigorosos hiverns, amb la carmanyola del dinar, els llibres d'estudi, les llibretes de quadrícula, la *plumilla* i el tinter, normalment a compartir, material del qual en tenien cura «com si fos un tresor». Els llapis de colors, el tinter que presidia el pupitre, els manuals d'estudi... tot es compartia i es tractava amb respecte i devoció. Allò que es trencava o s'extraviava no es podia substituir tan fàcilment.

La Pepita recorda que a Cornellana hi havia una mestra que només feia mitja, no ensenyava, i per apren-

Les germanes Amàlia i Pepita Martin van passar part de la seva infantesa a la vall de la Vansa i Fórnols, on van anar a estudi.

dre, a les nits anava a fer repàs a casa del Mateu, un home solter del poble que vivia amb la mare. Però les classes a Cornellana van durar poc temps. Els germans Martin van començar a anar a l'escola a Fórnsols, tot i que la Pepita va deixar aviat d'anar-hi perquè la van enviar a servir a una casa rica de Tui-xent. De nou, el període de formació s'acabava massa aviat. Però va aprofitar bé la seva etapa escolar i va tenir temps de guanyar els primers premis del col·legi i de catequesi, fet que va enemistar alguna gent del poble «amb el mossèn Facundo» perquè va reconèixer com a la millor estudiant una nena andalusa. L'Amàlia afegeix que ella «també era bona alumna», amb predilecció per la

història i la geografia i una tírria des-carada a les matemàtiques.

De Cornellana a Fórnsols. L'Amàlia i la Pepita conserven bons records de l'escola, però també rememoren amb recança quan a la seva arribada la resta de companys els hi van fer el buit per ser «castellans», a remolc dels líders del grup, «com la filla del guardabosc», encara recorden. Però els nens són llestos i, de seguida, van aprendre el català i el mur es va trencar. Per als pares no els va ser tan fàcil. Entre els records de la infantesa viscuda entre Fórnsols i Cornellana –a Fórnsols s'hi van traslladar el 1955, on van viure fins l'any 1959 a la casa Argelagó, actual casa Campos– hi

ha, inevitablement, el tram que feien cada matí entre els dos pobles per anar al col·legi. L'Amàlia recorda un dia que amb el seu germà petit es van topar amb una caravana de gitanos, que aleshores viatjaven com zíngars amb tota la parafernàlia, i de la por que tenien van córrer muntanya avall fins al molí de Fórnsols. Van arribar plorant a casa, pensant que s'havien lliurat d'un segrest segur.

Per a qui conserven especial afecte és per a la senyoreta Olga López Feijoo, que els va fer classe a Fórnsols. La recorden com una noia jove, bonica, molt bona amb l'alumnat i que «ensenyava molt bé». Era gallega, filla d'un guàrdia civil empresonat a Lleida perquè, presumptament, feia «la vista grossa al contraban

Un grup d'estudiants, a finals dels anys 50, davant de la porta del centre escolar de Cornellana // PROCEDÈNCIA: Arxiu Neus Céspedes.

Ensenyar i castigar a Nargó

TRET DE COMPTADES EXCEPCIONS, LA TRADICIÓ PEDAGÒGICA QUE ES RECORDA AL POBLE DE NARGÓ S'HA CARACTERITZAT PER UNA NOTABLE DURESA REPRESSIVA

Marcel Fité > TEXT // Pep Graell > FOTOGRAFIA

El mestre de nois més antic que es recorda a través de la transmissió oral, el famós mestre Canal, era d'una rectitud extrema i, segons s'explica, capaç d'aplicar els càstigs més severos i contundents. En el seu temps –es diu, com si es tractés d'un elogi– «a la plaça d'estudi hi creixia l'herba, perquè als alumnes no se'ls deixava ni tan sols trepitjar-la». No obstant això, generalment parlant, els seus alumnes el recordaven com un bon mestre, com un mestre que «ensenyava molt» –fet que no ha estat pas empíricament demostrat–, i no eren pocs els pares que, més tard, si algun dia un fill seu es queixava dels càstigs violents i fins i tot cruels que rebia a l'escola, li responien: «Amb *lo* Canal *hauris* hagut d'anar». El Canal va ser mestre a Nargó, entre altres anys, durant els de l'època de la Dictadura de Primo de Rivera.

Pocs mestres van deixar al poble una empremta i un record tan forts com el mestre Canal. Dels seus successors durant els anys de la República, n'hem pogut esbrinar ben poca cosa. Un d'ells –a qui els alumnes coneixien com el Tres barbes, per una barba amb tres puntes que duia– no sembla que fos especialment autoritari i, tot i que ens informen que era un bon mestre, no hem pogut saber ni tan sols com es deia. La memòria del seu nom devia quedar esborrada per l'atroc ventada que assolà el poble a partir de la guerra espanyola de 1936-1939. O

potser, sigui perquè la gent tendim a recordar més els casos extrems que no pas les situacions de normalitat, malgrat que aquestes, al nostre país, hagin estat més aviat escasses.

Segons ens informa en Jaume Argerich, de ca la Munda, durant la remota postguerra per Nargó hi van passar diversos mestres: «Un que es deia Pasqual Barceló, un altre que es deia Pons i menjava a ca la Sisca...». Justament, el fill de ca la Sisca, en Josep Bosch, ens fa memòria d'un altre «que es *dive* Timoteo i s'estava a cals Abuelitos de ca l'Esteve». Però el record de la repressió més contundent i punyent dels anys més immediats a l'acabament de la guerra ja ens la van oferir en altres números d'aquesta mateixa revista en Pere Ramoneda, de cal Guillot, i en Jaume Argerich, suara esmentat. En Pere Ramoneda hi deia: «A la primera paraula que se t'escapava en català ja et clavaven uns mastegots. Lo mestre, mossèn Prior, que era qui feia l'estudi, era terrible. Va arribar a pegar molt! L'Emili de cal Vileta deia que la seva calavera aniria a la volta de la porta de l'infern, de tan dolent com era». Ho explicàvem al número 2 de *Cadí-Pedraforca*. I Jaume Argerich reblava: «[el mestre] En acabar la guerra obligava a parlar sempre en castellà, al *recreo* també. Es passejava amb un bastó que li portàvem la mateixa canalla. De vegades el qui l'hi duia era el primer a estrenar-lo! I quan sentia

enraonar a algú en català al pati li donava cop de bastó.»

La senyora Alicia i lo senyor Mariano.

Els mestres que sens dubte van tenir un pes específic més fort, més decisiu, més controvertit, durant els inacabables anys de la postguerra i del franquisme van ser l'Alicia Ginés Miñana i el Mariano Bach Ginestà. L'Alicia havia vingut de fora, ja abans de la guerra, però es va casar amb el metge del poble, el senyor Gasset, i s'hi va quedar. El Mariano era fill de Nargó, concretament de cal Janot –pronunciat Genot a la zona– i havia estat un dels millors alumnes del famós mestre Canal. De les persones amb qui hem enraonat, hem trobat –com ja sol passar en parlar d'antics mestres– opinions, referides a tots dos, força diferents i fins i tot contraposades. Com que seria impossible i poc operatiu de recollir-les totes, ens centrarem en els records –al meu parer força matisats i equilibrats– que ens n'ofereixen la Tresina i el Lao –Estanislao–, una parella que els van tenir durant la major part de la seva formació escolar.

L'Estanislao Guàrdia –el Lao– va néixer a Nargó l'any 1938. Recorda que el seu primer mestre es deia Bosch. «Devia ser cap a 1943, quan tenia cinc anys. Jo no anava a estudi, perquè aleshores no hi havia pàrvuls, i un dia em va veure per allà i m'hi va fer entrar. Aquest mestre se'n va anar a Sanatija a fer de secretari.

Un regle // FOTO:
Xavier Llongueras.

També n'hi va haver un que es deia Timoteo; recordo que es feia els cigarrets amb una màquina que tenia. Després, en vaig tenir un altre que es deia Béjar, que feia de mestre a les Masies, abans de venir a Nargó. Era molt recte. Et feia parar la mà i et pegava amb una barra, que anomenava la *Dorotea*. En aquells temps érem molts a classe, cinquanta o seixanta. Recordo que ens feia pujar la llenya per a l'estufa de casa seva; un dia algú, a qui en Béjar havia castigat, va rondinar, però ell el va sentir i el va tenir castigat en posició de fermes a l'escola. Aquell mestre, d'altra banda, ens feia fer teatre, el fèiem al cafè del cine.»

El mestre següent va ser en Mariano. «Amb lo Mariano vaig començar a aprendre de debò. Ens va fer tornar a començar des del principi. Sumar, restar, multiplicar, divisió amb prova, sistema mètric, àlgebra... Mirava la llibreta, la presentació dels treballs, preguntava la lliçó, feia

fer fitxes amb problemes... *Lo Mariano* ensenyava i corregia. Era molt sistemàtic. *Lo Béjar*, en canvi, era més càdric.»

En Mariano també era força recte i exigent. «També pegava amb *lo* regle i no tolerava que tiressis la mà enrere. En aquell temps es pegava i castigava, sí. Però jo el tinc per un bon mestre... Cada dissabte a la tarda resàvem *lo* rosari. Un dia no em sabia les lletanies i em vaig equivocar; aleshores me les va fer dir cada dissabte fins que les vaig saber.»

Uns quants anys després de la guerra, l'adoctrinament i la repressió lingüística havien esdevingut un fet tan normal i rutinari que ja formaven part del paisatge i gairebé passaven desapercebuts. «En arribar posàvem la bandera –l'espanyola, és clar: la catalana estava rigorosament prohibida–, després, abans de seure, cantàvem el *Cara al sol*, resàvem el pàrenostre, a la tarda abans de sortir cantàvem el *Viva España* i, durant les

classes, cançons de la Falange: *Prietas las filas, En pie camarada...*»

Les lectures, naturalment, eren totes en castellà. L'Estanislao en guarda un bon record. Algunes, encara les guarda i ens les mostra. «Estaven molt bé. Recordo un llibre que es deia *Lecciones de cosas, Lecturas de oro...* i moltes faules i històries». L'Estanislao també recorda molt el que es coneixia com el mes de Maria. «Al mes de maig tots havíem de portar flors, però un o dos érem els encarregats de fer el guarniment. Cantàvem cançons com el *Venid y vamos todos* i recitàvem poesies a la Mare de Déu...»

Als catorze anys, l'Estanislao va acabar la seva escolarització. «*Lo Mariano* va ser el meu darrer mestre. Després vaig anar uns dies a Organyà a aprendre l'ofici de baster. Per cert, que allà ja em van avisar que l'ofici que el meu pare volia que aprenguéss' estava acabant... Malgrat tot, al cap d'un temps me'n vaig anar a Torà

L'Estanislao Guàrdia i la Teresa Bach amb un llibre de lectura i un de geometria del curs 1953-54.

Capellans-mestres al Berguedà

QUAN ES TRACTA D'OFERIR SERVEIS, LA MAQUINÀRIA ESTATAL HA ESTAT LENTA I INEFICAÇ. PER AIXÒ, FA UN SEGLE NO ERA RAR QUE UN ALCALDE DEMANÉS AL BISBE UN CAPELLÀ-MESTRE

Benigne Rafart > TEXT // Ramon Vilalta > FOTOGRAFIA

Hi havia hagut un temps en què els vicaris de les parròquies rurals feien de mestres. A aquest cronista li han explicat que a l'escola unitària de nens d'Avià, cap als anys 60 del segle passat, s'hi van incorporar dos germans de Montmajor, que amb la seva família s'havien establert al poble. «La nota exòtica d'aquests nens, als nostres ulls, va ser que deien les taules de multiplicar en català perquè així les hi havia ensenyat el mossèn del poble. No deien *tables* de multiplicar, sinó *taules*, ni *seis por siete*, sinó *sis per set*.»

L'escola del Pujol de Planés. La supència dels mestres pels capellans de vegades era temporal, demanada pels alcaldes o els inspectors per tal de suplir una absència o esperar l'arribada d'una persona nomenada. Altres vegades durava tot el curs i estava plenament institucionalitzada. «Quan no hi havia escoles estatals, els rectors suplien les deficiències fent estudi als nens i les nenes de la parròquia, aprofitant una saleta de la casa rectoral». La frase és copiada del llibre *Montmajor i el seu comú*, d'Antoni Bach (pvre.). Hi llegim el cas concret del Pujol de Planés, poble disseminat de Montmajor on no hi havia escola, i la més propera es trobava a uns quants quilòmetres lluny. El rector va prendre la iniciativa de construir-ne una, que va costar 1.065,95 pessetes, aconseguides de la següent manera: el rector, 25

pessetes; els propietaris, 75 i 8 bigues cadascun; els masovers, 20; i la resta, l'Ajuntament. L'escola es va construir i hi van anar nens i nenes del Pujol, Gargallà, Pegueroles, Sant Joan de Montdarn, Serrateix i Montmajor. Hi va fer classes, des de 1927 fins després de la guerra, mossèn Josep Badia.

Al llibre *Història de Casserres de Berguedà*, de Josep Albert Planes, hi llegim que les escoles de Casserres van ser als baixos de la rectoria, separades la classe dels nens i la de les nenes per una paret. El vicari feia classe als nens. Les escoles noves van ser una prioritat del primer ajuntament republicà (1931) i van ser pagades per l'industrial tèxtil Marc Viladomiu. Als *Apunts o notes històriques de la Vila de Casserres*, de mossèn Ramon Camps, transcrits per Lluís Prat (pvre.), s'hi esmenta la sucursal del seminari de Solsona que hi havia hagut a Sant Pau de Casserres, on estudiaven llatí i altres matèries nois casserrencs i alguns recomanats de Berga. El 1884 van passar tots a Solsona. Els locals van servir de fàbrica de llonganisses i, posteriorment, les peripècies de la història van fer que s'hi establissin els cistercencs expulsats de l'abadia occitana de Fontfreda, a pocs quilòmetres de Narbona, amb el seu abat, fins que se'n van anar a Sant Martí del Canigó. De Fontfreda procedien els monjos que van fundar Poblet, i des del 2005 hi dirigeix un celebrat festival Jordi Savall.

D'altres capellans-mestres en tenim notícia per les biografies d'eclesiàstics que conté el llibre sobre la parròquia de Gironella, que va escriure l'historiador Josep Busquets. Hi trobem mossèn Pere Vila, nascut el 1887 al Molí del Castell d'Avià, ordenat el 1911 i nomenat el 1913 capellà-mestre del Pont de Raventí (ara Cercs). S'hi va estar fins al 1917. I també mossèn Josep Bover (1887-1965), fill de cal Tres Unces de Gironella, ordenat el mateix any que l'anterior, que el 1913 va posar en funcionament l'escola Nemus. Va funcionar fins al 1924, quan es van inaugurar les Escoles Benèfiques. Era músic i va escriure unes memòries. La desapareguda revista *El Vilatà* en va publicar molts fragments.

L'alcalde d'Avià i la demanda d'un capellà-mestre. Un cas ben documentat sobre la figura del capellà-mestre el trobem en una nota del llibre *La parròquia de Sant Martí d'Avià (907-2007)*. Es basa en un document de l'Arxius Diocesà de Solsona: «L'alcalde d'Avià, Francesc Mas, el 25 d'agost de 1909, escriu al bisbe demanant-li que enviï un capellà-mestre a fi de poder començar el curs escolar, ja que ha marxat Mn. Joan Malet Serra. Els pactes que proposa l'Ajuntament per obtenir aquest servei són: 1. L'Ajuntament assegura al capellà-mestre 70 pessetes mensuals junt amb les retribucions. 2. Se li donarà un pis decent sense pagar lloguer.

3. El capellà-mestre ha d'admetre tots els veïns d'aquest poble a partir de cinc anys d'edat i que no passin de dotze. 4. El capellà-mestre no podrà treure cap nen de l'escola sense comunicar-ho a la Junta Local. 5. El capellà-mestre tindrà les mateixes obligacions que els mestres oficials. El 31 d'agost el bisbe accepta les condicions exposades per l'Ajuntament i nomena Mn. Josep Bardinàs Gonfaus, de Berga, capellà-mestre d'Avià.»

Mossèn Ramon Viladés, autor de la nota i el llibre esmentats, és l'actual rector d'Avià. Va néixer el 1940 al municipi de Sant Mateu de Bages, parròquia de Coaner. «A casa érem pagesos; jo, encara ho sóc». Sol o amb col·laboració ha escrit llibres sobre la colònia Pons de Puig-reig, la Polifònica, les muralles de Bagà al segle XIV, el santuari de Pallar i la parròquia d'Avià, així com articles a la *Catalunya Romànica* i la *Geografia Comarcal de Catalunya*, i a publicacions diverses. Presideix l'Àmbit de Recerques del Berguedà, entitat que des de fa 33 anys edita la revista cultural *L'Erol*.

Mossèn Viladés també ha fet de capellà-mestre. Ens trobem per parlar-ne a la rectoria d'Avià, on hi ha la clara i espaiosa sala de parets ara farcides de prestatges i llibres, on les bigues i els amples finestrals són testimoni d'episodis turbulents de la nostra història. Aquí, el 26 d'octubre de 1839, s'hi va produir la destitució i empresonament del comte d'Espanya, comandant general de les forces carlines del Principat. Dels fets se'n va ocupar la premsa de l'època, com la famosa *Ruvue des deux mondes* («*Mort du comte d'Espagne*», publicat el juny de 1840); també han inspirat pàgines a Pío Baroja, Joan Perucho, Baltasar Porcel i Mercè Rodoreda.

Mossèn Viladés ha fet moltes classes. Quan va ser nomenat vicari d'Avià, mossèn Viladés va haver de fer de mestre durant tres mesos. «N'havien nomenat un de l'entorn de Barcelona i

El mossèn Viladés a l'espaiosa sala, plena de prestatges amb llibres, de la rectoria d'Avià.

MEMÒRIA FOTOGRÀFICA > LA FESTA DELS AVIS

M5

Festa del Avis a la Pobla de Lillet. Els avis de la Pobla sortien des de l'oficina de la Caixa de Pensions, on s'obsequiava les noies acompanyants o prioeres amb una mantellina. Després d'anar a missa, la comitiva es dirigia al cinema Llobregat, on es feia l'homenatge. Encapçalava la processó l'avi més gran del poble.

ANY: AL VOLTANT DE 1955

AUTOR: JAUME ARNAU

PROCEDÈNCIA: MONTSERRAT ARNAU, DE CAL SOLÀ. LA POBLA DE LILLET

M6

Acte d'homenatge a la gent gran d'Avià.

ANY: 1991

AUTOR: JOSEP VILLARÓ

PROCEDÈNCIA: JUNTA DEL CASAL DE LA GENT GRAN D'AVIÀ

PATRIMONI

MARC MARTÍNEZ > COORDINACIÓ

PATRIMONI ETNOLOGIA

Ferrar, estampir, trempar i llossar [pàg. 78-79]

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

PATRIMONI ARQUEOLOGIA

Fornícules rupestres al Berguedà [pàg. 80-81]

JOSEP CARRERAS BALAGUER [Berga, 1936. Arqueòleg]

PATRIMONI HISTÒRIA

Matasants de Castellbò [pàg. 82-83]

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

PATRIMONI LLENGUA

Mimologismes [pàg. 84-85]

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

PATRIMONI LLEGENDES

L'ós [pàg. 86-87]

ENRIC QUÍLEZ [Puigcerdà, 1972. Informàtic]

Cassola de patates amb
pela i col confitada cuinada
per la Filomena Noguera.

FOTO: Xavier Llongueras.

PATRIMONI GASTRONOMIA

Patates amb pela i col confitada [pàg. 88-89]

MARC MARTÍNEZ [Bellver, 1974. Treballador Social]

PATRIMONI FAUNA

El pica-soques blau [pàg. 90-91]

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

PATRIMONI FLORA

Les falgueres [pàg. 92-93]

PERE AYMERICH [Guardiola de Berguedà, 1963. Biòleg]

PATRIMONI PLANTES I REMEIS

L'hisop [pàg. 94-95]

JOAN MUNTANÉ [Alp, 1952. Farmacèutic]

Fornícules rupestres al Berguedà

Sense una orientació geogràfica clara, són cavitats causades per un procés d'origen geològic, que han sofert canvis en el transcurs del temps per diverses actuacions de l'home

Una de les coses en el món de l'arqueologia que no queden gaire clares, i sobre les quals s'han formulat diferents hipòtesis, són les fornícules rupestres, en alguns llocs conegudes amb el nom de *fornots*, ja que moltes d'elles, a causa de la seva forma, hom les associa amb els forns per a coure-hi pa. Aquestes cavitats, degudes a un procés d'origen geològic, han sofert canvis en el transcurs del temps per diverses actuacions de base antròpica.

En conjunt no tenen una orientació geogràfica determinada, fet que prova que utilitzaven aquestes concavitats produïdes per erosió, sense donar cap importància al fet que l'entrada de la cavitat pogués anar dirigida a qualsevol dels punts cardinals. Pel que fa a la seva utilització també hi ha diferents suposicions; des dels que creuen que es van fer servir com a llocs d'enterrament en època prehistòrica, fet no gens estrany, ja que altres petites cavitats van ser utilitzades per aquest ús, tot i que en les fornícules no s'han trobat restes antropològiques, fins als que pensen com a

més probable que siguin *eremitoris* de l'alta edat mitjana, en un moment que l'eremitisme tenia gran expansió a les nostres terres.

Una cosa sembla quedar clara, i és que en època prehistòrica, aquestes fornícules debien tenir quelcom per a la seva veneració, ja que llavors no s'entendria que el cristianisme sacralitzés algunes d'aquestes cavitats. Pensem que a la comarca del Berguedà hi ha dos casos clarament significatius, un d'ells a Sant Joan de Montdarn, on s'hi venera el patró del poble.

Prop de Fígols de Gargallà (Montmajor) hi ha una fornícula que també va ser cristianitzada. Es tracta de la cova de Sant Serni. La tradició sosté que Sant Sadurní va anar a predicar per aquestes contrades i va fer vida d'eremita en aquesta cavitat.

De les altres tres fornícules que coneixem al Berguedà, no sabem que en cap d'elles s'hi faci cap tipus de ritual conegut, tal vegada perquè estan actualment en llocs molt despoblats.

Totes aquestes cavitats són en roques

de pedra sorrenca, fet que, a causa de la gran erosió soferta en el transcurs dels segles, ha pogut esborrar diferents gravats que haguessin pogut contenir; tot i això, en tres d'elles encara se'n conserven, però amb diferent cronologia, ja que una d'aquestes concavitats té uns gravats que podem considerar d'època prehistòrica, i dues d'elles amb gravats medievals amb moltes reserves.

Al Berguedà, com hem dit, coneixem cinc fornícules; Serrapinyana (Avià), roc de Sant Narcís (Montmajor), Sant Miquel de Sorba (Montmajor), Sant Joan de Mondarn (Viver i Serrateix) i Cerdanyà (Sagàs), totes elles amb trets diferenciats, fet que dona un toc personal a cada cavitat. Mirarem, doncs, d'explicar tots aquests aspectes.

Serrapinyana. Aquesta fornícula està situada prop de la masia de Serrapinyana, del municipi d'Avià. Està oberta a la part vertical d'una plataforma de pedra sorrenca, a una altura d'uns dos metres de la superfície de la carretera. Segurament abans era més accessible,

però en obrir aquesta via forestal i abaixar el terreny la deixà a més altura. Les seves mides són: altura 2,05 metres, amplada 3,05 metres i fondària 2,90 metres. No coneixem que hagi sigut mai sacralitzada, però hem de considerar que segurament ho seria, tal com veiem en altres de la nostra comarca i de comarques veïnes.

El que podem afirmar amb seguretat és que durant l'edat

Creiem que aquestes fornícules haurien de ser estudiades en profunditat

Quatre exemples de fornícules

La fornícula de Sant Miquel de Sorba està situada prop de la casa Soldevila de Sorba. El seu perfil d'obertura ja indica que l'actuació antròpica ha fet variar la forma primitiva que devia tenir la cavitat. A sobre mateix, hi ha el poblal ibèric de Sant Miquel, avui encara en procés d'excavació. Com és natural, pel voltant es troba ceràmica ibèrica. Dintre de la fornícula hi ha gravades unes lletres fruit d'una actuació moderna.

Roc de Sant Joan de Montdarn. Aquesta roca està molt a prop de la rectoria i de la masia Cor de Roure, darrere d'un camp que limita amb la carretera que va a Viver i Serrateix. A diferència de les altres fornícules està a una altura d'uns 4'40 metres sobre el nivell del camp, no sabem si van aprofitar alguna concavitat natural de la roca, ja que actualment tal com és correspon a la intervenció humana. Té tres arcs que disminueixen vers l'interior, on hi ha dipositada la imatge del sant.

La fornícula de Cerdanyà és una cavitat produïda per erosió, en una roca de gres. Té la particularitat de tenir en el seu interior unes inscultures que poden ser prehistòriques, per la seva semblança a les de Gavrinis, a la Bretanya. Pensem que a uns trenta metres es van trobar dues destrals de pedra i una olleta de ceràmica.

Al peu, i a mà dreta de la carretera que va a la masia de Figols de Gargallà (Montmajor) hom troba el Roc de Sant Narcís, l'única d'aquestes fornícules que té un rètol indicatiu del lloc. És una cavitat lleugerament ovalada, de 1,90 m d'altura, 2,20 m d'amplada i 1,70 m de fondària, molt erosionada, de tal manera que tota inscultura que hagués pogut tenir hauria desaparegut. Als seus voltants s'ha trobat ceràmica prehistòrica, ibèrica i medieval, que dona fe de l'antiguitat de la veneració d'aquest lloc.

del bronze, concretament en el bronze mitjà, uns 1.500 anys aC, com també a l'època medieval, aquesta fornícula havia servit per a quelcom, tal com ens demostra la ceràmica trobada.

Aquestes restes ceràmiques es van trobar en l'obrir una rasa per col·locar-hi una canonada d'aigua i es poden identificar clarament com de l'edat del bronze i de l'època medieval, i concretament

aquestes últimes de l'alta edat mitjana. Si aquesta cavitat hagués servit d'enterrament en època prehistòrica, junt amb els fragments de ceràmica s'haurien trobat restes antropològiques.

una mirada en el paisatge

ALBERT VILLARÓ TEXT

XAVIER LLONGUERAS FOTOGRAFIA

Möbius

Al món hi ha uns punts especials, que haurien d'atraure l'atenció dels geofísics i astrofísics, però que, inexplicablement, passen desapercebuts o bé són considerats falòrnies pròpies d'il·luminats o de visionaris i, per tant, deixats de banda o reexpeditos sense contemplacions als programes de misteris de matinada que fan aquells tocacampanes insomnes. El principal és, naturalment, el que hi ha a l'escala que baixa al celler d'una caseta de l'avinguda Garay de Buenos Aires. És, ni més ni menys, l'Aleph, el lloc on convergeixen el passat i el futur, i tots els universos possibles –i també els impossibles, em temo–, que es veuen –literalment– per un forat. És un punt que conté tots els punts. Mareja només de pensar-ho, oi que sí? Donques no cal anar fins a l'Argentina per trobar un fenomen equivalent. De fet, en tenim dos de similars ben a la vora. Potser no siguin tan espectaculars, tan absoluts com el que va descobrir el senyor Borges, però Déu n'hi do. Ja se sap que la gent de muntanya és més aviat continguda a l'hora de fer veure els seus trumfos, per

aquella falsa modèstia del pagès pobre –o temorós que vingui algú de fora a fotre'l.

El primer és a la carretera del Cantó, la cèlebre i dissortada N-260, també coneguda com l'Eix Pirinenc. Entre Avellanet i la Parròquia d'Ortó, viatjant en sentit descendent i de matinada es produeix una cosa terrorífica, que no té explicació científica: en fer un d'aquells revolts mal peraltats, hom experimenta un desplaçament cap a una cota superior. Torna enrere, màgicament, com si la carretera fos un *scalextric* i una mà innocent posés el cotxe a un altre lloc de la pista, un enorme *dejà-vu* viari. No està gens malament, eh? Animo els conductors temeraris que ho provin. El primer cop que em va passar vaig haver de baixar del cotxe i fregar-me els ulls. Ara ja m'hi he acostumat, però el pessigolleig que sento cada cop que hi circulo és el mateix.

El nostre segon punt d'interès és igualment impressionant. Potser una mica més i tot, però no m'atreuria a assegurar-ho perquè només m'ha pas-

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

sat una vegada, i el mètode científic exigiria més comprovacions, que no estic en disposició de fer ara mateix. Sigui com sigui, explicaré el que em va passar i que el lector jutgi. Baixava de Girona, aprofitant la carretera nova que connecta la plana de Vic amb la vall del Llobregat via el Lluçanès, i que tant a compte surt per anar cap a Osona i tota la banda de Girona. Bé, això no és la ViaMichelin, o sigui que anem per feina. Quan vaig enfilar el túnel del Cadí era tard, les onze tocases. Passat Bagà se'm va encendre el llum de la reserva. Tinc un cotxe petit, d'aquells en

què no hi cap gaire benzina al dipòsit, i això pot ser un problema. Els indicadors de nivell baix són, a més, especialment histèrics i insistents, amb recordatoris textuais i sonors que, d'entrada, serveixen per culpabilitzar-te: ets un deixat i un poc previsor. Em faria molta vergonya haver de trucar a l'assistència perquè em portessin, a mitjanit, una *xerricana* amb cinc litres de noranta-cinc. Però m'imaginava que a l'àrea doble del Cadí hi havia servei les vint-i-quatre hores, si més no en la modalitat *targetera*, que és prou pràctica. Confiat, vaig sortir del peatge disposat a resoldre la situació. Vaig desviar-me cap a la benzinera de la dreta, que era la que em venia de pas. Sí, ja ho veia tot molt fosc, però mai tant. Estalvi energètic, potser. No: estava tancada. Un cartell dipositat al costat dels sortidors deia que la de l'altra banda estava oberta i que, un cop fet el ple, podia tornar a recuperar la meva trajectò-

«Allà hi ha una distorsió en l'espai temps, una cinta de Möbius viària: una superfície tridimensional que només té una sola cara, i que és 'topològicament no orientable', segons diu la Wikipèdia»

tombs per aquells deserts durant una bona estona. Arribava sempre al mateix lloc. Al final, temorós de què m'acabés quedant eixut allà, vaig decidir tirar avall, no pas sense deixar de pensar en la natura de l'estrany fenomen, del tot inexplicable. Després de donar-hi moltes voltes i haver-hi dedicat un parell de nits en blanc, em penso que sé què m'ha passat. Allà hi ha una distorsió en l'espai temps, una cinta de Möbius viària: una superfície tridimensional que només té una sola cara, i que és «topològicament no orientable», segons diu la Wikipèdia. Feu-ne una a casa, retallant una cinta en paper i, a l'hora d'enganxar els extrems, feu-hi una torsió. És clar: ha de ser allò. Els enginyers de TABASA se'l deurien trobar allà, i el van haver de reconvertir en alguna cosa que tingués l'aspecte formal d'una via de servei. Ara que s'ha descobert el seu secret, n'espero explicacions plausibles 🦉

ria inicial, sense haver de tornar a passar pel peatge. Tot un consol. Bé, el cert és que tot plegat tenia la seva lògica. Cap a l'altra banda, doncs. Els enginyers se la saben llarga, i hi ha tot un cafarnaüm de ponts, revolts i passos elevats per aconseguir-ho sense prendre mal. Però em va semblar arribar al punt de partida: benzinera a les fosques, missatge comminatori a provar-ho a l'altra banda. M'he equivocat, és normal. Torna-ho a provar, Sam. Una altra vegada. No podia ser que t'enganyessin, ni que el cartell fos una broma com aquella del '*Hoy no se fia, mañana sí*'. Vaig estar donant

El Carlit, el sostre de Cerdanya

PEL FET DE SER LA MÉS ALTA DE CERDANYA, DE LA CATALUNYA DEL NORD I DEL PIRINEU ORIENTAL, ÉS UNA DE LES NOSTRES MUNTANYES MÉS EMBLEMÀTIQUES

Manel Figuera > TEXT I FOTOGRAFIA

Situat íntegrament en territori cerdà, cada any al Carlit hi va tanta gent com a l'Aneto, al Mont Perdut o a la pica d'Estats. La seva ascensió per la ruta clàssica de la Bollosa en un dia d'estiu es pot convertir en una vertadera processó d'excursionistes. Es tracta, però, d'una bella muntanya que té presència i que es veu des de molts cims del Pirineu.

Primeres ascensions. Es desconeix la data de la primera ascensió, feta segurament per caçadors i pastors cerdans. La primera documentada per un excursionista correspon al comte Henry Russell, francès d'ascendència irlandesa, el juny de 1864. En canvi, la primera hivernal la dugueren a terme tres catalans: Lluís Estasèn, Joan Navarro i Josep Puntas, del Centre Excursionista de Catalunya, el 3 de febrer de 1923.

Ho van fer amb esquís des de la Bollosa i van seguir l'aresta est de la muntanya des del coll Colomer. Després, Estasèn i Navarro van baixar per Lanós, mentre Puntas ho féu pel mateix itinerari.

El pantà de la Bollosa. Al principi del segle XX es va construir per abastir d'energia elèctrica el Tren Groc. Se surt de la Bollosa prop de l'hotel refugi Les Bones Hores. Es pren un camí ben senyalitzat que s'enfila primer per una sèrie d'esglaons granítics, i després per una comella amb molleres fins a les immediacions de l'estany del Viver, des del qual es gaudeix d'una bonica perspectiva del puig Peric. El camí principal guanya altitud cap a l'esquerra, s'enfila a un altre esglaó, passa entre l'estany Sec i l'estany de la Comassa i segueix un esquenall arrodonit ja fora del bosc. Des d'aquest esquenall es

veuen, a l'esquerra, els estanys Llong i Llat. El panorama s'eixampla. Es creua per una palanca el torrent que va de l'estany de la Vallell a l'estany Llong i se superen una sèrie d'esglaons mentre es deixa enrere el terreny granític per entrar a l'esquistós, de tonalitats rocoses més fosques. Una pujada constant per aquests esglaons duu a un collet pedregós des del qual es descobreix, a la dreta, l'estany Sobirà, mentre al davant hi destaquen els dos cims del Carlit. A partir d'aquí la inclinació augmenta. El camí voreja un contrafort del tossal Colomer i fent llaçades a través d'un pedregar –hi pot haver una congesta de neu fins ben entrat el juliol– ateny l'estany Gelat de Sobirà, el situat a més altitud de Cerdanya.

El coll Colomer. Separa la coma de Trebens, amb els seus estanys, de la desolada coma dels Forats. El camí, sempre fressat i indicat, segueix ara l'aresta est de la muntanya. Fent llaçades arriba a un replà herbat a partir del qual s'enfila en diagonal a la dreta a fi de dirigir-se a la canal que separa els dos cims. En aquest flaqueig és necessari fer ús de les mans i la dificultat, sempre que no hi hagi neu, és escassa. El problema és que sovint s'hi acumula gent, s'hi fan cues llargues i la roca, gastada, en alguns llocs esdevé relliscosa. Per això és més pràctic i directe pujar íntegrament

El Carlit i el Carlit de Baix des de l'inici de la pujada al coll Colomer.

SORTIDA I ARRIBADA Pantà de la Bollosa. S'hi arriba des de la Guingueta d'Ix per l'N-116 fins a l'entrada de Montlluís. En una rotonda es pren a l'esquerra la D-618 en direcció a Font-romeu. Poc després, en una altra rotonda, se'n surt per la D-118 cap a Formiguera. Es creua el riu Tet i s'agafa la D-60 fins a la Bollosa. Si es fa l'excursió del 15 de juny al 15 de setembre, de les 8 h del matí a les 6 h de la tarda no s'hi pot pujar amb automòbil, per la qual cosa hi ha un servei regular d'autobús

DISTÀNCIA DEL RECORREGUT 14 km
DESNIVELL 904 metres

TEMPS DE RECORREGUT 5 hores (2 h 45 min d'ascensió i 2 h 15 min de descens)

UNA ÈPOCA PER FER-LO De juny a novembre

ELEMENTS D'INTERÈS La Bollosa, els diversos estanys, les pinedes de pi negre, els matollars de neret, els granits i els esquists, la grimpada final i el gran paisatge des del cim

RELACIÓ DE DISTÀNCIES De la Bollosa (2.017 m) a l'estany del Viver (2.143 m): 30 minuts. De l'estany del Viver a l'estany Sobirà (2.340 m): 1 hora. De l'estany Sobirà al coll Colomer (2.640 m): 30 minuts. Del coll Colomer al cim (2.921 m): 45 minuts.

per l'aresta est fins al cim principal de la muntanya: poques persones ho fan, la roca és bona i la dificultat, semblant; això sí, aquest tram resulta més aeri, no apte per a qui tingui vertigen. Després del replà cal enfilar-se per una xemeneia bastant dreta amb bones preses. Tot seguit es continua pel fil de l'aresta, que perd inclinació, o un xic a la dreta. Més amunt es troben uns esquists afilats com fulles de ganivets, però uns relleixos a la dreta faciliten l'accés. Un cop superats s'arriba a la cúpula del cim de la muntanya.

El cim principal del Carlit. Amb una altitud de 2.921 m, és un dels millors miradors pirinencs. En un dia clar, a llevant, s'hi pot veure el mar més enllà de la plana del Rosselló. A ponent s'hi albira l'Aneto (massís de la Maladeta) rere el Comapedrosa i la roca Entra-

vessada, a Andorra. La pica d'Estats destaca al nord-oest. Un altre aspecte remarcable és la gran quantitat d'estanys que es poden comptar. Dintre del mateix massís, el Carlit sobresurt 43 m per damunt del pic de les Xemeneies, al sud, i al seu darrere es troben els dos pics de Collroig. Al nord hi ha el Fals Carlit, el puig de l'estany Sobirà i la voluminosa tossa del Lloser, plana de dalt. A l'est hi crida l'atenció el cònic puig Peric, limitant amb el Capcir. No és, com alguns creuen, la talaia de Cerdanya, ja que per la seva situació no en domina la major part del pla, però sí ho és del Pirineu, ja que n'abasta pràcticament la meitat. El cim del costat, de 2.915 m, és atractiu perquè a dalt s'hi gaudeix d'una perspectiva detallada de l'estany de Lanós i de tot el seu entorn, amb el puig de Castell Isard, el pic Pedrós i el puig de Coma d'Or.

Possibles variants. Si es vol gaudir de solitud i d'una ascensió més suau abans del coll Colomer, és recomanable desviar-se cap a l'estany Llat per seguir després la coma dels Forats. Aquesta variant resulta més còmoda a l'hivern, quan hi ha molta neu, perquè s'ateny l'aresta est del Carlit sense la necessitat de treure's els esquís o les raquetes. L'horari és el mateix, tot i que el camí és menys definit i s'hi troba un sector rocós a l'entrada de la coma dels Forats. D'altra banda, és quasi obligat el descens per la coma de Trebens; es passarà pel costat dels estanys Sobirà, de Trebens, de Gombau, del Castellar i de les Dugues. El camí és evident i ben senyalitzat. Després d'aquest darrer estany es baixa al proper estany del Viver, on s'enllaça amb l'itinerari principal, que se segueix a la inversa fins al punt de sortida. L'increment de temps és curt: uns 20 minuts.

A dalt, damunt de l'esquenall arrodonit, amb el massís del Puigmal al fons. Al detall, als esquists afilats de la part superior de l'aresta est.

FlipArt

Els artistes entren als instituts

Per compartir amb els estudiants les seves experiències i projectes

**Teatre · Música · Discjòquei · Interpretació
Dansa · Màgia · Direcció · Vestuari
Escenografia · Il·luminació · Maquillatge**

Foto de Jordi Torrell

Foto de Carles Serrallina

www.diba.cat/oda/flipart

**Diputació
Barcelona**

**Mancomunitat
de Catalunya**

1914 2014