

CONVERSA

Miquel Vilardell

FILL DE BORREDÀ I
METGE RECONEGUT, ÉS
UNA DE LES PERSONES
QUE MILLOR CONEIX
LA SANITAT DEL
NOSTRE PAÍS

PRIMERS RELLEUS

Pep Albanell

L'ESCRIPTOR REPASSA
EL SEU ALT URGELL
D'INFANTESA

RETRAT DE FAMÍLIA

**L'Hotel Planes
de Sallagosa**

FA CINC GENERACIONS
QUE REGENTEN UN
DELS ESTABLIMENTS
MÉS CONEGUTS DE LA
CERDANYA

PERFILS

Carme Puig

ALS SEUS 88 ANYS
ENCARA ÉS UNA DE LES
ÀNIMES DE L'HOSTAL
VÍCTOR D'OLIANA

Florenci Besora

HA FET DE PROFESSOR
DE RELIGIÓ DURANT
ANYS I PANYS AL
GUILLEM DE
BERGUEDÀ

Josep Bonet

PALETA D'OFICI,
HA ESTAT MOLTS
ANYS PRESIDENT
DEL CLUB DE FUTBOL
DE BELLVER

A PEU

**Els llacs de
Graugés**

La roca de la Pena

cadípedraforca

www.cadipedraforca.cat

DOSSIER **FOCS,** **NEVADES, AIGUATS...**

39 planes que parlen de les
riuades, sobretot la del 1982
al Baridà i l'Urgellet, dels
incendis dels anys noranta al
Berguedà, de les nevades a
Cerdanya, de les tempestes
i dels llamps que impactaren
al santuari de Queralt...
desgràcies que han quedat
gravades en la memòria
popular

CADÍ, 100 anys de Cooperativa

CADÍ, fundada l'any 1915 i ubicada a la Seu d'Urgell, va ser la primera cooperativa lletera que es va crear a l'Estat espanyol i ha tingut, des de llavors, un paper fonamental en l'arrelament i la vertebració de la població al Pirineu.

La Cooperativa es nodreix de la llet produïda pels seus socis ramaders a les comarques de l'Alt Urgell i la Cerdanya. Un dels trets diferencials que garanteix la frescor i qualitat dels nostres productes és la recollida diària de la llet, essent sotmesa des del seu origen als més estrictes controls sanitaris.

El saber fer tradicional i l'ús de la més avançada tecnologia han fet que la mantega CADÍ sigui una de les poques d'Europa amb la distinció "Denominació d'Origen Protegida" i que l'URGÈLIA sigui l'únic formatge a Catalunya amb aquest important reconeixement.

La producció de llet: un estil de vida

La pagesia i la producció de llet s'han convertit en una font i estil de vida per als socis de CADÍ. Cadascun d'ells –un centenar actualment– són els autèntics responsables que la qualitat arribi al consumidor en forma de làctics.

Els socis i les seves famílies conviuen en ple Pirineu, envoltats de prats verds i pastures fresques que aporten el tret diferencial a la llet amb què s'obté una mantega i uns formatges amb gran personalitat i tradició centenària.

Els productes CADÍ han estat des de sempre presents a la taula de les nostres llars, envoltats de familiars i amics, compartint moments i experiències úniques.

I és que les persones que conformen la Cooperativa se senten orgulloses de poder-vos oferir uns productes que són fruit de la passió per la seva feina i pel territori on viuen.

CADÍ: un model cooperatiu

Els ramaders que conformen la Cooperativa CADÍ són una gran família que treballen pel bé comú en base als valors de l'ajuda mútua i la generositat, on seguint amb la tradició dels seus fundadors cada persona representa un vot.

A CADÍ fem del coneixement dels uns el saber de tots. Els socis, empleats, proveïdors, clients, col·laboradors i cadascuna de les persones que fem créixer CADÍ compartim una manera de fer i una forma de ser que ens fa seguir creient en un projecte comú amb perspectives de futur.

CADÍ
100
1915-2015

*EL FRUIT DE L'ESFORÇ, LA DEDICACIÓ
I LA ILLUSIÓ D'UN COLLECTIU DE
PERSONES PER UN PROJECTE COMÚ
EN PLE PIRINEU.*

www.cadi.es

CADÍ SCCL - La Seu d'Urgell

DIRECTOR >

Carles Pont
carles@cadipendraforca.cat

COORDINADOR PATRIMONI >

Marc Martínez

REDACCIÓ >

Telèfon 972 46 29 29
revista@cadipendraforca.cat

COL·LABORADORS >

Pep Albanell
Sara Aliaga
Albert Aubet
Pere Aymerich
Jordi-Pau Caballero
Josep Carreras Balaguer
Josep Clara
Jordi Dalmau i Ausàs
Manel Figuera
Marcel Fité
Carles Gascón
Emili Giménez
Pep Graell
Quirze Grifell
Esther Jover
Xavi Llongueras
Guillem Lluch
Oriol Mercadal
Jordi Pasques i Canut
Marc Pons
Àngel del Pozo
Meritxell Prat
Pere Pujol
Enric Quilez
Benigne Rafart
Erola Simon
Queraut Solé
Miquel Spa
M. Àngels Terrones
Eva Tomàs Gonfaus
Ramon Vilalta
Albert Villaró

EDICIÓ DE TEXTOS >

Montse Casas

IMPRESSIÓ >

Agpograf

DISTRIBUCIÓ >

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

DIPÒSIT LEGAL >

Gi-1102-2006

ISSN >

2013-3677

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 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: EINES
PROCEDENTS DEL PARC DE
BOMBERS DE MANRESA.
AUTOR: RAMON VILALTA.

SUMARI

4-5

PRIMERS RELLEUS POBLES

PEP ALBANELL (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

7-13

ACTUALITAT

14-21

CONVERSA MIQUEL VILARDELL

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

22-26

RETRAT DE FAMÍLIA ELS PLANES DE SALLAGOSA

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

28-33

PERFILS

CARME PUIG / FLORENCI BESORA / JOSEP BONET

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

35-77

DOSSIER FOCS, NEVADES, AIGUATS...

CARLES PONT (COORDINACIÓ)

79-95

PATRIMONI

MARC MARTÍNEZ (COORDINACIÓ)

ETNOLOGIA // ARQUEOLOGIA // ARQUITECTURA // HISTÒRIA // LLEGENDES // FAUNA // FLORA

96-99

UNA MIRADA EN EL PAISATGE EL MUNICIPI PERFECTE

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

100-103

A PEU

ELS LLACS DE GRAUGÉS

JORDI-PAU CABALLERO (TEXT I FOTOGRAFIA)

LA ROCA DE LA PENA

MANEL FIGUERA (TEXT I FOTOGRAFIA)

MEMÒRIA FOTOGRÀFICA RELIGIÓ I FESTES POPULARS

EROLA SIMON (RECERCA FOTOGRÀFICA)

conversa amb el Miquel de cal Metge. EL DOCTOR MIQUEL VILARDELL I TARRÉS HA EXCEL·LIT EN LA SEVA FEINA. ÉS CAP DEL SERVEI DE MEDICINA INTERNA DE L'HOSPITAL VALL D'HEBRON I CATEDRÀTIC DE LA UNIVERSITAT AUTÒNOMA. TAMBÉ HA ESTAT PRESIDENT DEL COL·LEGI DE METGES DE BARCELONA, ASSESSOR DE DIFERENTS GOVERNOS I MEMBRE DE LA L'ACADÈMIA DE CIÈNCIES MÈDIQUES DE CATALUNYA I DE LES BALEARS. HA REBUT LA MEDALLA NARCÍS MONTURIOL, LA CREU DE SANT JORDI DE LA GENERALITAT I EL PREMI PERE FARRERAS VALENTÍ, ENTRE ALTRES. TAMBÉ ÉS FILL IL·LUSTRE DE BORREDÀ, EL SEU POBLE.

CARLES PONT TEXT
RAMON VILALTA FOTOGRAFIA

Miquel Vilardell

Un matí assolellat de les darreries d'agost quedem per conversar amb un berguedà que ha dedicat la seva carrera professional a la investigació, a la docència i a l'exercici de la medicina. Ho ha estat gairebé tot en aquests àmbits i, encara avui, no pot deixar de visitar malgrat els càrrecs que té. De fet, no n'ha acceptat de més amunt perquè «veure malalts i fer classes és importantíssim per a mi, i depèn de la responsabilitat que hagués tingut ho hauria de deixar». I és que tot i la reeixida vida professional, el doctor Vilardell es mostra esquerp en parlar dels seus èxits; s'estima més xerrar de com millorar la salut, de la millora del sistema sanitari, d'envellir... Als seus darrers llibres, *Envejecer bien* o *Construeix el teu futur*, hi explica savis consells que tothom que arriba a l'edat on s'entreu que s'han viscut més estius dels que queden per gaudir hauria de conèixer.

La bona salut diu que també depèn de les amistats, de la família... La seva la va formar amb la Carme Molas, la mare

dels seus fills, el Miquel i el Jordi, que els han portat dos nés cadascú. Cap dels fills s'ha dedicat a la medicina, malgrat que un va provar-ho i va veure que no era la seva vocació.

Iniciem la conversa amb el doctor Vilardell recorrent casa seva. Ens mostra les magnífiques vistes que s'albiren des de la terrassa i en repassa tots els cims, les cingleres, les valls i els corriols. Seguidament visitem la consulta del seu pare. I mentre el fotògraf aprofita per retratar-lo, iniciem una profitosa conversa a peu dret. Parlem de la curació del càncer, de com les noves tecnologies, sobretot Internet, a vegades generen confusió als pacients... Ens explica amb fruïció tot el seu entorn: rememora moments d'infantesa, repassa anècdotes, parla dels grans avenços de la medicina al segle XX, i es meravella de la precarietat dels estris amb els quals el seu pare exercia l'ofici. La percepció que hom s'endu és que en Vilardell posa passió en tot allò que fa, sembla gaudir cada

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

retrat de família Els Planes de Sallagosa. ELS PLANES DE SALLAGOSA SÓN UNA DE LES FAMÍLIES MÉS CONEGUDES DE L'ALTA CERDANYA. AIXÒ ÉS, EN BONA PART, GRÀCIES AL FET QUE DES DE FA CINC GENERACIONS MENEN UN DELS HOTELS MÉS CONEGUTS DE LA COMARCA, L'HOTEL PLANES.

GUILLEM LLUCH TEXT

120 anys de taula parada a Sallagosa

Quan hom s'endinsa al poble de Sallagosa, venint de Perpinyà, no pot deixar de parar atenció en la singular façana que s'alça a l'esquerra de la plaça de Cerdanya, en el tram on la carretera es fa més estreta. La inscripció que diu: 'Hotel Planes. La vieille maison cerdane' ens deixa ben clar davant de quin establiment ens trobem. Aquest 2015 l'Hotel Planes ha complert 120 anys de vida. Ha plogut i nevat molt a Sallagosa des que l'any 1895 un matrimoni de Bellver, en Josep Planes i la Rosa Bra-ser, va establir un primer negoci on es podia menjar i dormir a peu de carretera, al costat d'on parava la diligència.

La llavor sembrada pel Josep i la Rosa ha anat creixent al llarg dels anys i ha passat de pares a fills fins arribar a l'actualitat, en què la cinquena generació de Planes tot just acaba de prendre el relleu. Ja fa més d'un segle, doncs, que l'hotel s'ha convertit en el nexa d'unió de generacions d'una família sencera.

La família Planes és, certament, una institució a Sallagosa i bona part de l'Alta Cerdanya, gràcies al fet que porten dècades i dècades de cara al públic en un dels establiments més emblemàtics de la comarca. Actualment, l'activitat de l'hotel agrupa tres generacions: els avis, l'Henry Planes (73 anys) i la

Raymonde Imbern (70 anys), els seus dos fills, el Jean-Luc (47 anys) i l'Eric (43 anys), i una de les tres nétes, la Cloé (9 anys), que és filla de l'Eric i la Natacha Pirof (39 anys), la seva dona. El Jean-Luc, per la seva banda, té dues filles de dues dones diferents, la Clara (21 anys) i la Sandra (14 anys), però viuen fora de Sallagosa.

L'Henry i la Raymonde, els avis, ja fa uns quants anys que es van jubilar. A la pràctica, però, segueixen passant bona part del temps a l'hotel, ja que això és el que els dona vida. Des de l'any 2010, però, qui duen el pes de l'establiment són els dos fills. L'Eric s'encarrega de les

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

sales del bar i el restaurant i, juntament amb la seva dona, és qui porta la gestió del negoci. El Jean-Luc, mentrestant, és qui mena el timó a la cuina, ja que n'és el xef. Tot i que cadascú viu a casa seva, tots a Sallagosa, passen junts pràcticament totes les hores del dia –i gairebé tots els dies de l'any– treballant a l'hotel i al restaurant.

L'Eric explica –en un perfecte català, gràcies a l'avi matern, que és qui li va ensenyar– que tots dos germans van tenir clar des d'un primer moment que el seu objectiu era fer-se càrrec del negoci familiar. Després de tantes generacions fent créixer l'hotel, no volien ser ells qui obliguessin a tancar-lo o a traspasar-lo. «Després de tots els esforços dels nostres avantpassats, no se'ns acudiria deixar perdre tot aquest patrimoni», destaca el fill petit.

L'Eric va fer estudis de comptabilitat i gestió i es va estar formant en algunes

empreses. Tot i això, l'any 1992 va decidir integrar-se a l'hotel per ajudar als pares. El Jean-Luc, per la seva banda, va estudiar per ser cuiner i, després de treballar en algun restaurant, va decidir també tornar a casa per treballar a la cuina. L'Eric assegura que, en el cas del seu germà, el retorn es va precipitar pel fet que el xef que hi havia fins aleshores a l'hotel es va morir, i això va empènyer al Jean-Luc a fer-se càrrec de la cuina. Si no hagués estat així, l'Eric creu que al Jean-Luc li hauria agradat fer «un *tour* de França, per formar-se en restaurants de tot el país.»

Una altra de les ànimes de l'hotel, a banda dels avis i dels fills, és la Natacha, la dona de l'Eric. Filla d'una família originària de la Guingueta d'Ix establerta prop de Tolosa, la Natacha va estudiar dret «i hauria pogut ser notària», explica l'Eric. Tot i això, un estiu va treballar a l'hotel, ja que la seva mare li va de-

manar a l'Henri que li donés feina. La mare de la Natacha i el pare de l'Eric es coneixien, gràcies als orígens cerdans de la família d'ella. Aquest fet, doncs, va posar en contacte els dos joves, que després d'aquest estiu de feina van començar a festejar. La Natacha, doncs, va renunciar a treballar del que havia estudiat per ajudar la família de l'Eric.

Orígens a la Baixa Cerdanya. Tot i aquestes cinc generacions vivint a Sallagosa, la família Planes té els seus orígens a Bellver. El Josep Planes i la Rosa Braser, els fundadors de l'hotel, eren fills d'aquest poble de la batllia, però van decidir marxar a Vià, prop de Fontromeu, a portar un molí fariner. El negoci, però, no rutllava, ja que el clima era massa fred i el riu que alimentava el molí se'ls gelava sovint. Va ser per això que van decidir baixar a la plana, a Llo, on no hi feia tant de fred. Un cop allà,

D'esquerra a dreta, la Natacha, l'Henri, l'Eric, la Raymonde, la Cloé i el Jean-Luc a l'hotel Planes // FOTO: Família Planes.

M3

Actuació de Marina Rossell a la Primera Diada de Cerdanya impulsada per l'Institut d'Estudis Ceretans. Es va celebrar a la plaça del Sol de Puigcerdà l'agost de 1981. La Diada de Cerdanya va néixer amb l'objectiu d'acostar en una festa comuna l'Alta i la Baixa Cerdanya.

AUTOR: DESCONEGUT.
FONS: ARXIU COMARCAL DE LA Cerdanya. COL·LECCIÓ DE FOTOGRAFIES DE L'ARXIU.

M4

El Ballet d'Alp és un ball pla que es balla l'endemà de Sant Pere, el darrer dia de la Festa Major del poble. A la imatge, el Ballet d'Alp quan es ballava a la plaça Major sota les garlandes de festa pels volts de 1945.

AUTOR: DESCONEGUT.
PROCEDÈNCIA: PEPITA GIRAUT.

DOSSIER

FOCS, NEVADES, AIGUATS...

CARLES PONT > COORDINACIÓ

Llamp me mati! [PÀG. 36]

CARLES PONT [Bellver de Cerdanya, 1974. Periodista]

Cendra i pudor de foc al Berguedà [PÀG. 38]

BENIGNE RAFART [Avià, 1954. Mestre de primària]

Batallar amb lo foc tota la nit [PÀG. 42]

MARCEL FITÉ [Coll de Nargó, 1949. Filòleg]

La marinada empeny el foc [PÀG. 46]

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

Quan Puigcerdà cremava [PÀG. 48]

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

A Martinet, amb un ull al riu [PÀG. 52]

GUILLEM LLUCH [Barcelona, 1986. Periodista]

El Segre desfermat [PÀG. 56]

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

A la Seu, plou sobre mullat [PÀG. 60]

ESTHER JOVER [Barcelona, 1980. Periodista]

Gent valenta a la presa d'Oliana [PÀG. 64]

JORDI PASQUES I CANUT

Aquelles nevades mítiques [PÀG. 66]

MIQUEL SPA [Mataró, 1971. Periodista]

Amb esquís pel mig de Berga [PÀG. 70]

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

L'impacte dels llamps a Queralt [PÀG. 74]

MERITXELL PRAT [Bagà, 1988. Periodista]

Anys secs, anys de gana [PÀG. 76]

EVA TOMÁS GONFAUS [Gósol, 1986. Filòloga]

ALTRES REPORTATGES

El tallafocs de l'incendi dels anys seixanta / Tremolors que aterrenen la població
El terratrèmol de Sant Llorenç prop Bagà
[PÀGINES 44 / 50 / 75]

MARCEL FITÉ / ORIOL MERCADAL / MERITXELL PRAT

El polanski és una eina utilitzada pels bombers en les tasques d'extinció dels focs.

FOTO: Ramon Vilalta.

Llamp me mati!

Carles Pont > TEXT

El foc s'atura amb aigua, l'aigua no es pot parar. Aquesta frase l'hem sentida sovint als més grans i segurament és verídica per bé que inexacta. A les nostres contrades, si parlem de desgràcies, podem assegurar que les que més ens han aclapatat són l'aigua i el foc. Perquè les secades patides han estat menys rigoroses, especialment en la durada, i les nevades, a muntanya, es passen amb resignació. En canvi, de tempestes amb llamps i pedra se'n recorden de molt severes i han fet molt mal, sobretot materials, però també personals. Hom recorda, aquí i allà, un parent pastor, un amic excursionista o un veí boletaire que han perdut la vida a conseqüència d'una llampegadissa. No en va, fem servir el llamp per renegar i descarregar el geni amb més o menys audàcia.

Quan parlem de grans emergències, al Berguedà recorden sobretot els incendis dels anys 90, mentre que a la Cerdanya i a l'Alt Urgell han quedat gravats en la memòria col·lectiva els aiguats del 1982. El Lluís Torrentó, de can Corominas de Viver i Serrateix, explica que va patir molt els incendis de 1994: «La impressió és que estàvem al mig d'una guerra devastadora que ho va deixar tot destruït. La cendra i la pudor del foc van durar vuit o nou mesos llargs!»! Són paraules extretes de la conversa que van mantenir amb el Benigne Rafart,

que és qui signa l'article que segueix a aquesta presentació. I és que la dècada dels 90 segurament va ser de les més cruentes per a una comarca que s'ha avesat a viure amb l'ai al cor tot just quan l'estiu despunta.

A Nargó, lo Peret de cal Guillot recorda molts dels grans incendis als boscos del poble, especialment els dels anys 60. Ho recull el text que escriu en Marcel Fité. Un xic més avall de Nargó, en Jordi Pasques relata amb pèls i senyals els incendis dels anys 80 als boscos de Peramola i d'Oliana. A Puigcerdà, en canvi, els grans focs van perjudicar els edificis més emblemàtics. L'Oriol Mercadal ha fet un bon repàs de tots els focs documentats a la vila des del segle XIII fins als nostres dies.

A l'Urgellet i al Baridà recorden amb especial tristesa la força de l'aigua. El Carles Gascón i el Guillem Lluch signen sengles articles parlant de les penúries que es van passar la nit del 6 de novembre de 1982 i els dies posteriors als aiguats que van causar molt mal i que seran recordats sempre al Pont de Bar perquè van canviar el curs de la història i la ubicació de tot un poble. A la presa d'Oliana, mentrestant, es vivien moments d'angoixa per la severitat de la riuada, en Jordi Pasques n'ha fet una viscuda crònica des de l'inici dels fets al desenllaç.

A les nostres comarques les nevades fan poc mal. Tanmateix, en la memòria de la gent, se'n recorden algunes d'aquelles de més de mig metre, com les que explica en Miquel Spa a Cerdanya o les que ha recollit en Quirze Grifell, de la ciutat de Berga, una de les quals els testimonis evoquen que anaven amb esquís a la baixada de Cal Gendrau.

Ni les esglésies ni els monestirs no queden salvaguardats per les inclemències del temps. Així ho sembla si ens atenim a les vegades que els llamps han impactat a Santa Maria de Queralt. La Meritxell Prat ha resseguit la història per explicar els episodis més cruentos en els que el santuari i altres indrets berguedans religiosos, o no, s'han vist afectats per fortes tempestes elèctriques. Finalment, l'Eva Tomàs Gonfaus ha anat a trobar testimonis que encara fan memòria de com es van viure les grans secades, com les viscudes per la Maria Potrony, dels anys 40 del segle passat, en plena postguerra: «Collíem una patates com macarulles que les havíem de coure amb pela!»

El temps diu que tot ho cura, però la veritat és que malgrat els anys, les desgràcies queden a la memòria de

les persones talment com si fossin gravades amb foc. I és que els fets de gran transcendència tenen la virtut i el defecte de treure el millor i el pitjor dels humans. Hom recordarà per sempre aquell favor del veí que els va donar un cop de mà en una situació difícil, i d'altres, en canvi, retindran l'amic que els va oblidar el moment que passaven per un mal tràngol.

Al dossier de *Focs, nevades i aiguats...* ens hem acostat als fets que han colpit més la gent de les nostres comarques. Hi trobareu moments de la memòria d'una gent que no exagera quan relata els dies d'incertesa que els va tocar viure. A molts dels testimonis que trobareu en aquest treball els manquen adjectius per descriure els fets patits. Com el Miquel Grau, el Miquel de la Serradora, de Martinet, quan prova de relatar la nit que no va dormir, el novembre de 1982: «Va passar tot com si fos un somni, va ser una cosa tan gran! Anàvem sentint les cases que anaven caient.»

En aquestes planes llegireu els fets més greus, però no hi són tots per manca d'espai. Aquells que ens han quedat per repassar tindrem temps de fer-ho en els propers números d'aquesta mateixa revista. 📖

El riu Segre baixant desbordat, al seu pas per la Seu d'Urgell, el matí del 8 de novembre de l'any 1982 // FOTO: Àngel Rúbio.

Batallar amb lo foc tota la nit

ELS INCENDIS A NARGÓ I RODALIES HAN ESTAT MOLTS I DIVERSOS, PERÒ ELS QUE MÉS ES RECORDEN SÓN ELS QUE VAN CREMAR BONA PART DELS BOSCOS COMUNALS

Marcel Fité > TEXT

Nargó i la majoria dels petits pobles del seu voltant posseeixen una important quantitat de boscos que pertanyen al comú, és a dir, que no són propietat de cap particular sinó del conjunt dels habitants de cadascun d'aquests indrets.

Cada poble té una manera determinada d'explotar i de beneficiar-se d'aquesta propietat comunal, cosa que ha comportat una especial relació entre els seus habitants i els boscos que els envolten. La característica més destacada d'aquesta relació havia estat, en el passat, la llestesa i el braó amb què la gent solia defensar aquestes propietats comunals en el cas que es veiessin amenaçades per qualsevol mena de perill i, molt especialment, pel perill del foc, pel perill dels sempre temuts incendis forestals. Eren els temps en què no hi havia cossos de bombers i la defensa de la integritat del territori es feia gairebé exclusivament a partir de la gent que hi vivia.

Algunes vegades, però, aquest antiqüíssim sistema de propietat comunal ha generat també situacions no tan idíl·liques. En efecte, segons la veu popular, alguns dels incendis més famosos i reiterats de la contrada, com ara els que es van produir durant uns quants estius a Sallent, haurien estat ocasionats justament com a conseqüència d'aquest sistema de propietat col·lectiva o comunal. Per parlar de tot plegat, comptem amb el valuosíssim ajut d'en Pere Ra-

moneda, una de les persones del país que millor coneix el tema.

El Pere Ramoneda Bach va néixer a Nargó el dia 28 d'agost de 1927. Sempre ha viscut al poble i en coneix els boscos com el palmell de la mà. «Fins i tot et podria dir quins són els arbres més destacats de cada bosc», m'apunta en parlar d'aquest tema. A més dels boscos i del terme de Nargó, és un gran coneixedor d'una bona part de la comarca i, ja no cal dir-ho, dels grans comunals de Valldarques i de Sallent.

El bosc comunal de Nargó es compon, bàsicament, de la muntanya d'Aubenc, de la de Turp i de la de Mont-del·lilit. «Turp –em precisa lo Peret– és tot de Nargó, tret del cap de la muntanya en què hi té un tant per cent l'Estat, que és qui l'administra. Nargó té la part de sota, que és la millor: la Vergeda, la Plana i tota la part baixa. Aubenc, en canvi, és només de Nargó: la Garanta –punt on abans del pantà gairebé tothom del poble hi *tenive aulivers*–, l'obaga Negra, la Selva, Coll, Cerdanyola, Cataplà, los serrats d'Aubàs, lo Banyader, lo serrat del Xot, lo Tossierol, lo serrat del Faig...»

Durant anys, «quan la fusta es cotitzava, moltes coses de l'Ajuntament es pagaven amb el que es treia del bosc: l'agutzil, les obres... però a Nargó no es repartien mai diners a les cases; a Valldarques, a Sallent, a Gavarrà i a Montanissell, en canvi, sí que ho *feven*. Alguns diners anaven als mestres i al metge que

hi pujava... A Nargó, lo guardabosc cada any marcava un pegat per a fer llenya, unes vegades a Aubenc, unes altres a Turp i unes altres a Mont-del·lilit, encara que la gent no ho solia respectar. Actualment s'ha de demanar permís a ICONA i a l'Ajuntament. A més a més, si algú es feia una casa al poble, *tenive* dret a anar-se a tallar les bigues.»

Un altre dels drets ancestrals de la gent era el de fer boïgues, és a dir, artigar el bosc i fer-hi conreus. «A la muntanya d'Alinyà, que havia estat de la duquessa d'Alba abans que se la vengués al Pere Jan, que fou el qui se la va vendre a la Caixa de Catalunya, la gent *tenive* permís de fer-hi boïgues de trumfos o del que s'escaigués i si les conreaven no els en podien fer fora, tot i que el bosc era una propietat privada. A Nargó aquest dret també hi era; si abandonaven o deixaven ermes les boïgues, *avontes* quedaven del poble.»

Tots aquests drets i avantatges feien que la gent se sentís corresponsable dels boscos del comú. Encara que «no sempre tothom. Començant pels mateixos guardabosc», em puntualitza el meu interlocutor alçant un dit.

El foc dels anys seixanta. El Pere Ramoneda –més conegut a Nargó com lo Peret de cal Guillot– ha acudit a apagar foc en diverses ocasions. «Una vegada, cap allà a la primeria dels seixantes, es va declarar un incendi que es va encendre al

Rialb –a Ramoneda–, va pujar per Bernadí de Cortiuda, pel coll de Creus i va començar a amenaçar els boscos dels voltants, encarant-se cap al Tosserol i la Ginebreda, en direcció a la casa d'Aubeng, i cap al comunal de Nargó. A mi em va trucar l'amo de la casa d'Aubeng perquè passés ànsia d'on passava lo foc. Ell va pujar amb lo jeep. De Nargó en va sortir un camió amb voluntaris que van batallar amb lo foc tota la nit. L'endemà van fer una crida, però alguns es van resistir a anar-hi i al final hi van pujar remugant. Lo Vicenç de cal Cunyat va pujar una partida de guàrdies civils amb lo tractor, però li va bolcar el remolc i *avontes* me'n vaig haver de fer càrrec jo.»

El foc, malgrat tots els esforços, avançava imparable cap al comunal de Nargó. «*Avontes*, jo, lo meu germà Jaumet i lo Riba –un guardabosc molt expert– vam decidir cremar l'aiguavessant, que sempre sol ser més despoblat d'arbres. Es va fer amb molt voluntarisme, amb rames per mantenir-lo a ratlla, però es va fer molt bé. Si no es fa aquell tallafocs hauria cremat tot Aubeng! En aquella època no hi havia ni la carretera actual ni els mitjans que hi ha avui.»

El foc de Carreu. Un altre incendi que el Peret recorda és el de Carreu. «Va ser molt fort. Es va cremar tot lo terme de Carreu. Lo bosc era del Sindreu, un fabricant de Badalona que se'l va acabar venent a lo Torres, també de Badalona. En aquest incendi va ser el primer que hi van treballar avions. Carregaven l'aigua del pantà de Sant Antoni, a Trepmp. Ja portaven els dipòsits com ara. En aquest incendi hi van obligar tota la gent del país. Hi va haver d'anar tothom forçat. Lo foc va arribar fins a la font de la Menta.

D'aquest bosc, abans de la guerra en treien la fusta amb uns camions que duïen rodes de ferro i la feien arribar fins a Pessonada. Des de Pessonada l'arrossejaven fins al riu i allà l'enraïaven. També l'havien baixada amb carros cap al Segre. Era un bosc molt gran, que tenia una fusta molt bona. Antigament havia estat de Bóixols. S'estén des de la serrallada del Bou Mort fins a Herba Savina i lllinda amb lo terme de Nargó. Aquell any gairebé es va cremar tot.»

Els misteriosos incendis del bosc de Sallent. De tots els incendis forestals que hi va haver a la comarca els més coneguts van ser els que es van produir al bosc de Sallent. Durant molts estius van ser notícia a les ràdios, a les televisions i als principals diaris del país. «En aquest bosc, algú hi ficava foc cada estiu, dues o tres vegades; se'n va arribar a cremar bastant tros». El que els mitjans no deien era que a través d'aquells focs es dirimia

un conflicte local. «En aquell temps la gent del comú no s'avenien. Alguns no estaven d'acord amb els repartiments. La condició per cobrar del bosc era fer foc al poble i treure fum per la xemeneia. I si podia ser amb llenya ben verda perquè lo foc es veïés de lluny, com al Vaticà, encara millor», em diu lo Peret amb sornegueria. Però no tothom hi feia foc tot l'any, a Sallent. «Hi havia gent que marxava a l'hivern, perquè al poble hi feia massa fred, i se n'anaven a Trepmp, a la Pobla o a altres indrets. Finalment van anar per justícia i van guanyar els que havien de marxar a causa del fred. Van considerar que la gent se n'anava per necessitat, perquè s'hi veia obligada. No es va poder saber mai qui eren els qui provocaven els incendis. A partir que es van nomenar dos vigilants del poble ja no es va tornar a posar mai més foc al bosc. Actualment, els habitants del comú han arribat a una entesa i s'administren ells mateixos el bosc.»

El Pere Ramoneda, lo Peret de cal Guillot de Nargó, amb una branca de lledoner que abans feien servir per apagar foc.

La marinada empeny el foc

ELS BOSCOS DEL SUD DE L'ALT URGELL, ELS D'OLIANA, BASSELLA I LA MAJOR PART DELS DE PERAMOLA, ES VEUEN MÉS AFECTATS EN CAS D'INCENDI, COM VA PASSAR AMB ELS DELS ANYS 80

Jordi Pasques i Canut > TEXT

La varietat vegetal de l'Alt Urgell, amb espècies arbustives i arbòries pròpies del clima mediterrani i altres de latituds subalpines i alpines, és degut a la gran longitud d'abast territorial de nord a sud, des del Pirineu fins al Prepirineu, i a la diferència d'altitud. Des dels 400 metres de Bassella, fins als 2.789 del pic de Salòria, els estats de vegetació formen un mosaic de boscos i de rasos alpins que responen de diferent manera davant el foc.

Així, en condicions climàtiques normals, els boscos del sud de la comarca, els d'Oliana, Bassella i la major part dels de Peramola, es veuran més afectats en cas de patir un incendi forestal. Els extensos boscos de pinassa i de pi blanc que hi trobem, altament combustibles, no tenen res a veure amb els de pi roig i de pi negre de la part central i nord de la comarca. I si l'estrat arbòri respon amb més o menys vulnerabilitat al foc, d'igual manera l'estrat arbustiu té diferent comportament. Les pinedes de pinassa i de pi blanc, acostumen a tenir un sotabosc ric en espècies molt combustibles, com les argelagues, fenassos

i altres arbres, com ginebres, càdec i garrigues. A més, al sud de la comarca, a les tardes d'estiu hi arriben, per la vall del Segre, les darreres alenades de la marinada, que pot ajudar a propagar els incendis ràpidament.

Aquests condicionants, contribueixen a que el risc d'incendi sigui, en el sud de l'Alt Urgell, molt més alt que a la resta de la comarca, com testimonien els dos incendis forestals que passem, a grans trets, a exposar. Van tenir lloc l'any 1983 i 1986, el primer afectant el terme de Peramola i el segon el d'Oliana.

Incendi a Peramola, 1983. A dos quarts de quatre de la tarda del dia 13 de juliol de 1983, el parc de bombers d'Oliana rebia la trucada d'un veí del poble alertant d'una columna de fum que sortia més enllà i per darrere de Nuncarga, cap a la banda del Rialb, nom amb què s'anomena comunament el terme municipal de la Baronia de Rialb. Donat l'avis d'incendi al control central de Lleida, al cap de tres minuts sortia del parc el camió BRP –Bomba rural pe-

sada– L-205, adequat per treballar en incendis forestals gràcies a la tracció 4x4 i a la seva bomba Rosenbauer, capaç de bombar aigua costa amunt amb gran eficàcia. L'equip humà que sortia cap al foc del Rialb, era format per 4 membres de l'esquadra forestal –entre els quals qui signa l'article– i un cap de sortida professional, que venia dia si dia no dels parcs de la Seu d'Urgell i de Solsona.

Aquell dia era el Pere Pernal, de la Seu d'Urgell, el cap de sortida. Era l'estrena del parc d'Oliana en un incendi forestal i el segon servei efectuat. El primer, havia estat just el dia abans, quan va anar a sufocar el foc fortuït en la càrrega d'un tràiler del Puigsubirà de la Seu, incident ocorregut a la carretera de Tiurana a Ponts, just davant de la casa de Sòls de Riu, lloc ara colgat per les aigües del pantà de Rialb. El foc havia començat sota els camps de la casa de Vilardaga, al terme de la Baronia de Rialb. En arribar per la pista de Pallerols des de Peramola, el camió L-205 d'Oliana va poder salvar de les flames un paller i de seguit demanà reforços via ràdio. De fet, ja pujaven

A dalt, un hidroavió treballant entre Aguilar i Nuncarga en l'incendi de l'any 1983 // FOTO: Enric Esteve.

els pocs camions que, en aquells anys, tenia la brigada de Lleida. El foc, degut a la marinada que bufava, s'enfilava ràpidament cap al nord, en direcció a la casa de sant Marc, on es dirigí el camió d'Oliana després de carregar aigua a la bassa de Vilaró. El camió de Solsona i el de la Seu arribaven a la mateixa hora que el Seat 131 conduït per Fillat, amb el Cap de Brigada de Lleida, Fernando Liesa, que es posà al front del comandament. Amb 8 camions, durant la tarda i la nit es va poder evitar que saltés cap a ponent de Pallerols i entrés de ple a les grans masses boscodes de la Baronia, cap a Traguany i Confós.

L'endemà, arribaren a migdia els hidroavions d'ICONA des de Saragossa i van treballar al front del foc, que havia girat cap a Cosconera, Nuncarga i la Masia del Forner, ja en terme de Peramola, el més castigat. Els camions, van atacar al sud-est del front, entre Vilaplana, la Clua i Aguilar de Bassella. El dimecres el foc era apagat del tot. Però el dijous a migdia revifà per sobre la serra de sant Marc, just sobre la casa de l'Arçosa, on s'havia apagat el dia abans. La revifada s'atacà de seguit i cremà poques hectàrees, fins a la casa de Molleví. El resultat fou de 2.300 hectàrees cremades.

Incendi a Oliana, 1986. A dos quarts de dotze del migdia del 2 d'agost de 1986,

en plena processó solemne del dia de la festa Major d'Oliana, una columna de fum sortia de sobre mateix de la Masia de Xinxola, al peu de la serra d'Oliana. En 10 minuts el camió del parc arriba a l'indret i treballa de valent, sense poder fer res més que demanar al control central de Lleida reforços. El foc tirava molt fort i costa amunt, degut al pendent i al vent que bufava al seu favor. El camió de Solsona sortia de seguit i en arribar a la collada de Clarà, avisava que el foc es veia ja al cap de la serra d'Oliana i que des d'Ogern, ells enfilarien per cal Cordill per mirar d'aturar-lo. Arriba la Seu i es posa a l'obaga, junt al camió d'Oliana.

El foc, però, va ràpid i sense pistes per acotar-lo i seguir-lo, marxa cap al nord, serra enllà. Arriben els camions de Cervera i de Ponts i també van direcció a Ogern i vers el cap de la serra, treballant a la pista culminal per tal que no travessés del coll d'Aigua cap a Ogern i no passés del fil de la serra cap al Solsonès, amb molt bosc per endavant. A mitja tarda, el foc havia travessat el torrent del Reixà i amenaçava cal Marc i la Valldan. Tot feia pensar que costaria aturar-lo. Però arribà una ajuda que fou clau. Un camió cisterna de 20.000 litres, baixat expressament des de les pistes d'esquí del Port del Comte, a instàncies de l'empresari Serra de Solsona,

va permetre muntar una línia d'atac en baixada des de prop de la collada de la Creu de les Llaceres per tota l'obaga de les Cots. El camió de Cervera, tot sol, amb els 20.000 litres i l'ajuda de gent de país que pujaren d'Ogern, baixaren de Cambrils i vingueren de les masies de Castellar de la Ribera, va aturar el front a boca foscant. A la nit es treballà a coll d'Aigua i a la collada del Valent. L'endemà el foc era apagat. Cremaren 800 ha.

Avui en dia, els tres dies de foc i les 2.200 ha afectades de la Baronia de Rialb i Peramola, haguessin quedat en una tarda i 400 o 500 ha cremades a tot estirar. I el d'Oliana hauria quedat en poques hores apagat i en un centenar d'hectàrees. Ni l'any 1983 ni el 1986 hi havia helicòpters operatius amb aigua –no s'incorporarien fins l'estiu de 1988– i la flota de camions era la desena part dels que hi ha actualment. També la logística de suport als equips de bombers ha millorat notablement. En aquells anys, passar tres i quatre dies en un foc, o enllaçant un incendi amb un altre, arreu de Catalunya, sense tornar a casa, era habitual. I bevent aigua de garrafes, agafada en fonts, i menjant pernils o formatges amb pa o entrepanes que bonament miraven de portar els ajuntaments o els veïns. I no parlem de la roba dels bombers ni dels elements de seguretat. Tot ha millorat per bé dels boscos del país 🇪🇸

A dalt, uns veïns d'Oliana apagant foc, l'any 1986 // FOTO: Enric Esteve.

A Martinet, amb un ull al riu

EL POBLE HA VISCAT DIVERSES SITUACIONS DE RISC PER LES CRESCUDES DEL RIU SEGRE, PERÒ LA DE L'ANY 1982 VA SER DE LES MÉS GREUS QUE ES RECORDEN

Guillem Lluch > TEXT // Xavi Llongueras > FOTOGRAFIA

El vespre i la nit del 7 de novembre del 1982 seran recordats sempre per la gent de Cerdanya i especialment de l'Alt Urgell. La crescuda del Segre va provocar estralls a les parts més baixes del Baridà i a l'Urgellet, causant greus danys a Martinet i enduent-se pràcticament un poble sencer, el Pont de Bar, entre d'altres desgràcies. Aquesta és possiblement la pitjor catàstrofe que ha viscut Martinet en la seva no gaire llarga història com a poble. Els aiguats del 1982, certament, van marcar la vida de molts veïns de la localitat. Tot i ser el cas més greu, els més grans del poble recorden que anteriorment l'aigua del Segre també els havia fet patir, almenys en dues ocasions més. Aquest fet fa que, tot i els treballs

de canalització i d'assegurament que s'han fet al riu, avui, quan plou molt, encara siguin uns quants els que marxen a dormir inquietos pel que puguin passar.

Dues d'aquestes persones que recorden amb claredat aquells fets són en Miquel Grau, el Miquel de la Serradora i en Joan Munt, el Joan Ferrer, que van viure els aiguats del 82 d'una manera molt especial a Martinet: en Miquel era l'alcalde i en Joan, regidor.

El primer que diu en Miquel quan se li pregunta com va viure aquell vespre i nit és que «va passar tot com si fos un somni, va ser una cosa tan gran...». «Portava plovent tot el dia i a mesura que avançava el vespre ja es veia que allò es complicava», afegeix en Joan.

En Joan Munt i en Miquel Grau al pont sobre el Segre que es va refer després dels aiguats.

Unes hores després, quan la llera del riu ja no va poder més, Martinet es quedava sense llum i l'únic que recorda en Joan és que, a les fosques, «anàvem sentint les cases que anaven caient». La força del Segre desbordat es va endur per davant quatre cases que hi havia a l'altra banda del riu, al cantó de Montellà, i també cal Farreny, una casa construïda on actualment hi ha l'aparcament i la parada de l'autobús. En aquest darrer cas, a banda d'endur-se una vivenda, l'aigua també es va emportar per davant la perruqueria del poble i la carnisseria Puig.

A banda, la riuada va inundar els baixos de les cases que hi havia a peu de carretera, des de l'entrada del poble venint de Puigcerdà fins a l'Hotel Cadí.

En aquest punt, el Segre es desvia cap a l'esquerra, i això va fer que la part més occidental del poble no es veiés afectada.

Aquesta part, de fet, no es va veure afectada, recorda en Miquel, «gràcies al fet que el riu de la Llosa no es va desbordar», ja que si aquest riu, que ve de la muntanya de Lles, també hagués sobreixit, l'afectació hagués estat el doble de catastròfica per al poble de Martinet. I és que només cal veure el nombre de cases que hi ha a pocs metres d'aquest rierol.

Tot i això, en Miquel, que a l'època regentava una serradora ubicada entre la plaça Sant Eloi, l'Hotel Cadí i el riu de la Llosa, recorda que l'aigua del Segre baixava tan forta que «arribava per la plaça, creuava la serradora i baixava en cascada fins a la Llosa». Aquest fet, evidentment, li va malmetre força les instal·lacions de la serradora i va haver-ne de canviar els motors.

La fugida de Martinet. Un dels aspectes que tant en Miquel com en Joan destaquen, ja que creuen que se n'ha parlat

poc, és el que ells anomenen la fugida de Martinet. Aquesta es va produir l'endemà de la riuada, el 8 de novembre a la tarda, quan pràcticament tots els veïns de Martinet van fugir cap a Travesseres, Lles i la masia de la Serra, a Prullans, perquè la Guàrdia Civil, erròniament, els havia dit que s'havien trencat totes les preses de França i que venia encara molta més aigua que la que havia arribat fins aleshores. A l'Alta Cerdanya, evidentment, no hi ha cap presa que afecti el cabal del Segre, i per tant la informació era falsa.

En Joan, recorda, que havia anat a acompanyar a Lles a un home que participava en les tasques inicials d'avaluació de danys per tal que pogués trobar un lloc per comunicar-se per ràdio. Quan baixava cap a Martinet amb moto recorda que va començar a trobar-se gent del poble que ja havien arribat a Travesseres.

En preguntar-los què passava, li van explicar que el tinent de la Guàrdia Civil de Bellver havia donat ordre d'evacuar el poble sencer perquè li havien dit «que s'havien rebotat les preses dels es-

tany de les Bulloses i de Lanós». En el cas de les Bulloses, reflexiona en Joan, «l'aigua va a parar a la vall del Tet, i per tant a nosaltres no ens afectaria, i a Lanós, sembla que l'únic que van fer va ser alliberar una mica d'aigua per alleugerir la pressió de l'estany». En cap cas, però, no es va produir cap alliberació massiva d'aigua que justificués aquella evacuació del poble.

Per tot plegat, en Joan assegura que «va ser com una pel·lícula de riure». A Montellà, explica, es van quedar sense telèfon, i no entenien què estava passant a Martinet, ja que, caiguda la foscor de la tarda del 8 de novembre, només veïen una munió de gent carregada i amb llums a les mans marxant de Martinet cap a Travesseres i la Serra. Per acabar de completar l'argument d'aquesta pel·lícula de riure, en Joan explica que uns bombers de Puigcerdà van decidir baixar fins a Martinet per ajudar, un cop acabada la seva feina. «Quina va ser la seva sorpresa quan van arribar al poble i no hi van trobar ningú!», explica rient en Joan.

El tram més devastat per l'aigua va ser el que va de la plaça de Sant Eloi fins a l'entrada de Martinet venint de Puigcerdà.

A la Seu, plou sobre mullat

LA RIUADA MÉS RECENT I DOCUMENTADA DE LA CAPITAL DE L'ALT URGELL ÉS LA DEL 1982, PERÒ LA DEL 1937 VA SER TAN DEVASTADORA QUE ALGUNS PADRINS ENCARA SE'N RECORDEN

Esther Jover > TEXT

No els descobrirem la sopa d'all recordant els devastadors aiguats del 1982. La posterior canalització del riu Segre, impulsada pels Jocs Olímpics del '92, han evitat que les crescudes del riu fessin més mal. Abans dels fets del 1982, però, els desbordaments del Segre eren constants i alguns van ser igual de catastròfics, com el de 1937.

Posem-nos en situació: la Seu d'Urgell, any 1937. El país està immers en una terrible Guerra Civil i la població passa penúries, els joves són mobilitzats a la guerra i els assassinats proliferen. En aquest context de 'guerra brutal' el Segre torna a fer de les seves, creix i arasa amb tot el que troba al seu voltant mentre «*La Corporació està mancada de cabals*», segons consta en el llibre d'actes de l'Ajuntament urgellenc de 1937, conservat a l'Arxiu Municipal de la Seu d'Urgell. En l'acta de la sessió ordinària celebrada el 20 de novembre de 1937, amb Pere Argelich i Sastre recent reelegit alcalde de la Seu, s'hi explica que: «*El Segre, en les seves periòdiques crescudes, està assolant l'horta de la Seu d'Urgell. Aquest any, per la força extraordinària de la riuada, els danys han estat importants i ha quedat desbrossat el camí perquè successives crescudes facin un mal cada dia més greu. Fa anys que els organismes municipals no es preocupen d'aquest problema que avui ja té una importància grandíssima, i que pot tenir-ne molta més en el successiu*

de no aplicar un remei». El Segre, sempre fent de les seves...

Però, ja ho dèiem, l'Ajuntament està escurat: «*La situació municipal tampoc permet començar obres importants a càrrec del pressupost municipal*». La situació afecta també més comarques ja que la riuada del 1937 va fer mal a molts llocs del Pirineu, destacant el Pallars Sobirà i Andorra. L'acta prossegueix: «*Cal tenir en compte que els rius desbordats han fet mal a tota la comarca. Tenint en compte aquestes circumstàncies nosaltres [l'equip de govern consistorial] proposem: que es portin a terme les reparacions més urgents amb col·laboració dels ajuntaments veïns si les obres a fer afecten altres termes municipals, que el Consistori, junt amb altres ajuntaments que pogués interessar-los, demani al departament d'Obres Públiques de la Generalitat la col·laboració tècnica necessària per fer l'elaboració d'un pla complet de canalització del Segre en el seu curs per la nostra plana, i que en les peticions de reparacions de danys que els afectats puguin fer als governs de Catalunya i de la República, l'ajuntament de la Seu faci saber als de la comarca que els donarà suport i s'hi solidaritzarà.*»

Sorprèn que l'any 1937 ja es parli de canalitzar el Segre, una mesura que no es farà efectiva fins als anys 80, tot i que a les actes hi consta que les propostes de canalitzar el riu es remunten al segle XVIII, segons explica l'arxiver municipal de la Seu, Lluís Obiols.

La gran riuada es va produir entre els últims dies d'octubre i els primers de novembre de 1937, unes dates fatídiques ja que la de 1982 va tenir lloc en el mateix període. A la sessió ordinària de l'Ajuntament urgellenc celebrada el 6 de desembre, «*es donà compte de l'import de les factures de materials i jornals esmerçat en l'arranjament de la cicla [sic] del molí com a conseqüència de la riuada tan extraordinària dels primers dies del mes de novembre*», segons consta en l'acta. La xifra quantificada va ser «*d'onze mil dues-centes vuitanta-dos pessetes amb 25 cèntims (11.285,25 pessetes), sense comptar l'import de la primera relació de jornals satisfeta per la Caixa del Servei Municipalitzat de Llum que ascendeix a unes tres mil pessetes (3.000 pessetes)*». Quantitats gens menyspreables tenint en compte el pressupost que manejava l'Ajuntament: el 30 de desembre de 1937 es va aprovar el pressupost municipal de 1938 per un import «*de tres-centes quaranta mil noranta-nou pessetes amb seixanta-cinc cèntims (340.099,65 pessetes)*», la majoria de les quals se n'anaven a cobrir despeses relacionades amb la guerra i l'atenció a refugiats. Les factures deuien ser elevades –no es conserven entre la paperassa de comptabilitat de l'Arxiu Municipal– ja que un paleta municipal de l'època cobrava entre 9,77 i 13 pessetes de jornal al dia. Era hora de fer números.

«*La Corporació, després d'un detingut estudi i tenint en compte que l'arranjament de la*

Una pesseta expedida per l'Ajuntament de la Seu d'Urgell.

La roda del molí anava a càrrec de l'ex-Cooperativa de la Llum, avui servei municipalitzat, i resultant que aquesta avui no té cabals per fer efectives les despeses originades i, per altra part, utilitzant-se l'aigua de l'esmentada roda per regar un nombre considerable de jornals de terra, s'acorda per la Presidència que es publiqui un pregó a fi que els propietaris de finques que utilitzin l'aigua per regar les seves terres denunciïn (?) els jornals que posseeixin i, com a conseqüència, formular un repartiment

entre propietaris i arrendataris per cobrir l'import de les despeses que l'arranjament de la roda ha ocasionat».

Suport de la Generalitat. L'avenç i l'increment de cruïda de la guerra, amb cada vegada més mobilitzacions de joves, fins enviar-hi nois de 16 i 17 anys, ha deixat en l'aire com van acabar els arranjaments de les riuades del 1937, ja que durant el 1938 la contesa bèl·lica va

centrar l'activitat de l'Ajuntament. Amb tot, a l'acta del 18 de desembre de 1937, encara se'n parla. Una proposició de la minoria socialista diu: «Tots els consellers acceptaren, en constituir-se aquest consistori [a principis de novembre], la proposició que vam fer en la nostra declaració de demanar a la Generalitat la col·laboració necessària per fer un pla complet de canalització del Segre en el curs pel nostre terme, a fi d'evitar els danys que produeix cada any i poder convertir en terra cultivable els arenals d'ara. Res s'ha fet en aquest sentit i nosaltres reputem de gran interès aquest treball, motiu pel qual proposem que l'ajuntament acordi adreçar-se al departament corresponent de la Generalitat demanant-li la tramesa dels tècnics necessaris per a l'elaboració d'un pla complet de canalització del riu Segre en el seu curs pel nostre municipi». A més, s'hi implica a municipis veïns també afectats per la riuada: «Donat que el poble d'Alàs ha començat a fer treballs per reparar la Palanca que els comunica amb la carretera general i que aquestes obres podrien tenir una estreta relació amb les que s'haguessin de fer dins del nostre terme, demanar a aquest ajuntament que vulgui associar-se a la nostra petició». La corporació urgellenca va acordar «per unanimitat» acceptar la proposta. En aquella mateixa sessió es va anunciar el préstec d'un motor elèctric per al molí. La Guerra Civil, però, va truncar qualsevol projecte de canalització.

Records dels fets. Les riuades de 1907, 1937 i 1982 van ser les més greus que es recorden al Pirineu durant el segle XX. Les del 1982 estan àmpliament documentades i qualsevol persona major de 40 anys se'n recorda. De testimonis del 1907 no en queda cap: ha passat més d'un segle; no obstant això, hi ha fotografies i documents, sobretot de la plana de Lleida. Ara bé, la documentació de 1937 és quasi inexistent, almenys a l'Alt

Dues imatges d'Encamp, després de les inundacions de l'any 1937.

Gent valenta a la presa d'Oliana

LA RIUADA DEL 1982 VA POSAR A PROVA EL TEMPERAMENT DELS TREBALLADORS DE LA PRESA DE L'EMBASSAMENT I DE LA CENTRAL ADJUNTA

Jordi Pasques i Canut > TEXT I FOTOGRAFIA

Els aiguats dels dies 7 i 8 de novembre de 1982, van afectar les conques dels rius nascuts a la serralada dels Pirineus, des del Pirineu aragonès fins al Pirineu oriental. A Catalunya, les Nogueres Ribagorçana i Pallaresa, la Valira, el Segre i el Llobregat, van augmentar en poques hores el seu cabal, amb el desbordament de les lleres i l'afectació de vies de comunicació —carreteres, camins, ponts...—, canals i recs, serveis de telefonia i d'electricitat, habitatges, camps de conreu, granges i quadres, magatzems, indústries... Malauradament hi va haver més d'una desena de víctimes mortals, la major part d'elles al Principat d'Andorra i a l'Alt Urgell, en situacions relacionades amb l'enfonsament de trams de carretera i l'arrossegament de vehicles riu avall. El dilluns 8 de novembre, el Pirineu es despertava amb les imatges terribles, i sempre més recordades, de les greus desastres i es podia observar com la fesomia de les riberes havia canviat en una nit. Els estralls de la riuada de 1982, malgrat haver passat 33 anys, encara els podem veure en algun indret; el més significatiu al poble del Pont de Bar, testimoni per ell mateix de les dramàtiques hores que tanta gent de tants pobles van passar la nit del diumenge 7 al dilluns 8 de novembre.

El Jaume Mosella, radioaficionat que enllaçà des de la presa d'Oliana amb Protecció Civil.

FOTO: Família Mosella Camardons.

Aquella nit, un dels punts on es va poder copsar més vivament la magnitud de la riuada, va ser la presa de l'embassament d'Oliana i la central hidroelèctrica adjunta, els treballadors de les quals

van viure unes hores com mai havien viscut. Si bé la pluja, que havia començat a caure a mitja tarda de dissabte dia 6 era encara persistent, res no feia preveure una avinguda d'aigua com la que es presentà de cop a mig matí de diumenge i que va créixer i créixer fins arribar, a mitjanit de diumenge a dilluns, al seu màxim amb una entrada d'aigua i desembassament de 1.800 m³/s.

A les 10 del matí, l'encarregat de l'embassament d'Oliana, treballador de la Confederació Hidrogràfica de l'Ebre, Antoni Pasques, com cada dia va pujar a la presa i per telèfon va parlar amb la central hidroelèctrica de Fuerzas Hidroeléctricas del Segre, que tenia sempre dos treballadors de torn, les 24 hores del dia. Cal pensar que la automatització dels sistemes de control i operacions no arribaria a la central d'Oliana fins a finals dels anys 80 i que la presència de personal era imprescindible. A aquella hora del matí entrava un cabal de 90 m³/s, tres vegades el normal, com tantes vegades havia entrat en dies de pluges. La capacitat de reserva de l'embassament, però, podia retenir l'increment d'entrada sense cap mena de complicacions. Com tenia per costum, quan es produïa un increment de cabal, l'encarregat de la presa va anar en cotxe fins a

La tasca dels radioaficionats

La xarxa de telèfon estava greument afectada en molts indrets, com ara a l'estret de Trespunts, on a part de la línia telefònica la carretera estava tallada, literalment engolida per l'aigua. Conscients de la importància de mantenir les comunicacions en un cas d'emergència com el que es vivia, des de Protecció Civil de la Seu d'Urgell, el Ramon Escuder va fer per establir un seguit de punts on situà radioaficionats a tall de xarxa, com a l'aeroport o a la presa d'Oliana, on hi va passar tota la nit el recentment traspassat i recordat Jaume Mosella Casals, mestre a Oliana i actiu radioaficionat, operador de morse, que va enviar informació constant via ràdio a la Seu d'Urgell o directament al Govern Civil de Lleida. Va ser una tasca important i poc coneguda, que cal reconèixer, mirant-nos-ho des d'aquesta època on tenim connexió personal a totes hores i a tot arreu.

l'estret de Trespunts on hi havia, i hi ha encara, una estació d'aforament d'aigües. La de Trespunts, mesura la que baixa pel Segre poc més avall d'on desguassa el riu de la Vansa. L'estació anterior, és la de la palanca de la Seu d'Urgell. El limnigraf de Trespunts marcava un increment ràpid de cabal, el qual es podia apreciar bé mirant com baixava el Segre ja de rubinós i arrossegant branques i brossa. Pujava tant el nivell, que en l'hora llarga que va passar des que va pujar de la presa a Trespunts i tornar a ser a la presa, l'entrada d'aigua havia pujat a 200 m³/s. Gairebé alhora, a les 12 del matí, el responsable de Protecció Civil de la Seu d'Urgell, Ramon Escuder, trucava a l'Antoni Pasques per advertir-lo que a la Seu, la riuada era excepcional i que creixia minut a minut, tal com podien veure molts urgellencs que se la miraven a l'indret de la palanca de la Seu, amb el Sàlit, on ara hi ha el parc del Segre, ja inundat i les pistes d'exàmens de conduir engolides per l'aigua. Posat en comunicació per telèfon amb el control de conca a Monzón, l'encarregat de l'embassament informa de l'alerta de riuada i és informat que igual que a Oliana, totes les preses del Pirineu

trucaven que es trobaven també en la mateixa situació. A partir d'aquell moment, el protocol d'avinguda d'aigua es va activar, consistent en obrir comportes segons el cabal d'entrada i el volum d'embassament. Però qualsevol previsió normal, va ser superada per la realitat. A les tres de la tarda de diumenge, el cabal de desembassament era de 900 m³/s. Al foscant, de 1.200 m³/s, assolint la cota màxima d'embassament. A partir d'aquell moment, l'entrada i sortida d'aigua va ser d'una magnitud mai vista. A les 9 de la nit sortien 1.400 m³/s, arribant a un màxim de 1.800 m³/s a les 12 de la nit, amb les comportes a dalt de tot, que es mantindria fins a les 3 de la matinada

de dilluns. A les 5 baixava a 1.700 m³/s, a les 9 del matí a 1.300 m³/s, moment que és feta la fotografia que acompanya aquest reportatge. A les 2 de migdia, ja només eren 1.000 m³/s, de 800 a les 6 de la tarda i de 600 a les 12 de la nit de dilluns a dimarts. Fins dimecres al matí, el cabal no va tornar a la seva regularitat. Just quan l'Antoni Pasques va poder tornar a casa. Havia estat a la presa des de migdia de diumenge, fent cas omís de la Guàrdia Civil d'Oliana, que dilluns a la tarda el volia fer marxar de la presa perquè l'informaven «*que se había roto una presa en Francia*» i s'ho emportaria tot.

La nit a la central. La nit de la riuada va ser viscuda a la central hidroelèctrica amb tensió, però amb gran professionalitat. A banda de proporcionar per telèfon intern gairebé cada cinc minuts dades a l'encarregat de la presa, van tenir operativa la central en tot moment. El cap de la central en aquells anys, Gabriel Agón, ens comenta els treballs treient importància al fet d'haver mantingut la producció d'energia, cosa que permetia obrir i tancar les comportes de la presa, però realment van ser valents, perquè van haver de fer mans i mànigues, amb regatons de ciment al terra, per evitar que l'aigua que entrava per les conduccions del vàter no afectés la maquinària de la central i conduir-la cap on les bombes la poguessin treure. També rejuntant els vidres de les finestres, ja que l'aigua que baixava amb gran terrabastall produïa un rebuf d'aigua i de vent que pujava fins al segon pis de la central. Tant els treballadors que estaven de guàrdia, i els altres que s'hi van presentar voluntaris, amb l'Agón al capdavant, van aguantar de les 4 de la tarda de diumenge a les 7 de la tarda de dilluns l'embat d'una riuada històrica 🌊

A dalt, la riuada agafada des del castell d'Oliana, el matí del 8 de novembre de 1982. Al detall, el salt de la presa d'Oliana, a les 9 del matí del 8 de novembre de 1982 // FOTOS: Enric Esteve.

Amb esquís pel mig de Berga

LA GRAN NEVADA QUE RECORDEN AMB MÉS CLARETAT ELS BERGUEDANS ÉS LA DEL DIA DE NADAL DE L'ANY 1962, QUAN LA NEU VA COL·LAPSAR TOTA LA CIUTAT

Quirze Grifell > TEXT

Per la seva altitud, els cims i terres prepirinencs del Berguedà solen ser afortunats amb la visita sovintejada de la dama blanca, entre finals de tardor i ben entrada la primavera. Amb la nostra urbanita i selectiva memòria del món, hi ha la sensació que les d'abans sí que eren nevades de debò, que el clima canvia i que cada vegada neva menys.

Lenyorat Lluís Viladrich i Pons va publicar un documentat article –'Neva o no neva?'– a l'*Erol* número 26 de l'any 1989, en el qual argumentava interessants conclusions en un estudi de les nevades de 34 anys –entre 1955 i 1988– a la ciutat de Berga, on sol nevar uns cinc o sis dies l'any, i aportava infinitat de dades que no demostren de manera concloent els efectes de l'escalfament global. Sempre

hi ha hagut anys de neu i anys de poca neu, alternant-se.

La gran nevada recordada a Berga és la del 1962, que va afectar bona part de Catalunya. La ciutat de Barcelona es va col·lapsar, no funcionaven els transports públics i el govern local va trigar uns dies a prendre mesures per solucionar la situació. Va ser aleshores quan van cridar l'Andreu Claret, i amb les seves màquines llevaneus va baixar d'Andorra per netejar els carrers de Barcelona. A partir d'aquella feta, se'l va batejar com l'Home de les Neus.

Aquella va ser la nevada més important del segle XX, que va deixar gruixos de 80 centímetres de neu a molts municipis, especialment al litoral i prelitoral central, el dia de Nadal del 1962. Per trobar una nevada de dimensions similars, hauríem de remuntar fins al 9 de febrer de 1887.

Com és sabut, al Berguedà, hi ha la tradició de practicar l'esquí des de principis del segle XX. De fet, va ser on es va practicar aquest esport per primera vegada a Catalunya. A la façana del Xalet dels Rasos s'hi pot llegir aquest fet en una placa commemorativa. El 1908 un grup de barcelonins van fer les primeres esquides als Rasos de Peguera. El 1928 es va fundar el Club Excursionista Berguedà i més tard

el Club d'Esquí Berguedà, actiu fins als nostres dies.

El famós Xalet dels Rasos, d'estil arquitectònic alpí, va ser inaugurat el 1933 pel Centre Excursionista Montserrat de Manresa. Des d'aleshores hi han passat diverses generacions d'excursionistes i esquiadors. Després de patir un incendi el 2012, actualment està totalment rehabilitat. Compta amb 40 places repartides en habitacions individuals i col·lectives.

Ramon Gendrau Grifell, que va ser president del Club d'Esquí Berguedà durant 8 anys, va començar des de ben jove a pujar als Rasos. Recorda que la primera quota que va pagar per ser soci del club va ser d'una pesseta. Els diumenges pujaven amb camions o òmnibus de 18 places que els deixaven a Castellar del Riu. Des d'allà, havien de pujar fins als Rasos, on habitualment ja tenien els esquís guardats. Els primers anys els explica així: «abans, esquiàvem sempre. Nosaltres, de joves, anàvem a buscar la neu allà on fos. Si no hi havia neu al Xalet, pujàvem fins a la Creu. I si calia, fins als Rasos Alts, amb els esquís a l'esquena. Una clapa sempre hi era, en un lloc o altre». La qüestió era passar l'estona i gaudir de la muntanya. Alguns dies tornaven a dinar a casa. Quan pujaven dissabte, es quedaven a dormir i tenien la gresca i les cançons assegurades. Més tard, amb la popularització dels cotxes ja anaven cap a la Molina.

La font Negra coberta de neu. Any 1962 // FOTO: Josep Deseuras i Vilanova. PROCEDÈNCIA: Arxiu Comarcal del Berguedà (ACBR). Fons Josep Deseuras i Vilanova.

A part de les habituals enfarinades de Queralt i els Rasos, tots tenim gravats a la memòria alguns episodis de neu en els nostres paisatges de l'ànima. Quan cau una nevada important, sempre hi ha algú que prova de treure els esquís al davant de casa. Gendrau recorda: «A Berga he vist esquiar a la baixada de Cal Gendrau, al costat del passeig de la Indústria; a la baixada de davant del convent de Sant Francesc i a la capella de la Sagrada Família, entre l'obaga de Queralt i la font Negra.»

Els lligams de la família Gendrau amb l'esquí vénen de lluny: «Els primers esquís que es van fer a Berga, per

allà als anys 1925-1930, els va fer el meu pare, Josep Gendrau i Currubí. I el meu tiet Andreu, que era mecànic, va fer les fixacions. El fuster Badia feia i venia esquís. Es veu que bullia la fusta i els estacava perquè quedessin torts...», afirma.

Entre els veterans existeix una cert desencís per l'estat actual dels Rasos. Gendrau ho resumeix amb aquestes paraules: «Els que ens enyorem dels Rasos, sempre hi tornem. Caminem per allà i veiem que la neu hi és, hi ha la llum, i jo crec que hi ha maneres de tornar a arrencar l'estació d'esquí, fer dipòsits d'aigua per poder fer neu artificial. Un

dia o altre s'adonaran que ha de ser una prioritat. Ja sabem, però, que no serà mai com una Molina o una Baqueira.»

Sobre la planejada unió de l'estació de Coll de Pal amb la Molina, és de l'opinió que: «Els de Bagà estan molt il·lusionats però sembla que des d'Alp no ho acaben de veure clar.»

La mirada de Josep Armengou. Mossèn Josep Armengou i Feliu, en el seu llibre dietari *Crònica menuda de la ciutat de Berga, 1948-1975*, escriu sovint sobre el temps i les nevades. I també es fa ressò de les activitats dels esquiadors de Berga.

El passeig de la Pau de Berga, després de la nevada de l'any 1962 // FOTO: Josep Deseuras i Vilanova. PROCEDÈNCIA: Arxiu Comarcal del Berguedà (ACBR). Fons Josep Deseuras i Vilanova.

M5

La festa dels Elois a Berga és l'antiga festa gremial de la Confraria dels Elois. Els cavalls, muls i ases passegen pels carrers de la ciutat mentre la població els beneeix llençant galledes d'aigua des dels balcons. Els Elois a la plaça de Sant Pere el 1978.

AUTOR: RAMON VILADÉS I LLORENS
PROCEDÈNCIA: ARXIU COMARCAL DEL BERGUEDÀ. FONTS: RAMON VILADÉS I LLORENS.

M6

Per la festa major de Cinquagesma, o festa petita de la Pobla de Lillet, al santuari de Falgars es balla la Dansa de Falgars, un ball d'arrels medievals i una de les tradicions més antigues del municipi. Detall de la dansa, el 1984.

AUTOR: RAMON VILADÉS I LLORENS
PROCEDÈNCIA: ARXIU COMARCAL DEL BERGUEDÀ
FONTS: RAMON VILADÉS I LLORENS

PATRIMONI

MARC MARTÍNEZ > COORDINACIÓ

PATRIMONI ETNOLOGIA

L'edat de les masies [pàg. 80-81]

ALBERT AUBET [Coll de Nargó, 1990. Geògraf]

PATRIMONI ARQUEOLOGIA

El jaciment de la Font del Ros [pàg. 82-83]

JOSEP CARRERAS BALAGUER [Berga, 1936. Arqueòleg]

Façana principal de la Casa Fabra, avui seu del Consell Comarcal de la Cerdanya.
FOTO: Sara Aliaga.

PATRIMONI ARQUITECTURA

La Casa Fabra de Puigcerdà [pàg. 84-85]

SARA ALIAGA [Barcelona, 1962. Llicenciada en Prehistòria i Història Antiga i tècnica de cultura del Consell Comarcal de la Cerdanya]

PATRIMONI HISTÒRIA

Arxius traslladats, arxius salvats [pàg. 86-87]

QUERALT SOLÉ [Barcelona, 1976. Historiadora]

PATRIMONI HISTÒRIA

El mas Tartàs, refugi de la CNT [pàg. 88-89]

JOSEP CLARA [Girona, 1949. Historiador]

PATRIMONI LLEGENDES

Les dones d'aigua [pàg. 90-91]

ENRIC QUÍLEZ [Puigcerdà, 1972. Informàtic]

PATRIMONI FAUNA

El voltor comú [pàg. 92-93]

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

PATRIMONI FLORA

El boix [pàg. 94-95]

PERE AYMERICH [Guardiola de Berguedà, 1963. Biòleg]

El jaciment de la Font del Ros

Uns sondeigs van poder determinar un assentament epipaleolític i neolític que s'estenia per una superfície d'uns 2.400 m² en aquest paratge urbanitzat de la capital berguedana

A la font del Ros, un paratge actualment urbanitzat situat al sud-est de Berga, on, a més de la mateixa font hi havia altres surgències d'aigua que anaven a desembocar al torrent de la Golfà hi havia ubicat l'assentament epipaleolític i neolític. Geològicament, aquest jaciment es troba sobre dipòsits quaternaris; aquests sediments de l'eocè estan formats per terres sorrenques, argiles, conglomerats i margues. Quan es van fer els rebaixaments de terres per fer les noves construccions, es va veure que el sòl havia estat molt remenat, segurament per haver sigut zona de conreu, però així i tot, hom es va adonar que havien deixat al descobert un estrat on s'hi veien restes carbonoses, cendres i algun fragment d'ós; això va portar a garbellar la terra d'aquest nivell i el resultat va ser la presència de micròlits laminars i triangulars elaborats amb sílex i quarsita, els quals indicaven sense cap mena de dubte que estàvem sobre un jaciment –com a mínim– de l'època epipaleolítica.

L'excavació va poder delimitar sis llocs on hi havia senyals inequívocs de focs amb abundants restes de carbons. D'aquestes restes s'ha pogut determinar que les fustes més utilitzades com a combustible van ser el roure, el server, el boix i l'auró blanc. Precisament, al voltant d'aquestes àrees de combustió és on es van recollir més peces específiques per a un ús determinat, així com també restes de talla. Això demostra que aquest era el lloc d'elaboració de l'utilitatge.

Es van trobar més de 7.000 restes lítiques; d'aquestes peces la quantitat més gran són elaborades amb sílex, seguides de les fetes amb quars o quarsita i, en proporció molt més petita, les fabricades amb calcària o lidita. Tot el material lític per elaborar aquestes peces es podia trobar molt a prop del jaciment, ja que hi ha conglomerats on hi ha còdols de diferents materials els quals són perfectament aptes per fabricar objectes de mida petita. Tota aquesta cultura material és la típica de l'època epipaleolítica. També hi ha còdols que amb pocs retocs es van fer servir de percussors. També es va trobar pedra sorrenca i de granit, segurament fragments d'aixafadors o allisadors.

Ja hem dit que tota aquesta indústria lítica era pròpia de l'època epipaleolítica, la qual es distingeix principalment per la utilització de micròlits per elaborar eines compostes, no hi falten però, utensilis com els còdols que es van fer servir de percussors.

No s'han trobat senyals deixades per l'ús en aquesta indústria lítica, llevat de traces en els fragments dels allisadors i aixafadors; probablement es van malmetre per estar els objectes en una permanent humitat, que junt amb

la part salobre del terreny devia esborrar qualsevol traça d'ús.

Caçadors i recol·lectors. Els que ocuparen i van fer el campament a la font del Ros eren caçadors i recol·lectors, com ens ho demostren les deixalles del menjar, tant les restes de fruits com les restes de fauna. Les restes òssies recuperades que van permetre la identificació de la fauna, es van conservar gràcies a l'alteració tèrmica que havien sofert. Entre aquestes restes es van poder identificar grans herbívors com el cérvol, però també la cabra pirenaica, el senglar i el conill; es van trobar restes de bòvid però no s'ha pogut determinar a quin tipus pertanyia. Tota aquesta fauna ja és característica del període tardoglaciar. També es va recollir, tot i estar a més de cent quilòmetres del mar, fauna marina; aquesta consistia en un *dentalium* i tres *columbelle*s perforades, segurament recollides per a ornamentació personal i arribades aquí potser com objectes d'intercanvi. Hem de considerar que si no hi ha altres restes ictiofaunístiques és per la dificultat de conservació que tenen aquestes deixalles. Cal remarcar, també, que la proximitat del campament amb el torrent de la Golfà i amb el riu Llobregat els permetia poder-se proveir de diferents tipus de peix, en aquest cas de riu.

En relació als fruits, es va constatar la presència d'avellanes, pomes, peres i aranyons. Molts d'aquests fruits ens poden indicar l'època de l'any en que estava en activitat el campament.

Micròlits trobats durant les excavacions.

Cronologia. Aquesta primera etapa d'ocupació del jaciment de la Font del Ros s'ha de situar, cronològicament, segons la datació obtinguda mitjançant el carboni-14 a uns 8.150 anys abans del nostre present. És la datació cronològica més antiga que tenim, per ara, sobre la prehistòria del Berguedà, tret de la troballa esporàdica d'una peça de quarsita que amb moltes reserves es pot considerar del Paleolític mitjà i que, com a mínim, tindria una data de 40.000 anys.

A l'estrat corresponent al neolític, tot i estar seccionat per molts llocs, s'hi van poder recollir més de 2.000 restes lítiques, com també unes 165 de ceràmiques. Entre aquestes restes ceràmiques, destaquen els fragments amb decoració cardial que corresponen a una peça de 26 centímetres de diàmetre, així com

també d'altres decorats amb motius triangulars incisos. En aquesta mateixa zona del neolític, però en un lloc més apartat, es van posar al descobert dues sitges, separada l'una de l'altra per uns 10 metres. Els materials trobats al seu interior però, semblen indicar que pertanyen a una època posterior al neolític, ja que tant la ceràmica com la punta de fletxa de sílex amb aletes i peduncle, no és característic d'aquest període a casa nostra.

En un lloc proper d'aquesta zona, on les terres havien estat remogudes i ignorant el moment cronològic d'aquesta remoció, es va trobar, sense context estratigràfic, un fragment de braçalet de pectuncle *glycimeris violacescens*, així com també un *cardium edule* amb un orifici que sembla fet per la tècnica d'abrasió.

És molt interessant també la troballa

de les restes d'un enterrament malmès per les remocions de terra. Malgrat tot es va trobar una mandíbula humana, la qual corresponia a un individu molt jove; entre aquestes restes hom hi va recollir una punta de fletxa amb aletes i peduncle –de talla bifacial–, i un fragment de ganivet de sílex de secció trapezoïdal junt amb fragments d'un vas ceràmic sense decoració. Aquestes restes podrien cronològicament formar part del calcolític.

En aquest paratge de la font del Ros, les remocions sofertes al llarg del temps van fer que es perdessin, sense cap mena de dubte, els estrats corresponents al calcolític i l'edat del bronze. També es va malmetre el sector on hi havia les restes del neolític; la troballa de fragments de ceràmica entre les terres remogudes així ho confirma.

Excavació de l'assentament de la font del Ros. Any 1988 // FOTO: Xavier Carreras Vilà.

una mirada en el paisatge

ALBERT VILLARÓ TEXT

XAVI LLONGUERAS FOTOGRAFIA

El municipi perfecte

Entre Martinet i Bellver, just a la frontera evanescent que divideix el Baridà i la Batllia, la mítica N-260 travessa, en un vist i no vist, l'antic terme municipal de Sant Martí dels Castells. Diuen que, fins l'any 1940, va ser el municipi més petit del planeta, una entitat local de caràcter unifamiliar, on el cap de casa i pare de família era, vés quin remei, el senyor alcalde. Oh, qui pogués tenir un Ajuntament a casa, i anar a les comissions de govern i als plens –ordinaris i extraordinaris– en sabatilles. O millor encara: una república independent al quart quarta, el somni humit de l'autogestió domèstica escandinava. El viatger *automobilitzat* reconeixerà l'indret de seguida: així que hagi travessat el túnel curt que forada un turonet allargassat, damunt del qual es veuen perfectament les restes del castell del segle XI, amb les seves filades regulars de carreuons, les seves finestres de doble esqueixada, adossades al grup de construccions del mas contemporani. I per què el plural del topònim? En el decurs d'una prospecció feta fa molt de temps, quan un servidor es dedicava a caçar fortifi-

cacions, hom va poder intuir l'existència d'una fortalesa anterior, dalt de tot del roc. En arqueologia, tot se superposa, i hi ha nou Troies, una damunt de l'altra.

Bé, els documents que parlen de Sant Martí són relativament nombrosos, i ens traslladen a mitjan segle X. Això no té un mèrit especial, en un país on tot és vell. Durant molt de temps, sempre que passava per Sant Martí i travessava el túnel pensava en Gustavo Adolfo Bécquer, que diuen que s'hi va inspirar per fer una de les seves *Leyendas*. En concret, una que es diu *La cruz del diablo* i que confesso, no he pogut llegir més enllà d'un parell o tres de paràgrafs, suficients per sufocar-me amb tant d'adjectiu. La cosa romàntica i un servidor estem renyits, des que en una classe de l'institut em van dir que els seus més eximis representants bevien vinagre per semblar més pàl·lids i taciturns. Bé, no sóc just del tot: venero Beethoven i Schubert. I Lord Byron, també. Però feia un nosequè, un pessigolleig pensar que tan eximi escriptor s'havia fixat en una de les nostres venerables runes, però hi ha estudiosos de

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

la seva vida i obra que asseguruen que ni tan sols va posar els peus a Bellver, de manera que ja em direu si va visitar Sant Martí. La vida, ja se sap, que contínuament ens dóna disgustos i desenganys i ens fa topar amb la trista realitat.

Ja ho veieu. En passar per Sant Martí cadascú es fixa en una cosa o en una altra, segons conveniència. Els medievalistes hi trobaran un vestigi especialment ben conservat dels poblaments castrals. Els filòlegs, l'esca de la inspiració. Els especialistes en dret administratiu, un fòssil, pràcticament intacte, de l'estructura territorial que s'arrossega des de la feudalitat. I jo, sempre que hi passo, recordo el dia en què vaig tornar a néixer. Baixava cap a Barcelona, a un enterrament.

Amb un coixinet de flors al maleter. Just en passar el túnel, direcció Bellver, el cotxe que tenia al davant es va anar desviant cap a l'esquerra. Venia un camió de cara. Durant uns segons que semblaven minuts, com si l'acció passés a càmera lenta, vaig pregar que es despertés, si és que s'havia adormit, que fos a temps de rectificar la trajectòria i tornar a la dreta. No ho va fer. Fotograma a fotograma, tinc marcada la seqüència, i la puc bobinar i rebobinar a voluntat, com si me la mirés en una moviola, en una pel·lícula tenyida per una pàtina d'irrealitat. El cotxe, que s'empotra sobre el camió, l'impacte brutal, la bola de ferros doblegats que va anar rodolant, entre guspises, per topar amb el meu cotxe, fins que va aturar-se fregant la tanca de

«Diuen que, fins l'any 1940, va ser el municipi més petit del planeta, una entitat local de caràcter unifamiliar, on el cap de casa i pare de família era, vés quin remei, el senyor alcalde. Oh, qui pogués tenir un Ajuntament a casa, i anar a les comissions de govern i als plens en sabatilles»

der tractar amb professionals que saben el que fan. Als protagonistes secundaris i involuntaris de la desgràcia ens van evacuar de seguida. S'hauria d'haver acabat així. Però cada cop que passo pel túnel de Sant Martí se m'apareix una i una altra vegada. En una ocasió, mentre evocava l'accident, el cotxe que tenia al davant es va desviar, seguint la mateixa trajectòria del que va posar-se sota el camió. Per sort, no en baixava cap de cara, de manera que va saltar per la cuneta i els ocupants van aterrar, sans i estalvis, en el prat de la vora. Em van saludar, com volent dir «no passa res, estem bé», ignorants que, per alguna estranya coincidència psíquico-quàntica, qui sap si els havia fet volar. Au, Bécquer, guapo: millora això ☘

la carretera. Vaig sortir, fent tentines, atordit per la frenada sobtada i l'impacte posterior. Dins del cotxe hi havia el conductor, mort, atònit, amb la boca oberta. Em vaig fixar que, pel terra hi havia tot de llaunes de beguda, fantes, cocacoles, cerveses, schweppes. Estaven buides; amb l'impacte havien perdut el líquid, sense rebotar-les. Van començar a arribar de seguida els conductors que venien al darrere. Em demanaven pel camió. És clar, el camió. On era? No es veia enlloc, com si s'hagués fos. Amb la direcció rebentada pel xoc, havia perdut el control i s'havia precipitat pel barranc. Algú va baixar i ens va dir que el conductor era viu. Bombers, Mossos, ambulàncies: el confort de poder

Els llacs de Graugés

RECORREGUT PEL PAISATGE AGRÍCOLA DEL BERGUEDÀ, SITUAT EN ELS DARRERS CONTRAFORTS DE LA DEPRESSIÓ CENTRAL, A REDÓS DE LA SERRA DE NUET, I FINS A LA RIBA DEL LLOBREGAT

Jordi-Pau Caballero > TEXT I FOTOGRAFIA

Per accedir a Graugés, ho farem des de la principal via de comunicació que travessa el Berguedà, la C-16, o Eix del Llobregat. Si pugem des del Bages, en arribar a Berga agafarem la sortida de Berga sud, direcció a la ciutat, i en arribar a la primera rotonda, anirem en direcció a la Valltan i Avià. Arribant a la primera rotonda de la Valltan, anirem direcció a Avià, i a la segona rotonda, podem girar cap a l'esquerra, anant cap a Graugés pel Molí del Cavaller, o seguim direcció Avià, i en arribar al poble, girem a mà esquerra, tot travessant-lo, per arribar a Graugés tot passant per Santa Maria d'Avià. Ja a la colònia, deixem el cotxe aparcant on hi ha el restaurant i l'espai central de l'antiga colònia.

Interessantíssim itinerari per conèixer el paisatge agrícola del Baix Berguedà, en els darrers contraforts de la depressió central catalana, a redós de la serra de Nuet, i fins a la riba del riu Llobregat, en un itinerari on el punt més alt, és el punt de partida. En la zona hi trobem dos llacs artificials, construïts entre els anys 1900 i 1909, per abastir d'aigua la colònia agrícola de Graugés,

fundada a finals del segle XIX per la família Rosal. El llac gran, de singular bellesa, té una profunditat màxima de 18 metres, una superfície de 75.000 m² i una capacitat de 500.000 m³. L'explotació de la finca era intensiva, amb sistema rotatori per millorar-ne l'eficiència, complementant-se amb l'activitat ramadera, que facilitava l'adob necessari per fertilitzar els camps. Disposava d'un sistema de regadiu amb estanys, basses i canals construïts que abastien els camps d'aigua mitjançant un important sistema de canalitzacions i bombes que salvaven els desnivells del terreny. El recorregut transcorre per un paratge agrari, amb nombroses masies que conformen un nucli habitat dispers, amb vistes sobre les serres de Queralt i de Coforb, per baixar al Parc Fluvial del Llobregat, i remuntar de nou per gaudir de magnífiques vistes de les Penyes Altes del Moixeró, la Tosa i el Sobrepuny.

Podem començar l'itinerari visitant el llac gran de l'antiga colònia, de singular bellesa en el paisatge berguedà, per anar a cercar la carretera on hem arribat

amb el nostre vehicle, la qual agafarem, ara ja a peu, cap a mà dreta, per a uns 50 metres, trencar cap a l'esquerra a l'anomenat carrer Nou, i seguir el sender de GR enmig d'un paisatge agrícola. Deixem la pista asfaltada, continuant pel GR que va cap a l'esquerra per una pista de terra sota la casa de la Sobirana, seguim cap a casa Climent fins arribar a una pista asfaltada que agafem cap a la dreta, direcció a l'Ametlla de Casserres, enmig d'uns camps de blat de moro i alzines. Arribant a Puig d'Obiols, s'acaba l'asfalt i la pista de terra continua a la dreta i per un petit bosquet arribem a cal Sabata, tot seguint cap a cal Solà. El camí davalla i anem seguint les senyals grogues i vermelles, i blanques i vermelles de GR. Passada la casa, deixem un camí forestal a mà dreta per anar a cercar el riu Llobregat per la riera de Bellús, tot passant per la casa de la Pineda.

Molí de Bellús. Arribem a una bifurcació i anem cap a la dreta, cap al Molí de Bellús, agafant més endavant una bifurcació cap a l'esquerra. Una pujada suau ens condueix cap a una giragonsa sobre una petita balma en arribar al revolt de la Vinya. A l'altra banda de la riera de Bellús, el bosc encara presenta l'alteració fruit dels focs del 1994. El camí arriba a una pista asfaltada, on a la dreta indica Santa Rosa. Ja es divisa, al fons de la vall, les cases de Gironella i el viaducte de la C-16. Arribats al fons de la vall, girem cap a l'esquerra, se-

El llac gran de Graugés, de singular bellesa, té una profunditat màxima de 18 metres.

SORTIDA I ARRIBADA Llac de Graugés

TEMPS DEL RECORREGUT 3 hores

PUNT MÉS ALT Llac de Graugés (593 m)

PUNT MÉS BAIX El Llobregat (457 m)

UNA ÈPOCA PER FER-LO Tot l'any. A l'estiu protegits per la calor

ELEMENTS D'INTERÈS HUMÀ La colònia agrícola de Graugés és una de les poques colònies agrícoles que es van crear a Catalunya a finals del XIX. La van edificar els industrials Rosal i destaca l'extens llac artificial que hi van construir el 1887 i que servia per emmagatzemar i regar la part alta de

la finca. En el sector de la Ruta de les Colònies, a l'Ametlla de Casserres, al voltant de l'antiga colònia tèxtil destaquen l'església Nostra Senyora de la Mercè i la Torre de l'Amo, ambdues d'estil neogòtic. L'església de Sant Vicenç d'Obiols, preromànica, amb una necròpolis que l'envolta, en un conjunt que compta amb la casa Obiols, la rectoria i un paller

ALTRES PROPOSTES Prop d'Avià es pot visitar l'església de Santa Maria d'Avià, de mitjans del segle XII, d'una sola nau i d'absis semicircular. A Olvan es pot visitar el nucli zoològic de Fuïves, prop de Cal Rosal, centre mundial del ruc català

guint l'antic camí de Casserres a Avià, i el PR de les colònies del Llobregat, per arribar a la colònia Monegal, a l'Ametlla de Casserres. Pel carrer principal de la colònia, ens podem desviar un moment a veure l'església neogòtica, per continuar i agafar un camí de terra abans d'arribar al pont sobre el riu Llobregat. Remuntem riu amunt, fins al cap del canal i de la resclosa, direcció a la colònia de la Plana, en un entorn fluvial de vegetació de ribera, i en poca estona arribem al polígon de la colònia, que evitarem anant per la dreta vora el riu, seguint el PR. Passem per una passera

i sota el pont d'accés a la colònia, i arribant a l'antiga fàbrica, girem cap a l'esquerra direcció a les antigues vivendes, a la dreta de les quals segueix el PR per una pista que ens durà cap a Sant Vicenç d'Obiols.

Sant Vicenç d'Obiols. El camí remunta el Soler d'Obiols, i al fons es veu Cal Rosal i les cases de la serra de Casampons de Berga, i ens acosta al conjunt de Sant Vicenç d'Obiols, on hi ha una cruïlla de tres camins, i agafarem el del mig. Passem per un bosc de pi i alzina, que ens portarà fins a la Casa-

nova de cal Gris. El paisatge s'obre cap a la serra de Queralt. Ara, la pista està cimentada i quan s'acaba el ciment, seguim per una pista de terra cap a la dreta, direcció Graugés i Avià. La panoràmica s'eixampla cap a les Penyes Altes del Moixeró, la Tosa, el Sobrepeny i la serra de Casampons. Passem per una darrera casa, on anem a cercar una carretera asfaltada que, cap a la dreta, en poc més de mig quilòmetre ens portarà fins a Graugés, on trobem el llac petit, i a l'esquerra, a pocs metres, tornem al nucli central de la colònia, punt de partida del nostre itinerari 📍

A l'esquerra, l'església de Sant Vicenç d'Obiols, del segle IX, amb diverses etapes constructives. A la dreta, l'església de Nostra Senyora de la Mercè.

Fomentem la cultura

Des de la Diputació de Barcelona treballem per
fomentar i mantenir el nostre patrimoni cultural

www.diba.cat/cultura

**Diputació
Barcelona**

m
Mancomunitat
de Catalunya