

CONVERSA

Eugeni Bregolat

FILL DE LA SEU, HA
ESTAT AMBAIXADOR
A LA XINA, RÚSSIA,
INDONÈSIA I ANDORRA

PRIMERS RELLEUS

**Alfred
Pérez-Bastardas**

L'ESCRITOR EVOCA
ELS ORÍGENS DE LA SEVA
RELACIÓ AMB Cerdanya

RETRAT DE FAMÍLIA

**Els Grau, de Cal
Celso d'Alinyà**

LA TERCERA GENERACIÓ
MANTÉ VIU UN
ESTABLIMENT HISTÒRIC
DE L'ALT URGELL

PERFILS

Presentació Farràs

UNA DONA CENTENÀRIA,
TESTIMONI
EXCEPCIONAL DE
L'EVOLUCIÓ DEL PLA
DE SANT TIRS

Josep Casas

TOTA UNA VIDA
FENT DE PAGÈS A
LA CASA QUE EL
VA VEURE NÉIXER,
LES NOGUERES,
A GUIXERS

Cinto Rosell

UN PAGÈS DE CERDANYA,
ORGULLÓS DE SER-HO,
QUE VA HAVER DE
MARXAR A BARCELONA

A PEU

**El Pedró dels
Quatre Batlles****De Montgrony
a Sant Joan de
Cornudell**

cadípedraforca

www.cadipedraforca.cat

DOSSIER

METGES, LLEVADORES, CURANDEROS...

37 pàgines per recordar els metges que han deixat empremta en la memòria col·lectiva, les llevadores que durant dècades han ajudat a donar a llum en condicions molt precàries, els mètodes i guariments emprats per alguns curanderos mítics i la importància que han tingut els manescals en unes comarques de muntanya amb una ramaderia tan arrelada

8è

Festival de Música Antiga dels Pirineus

del 29 de juny al 26 d'agost

FEMAP
Associació Festival
de Música Antiga dels Pirineus

CONCERTS INAUGURALS Escolania de Montserrat i Capella de Música de Montserrat	29/6/18 La Seu d'Urgell
	30/6/18 Puigcerdà
	1/7/18 Riner
RESSONS DE L'ANTIGA EUROPA Corde Noies de l'Orfeo Català	5/7/18 Tremp
	6/7/18 Berga
TRESORS DEL BARROC ALEMANY Radio Antigua	6/7/18 Sort
	7/7/18 Organyà
VESPERÆ & ANTIPHONÆ. BEATÆ MARIÆ VIRGINE Cor Lieder Camera	12/7/18 La Seu d'Urgell
	13/7/18 Bagà
TRESORS VIENESOS The Ilyria Consort	13/7/18 Escalari (La Guingueta d'Àneu)
	14/7/18 Berga
HAYDN I MOZART: L'EQUILIBRI PERFECTE Quartet Teleidor	14/7/18 Estany Gento (La Torre de Capella)
	15/7/18 Avilà
IL VIAGGIO MUSICALE Artemadoline	19/7/18 Castellciutat (La Seu d'Urgell)
	20/7/18 Massaners (Saldes)
MÚSICA BARROCA PER A VIOLÍ I VIOLA A SOLO Emilio Moreno	21/7/18 Ordino
	22/7/18 Llívia
CANÇONS POPULARS ANTIGUES DEL PIRINEU Cor de Cambra Auditori Enric Granados	21/7/18 Llívia
	22/7/18 La Pobla de Segur
FEMAP Gastròfil MARE NOSTRUM Michelle Brun i Stefan Haupt	25/7/18 La Seu d'Urgell
	26/7/18 Organyà
VIVALDI QUATRE ESTACIONS Ensemble Pyreneaeus	27/7/18 Ripoll
	28/7/18 Tallò (Bellver de Cerdanya)
	29/7/18 Encamp (Andorra)
LUCA MARENZIO: PRIMER LIBRO DE MADRIGALES Quinta Essencia	28/7/18 Vilaller
	29/7/18 Bossòst
	31/7/18 Sort
FEMAP Gastròfil MARE NOSTRUM Michelle Brun i Stefan Haupt	1/8/18 Tremp
	2/8/18 La Pobla de Segur
EARLY MODERN ENGLISH MUSIC Tasto Solo	3/8/18 Esterri d'Àneu
	4/8/18 La Seu d'Urgell
	5/8/18 Pesillà de la Ribera
FOLIES D'ESPAGNE Sergey Malov	4/8/18 Riner
	5/8/18 Berga
THE PLAINT OF ORPHEUS CartoIX	7/8/18 Puigcerdà
	8/8/18 La Seu d'Urgell
LA BELLA ITÀLIA! LUX FUNDACIÓ Bruno Forst i Santi Mirón	10/8/18 Pobellà (La Torre de Capella)
	11/8/18 Sant Joan de les Abadesses
BACH X 3 Amparo Lacruz i Mal Pelo	11/8/18 Ceuró (Castellar de la Ribera)
	12/8/18 Vilanova de Banat (Alas i Corç)
HISTÒRIES DE UN ÀNGEL Johanna Rose i Josep M Martí Duran	12/8/18 Niu de l'Àliga (Als Baga)
	13/8/18 Bormi (Sorò)
	13/8/18 Vall de Boí
MÚSICA DE CAMBRA PER A LA CORT DE LISBOA Maria Hinojosa i Ludovice Ensemble	14/8/18 Salàs de Pallars
	15/8/18 Llanars
EIN WEISSBIER, BITTE! Joan Bosch i Isabel Félix	17/8/18 Llavorsí
	18/8/18 Estamariu
LA MÚSICA A LA CAPELLA REIAL DE MARTÍ L'HUMÀ Locus Desperatus	17/8/18 Estoll (Fontanals de Cerdanya)
	18/8/18 Castell de Mur
	19/8/18 Tavascan (Lladore)
	22/8/18 Tremp
LA ROSA DELS VENTS Arianna Savall, Petter U. Johansen, Hirundo Maris	23/8/18 Escaldes-Engordany
	24/8/18 Bourg Madame
CANTIGUES D'ALFONS X EL SAVI, SEGLE XIII Acadèmia FEMAP	23/8/18 Berga
	24/8/18 La Seu d'Urgell
TROBADORS DE LES TRES CULTURES Eduardo Paniagua, Walir Gibril i Pedro Burruazo	25/8/18 Alp
	26/8/18 Esplot

PACKS TURÍSTICS

RESERVA EL TEU PACK. HOTEL + ENTRADA
www.packsturisticsfemap.cat

INFORMACIÓ I ENTRADES

www.femap.cat

DIRECTOR >
Guillem Lluch Torres
guillem@cadypedraforca.cat

COORDINADOR PATRIMONI >
Marc Martínez

REDACCIÓ >
Telèfon 972 46 29 29
revista@cadypedraforca.cat

COL·LABORADORS >
Sandra Adam Auger
Pere Aymerich
Jordi-Pau Caballero
Anna Carmona
Pau Castell
Jordi Dalmau i Ausàs
Marc Elias
Manel Figuera
Marcel Fité
Maria Formentí Cosp
Carles Gascón
Emili Giménez
Quirze Grifell
Esther Jover
Xavi Llongueras
Pilar Márquez
Climent Miró
Lluís Obiols
Jordi Pardinilla
Jordi Pasques i Canut
Xavier Pedrals
Alfred Pérez-Bastardas
Marta Pich
Àngel del Pozo
Meritxell Prat
Dolors Pujols
Enric Quilez
Benigne Rafart
Carme Sellés Rusiñol
Rosa Serra
Erola Simon
Ingrid Solé
Martí Solé Irla
Miquel Spa
Montse Subirana
M. Àngels Terrones
Eva Tomàs Gonfau
Ramon Vilalta
Albert Villaró

EDICIÓ DE TEXTOS >
Roser Bech

DISSENY I MAQUETACIÓ >
Jon Giere

IMPRESSIÓ >
Agpograf

DISTRIBUCIÓ >
Editorial Gavarres (972 46 29 29)
gestió@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

DIRECCIÓ EDITORIAL >
Àngel Madrià
angel@editorialgavarres.cat

COORDINACIÓ DE PROJECTES >
Dolors Roset
dolors@editorialgavarres.cat

DIRECCIÓ D'ART >
Jon Giere
disseny@editorialgavarres.cat

ADMINISTRACIÓ >
Jaume Carbó
jaume@editorialgavarres.cat

SUBSCRIPCIONS >
Montse Casas
subscripcions@editorialgavarres.cat

ALTRES PUBLICACIONS >
www.gavarres.com
www.garrotxes.cat
www.alberes.cat

PUBLICACIÓ ASSOCIADA A >

appec
editors de revistes i digitals

> Premis APPEC
'Millor Editorial en Català 2008'
> Premis Literaris Homilies
d'Organyà 2016
'Premi Albert Vives de Periodisme'
> Premi Pirene de Periodisme
Interpirinenc 2017

FOTO DE PORTADA: ESTRIS DE METGES, LLEVADORES I INFERMERES CEDITES PER ROSA ALONSO, JOSEP CASTELLS, MARIA COLOMER FLOTATS, IDOIA COSTA, ANNA LLONGUERAS I LA FARMÀCIA MERCÈ SANTOS DE MARTINET.
AUTOR: XAVI LLONGUERAS.

SUMARI

4-5

PRIMERS RELLEUS UN BALCÓ A LA Cerdanya

ALFRED PÉREZ-BASTARDAS (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

CONVERSA EUGENI BREGOLAT

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

18-22

RETRAT DE FAMÍLIA ELS GRAU, DE CAL CELSO D'ALINYÀ

MARCEL FITÉ (TEXT) // ANNA CARMONA (FOTOGRAFIA)

24-29

PERFILS

PRESENTACIÓ FARRÀS / JOSEP CASAS / CINTO ROSELL

MONTSE SUBIRANA / DOLORS PUJOLS / ESTHER JOVER (TEXT)
XAVI LLONGUERAS / ÍNGRID SOLÉ (FOTOGRAFIA)

31-68

DOSSIER

METGES, LLEVADORES, CURANDEROS...

GUILLEM LLUCH TORRES (COORDINACIÓ)

71-87

PATRIMONI

MARC MARTÍNEZ (COORDINACIÓ)

ARQUITECTURA // ARQUEOLOGIA // GEOLOGIA // HISTÒRIA // GASTRONOMIA // FAUNA // FLORA

88-91

UNA MIRADA EN EL PAISATGE L'ABSÈNCIA

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

92-95

A PEU

EL PEDRÓ DELS QUATRE BATLLES

MANEL FIGUERA (TEXT I FOTOGRAFIA)

DE MONTGRONY A SANT JOAN DE CORNUDELL

JORDI-PAU CABALLERO (TEXT I FOTOGRAFIA)

MEMÒRIA FOTOGRÀFICA EL PATRIMONI DESAPAREGUT

EROLA SIMON, LLUÍS OBIOLS I XAVIER PEDRALS (RECERCA FOTOGRÀFICA)

conversa amb l'ambaixador de la Vansa. NASCUT A LA SEU D'URGELL L'ANY 1943, AMB LES ARRELS MATERNES I PATERNES A LA VANSÀ, HA ESTAT AMBAIXADOR D'ESPANYA A LA XINA (TRES COPS) A RÚSSIA, A INDONÈSIA I A ANDORRA, A MÉS DE FORMAR PART DEL PRIMER GABINET DE SUÁREZ. EN LA SEVA ETAPA COM A DIPLOMÀTIC HA VIST CAURE EL COMUNISME, HA VISCUT ELS FETS DE LA PLAÇA DE TIAN'ANMEN I HA HAGUT DE RESOLDRE UNA CRISI DE PRIMER ORDRE AMB L'ASSALT DE 25 NORD-COREANS A L'AMBAIXADA ESPANYOLA A PEQUÍN. ARA, JA JUBILAT, S'HO MIRA TOT DES DE LA TRANQUIL·LITAT QUE LI OFEREIXEN LA SEVA SEU NATAL I LA CASA DE MONTARGULL, ON ES RECLOU DURANT DIES QUAN ARRIBA EL BON TEMPS.

GUILLEM LLUCH TORRES TEXT
XAVI LLONGUERAS FOTOGRAFIA

Eugeni Bregolat

Eugeni Bregolat Obiols, que tot i ser fill de la Seu reivindica les seves arrels a Montargull, és un dels pirinencs contemporanis que ha tingut més contacte amb aquelles persones que han mogut els fils del planeta les darreres dècades. Ha estat l'ambaixador més jove de l'Espanya postconstitucional, també el que ha ofert més anys de servei i possiblement dels únics del món que ha repetit tres vegades la mateixa destinació. Al llarg de prop de 40 anys de carrera, i com ell mateix diu, ha vist canviar el món davant dels seus ulls. Per fer un repàs de tot plegat, ens cita a la casa que la seva família va construir als anys 50 a l'actual passeig del Parc. Abans de començar l'entrevista ens diu, sorneguer, que suposa que de la situació de Catalunya en parlarem poc. Ho acceptem. Aquesta serà, eminentment, una conversa per deixar testimoni d'una trajectòria possiblement única a les comarques de l'àmbit de *Cadí-Pedraforca*.

—D'on ve la vostra família?

—«Tant el pare com la mare eren del Raval de Montargull,

de dues cases separades per 300 metres, i allà és on es van conèixer, tot i que es van acabar instal·lant a la Seu d'Urgell. Abans, però, el meu pare va estar uns anys treballant a Barcelona, a les vaqueries que havia obert el seu pare. El meu avi juntament amb els seus tres germans van marxar a Amèrica, on van participar en la construcció del canal de Panamà o el Golden Gate, entre d'altres. Quan van tornar, amb els diners que havien fet, van obrir diverses vaqueries a Barcelona, i com que venien de muntanya era el que sabien fer millor. Va ser així com els fills i nebots que encara vivien a la Vansa van baixar a la capital a treballar. Després d'aquesta etapa, el pare va trobar feina fent de secretari de diversos ajuntaments, i es va acabar instal·lant a la Seu, on la mare ja feia uns anys que hi havia baixat a viure. Així doncs, els meus germans i jo vam néixer aquí, concretament al tercer pis de cal Sastre de la plaça Patalín. Quan teníem deu o dotze anys, els pares van comprar un terreny on actualment hi ha el passeig del Parc, que aleshores li'n deien les 'cases barates', i hi van fer la casa on

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

retrat de família Cal Celso d'Alinyà. CAL CELSO ÉS UNA DE LES FONDES TRADICIONALS DE MÉS ANOMENADA A LA PART BAIXA DE L'URGELLET. LA PORTA LA TERCERA GENERACIÓ DE LA FAMÍLIA GRAU, QUE PROCURA MANTENIR BEN VIVA LA MEMÒRIA FUNDACIONAL DE L'ESTABLIMENT I, MOLT ESPECIALMENT, ELS GUISATS DE LA PADRINA, QUE TANTA FAMA LI DONAREN. PER A ANAR-HI CAL DESVIAR-SE UNA MICA DE LA RUTA TRADICIONAL, PERÒ SI PROVEN DE FER-HO VEURAN QUE LA DECISIÓ ELS HAURÀ COMPENSAT AMB ESCREIX.

MARCEL FITÉ TEXT

ANNA CARMONA FOTOGRAFIA

Tres generacions a Cal Celso

Entre Nargó i Organyà hi ha el pont d'Espia, antigament anomenat en català pont d'Espí –o des Pi?–. El pont d'Espia permet passar de la banda dreta del Segre a l'esquerra. Una vegada fet aquest pas, girant cap a l'esquerra aquest pont ens duu a Fígols. Girant cap a la dreta –i malgrat que el rètol de carreteres de la cruïlla sentenciï la majoria dels poblets següents a la mort que significa l'oblit– trobem Canelles, Perles, Alinyà, l'Alzina, Llinars, Cambrils, Sant Llorenç de Morunys... A mi el pont d'Espia, més que a un lloc físic o a un altre, em porta directament al jardí de la meua infantesa. Lo meu padrí matern, lo Cisco de ca la Munda, que

havia nascut a la masia de Pujol –situada al costat esquerre del Segre–, tenia un hort a tocar del riu de Canelles, afluent del Segre, també conegut com riu de Perles. A l'estiu, algunes tardes em pujava al seu carro i, menats per un fogós cavall blanc que tenia per a les feines de pagès, ens n'anàvem, asseguts tots dos al pescant i amb les regnes ben agafades, cap a aquell verger esponerós que conreava a la vora del riu. Amb un galop sostingut ens plantàvem en molt poca estona a l'entrada del pont d'Espia. En aquell temps, molt rarament ens trobàvem amb cap cotxe per la carretera. Passàvem el pont i, tombant a la dreta, en direcció a Alinyà, hi havia

una barrera de ratlles vermelles i blanques controlada per un vigilant que, si no ho recordo malament, molts dies era lo Segura vell de Nargó. Aquest vigilant, així que ens veia, ens obria la tanca i nosaltres continuàvem el nostre camí cap a la nostra luxuriosa destinació de fruiters, hortalisses, conills de bosc caçats amb llaç, bolets de soca –*clòpines*– i peixos de riu pescats amb les mans a la sèquia del mateix hort...

Recordaré sempre aquells dies. Quan el vigilant de la carretera feia el gest d'aixecar la barrera era com si se m'obrissin les portes d'un paradís –que és el que era per a mi aquell minúscul i senzill hortet, entre el Canelles i el

MARCEL FITÉ. Coll de Nargó, 1949. Filòleg
ANNA CARMONA. La Seu d'Urgell, 1991. Fotògrafa

Segre— i que avui, com sol passar amb tots els paradisos, és un paradís perdut. El que jo no sabia i ningú no em va explicar mai, però, és que quan el vigilant de la carretera feia aquell gest d'aixecar la barrera, en realitat ens obria la porta d'un camp de concentració camuflat. Un camp de concentració de forma allargada i serpentina en què presoners del bàndol perdedor de la darrera guerra espanyola obrien, a pic i pala i amb alguna sonora barrinada, l'actual carretera que duu a Sant Llorenç de Morunys.

Evocant aquests records, enfilo aquesta carretera, avui asfaltada, que m'ha de dur fins a Alinyà per parlar amb la família de Cal Celso. Passo el poble de Canelles que s'enfila digne i solitari dalt d'un turó i per un instant em sembla sentir, com sorgida de la natura, la música planyívola i melodirosa de l'acordionista Ricard Muntaner, lo Fité de Canelles, en pau descansi. De sobte, una mica més amunt, se

m'apareix la projecció de la imatge d'un pessebre feta realitat. És el poble de Perles, envoltat de muntanyes mitjaneres amb els cims enfarinats i amb uns pins que davallen ombrívols i amb una verdor opaca, un punt misteriosa, cap a tocar del riu. Solcant capriciosament l'arbrat, les tarteres llueixen un blanc platejat i cridaner, que es resisteix tosudament a desaparèixer i constitueix el darrer testimoni incontestable de les passades nevades. Les oliveres, força abundants al rodal, amb les branques vinclades com desmais i de vegades esqueixades pel pes inclement de la neu, han mudat de color i semblen estar en estat de xoc. D'una xemeneia del poble, però, en surt fum. Hi ha vida! Al bellíssim poble de Perles, hi ha vida, i això reconforta. Cinc foradades —pacientment arrabassades a cops de pic i barrina a la roca dura i aspriva— més tard, arribo a Alinyà. Deixo l'església a la part alta de la banda esquerra de la carretera i la font del Molí, on

sovint pouo aigua, a la dreta i em dirigeixo a Cal Celso.

La família. En arribar-hi, em reben el Francesc Grau, que ja té 88 anys molt ben portats, i la Maria Sort, la seva dona, que en té 80, però manté la fesomia airosa i agradable de sempre. Feia molts i molts anys que no havia vist la Maria; de quan, de jove, treballava a Nargó, però l'he reconeguda sense vacil·lar, a l'instant. Qui sap si a Alinyà el temps no hi passa a un ritme més cadenciós i raonable que a la resta del món!

El matrimoni té un fill, una filla i quatre nets. El fill, en Celso Grau, de 58 anys, és pare d'una noia de 25 anys, la Maria, i d'un noi de divuit, l'Albert. La filla, que aviat s'incorpora a la conversa, es diu Montse Grau, té 54 anys i els seus fills són l'Arnau Morgó, de 24, i en Marc Morgó, de divuit.

Cal Celso, a part d'una llar familiar, és una de les fondes més antigues i de més anomenada de la comarca. La

La família Grau darrere la barra del bar de la fonda de Cal Celso.

M1

En entrar a la nau central de la catedral de la Seu d'Urgell, fins a les reformes dirigides per Puig i Cadafalch, es topava amb el rerecor que delimitava l'espai reservat al clergat. L'edifici es trobava ple d'objectes de culte i d'obres artístiques que es van desmuntar per aconseguir l'aspecte actual del temple, pràcticament irrecognoscible.

ANY: DÈCADA DE 1910

AUTOR: GUILLEM DE PLANDOLIT.

PROCEDÈNCIA: FONDS PLANDOLIT. ARXIU COMARCAL DE L'ALT URGELL.

M2

Capella del Roser, situada a l'extrem del Camí del Roser, avui un dels carrers comercials del barri històric de Berga. Al segle XVII era fora muralles, i es va urbanitzar per acollir la nombrosa immigració occitana que arribava a la vila. La capella del Roser tenia al seu interior l'antic i anomenat Sant Crist del Castell. Tant la capella com el Sant Crist van desaparèixer el 1936.

ANY: DÈCADA DE 1920

AUTOR: JAUME HUCH I GUIXER

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

DOSSIER

METGES, LLEVADORES, CURANDEROS...

GUILLEM LLUCH TORRES > COORDINACIÓ

Grans dosis d'humanitat	32	GUILLEM LLUCH TORRES [Barcelona, 1986. Periodista]
Els metges Sala, de Berga	34	BENIGNE RAFART [Avià, 1954. Mestre de primària]
De Gósol al Marroc	35	BENIGNE RAFART
Un puntal a pagès	38	JORDI PARDINILLA [Santo André (Brasil), 1963. Periodista]
Pau Ribó, el primer pediatre de la contrada	41	CLIMENT MIRÓ [La Seu d'Urgell, 1970. Llicenciat en Humanitats i Màster en Estudis Històrics]
Un metge entregat a Puig-reig	42	ROSA SERRA [Puig-reig, 1958. Historiadora]

Instrumental mèdic representatiu d'aquest dossier.
FOTO: Xavi Llongueras.

La 'xispa' del doctor Alfons Álvarez	45	QUIRZE GRIFELL [Berga, 1956. Professor de llengua catalana i literatura]
El curandero d'Angrill	46	JORDI PASQUES I CANUT [Oliana, 1964. Excursionista i escriptor]
Un hospital, dues clíniques	48	SANDRA ADAM AUGER [Puigcerdà, 1985. Historiadora de l'art i professora de secundària] MARTÍ SOLÉ IRLA [Puigcerdà, 1954. Estudiós de la història local]
PERFIL > Conxita Comellas	51	GUILLEM LLUCH TORRES
El practicant de Vallcebre	52	EVA TOMÀS GONFAUS [Gósol, 1986. Filòloga]
La medicina, un costum familiar	54	CLIMENT MIRÓ
A Bellver, en Mozo i en Tibau	56	MIQUEL SPA [Mataró, 1971. Periodista]
El doctor Pascual, a Martinet	58	MIQUEL SPA
Les llevadores de cal Capellà	59	DOLORS PUJOLS [Sant Llorenç de Morunys, 1985. Periodista]
L'Amils, de la Pobla	62	MONTSE SUBIRANA [La Pobla de Lillet. Doctora en Psicologia]
El metge amb un carrer dedicat	64	PILAR MÀRQUEZ [Berga, 1986. Periodista]
El do del Llarg de Ger	66	JORDI PARDINILLA
PERFIL > Mateu Torrent	68	JORDI PASQUES I CANUT

Grans dosis d'humanitat

Guillem Lluch Torres > TEXT

Diuen que les tres figures més importants d'un poble són l'alcalde, el metge i el capellà. En aquest dossier parlem molt del segon col·lectiu, el dels metges, però també de les llevadores, dels curanderos i dels manescals. En definitiva, d'aquelles persones que durant dècades s'han dedicat a vetllar per la salut –humana i animal– de maneres més o menys ortodoxes i, sovint, en condicions precàries, agreujades en entorns rurals. Molts d'ells s'han convertit en autèntiques figures públiques dels pobles i viles de les nostres comarques i avui encara n'hi ha molts que són recordats amb gran estima.

A Berga fa anys que la dinastia Sala exerceix la medicina, d'ençà que Joan Sala i Lladó va iniciar la tradició familiar. Una tradició que detalla en Benigne Rafart en el reportatge que obre aquest dossier i que complementa amb unes breus pinzellades sobre el doctor Pere Mirret, que inicià la tasca de metge a l'Alt Berguedà i la va acabar al Marroc. Tot i voler fer una mirada transversal per deixar testimoni de tots aquests col·lectius, sovint qui ha fet més forat en la memòria col·lectiva han estat els metges. És per això que en el còmput global d'aquest dossier la majoria de reportatges giren entorn d'aquestes figures.

Encara al Berguedà, ens hem interessat per la vida i la trajectòria de dos metges que

van deixar empremta a Puig-reig. Així, la Rosa Serra ha elaborat un extens reportatge sobre el doctor Faustí Lla-verias, que es va entregar durant dècades al poble, mentre que en Quirze Grifell ho ha complementat amb una peça sobre el doctor Alfons Àlvarez, que també va exercir en aquest nucli i que ens ha deixat recentment. Qui també va esdevenir un referent, en aquest cas a Borredà –on fins i tot hi té un carrer dedicat– va ser el doctor Vilar-dell, i la Pilar Màrquez n'ha rememorat la figura amb el seu fill, el també doctor Vilardell. La tradició minera a l'Alt Berguedà també va requerir un seguit de serveis sanitaris, i l'Eva Tomàs ha anat a trobar en Joan Sensada, que durant dècades va ser el practicant de Vallcebre i va tractar els treballadors de les mines.

A Cerdanya, mentrestant, en Miquel Spa ha elaborat un reportatge sobre els dos metges que, sens dubte, han quedat més impregnats en la memòria col·lectiva de la Batllia i de més enllà, els doctors Mozo i Tibau. Un reportatge que ha complementat amb una peça sobre un altre metge històric Segre avall, encara a Cerdanya, el doctor Pascual de Martinet. Un altre metge, per cert, amb un carrer dedicat. També ens hem volgut fixar com era la medicina dècades enrere a la capital de la comarca, i ho hem fet amb un reportatge on la Sandra Adam i en Martí Solé

Dues ampolles d'aigües medicinals.

FOTO: Xavi Llongueras.

recopilen la història de l'hospital i les dues clíniques que va tenir Puigcerdà, així com els metges i les llevadores històrics que hi van exercir.

I encara per parlar de metges, a l'Alt Urgell hem deixat tota la responsabilitat de fer-ho en mans d'en Climent Miró. Així, ha elaborat un complet reportatge sobre una altra nissaga mèdica, en aquest cas els Llangort i la seva descendència. Un total de nou generacions establertes principalment a la Seu d'Urgell. Un reportatge que ha complementat amb una peça sobre en Pau Ribó de Castellciutat, que va ser el primer pediatre de la contrada.

A pagès, sovint, la tasca del veterinari s'ha percebut gairebé tant important com la del metge. En dona testimoni l'anècdota recollida per en Jordi Pardinilla en una casa cerdana i que trobareu en el reportatge que ha elaborat en aquest dossier on, amb multitud de veus, aborda la tasca important que han fet històricament els veterinaris en entorns rurals com el nostre. Si parlem de manescals, sens dubte un dels més recordats a l'Alt Berguedà és l'Amils de la Pobla de Lillet, que durant anys va trescar camins i corriols per anar a guarir animals i assistir parts, tal com recull la Montse Subirana en el seu reportatge. A l'Alt Urgell, mentrestant, en Jordi Pasques ha anat a trobar en Mateu Torrent, que ha estat un dels veterinaris que ha deixat més petja a Oroganyà.

De llevadores, ens hauria agradat parlar-ne més, però el col·lectiu ha quedat ben representat pel reportatge de la Dolors Pujols sobre una altra nissaga, en aquest cas el de les llevadores de cal Capellà de Sant Llorenç de Morunys. Una mirada al passat que queda complementada amb el testimoni de la llevadora que fa més anys que exerceix al Berguedà, la Conxita Comellas de Cercs, i que ha estat testimoni de l'evolució de la professió.

L'altre col·lectiu que hem abordat és el dels curanderos, és a dir, aquelles persones que durant anys han guarit malalties sense tenir estudis mèdics, però que en alguns casos se'ls ha percebut com més eficaços que els propis metges. N'és un exemple l'Isidro Vilana, el curandero d'Angrill, que va dedicar bona part de la seva vida a curar les malalties dels veïns de l'Alt Urgell i del Solsonès; en Jordi Pasques ha recopilat els trets bàsics de la seva biografia, així com un bon grapat d'anècdotes. Mentrestant, a l'altra punta de l'àmbit d'aquesta revista, a Cerdanya, en Jordi Pardinilla ha anat a parlar amb en Ramon Oliu, el Llarg de Ger, que durant anys –i encara avui– s'ha dedicat a curar l'espatllat de pit. Quatre professions en quatre territoris que hem intentat sintetitzar en les pàgines d'aquest dossier, amb l'objectiu de deixar testimoni d'aquells que durant anys han tingut, literalment, la vida d'aquestes contrades a les seves mans 🍷

Algunes llevadores es van convertir en veritables institucions, com va ser el cas de la Sara Ribera, que va exercir 44 anys a la ciutat de Berga; la seva feina va ser reconeguda i homenatjada per l'Ajuntament.

PROCEDÈNCIA: Arxiu Comarcal del Berguedà. Fons Josep Deseuras.

Un puntal a pagès

LA TRADICIÓ RAMADERA DE CERDANYA HA ATORGAT ALS VETERINARIS UN PAPER CABDAL; UNA PROFESSIONI QUE HA VISCUT FORÇA CANVIS EN PARAL·LEL A LA RECLADA DEL SECTOR

Jordi Pardinilla > TEXT I FOTOGRAFIA

La professió de veterinarí no ha estat immune als canvis que ha viscut la nostra societat. Parlant amb ells, amb els veterinaris, sembla generalitzada l'opinió que abans, retrocedint 40, 50 i 60 anys, la funció del veterinarí era més necessària, més vital, més propera i més sofrida. De segur, més artesanal. Hi ha una història, explicada per un dels entrevistats –em diu que no és cap anècdota–, que ens il·lustra clarament quin era la rellevància d'un veterinarí a mitjan segle passat: en una casa de pagès hi arriben, gairebé plegats, el metge i el veterinarí. El metge, per atendre el padrí de la casa, que està

molt *apretat* de salut, i el veterinarí, per atendre una vaca en un part amb dificultats. I la majoria de la família era a la quadra, patint per aquella vaca i interessant-se per donar cobertura a les

peticions del veterinarí. Es fa difícil de creure –segur que la història està més salada del compte–, però llegint el pròleg del llibre *La ramaderia i la veterinària a la Cerdanya* –de l'arxiu particular de Josep Maria Castillo i Gosa–, introducció firmada pel veterinarí Josep Turiera-Puigbó, la situació descrita abans sembla versemblant. Diu Turiera, descrivint la professionalitat del seu company veterinarí, Joaquim Viñas, que és l'autor del llibre: «Quan anaven mal dades i una vaca es moria després d'un part que s'havia complicat, ell era dels que sempre es quedava a la casa de pagès a donar la cara, fins a veure morir la vaca.»

El bestiar, aquells anys, era una font d'ingressos, un salvavides econòmic important per aquelles famílies pageses; potser el futur d'uns estudis del fill o de la filla de la casa o potser uns diners necessaris per la compra d'un producte o maquinària. Actualment, amb el preu d'uns animals que no ha variat gens de fa anys, amb menys ex-

plotacions –i les que queden, molt més grans, amb el bestiar escampat als prats i a les pastures–, la relació entre veterinaris i pagesos s'ha tornat més freda i, segur, més prescindible. Els esforços se centren avui en la prevenció i quan un animal emmalalteix, segons les circumstàncies, no se li pot dedicar tantes atencions com abans.

16 milions de pessetes. La rellevància de la professió de veterinarí no podia ser menys en una societat cerdana que ha estat imminentment ramadera. El valor d'una casa es mesurava, entre altres aspectes, pels caps de bestiar que tenia. Hi ha un treball *La ganaderia de Cerdaña* del polític i veterinarí Pere Màrtir Rossell i Vilar, un llibre que hem pogut consultar gràcies a la col·lecció de Martí Solé i Irla, que calcula el valor de la cabanya ramadera de la comarca, l'any 1916. Deixeu-nos dir abans que l'autor del treball –un estudi que va ser premiat en el Concurso de Memorias de la Asociación

A dalt, el Josep Turiera-Puigbó i el Salvador Mozo. A l'esquerra, l'Isidre Ribot.

General de Ganaderos, dotat amb 200 pessetes—era un reconegut veterinar, polític i pedagog, nascut a Olot, autor de nombrosos llibres i treballs, diputat al Parlament de Catalunya, que va residir a la Cerdanya—treballà a la duana de Puigcerdà—entre els anys 1910 i 1914. Doncs bé, aquest treball, que destaca que «la ramaderia constitueix la principal riquesa de Cerdanya», xifra i valora la cabanya ramadera de la comarca: 7.800 cavalls, 1.000 ases, 50 guarans, 2.655 mules, 19.212 vaques, 69.381 ovelles, 1.512 cabres i més de 20.100 porcs. Aquests caps, multiplicats pel seu preu en pessetes, suposaven una dada econòmica molt destacable: gairebé 16 milions de pessetes de primers de segle XX.

Actualment, la cabanya ramadera és menor. Fent una anàlisi molt pel damunt, amb el cap de l'oficina del DARP a Puigcerdà, el veterinar Isidre Ribot, les xifres posen de manifest la reducció de bestiar. En conseqüència, també, entre altres factors, per la pèrdua de pagesos. Si féssim una radiografia de la situació veuríem que avui hi ha unes 2.000 vaques de llet (9.000 els anys vuitanta), 9.000 vaques de carn (uns 3.000 caps els anys vuitanta), unes 1.500 femelles reproductores d'equí (xifra similar a la dels anys vuitanta), unes 5.000 ovelles (n'hi havia hagut

unes 20.000 els anys vuitanta) i unes 400 cabres (si fa no fa igual).

Amb menys bestiar i menys pagesos, amb una cabanya que presenta bona salut en general, quin futur els espera als veterinaris?

Isidre Ribot Casadesús té 62 anys i és cap de l'oficina comarcal del DARP de la Cerdanya des de 1993. Va començar de veterinar l'any 1978. Ribot afirma que pels veterinaris s'ha obert un camp molt ampli en el sector dels petits animals —els animals de companyia—, fet que ningú hagués dit anys enrere, i que el futur pels veterinaris de granja passarà «per un especialista que ultrapassarà l'àmbit comarcal.»

També ho valoren de manera similar la resta dels veterinaris consultats en aquest article: Mireia Casamitjana Badia (50 anys), filla de Sarrià (Barcelona), que treballa a la Cerdanya des de l'any 1990; Pere Casas Riera, (55 anys), fill de Berga i que fa 30 anys que viu a la comarca; Pere Lloveras Casanovas (66 anys), fill de Peralada (Alt Empordà), que ha fet 35 anys de veterinar a casa nostra i que s'ha jubilat recentment, i Salvador Mozo Pous (70 anys), fill de Bellver, en actiu i que fa 35 anys que és veterinar a la Cerdanya.

«Aquí a la Cerdanya no hi ha cap quantitat de res com per especialitzar-te. Dit això, és més rendible, segur,

els animals de companyia, que tenen el valor afegit sentimental pel qual la gent està disposada a pagar. Però per un animal de granja, el pagès s'ho pensa més perquè el cost de curar una vaca o una ovella és superior al preu que té en el mercat», explica Casamitjana.

«Actualment treballem menys que ara fa uns anys. I treballarem menys ja que a partir de l'any vinent és segur que baixarem dels percentatges del sanejament i no caldrà el 100% del bestiar. Amb una mostra del 20% n'hi haurà prou en aplicació d'una normativa europea que diu que si no surt cap positiu en tuberculosi o brucel·losi durant un període llarg de temps no cal fer un seguiment estricte», destaca Casas. «Quins canvis he notat aquests últims anys? Menys pagesos i ramaders, i explotacions més grans, que generen més problemes sanitaris ja que facilita el contagi de malalties. I el bestiar, menys manejat, és més salvatge», afegeix. Una afirmació que concorda amb les valoracions de Casamitjana i de Lloveras.

Tres parts en una nit. «Aquesta professió és absolutament vocacional i jo he estat l'última generació de veterinaris que hem tingut la sort de viure la part bucòlica de la veterinària, la de pastura i la d'anar a la muntanya. Feries una mica de psicòleg, et quedaves

A l'esquerra, la Mireia Casamitjana.
A la dreta, el Pere Casas.

El curandero d'Angrill

ISIDRO VILANA, DE LES ANOVES, VA SER FAMÓS EXERCINT D'HERBOLARI I PRACTICANT DIFERENTS MEDICINES ALTERNATIVES A LES COMARQUES DE L'ALT URGELL I EL SOLSONÈS

Jordi Pasques i Canut > TEXT

L'Isidro Vilana i Serra naixia a cal Tonillo de les Anoves, allà sota els espadats de la serra de Turp, a l'extrem nord del municipi d'Oliana, l'any 1887. El seu pare, Isidro, era de les Anoves i la mare, Rosa, de la propera Valldan, a l'actual terme d'Odèn. A casa seva eren pagesos i el petit Isidro ajudava en les feines del conreu i de la collita, enmig del marc natural de bosc, herbes i ro-

cam de les Anoves. El coneixement de les herbes va ser, justament, el que va marcar la seva vida, però no seria fins que va marxar de les Anoves i va anar a passar l'airosa Serra-seca, per instal·lar-se a la casa d'Angrill, a Montpol, terme de Lladurs (Solsonès), quan va començar a aprendre les virtuts de les herbes medicinals, així com l'aplicació dels unguents i els olis essencials dels pins i del ginebre. Era l'any 1910 quan arribava a Angrill, acabat de casar amb la Paula Canes i Torné, el pare de la qual era de la Fenosa i la mare de cal Torné de Vilaplana, totes dues cases del terme de la Baronia de Rialb (Noguera). L'Isidro tenia 23 anys i la Paula 18, una joventut i bona salut que els va portar a tenir nou fills, set nens i dues nenes, tres dels quals, dos nens i una nena, morts encara infants.

A la casa d'Angrill, de masovers, s'hi estarien 35 anys, fins el 1945, temps que va ser determinant perquè l'Isidro comencés a ser conegut i reconegut com una persona amb coneixements de medicina natural que aplicava primer als veïns més propers i després arreu del Solsonès. La fama del 'curandero d'Angrill' s'escamparia ben aviat, i els seus remeis, basats en les plantes i els unguents, així com també

en l'ús d'animals escorxats —granota, serp, conill, cabrit...—, feien meravelles quan els malalts s'acostaven a Angrill per anar a veure el curandero per mirar de guarir-se.

Nascut a cavall dels segles XIX i XX, encara va poder escoltar dels més vells la saviesa ancestral lligada a les herbes medicinals, o millor dit, de les propietats medicinals de les herbes i de les plantes, ja que la majoria es poden fer servir per una aplicació sanitària o altra. Les afeccions dels pulmons, de l'aparell digestiu, de la sang, dels ronyons, així com les patologies de les articulacions de braços i cames, es poden afrontar a partir de plantes, degudament tractades i aplicades. Són, precisament, els principis actius de moltes plantes els que s'usen en farmàcia des de temps antics. La virtut de l'Isidro era l'interès d'aprendre i fer del coneixement un ús adequat que, pel record que en serven els que el van conèixer i van ser tractats per ell, va ser exitós d'una manera generalitzada.

Les malures de la guerra. L'escampada de gent deguda a la Guerra Civil es va notar en una comarca amb poblament rural com el Solsonès. Els que van anar al front van deixar sense braços moltes cases i els joves que es van amagar per no haver d'anar a la guerra, els emboscats, van passar en amagatalls humits i rònecs molts mesos. Va ser durant la guerra en què la feina del

La Paula Canes i l'Isidro Vilana, de joves.

PROCEDÈNCIA: Ramon Vilana Puig.

curandero d'Angrill assolí una projecció i una visualització notable. Als seus coneixements s'hi ajuntaven un esperit i voluntat de servir, d'assistir els malalts i desvalguts, quan la falta d'assistència sanitària i de medicaments, i la pobresa sobrevinguda per la guerra, que s'allarga amb la postguerra, va provocar que molta gent que vivia a pagès no tingués la possibilitat d'acudir als hospitals. Era molt religiós i no cobrava, només demanava la voluntat. No va fer mai imposicions de mans ni pràctiques esotèriques. Podem afirmar que la seva prova de foc va ser la guerra, i el poder contribuir a fer més passadores les malures físiques i anímiques de la gent.

L'any 1945, amb 58 anys l'Isidro i 52 la seva dona Paula, van deixar Angrill, a la Ribera Salada, i anaren a establir-se a Oliana, a tocar Segre. Es van fer una casa a la carretera, gairebé davant per davant de la font, coneguda com ca l'Angrill. A Oliana l'Isidro hi tenia un bon amic, el metge Josep Mir, de cal Mir, que l'aprecià sempre i, sabedor del seu interès per la botànica i la medicina, li facilità llibres de totes les matèries, i ell, que era un gran lector, llegia i consultava per aprofundir en els seus coneixements.

Un bon ull clínic. L'amistat amb el metge de cal Mir va fer que pogués conjugar els seus remeis naturals, l'anomenada medicina alternativa, amb la ciència mèdica reglada. Els símptomes i les dolències eren observades pel curandero d'Angrill acuradament. Així podia determinar gairebé sense errar d'allò que patia el malalt. Tenia, tothom que el va conèixer ho confirma, un ull clínic excepcional i això el va fer ser conegut perquè encertava dolències que metges de carrera no havien sabut trobar. És el famós cas d'un dia de

mercat a Solsona, en què el tinent de la Guàrdia Civil va acostar-se a l'Isidro i se'l va endur de pressa. La gent, que ho va veure, es van pensar que el detenien i, estimat com era, van anar-los al darrere, ja que la figura del curandero era en certa manera mal vista per les autoritats sanitàries. Quina sorpresa va ser quan al cap d'una estona que la gent fos davant de la caserna van veure que sortia donant el bon dia amb cara de content a tothom. El motiu d'haver-lo portat era per si podia trobar el mal que tenia la filla adolescent del tinent, mal que els metges no li sabien trobar. I el curandero d'Angrill l'hi va trobar i la va sanar.

Al guariment que aplicava hi contribuïa l'amistat amb els farmacèutics López de la Seu, Rocamora d'Oliana i Sarri de Solsona, que li preparaven les fórmules que ell proposava. A més, portava un dietari amb tots els signes clínics del malalt, el possible diagnòstic i el tractament que li donava i l'evolució; el que anomenem història clínic. En això va ser avançat, com igualment en el fet de receptor efecte placebo quan

calia, que consistia en gotes d'un 'reimei molt fort', quan en realitat era aigua de la font d'Oliana.

El seu net Isidro, fill del primogènit de l'Isidro Vilana, de nom també Isidro, ens explica l'anècdota viscuda just abans de la guerra, a la consulta d'aleshores un jove metge uròleg que esdevindria famós, el doctor Antoni Puigvert. L'Isidro Vilana notava unes molèsties al ronyó i anà a l'Hospital de Sant Pau a Barcelona a què el miessin. Quan va acabar d'explicar allò que notava i a què podia respondre, el doctor Puigvert, que l'escoltava atentament, li va dir: «Escolteu, veniu al metge, i aquí el metge soc jo, però em parreu d'una manera com si de veritat en fóssiu». I ho era, perquè curandero, en realitat, és qui sap i fa de metge sense ser-ho.

Acabem aquest repàs a la vida del curandero d'Angrill amb una aportació del seu net Ramon Vilana Puig, metge especialitzat en radiologia a l'Hospital Clínic de Barcelona, que molt exactament en sintetitza la figura: «El meu avi Isidro Vilana va ser una persona amb uns dots excepcionals d'observació, memòria i ordre per poder relacionar els diferents signes i símptomes de les malalties i els possibles efectes curatius de les herbes i medicines. Va saber conjugar les diferents possibilitats de cada una d'elles amb sentit comú i humanitat en un moment de molta precarietat de mitjans econòmics i sanitaris, i sempre amb la modèstia d'acceptar els seus límits de coneixements.»

L'Isidro Vilana moria a Oliana el dia de sant Ramon, el 31 d'agost de 1950, als 63 anys. Dinaven en família celebrant el sant del seu fill i va patir una angina de pit. En socorre'l, va mirar els seus i els va dir que no s'hi podia fer res, s'acomiadà i aclucà els ulls. 🕯️

L'Isidro Vilana i la seva dona, la Paula Canes, a la casa d'Angrill amb una filla i un fill seus. PROCEDÈNCIA: Ramon Vilana Puig.

Un hospital, dues clíniques

DE L'ACOLLIDA ALS DESVALGUTS DE PUIGCERDÀ A L'ASSISTÈNCIA SANITÀRIA DE TOTA LA COMARCA, L'ANTIC HOSPITAL MAJOR SEGUEIX EN SERVEI SENSE HAVER CANVIAT D'UBICACIÓ

Sandra Adam Auger i Martí Solé Irla > TEXT

Des de la seva fundació, Puigcerdà ha disposat de serveis per a la protecció dels més desamparats. La primera institució que va funcionar fou l'Hospital Major, construït a tocar de l'església de Santa Maria l'any 1189. Però no podem oblidar l'almoïna fundada el 1259 per Bernat d'Enveig. Aquesta almoïna va perdurar fins al 1591 i repartia pa i farina a aquells que més ho necessitaven. A més d'aquests dos establiments, Albert Salsas, en el seu llibre de 1899 *La Cerdagne Espagnole*, comenta que Puigcerdà tenia una leproseria: la *Domus Leprosorum ville Podii cerdani*.

Hospital i clínica. L'Hospital Major es va fundar el 1189 sota el regnat d'Alfons I el Cast. L'any 1206, el bisbe d'Urgell, Pere de Puigvert, li va donar llicència per gaudir d'església i cementiri propis. Ara, encara es conserva la capella gòtica fruit d'una llicència episcopal del 1354. En un primer moment, la capella, es va advocar a Sant Antoni, a partir del segle XVII es dedicà al Sant Àngel Custodi. L'hospital no s'ha mogut mai del lloc original, és propietat municipal i tal com ens explica l'excalde Josep Moliner Florensa «el patronat està format per nou persones: el president nat és l'alcalde, quatre regidors i quatre prohoms del poble.»

Al·l'ini, l'hospital acollia desvalguts i malalts.

Fins al segle XVIII, un metge, l'hospitaler i la seva muller eren tot el personal de l'establiment. La seva tasca era alimentar, guarir o enterrar, si calia, els pacients. A més, s'acollia els expòsits, es batejaven i es pagava les dides per alimentar-los. Fins a mitjan segle XIX, només s'atenien els habitants de Puigcerdà. A partir d'aquell moment, i gràcies a unes donacions de veïns d'Age i Baltarga, els habitants d'aquests pobles podien ser assistits a l'hospital. En el cas d'Age, i segons els seus veïns Pere Tor Betriu i Joan Grau Alberich, l'hospital va rebre la finca de la Pabordia; a Baltarga, Antoni Carol Serra comenta que la finca donada fou cal Poma. Carol, insisteix: «Gràcies a aquesta donació, els veïns de Baltarga gaudíem del privilegi de ser assistits a l'hospital de la vila on disposàvem d'un llit de primera.»

Salvador Galceran Vigué en el seu llibre *Dietari de la Fidelíssima Vila de Puigcerdà* recull el reglament de l'hospital de l'any 1834 on s'estableixen les obligacions del centre. A partir del 7 d'agost de 1887, el Bisbe d'Urgell Salvador Casañas fundà la congregació del Sant Àngel Custodi creada específicament per aquest hospital i que la formava una comunitat de sis germanes en els seus inicis i que va arribar a tretze durant el segle XX. Avui només queda la germana Josefina Bravo Puente.

Alguns dels metges que van visitar a l'Hospital Major foren Miquel Bernades Mainader (Puigcerdà, ?-Madrid, 1771) que fou metge personal del rei Carles III; o Francesc Piguillem Verdacer (Puigcerdà, 1770-1826) que fou l'introduïdor de la vacuna de la verola de Jenner a Catalunya. Ja ben entrat el segle XX, són molts els que recorden, entre d'altres, els doctors Josep Maria Pujol Bordanova, Fèlix Mozo Cruillas, Ramon Tibau Vallès i el doctor Rubio que, tot i ésser metge militar, exercia de pediatre. Destacà Joan Cosp Caminal (Puigcerdà, 1912-2002), responsable de la secció de traumatologia de l'hospital durant els anys cinquanta.

L'hospital ha sofert nombrosos canvis al llarg dels anys. De fet, és un edifici en remodelació permanent. La germana Josefina descriu com, quan ella va arribar, al primer pis hi havia dues sales, una per als homes i una per a les dones. Els llits se separaven per unes cortines. Josep Maria Castillo Gosa encara recorda com de petit acompanyava el seu pare a tallar els cabells i a afaitar els homes acollits en el centre: «De vegades, mentre n'afaitàvem un, el capellà donava l'extremunció al malalt de l'altre costat de la cortina.»

Així doncs, a mitjan segle XX, a la planta baixa hi havia els consultoris, la sala d'autòpsies, les urgències i la capella; a la primera planta s'acollien els desvalguts i la sala d'operacions, a més d'algunes dependències mèdiques; a la segona planta, el laboratori i les habitacions. Al pis de

Portada d'un carnet d'afiliació a la Clínica Comarcal Quirúrgica, al voltant de 1955.

PROCEDÈNCIA: Col·lecció Martí Solé i Irla.

sobre, sota llosat, hi havia l'habitatge de les monges. Josep Moliner destaca que durant el seu mandat es van fer obres per transformar el dormitori comú en habitacions individuals amb bany per a cada germana.

Fou durant aquest mateix període de Josep Moliner, que com a alcalde era president del patronat de l'hospital, que la institució va viure una gran ampliació gràcies a la compra de la casa del Marquet, la qual cosa va permetre fer els dispensaris i ampliar tot l'hospital així com també contractar més personal. És l'època del doctor Joan Llauro Güell i

dels doctors José Corzunsky Jaiten, Masanès i el practicant Carlos Canes. Tot i les millores, l'anestèsista encara havia de venir de fora.

El 1979 Joan Llauro comentava a la revista *Rufaca*: «El conveni amb la Seguretat Social es va firmar l'any 1976 i incloïa només les urgències quirúrgiques, les tocològiques i la rehabilitació que es va introduir després». En un to més desenfadat, continua: «Si aquest hospital sobreviu és perquè hi ha quatre metges carallots que hem estat aguantant el tipus, perquè econòmicament, això no té la més punyetera possibilitat de sobre-

viure». Recordant les dificultats que ha viscut l'hospital al llarg dels anys, Moliner insisteix: «La Fundació Hospital de Puigcerdà es mereix el premi Nobel de la Pau. Ha fet tant de bé!»

Com a curiositat, volem destacar que el general de la Revolució Francesa, Luc Siméon Auguste Dagobert, conegut com Dagobert de Fontanille, va morir a Puigcerdà el 18 d'abril de 1794. Tot tornant de la Seu d'Urgell cap a Mont-Lluís, al seu pas per Puigcerdà, es va acollir a l'hospital on finalment va morir d'una febre.

A més de l'hospital, una part de l'edifici es compartia amb la Clínica Comarcal Quirúrgica, que donava cobertura als afiliats que pagaven una quota mensual. El cobrador era Josep Bonet. Estretament vinculada a la clínica de Campdevànol de vegades, també hi visitava el Doctor Salvador Vaquer Sadurní (Campdevànol, 1917-Llívia, 1993). Anys més tard, el servei foren prestat per INTESA. El Doctor Llauro deia: «INTESA és una companyia de *seguro* lliure amb uns determinats afiliats i a la qual l'hospital li lloga les seves instal·lacions perquè els seus metges hi puguin treballar. No hi ha cap més tipus de relació.»

La Clínica del Lago. D'altra banda, l'any 1950 el senyor Albanell, veí de la Seu d'Urgell, va obrir una clínica en un edifici situat a l'actual passeig de la Sèquia. Era la Clínica del Lago i disposava de quatre habitacions. Els seus afiliats pagaven una quota mensual que cobrava Cosme Gavanyach. Maria Teresa de Puig Domingo diu: «L'any 1954 el meu marit, Joan Riera, va venir a treballar-hi com a responsable de la part quirúrgica.»

Joan Riera Torras (Cassà de la Selva, 1924-1986) va exercir de metge de la Seguretat Social a Llívia i a Puigcerdà durant més de trenta anys. Als anys seixanta, juntament amb els doctors Cardelús i Ortuño, van traslladar la clínica a l'actual plaça Barcelona amb l'objec-

A dalt, la sala de dones de l'hospital, al voltant de 1940.

PROCEDÈNCIA: Fons Josefina Bravo Puente. **A sota, l'edifici de l'Hospital de Puigcerdà** // PROCEDÈNCIA: Fons Ajuntament de Puigcerdà. ACCE.

El practicant de Vallcebre

JOAN SENSADA OBRADO, NASCUT A BERGA L'ANY 1933, HA ESTAT UNA PERSONA CLAU AL SERVEI DE LA SALUT A VALLCEBRE. HI HA FET DE PRACTICANT DURANT MÉS DE MIG SEGLE

Eva Tomàs Gonfaus > TEXT

Ens trobem a casa seva el dia del funeral del seu company i amic, el Viladés, el farmacèutic de Guardiola de Berguedà. Una persona amb qui el Joan Sensada va tenir molt contacte al llarg de la seva vida professional. La seva muller, Montserrat Tubau i Pons, ens ajuda a reconstruir els fets.

El Joan, conegut a Vallcebre i voltants com el Sensada, era el practicant de les mines del poble de Vallcebre i més endavant va ser el practicant del poble per l'Institut Català de la Salut. El Joan ens explica que «el doctor Moradillo era el metge que hi havia a les mines de Fígols. El Sánchez Son-

soda, mentrestant, era un metge de Sant Salvador que treballava per Carbons de Berga i li pagaven el telèfon. I jo era l'encarregat de pujar a dalt a la mina Tomí i al Travesal de Vallcebre. A la mina Tomí hi havia un dispensari i un pis per al practicant, però no ens hi vam estar mai. Vam viure sempre a Vallcebre». L'any 1955 va començar a funcionar la mina Transversal Maria Teresa, però popularment es coneix a Vallcebre com la mina El Travesal.

Els accidents de les mines. El Joan acumula moltes vivències macabres en un context històric en el qual l'accés a

la sanitat no tenia res a veure amb l'actualitat. Històries d'accidents a les mines, de persones amb malalties mentals, ferides, morts i un llarg etcètera. El Joan anava amb el seu cotxe Seat 600 amunt i avall. «Fins i tot feia d'ambulància», comenta. «Els miners anaven amb autocar fins a Foradada i d'allà pujaven a peu fins a la mina Tomí de Vallcebre». El Joan i la Montserrat parlen d'un accident de l'autocar dels miners. «Per sort tots ja havien baixat de l'autocar i ningú es va fer mal. Els miners pujaven amb autocar fins a Foradada i d'allà anaven pel dret a peu fins a la mina El Travesal», recorden.

Amb tota la trajectòria de practicant, el Joan va assistir dos parts.

«No ho volia fer, vaig tenir una mala experiència abans de pujar a Vallcebre i si ho feia era perquè no hi havia cap més altre remei. Els dos parts van ser a Vallcebre: en un d'ells vaig fer servir un fil de lligar botifarres per a la manança dels porcs. El vaig fer esterilitzar per lligar el melic de la dona», recorda.

De solter feia les substitucions del Borràs, un altre practicant de Carbons de Berga SA que portava una cama metàl·lica a causa de la guerra. Quan es va jubilar, el Sensada va ocupar el seu lloc. «Abans del Borràs hi havia un altre practicant que es deia el Coma», comenta.

El Joan recorda especialment l'accident a la mina de la Consolació el 3 de novembre del 1975 per una explosió de grisú. Va haver de fer una feina molt dura, la identificació dels cossos dels vint-i-cinc miners morts. «Un el vaig identificar pels caramels que duia a la butxaca.»

El Joan va anar a estudiar de jove a Barcelona. Va començar Medicina i més endavant va estudiar d'Ajudant Tècnic Sanitari. A Berga va fer les pràctiques amb el metge Comellas. Abans d'arribar a Vallcebre va fer el servei militar a Figueres durant tres mesos i després va anar a Manresa a fer d'assistent del general. «No vaig voler dir que era practicant. Comprava llibres, portava el diari i el cafè al general», comenta. «Quan vaig acabar la mili vaig anar un

El Joan Sensada davant de casa seva fumant amb la pipa que sempre l'ha caracteritzat i escoltant les caramelles de Vallcebre.

PROCEDÈNCIA: Arxiu familiar Sensada-Tubau.

any a treballar al dispensari de Fígols. Curava els miners. Allà hi havia un facultatiu que derivava els miners ferits més greus a Manresa o a Barcelona. Més endavant em van trucar per si volia anar a treballar a Saragossa, però no vaig voler.»

Després de treballar a Fígols va anar com a practicant a la mina El Far i a la mina d'El Collet, totes dues a Guardiola. D'allà recorda la història d'un conductor del carrilet mort perquè va sortir de la via i tot el carbó que transportava li va caure al damunt.

Quan el seu primer fill tenia un any, el Joan i la Montserrat van anar a viure a Vallcebre, era a principis de la dècada dels seixanta. El matrimoni hi ha viscut fins el 2013. Per tant, estem parlant de mig segle de treball i convivència a Vallcebre i rodalies.

Quan el Sensada va arribar-hi no hi havia dispensari. «Hi havia un garatge, vam fer arreglar l'ajuntament vell i vam posar els mobles d'un altre dispensari. El metge que hi havia llavors li dèiem el Moradillo. Vivia a Fígols i era el metge

de les mines: quan hi havia un accident greu venia cap a Vallcebre.»

Arrelats a Vallcebre. El Joan i la Montserrat fa cinc anys que no viuen al poble, però encara hi tenen casa, cal Sensada. «Primer d'estar a Vallcebre vam començar fent un garatge i un cop hi vam ser posats, vam fer el pis on hem estat vivint. Als anys seixanta van arribar a viure fins a 1.000 persones al poble. El metge pujava un cop a la setmana, i és clar, jo feia de tot». El Joan es va jubilar fa divuit anys, el dia que en va fer 65. Però de totes maneres, els vallcebrencs continuaven anant a cal Sensada a fer consultes o a buscar medecines.

Durant els anys de tancament de les mines, el Joan cada dia baixava a Berga a treballar. «Als matins era al dispensari de Vallcebre i a les tardes baixava a l'Asepeyo. Ens vam quedar a viure al poble perquè jo també em feia càrrec de la farmàcia», diu la Montserrat.

El Joan, a més de ser el practicant del poble, tenia també

la farmàcia a Vallcebre i «un parell de cops a la setmana baixava a Guardiola amb el Viladés a buscar els medicaments». D'aquí en sorgeix l'estreta relació amb el seu amic. Ara el Joan i la Montserrat viuen a Berga, però continuen anant al metge a Guardiola. «Després de tants anys, encara hi anem, no és tant lluny. Els fills ens acompanyen amb el cotxe», comenten.

Podem dir que el Joan Sensada ha estat una peça clau en la història local de les mines i de Vallcebre. Una persona important en l'àmbit de la sanitat. Practicant, metge, psicòleg, veterinari, un home que avui en diríem pluridisciplinar i pluriocupat. Un personatge important en la vida quotidiana d'un petit poble de l'Alt Berguedà en un moment històric de molta població en què l'accés a la sanitat no tenia res

a veure amb el que és actualment. El balanç de la seva vida professional és positiu i el matrimoni està molt agraït a Vallcebre i a tota la seva gent 🍷

Esquerra, espectacular imatge de l'autocar dels miners accidentat a Foradada. El Joan Sensada, a la dreta amb un cigar a la boca, parlant amb els facultatius de les mines El Travesal, de Vallcebre // PROCEDÈNCIA: Arxiu familiar Sensada-Tubau. Al detall, unes benes // FOTO: Josep M. Fusté.

M3

Els escolapis van ocupar durant molts anys aquest palau gòtic que havia estat el casal del noble Joan de Queralt, governador dels comtats de Rosselló i Cerdanya al segle XVI. L'edifici va allotjar les Escoles Pies de Puigcerdà des de finals del XVIII fins l'any 1958 en què va ser enderrocat. Al seu lloc hi ha avui l'Institut Pere Borrell.

ANY: DÈCADA DELS 40
AUTOR: JOSEP BOSOM I SOLER
PROCEDÈNCIA: FONS JOSEP BOSOM, ESCOLAPI.
ARXIU COMARCAL DE LA Cerdanya

M4

La imponent portalada de l'antic seminari de la Seu, al carrer de Sant Josep de Calassanç, va desaparèixer amb l'obertura del Passatge de la Missió, durant la Guerra Civil.

ANY: DÈCADA DE 1920
AUTOR: GUILLEM DE PLANDOLIT
PROCEDÈNCIA: COL·LECCIÓ DE POSTALS.
ARXIU COMARCAL DE L'ALT URGELL

M5

El retaule barroc de l'església de Sant Pere d'Alp fou cremat l'estiu de 1936 durant l'encesa d'objectes religiosos per part de colles d'incontrolats.

ANY: DÈCADA DE 1920
AUTOR: DESCONEGUT
PROCEDÈNCIA: COL·LECCIÓ PARTICULAR MONTSERRAT GUITART

PATRIMONI

MARC MARTÍNEZ > COORDINACIÓ

ARQUITECTURA

La 'cinquena' catedral d'Urgell

72

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

Detall del castell de Berga.
FOTO: Marta Pich.

ARQUEOLOGIA

El castell de Berga

74

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

GEOLOGIA

La mina de petroli de Riutort

76

ENRIC QUÍLEZ [Puigcerdà, 1972. Informàtic]

HISTÒRIA

L'hotel i el cotxe de Calaf

78

CLIMENT MIRÓ [La Seu d'Urgell, 1970. Llicenciat en Humanitats i Màster en Estudis Històrics]

HISTÒRIA

La Bruixeta de Bellver

80

PAU CASTELL [Tremp, 1984. Professor associat del Dept. d'Història de la UB]

GASTRONOMIA

'Tacó' i peus de xai

82

MARC MARTÍNEZ [Bellver, 1974. Treballador Social]

FAUNA

La cadenera

84

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

FLORA

Vinyes europees i americanes

86

PERE AYMERICH [Guardiola de Berguedà, 1963. Biòleg]

Cadenera enfilada
en un card // FOTO: Jordi
Dalmau i Ausàs.

PATRIMONI ARQUEOLOGIA // Quirze Grifell > TEXT

El castell de Berga

En aquest recinte és on hi havia l'antiga església parroquial de Santa Eulàlia i forma part d'un sistema de defensa que inclou altres construccions properes

El castell de Berga està situat en un lloc estratègic perquè domina el nucli antic de la ciutat. És una de les fortaleses importants de Catalunya, que oferia un aspecte similar a la del castell de Cardona. Va tenir un paper decisiu a la Guerra dels Segadors del segle XVII, a la Guerra de Successió Espanyola de principis del segle XVIII i a les guerres carlines del segle XIX. Dues construccions més formen part del mateix sistema defensiu, la Torre de la Petita i el Baluard de Sant Carles.

El mes de juliol de 2013 va néixer l'associació Amics del Castell de Berga,

una entitat sense ànim de lucre que treballa per preservar el castell. L'entitat la presideix Xavier Campillo. Entre els seus objectius hi ha la voluntat de recuperar el castell com a monument històric i rescatar-lo del seu estat de degradació. Volen que el pla director que va redactar el Consell Comarcal del Berguedà, propietari del castell, es pugui portar a terme. Així com recuperar la fortalesa com a espai cultural, d'ús social, museogràfic i turístic. Fa uns sis anys que s'hi organitzen visites guiades que acostuma a fer Xavier Campillo, amb prèvia cita

concertada per correu electrònic: castelldeberga@gmail.com.

Les excavacions. Després de netejar, endreçar l'entorn i vetllar per les condicions de seguretat, la primera setmana de juliol de 2015 va tenir lloc el primer taller d'excavacions arqueològiques en el qual van prendre part una trentena de persones i que va començar de manera fortuïta després que l'associació Amics del Castell i la Societat d'Arqueologia del Berguedà mostressin el seu interès per aquest element. La proposta, que va

Fortalesa del castell de Berga nevada.

FOTO: Marc Elias.

ser impulsada pels Amics del Castell de Berga, l'Ajuntament de Berga i el Consell Comarcal del Berguedà amb l'objectiu de preservar aquest patrimoni històric, comptava amb la implicació dels veïns.

En la campanya del 2016 es van retirar les estructures de l'antic hotel Mesón del Castillo que l'empresari italià Mario Messagi va fer construir als anys 50 –Messagi, joier d'origen milanès, el novembre de 1941 va comprar el castell a l'Ajuntament de Berga per 50.000 pessetes, equivalents a 300 euros–. Les instal·lacions constaven de piscina, bar i casetes de vestidors i un dels objectius era trobar les restes de l'antiga església de Santa Eulàlia, però el gran vas de formigó de la piscina impedia continuar amb la prospecció arqueològica. Aquell any, els participants en el taller van poder trobar un paviment d'una construcció datada en la primera Guerra Carlina. Xavier Campillo advertia que hi havia la possibilitat de trobar estructures medievals, romanes i ibèriques, entre d'altres, en funció de la fondària i dels sediments que hi hagués en el turó del castell.

El març del 2017 es van reprendre les excavacions amb l'ajuda d'un grup d'estudiants voluntaris de l'institut Guillem de Berguedà. Gràcies a la maquinària pesada es va seguir retirant estructures modernes de la zona. S'ha de tenir en compte, però, que la piscina va ser construïda dins del perímetre que ocupava l'antiga església i potser es van malmetre algunes estructures. Es creia que en l'espai que ocupava la part menys profunda de la piscina hi podria haver descobertes interessants. El mateix 2017 va tenir lloc el tercer taller d'arqueologia, durant el qual es van poder localitzar el mur de l'església romànica i una roda de molí sencera.

Interior del castell de Berga.
PROCEDÈNCIA: Arxiu Comarcal del Berguedà. Fotografia de Jaume Huch i Guixer.

Com que el castell de Berga és un jaciment amb categoria BCIN (Bé Cultural d'Interès Nacional), qualsevol intervenció que s'hi faci necessita un arqueòleg director, en aquest cas, el baganès Pere Cascante. Se sap que des de l'època medieval fins a la primera guerra carlina el castell va servir per a usos militars i que cada època li va donar un ús diferent.

El mètode utilitzat per fer les excavacions consisteix a fer sondatges arqueològics. A partir d'uns forats es va guanyant fondària, per estrats. Cada estrat es diferencia pels components que s'hi troben, textura, color del material... Tot el material interessant que s'hi troba es guarda en bosses de plàstic i després es renta i es classifica. L'arqueòleg mesura, pren cotes i dibuixa en planta, seccions i alçat el que s'ha trobat. De tot plegat se'n fa un inventari i una memòria científica que es lliura al Departament de Cultura.

Recordem que els tallers reben l'ajut de l'Ajuntament de Berga, la Diputació de Barcelona i el Consell Comarcal del Berguedà. Des d'aquestes institucions es mostren satisfets amb els resultats obtinguts en aquests tres anys i tenen la voluntat de seguir-hi compromeses.

Setanta voluntaris en tres anys. Els treballs no haurien estat possibles sense la col·laboració dels voluntaris, que en

els tres anys han estat una setantena. En els tallers, que eren oberts a majors de catorze anys, hi van participar persones de totes les edats que van mostrar bona predisposició per fer la feina amb companyonia i bon humor. Cal valorar positivament que quedin persones amb ganes de regalar hores del seu temps per recuperar el patrimoni cultural del seu país.

Durant la setmana del taller, la jornada començava a les vuit del matí, per evitar la màxima insolació, i es plegava a la una del migdia. Segons els assistents de cada dia, s'assignaven les tasques que feien i la zona de treball. Cap a les onze es feia una pausa per reposar i esmorzar.

La història del castell ens connecta, des d'un indret privilegiat, a èpoques tan llunyanes com l'edat mitjana, les guerres carlines i el turisme del segle XX, com si fos una novel·la d'aventures. O, si es prefereix, una història de cine. Contemplant la seva meravellosa panoràmica, fins i tot podem reviuir l'estada del director Orson Welles a l'hotel Mesón del Castillo durant el rodatge de *Campanades a mitjanit* a l'imponent castell de Cardona, el 1964. El repartiment el formaven Orson Welles, Keith Baxter, John Gielgud, Jeanne Moreau, Margaret Rutherford, Marina Vlady, Norman Rodway, Alan Webb, Fernando Rey... Però aquesta història es mereix un capítol a part.

La mina de petroli de Riutort

Al municipi de Guardiola de Berguedà hi ha una mina de petroli subterrània: una rara geològica, de les poques que existeixen a tot Europa

La mina subterrània de petroli de Riutort es troba ubicada al municipi de Guardiola de Berguedà, a prop del municipi de la Pobla de Lillet, a l'esquerra de la riera de Gavarrós. Es tracta d'un cas únic a l'Estat espanyol i força rar al continent europeu, ja que de mines de petroli subterrànies no n'hi ha gaires, i que siguin visitables encara menys. Aquesta mina no és només una curiositat pel fet de ser subterrània, sinó per la presència d'un bacteri—estudiat pels científics—que degrada el petroli; aquest bacteri podria ser una solució ecològica per degradar els vessaments de cru al mar, tot i que les condicions ambientals no serien les mateixes que hi ha a l'interior de la mina.

La mina de Riutort es va deixar d'explotar fa cent anys i després va res-

tar abandonada força temps, fins que el doctor de la Universitat de Barcelona, Albert Permanyer, s'hi va interessar. Ell va ser qui va localitzar el famós bacteri, que també ha estat estudiat darrerament per la Universitat Autònoma de Barcelona, la Universitat de Montpeller i la Universitat Politècnica de Catalunya.

Aquest espai va ser condicionat per ser visitable fa més d'una dècada. Així, el visitant la pot conèixer a través de les galeries, que no han sofert gairebé modificacions el darrer segle.

La mina consta d'una galeria de 133 metres de longitud i dues més de transversals de 73 i 67 metres. En total hi ha al voltant de 700 metres de galeries, dels quals són visitables uns 450 metres. Algun punt és força curiós perquè acumula l'aigua que es filtra per les roques i que està controlada per una petita resclosa per tal que no inundi la resta de la mina. Hem de tenir en compte que un dels principals problemes dels miners era, precisament, mantenir l'aigua sota control perquè es filtrava i els obligava a treballar molts cops amb l'aigua fins als genolls.

A diferència del que molts visitants es pensen, el petroli surt directament de la roca; no flueix en rius de líquid negre. Així doncs, per poder extreure el petroli comercialment, el que es feia era portar les roques a l'exterior de la mina i allà es destil·laven. Cal tenir en compte que el petroli és una mena de mineral líquid

d'origen orgànic que prové de les restes fòssils d'antics organismes de fa milions d'anys. Poden ser restes d'òrgens molt diversos, però en molts casos provenen dels fòssils de plàncton marí, tot i que no únicament.

El petroli de Riutort es va començar a formar a finals del Cretaci—fa uns 65 milions d'anys—a partir de restes d'algues, peixos i altres organismes, que van acabar a les margues de les quals s'extreia el petroli, de l'Eocè inferior. Però per què hi ha petroli a Riutort? Doncs perquè aquesta zona, fa milions d'anys, es trobava sota el mar de Tetis i al fons marí s'hi varen acumular les restes orgàniques que posteriorment donarien lloc al petroli. Quan la placa africana i l'europea van xocar, es va produir el plegament alpí i van aparèixer els Pirineus. Així, moltes d'aquestes zones que antigament havien estat sota el mar van esdevenir zona continental.

La mina dels francesos. L'exploració comercial de la mina va començar l'any 1905, quan Philippe Petit i Jules L. Claviex van comprar la concessió del terreny per explotar el petroli existent a la zona. Van crear així la Compañía Minera de Riutort, si bé era més coneguda com la 'mina dels francesos'. Cinc anys després, les instal·lacions es varen ampliar amb la construcció d'una fàbrica que destil·lava les margues bituminoses de les quals s'extreia el petroli. Es van habilitar fins i tot unes vagonetes amb tracció animal que treien les roques bituminoses. Per realitzar la destil·lació, mentrestant, es va instal·lar un forn Henderson.

Una vagoneta que transportava material a l'exterior per després extreure'n el petroli.

Tot i els esforços esmerçats, la mina no va acabar de ser mai gaire rendible i es va tancar deu anys després de la inauguració, cap a l'any 1915. A més a més, el petroli no era de bona qualitat, cosa que empitjorava la qüestió econòmica. Es van remoure prop de 3.500 tones de roca per obtenir, només, 500 tones de petroli: un rendiment escàs del 15%. Un petroli que calia destil·lar a una temperatura de 300 °C.

El principal problema era, però, que el petroli era de molt mala qualitat perquè era molt espès i poc calòric, per la qual cosa només es podia fer servir per obtenir asfalt i betum. A més a més, en la seva composició hi havia sofre, que li conferia la típica olor d'ous podrits. Com en el cas del carbó, el sofre és una substància que empobreix la qualitat del petroli.

Malgrat tot, durant la Guerra Civil es va voler tornar a posar en marxa l'exploració de la mina per tal d'obtenir el petroli necessari per a l'enllumenat de

Barcelona, a causa de l'escassetat d'aquest producte a Espanya, però l'operació va ser un fracàs. Finalment, l'any 2003 el Consell Comarcal del Berguedà va condicionar la mina per a l'ús turístic.

A part de l'interès de poder veure el petroli sortir de la roca, la mina de Riutort també conté una colònia estable de ratpenats i una altra de salamandres. També es poden veure unes boniques formacions

A dalt, la galeria sud de la mina de petroli, plena d'aigua de color blau turquesa. Al detall, una de les galeries laterals.

mineralògiques de carbonat càlcic. A més a més, en una petita galeria lateral, s'han instal·lat uns quants plafons il·luminats que expliquen alguns conceptes sobre l'espai. La mina és oberta al públic, a través de visita concertada, tot i que ara es troba tancada per obres.

Actualment, es busquen altres jaciments de petroli a la Catalunya Central, tot i que no és fàcil. El principal inconvenient és que al petroli que se n'extrauria se li hauria d'aplicar la controvertida tècnica del *fracking*, de gran impacte ecològic, cosa que suscita moltes reaccions adverses al territori. A tot això cal sumar-li que potser el petroli de la Catalunya Central tindria el mateix problema que el de Riutort: que seria de baixa qualitat i amb abundància de sofre.

De moment, esperem que l'espai de la mina de Riutort es reobri al públic d'aquí a uns mesos i puguem tornar-la a visitar i gaudir d'un espai únic que forma part del nostre patrimoni geològic.

Els nostres productes s'elaboren exclusivament amb llet procedent de les nostres ramaderies del Pirineu (Alt Urgell-Cerdanya).

L'essència del nostre Pirineu

www.cadi.es

Des de 1915

