


CONVERSA

Rosa Aguilar

ESCRITORA I ACTIVISTA DE PUIGCERDÀ, HA TINGUT UN PES DESTACAT EN LA VIDA SOCIAL DE Cerdanya

PRIMERS RELLEUS

Marcel Fité

RETRAT DE FAMÍLIA

Els De Maury de Vilanova de les Escaldes

NISSAGA DOCUMENTADA DES DE L'ANY 1305 AMB HISTÒRIA A BANDA I BANDA DE LA RATLLA

PERFILS

Carmen Manaut

FILLA DEL MAS DEL SOLER DE GUILS, SEMPRE HA ESTAT UNA DONA AVANÇADA AL SEU TEMPS

Celest Puy

PIONERA RÀDIOFÒNICA, HA ESTAT LA VEU QUE HA ACOMPANYAT DURANT DÈCADES MOLTS ALTURGELLENCES

Ramon Vilà

HA DEDICAT BONA PART DE LA VIDA AL CAMP I AL BOSC A LA SEVA CORRIU NATAL I A SANT LLORENÇ DE MORUNYS

UNA MIRADA

El laberint

A PEU

La muntanya de Madres
Les fonts de Casserres

cadípedraforca

www.cadipedraforca.cat

DOSSIER

MINERS, POUATERS, PICAPEDRERS...

39 pàgines que ens endinsen a les entranyes de la terra per parlar dels treballadors que durant anys han explotat els recursos que hi ha sota el terra que trepitgem; una activitat que ha estat cabdal per a l'economia d'aquest territori, que també ha deixat un patrimoni material i immaterial de gran interès


Descobrir
"La Ruta de l'Atzar"
catalunya.com

és el que veus.
ÉS EL QUE VIUS.


ÉS CASA TEVA


DIRECTOR >
Guillem Lluch Torres
guillem@cadipetraforca.cat
COORDINADOR PATRIMONI >
Marc Martínez
REDACCIÓ >
Telèfon 972 46 29 29
revista@cadipetraforca.cat

COL·LABORADORS >
Sandra Adam Auger
Albert Aubet
Pere Aymerich
Marc Bernadas
Jordi-Pau Caballero
Josep Carreras Vilà
Josep Clara
Laia Ferré
Manel Figuera
Marcel Fité
Maria Formenti Cosp
Emili Giménez
Andrés González-Nandín
Quirze Grifell
Xavi Llongueras
Climent Miró Tuset
Lluís Obiols Perearnau
Jordi Pardinilla
Jordi Pasques i Canut
Xavier Pedrals
Àngel del Pozo
Meritxell Prat
Dolors Pujols
Enric Quilez
Benigne Rafart
Rosa Serra
Erola Simon
Íngrid Solé
Martí Solé Irla
Miquel Spa
Marina Subirana
Montse Subirana
M. Àngels Terrones
Eva Tomàs Gonfau
Ramon Vilalta
Albert Villaró

EDICIÓ DE TEXTOS >
Roser Bech Padrosa

IMPRESSIÓ > Agpograf

DISTRIBUCIÓ >
Editorial Gavarres (972 46 29 29)
gestio@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: EL MINER DE BAGÀ JORDI PAU AMB ALGUNES DE LES EINES QUE FEIEN SERVIR A LA MINA.
AUTOR: XAVI LLONGUERAS.

SUMARI

4-5

PRIMERS RELLEUS AQUELL NARGÓ, AQUELLA SEU...

MARCEL FITÉ (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

6-9

ACTUALITAT

10-15

CONVERSA ROSA AGUILAR

GUILLEM LLUCH TORRES (TEXT) // EMILI GIMÉNEZ (FOTOGRAFIA)

16-20

RETRAT DE FAMÍLIA ELS DE MAURY DE VILANOVA DE LES ESCALDES

JORDI PARDINILLA (TEXT I FOTOGRAFIA) // XAVI LLONGUERAS (FOTOGRAFIA)

22-27

PERFILS

CARMEN MANAUT / CELEST PUY / RAMON VILÀ

MONTSE SUBIRANA, ANDRÉS GONZÁLEZ-NANDÍN I DOLORS PUJOLS (TEXT)
MARINA SUBIRANA, ANDRÉS GONZÁLEZ-NANDÍN I ÍNGRID SOLÉ (FOTOGRAFIA)

29-70

DOSSIER

MINERS, POUATERS, PICAPEDRERS...

GUILLEM LLUCH TORRES (COORDINACIÓ)

73-87

PATRIMONI

MARC MARTÍNEZ (COORDINACIÓ)

ETNOLOGIA // ARQUITECTURA // GEOLOGIA // HISTÒRIA DE L'ART // HISTÒRIA // GASTRONOMIA // FLORA

88-91

UNA MIRADA EN EL PAISATGE EL LABERINT

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

92-95

A PEU

LA MUNTANYA DE MADRES

MANEL FIGUERA (TEXT I FOTOGRAFIA)

LES FONTS DE CASSERRES

JORDI-PAU CABALLERO (TEXT I FOTOGRAFIA)


MEMÒRIA FOTOGRÀFICA LES GRANS NEVADES

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

conversa amb la Semproniana. LA ROSA AGUILAR ÉS UNA INSTITUCIÓ A Cerdanya. nascuda a Puigcerdà el 26 de juny de 1941, ha treballat de tapissera de matalassos, de modista i de botiguera, i ha estat la primera dona de la comarca que ha publicat una novel·la. La botànica i el patrimoni han estat dues de les seves grans passions, i ha estat una activista comarcal. Va ser als inicis d'Amics de Cerdanya i de la revista RUFACA, i l'any 2009 va rebre el Cerdà de l'Any. El malaguanyat Oriol Mercadal va fer una pinzellada a la seva trajectòria vital en el número 6 d'aquesta revista. En aquesta conversa la completem.

GUILLEM LLUCH TORRES TEXT
EMILI GIMÉNEZ FOTOGRAFIA

Rosa Aguilar

La Rosa Aguilar i Puigcerver ens rep un diumenge de setembre a la tarda al seu pis de la plaça del Rec de Puigcerdà. A través del finestral del menjador on conversem durant més d'una hora se'ns apareixen la muntanya de Guils, la vall del Querol—per on comencen a treure el nas els primers freds de tardor— i l'imponent Pimorent. Per la finestra veiem alguns dels indrets que la Rosa ha trescat in comptables vegades en el seu afany per conèixer el territori i, especialment, la rica flora que atresora la immensa vall cerdana. És una apassionada de la seva comarca —se li reconeix aquest orgull cerdà tan característic de moltes dones i homes de la vall— i la seva trajectòria vital dona fe de la tasca que ha fet pel patrimoni material i immaterial del territori que la va veure néixer fa una mica més de 77 anys. Quan l'any 2009 li van concedir el premi del Cerdà de l'Any, el seu parlament es va convertir en un al·legat a favor de la reunificació cultural de tota Cerdanya, obviant la ratlla que separa els cerdans del nord dels del sud, els de l'Alta dels de la Baixa Cerdanya. Justament,

Aguilar va defensar la recuperació d'aquella vall que no percebia la frontera estatal com una divisió social, sinó com un fet que havien imposat els estats espanyol i francès. El seu cerdanisme, progressisme i voluntarisme van ser alguns dels trets que va tenir en compte el jurat a l'hora de reconèixer-la amb aquest guardó.

—Hi teniu arrels profundes, a Cerdanya.

—«Per part paterna, sobretot. El pare, que es deia Pep, va néixer a Tallorta, mentre que la seva mare era de Portè, a la vall del Querol, i el seu pare, de Santa Creu de Castellbò, a l'Alt Urgell. La meua mare, l'Anna, en canvi, venia d'una família de vuit generacions de Manresa. El pare es va quedar orfe de mare als nou mesos i de pare als quatre anys, de manera que el va cuidar la germana, la Marieta. Va anar a escola fins als catorze anys i després va baixar a Barcelona a fer de cansalader, tal com feia molta gent de Cerdanya en aquella època. Més tard se'n va anar a treballar un temps a València i

GUILLEM LLUCH TORRES. Barcelona, 1986. Periodista
EMILI GIMÉNEZ. Yeste (Albacete), 1955. Fotògraf


retrat de família Els De Maury de Vilanova de les Escaldes, QUE GESTIONEN L'EXPLOTACIÓ AGRÍCOLA I RAMADERA DEL MAS BLANC DE LA GUINGUETA D'IX –UNA DE LES CINC ÚLTIMES GRANGES AMB VAQUES DE LLET A L'ALTA Cerdanya–, HAVIEN ESTAT, FA ANYS, ELS MAURI DE PUIGCERDÀ. L'ARBRE GENEALÒGIC DE LA FAMÍLIA ES REMUNTA AL 1305, QUE ÉS LA DATA FINS ON LA MARIE DE MAURY, DESPRÉS DE DEU ANYS DE FEINA, HA POGUT ARRIBAR EN UNA RECERCA QUE HA RESUMIT EN UN TREBALL D'UN CENTENAR DE PÀGINES.

JORDI PARDINILLA TEXT I FOTOGRAFIA
XAVI LLONGUERAS FOTOGRAFIA

Uns cerdans de pedra picada

Els territoris són marcats per la seva orografia, pel curs dels seus rius o l'alçada de les muntanyes, pel clima, pels conreus, per la seva economia i, també, per la seva gent, entre altres aspectes. La Cerdanya no és pas diferent. A l'alta Cerdanya hi conviuen famílies de tota la vida. Hi ha generacions i generacions de famílies cerdanes que han coincidit a les escoles, als mercats setmanals, a les fires anuals, a les botigues, al metge, a missa i als actes festius i lúdics més tradicionals. Hi ha una estreta relació humana que, val a dir, no sempre facilita la millor de les convivències; hi ha conflictes familiars, o entre veïns, que s'arrosseguen al llarg dels temps.

En aquests àmbits més domèstics o més 'tancats' acabem dient que tothom es coneix. Tothom sap on viu o a què es dedica aquella persona; sabem de les vides dels uns i dels altres. I hi ha unes famílies concretes que són arrelades en aquest espai físic per centúries; són prohoms del territori amb les inicials d'uns noms i cognoms que trobem gravades a les pedres de granit que presideixen les arcades de les grans portes de fusta que per obrir-les cal empènyer-ne els batents amb les dues mans.

Si repassem aquests casos i ens cenyim a la circumscripció geogràfica descrita anteriorment, podríem parlar de diferents cognoms; no gaires, però

hi són. Per aquest reportatge he tingut la sort de conèixer la família De Maury, de Vilanova de les Escaldes i la Guingueta d'Ix, amb una història al darrere fascinant: es remunta, molt probablement, a l'època dels càtars; és curulla de notaris, cònsols –el que avui seria l'equivalent a un regidor municipal–, comerciants, tractants de bestiar i pagesos, i, finalment, és una història documentada avui per una descendent d'aquell Bernat Mauri que l'any 1305 exercia de notari a Puigcerdà.

Sí. Els avui De Maury de l'alta Cerdanya havien estat els Mauri entrat el segle XIV i vivien a Puigcerdà. En aquella època, els Mauri van ser persones

JORDI PARDINILLA. Santo André (Brasil), 1963. Periodista
XAVI LLONGUERAS. Terrassa, 1963. Fotògraf


influent a la que avui és la capital de la baixa Cerdanya. I així va ser durant més de dos segles, segons consta en la documentació del treball que ha realitzat Marie de Maury. El document l'ha titulat *La fabulosa història de la família* i s'hi refereix com «la meua tesi». És un treball d'un centenar de pàgines que inclou l'arbre genealògic, còpies de documents originals que ha llegit, repassat i extret d'arxius i fotografies. Hi ha treballat aquests últims deu anys i el resultat és dels que generen enveja sana.

Unes pinzellades històriques. Com bé sabeu, Catalunya va ser terra d'acollida de les moltes famílies que van fugir d'Occitània, de la Catalunya Nord o d'altres indrets de França, perseguits per la croada impulsada pel Papa Innocenci III contra els càtars o també dits Bons Homes. Doncs bé, segons confirmen alguns historiadors locals cerdans,

el cognom Mauri molt probablement és d'origen càtar, com ho serien Comangés, Gascó, Benach, Estalich, Sabarich, Foix o Bosom.

A la dècada dels setanta l'historiador Hector Ramonatxo publica el llibre *Un testimoni de la història Cerdana, François Garreta: cinc reis, una República, un emperador*, on explica que «a l'interior de França hi havia sota la monarquia, la noblesa, el clergat i el Tercer Estat, amb les seves múltiples diferències socials. Cerdanya va escapar d'aquesta classificació, perquè aquesta remota regió havia quedat fora, fins aleshores, de les regles rígides i centralitzadores de París. La noblesa, per molt noble, es componia en la majoria de les petites famílies antigues amb cognoms i que havien estat honrades pels governants de Mallorca i Aragó. Dues d'elles tenien el títol de cavallers: els Pastors, d'Enveig, i els Travy, de Palau de Cer-

danya. Alguns altres tenien un senzill escut d'armes com els De Maury i els De Montella. Famílies que, en la seva major part, van llegar el seu patrimoni de pares a fills». L'època a què fa referència Ramonatxo és entre els anys 1600 i el 1789, data, aquesta última, de la Revolució Francesa.

El cognom Mauri apareix a la llista de cònsols –regidors– de Puigcerdà en diverses dates: Raimon, els anys 1345/1411; Jaume, en les dates que segueixen 1418/1424/1427/1489/1493; Pere, els anys 1512/1520; Joan Tomas, l'any 1527; Ramon i Jaume, junts, els anys 1531/1538, i Ramon, a l'any 1549. A continuació, apareix Gaspar Mauri, notari, els anys 1602/1616/1619/1638 i, finalment, el més conegut de tots, Joan Gaspar Mauri, notari, l'any 1678. És a aquest últim, Joan Gaspar Mauri, a qui se li atribueix un títol burgès, noble de Perpinyà, en una acta escrita en nom de

Fotografia de família, a la porta del mas Blanc, amb en Jacques de Maury al centre –assegut–, en una imatge incompleta ja que un dels fills –Jean– aquells dies era fora de la Cerdanya amb la seva família.

MEMÒRIA FOTOGRÀFICA > LES GRANS NEVADES

M1

Certament Cerdanya és un país de neu i les nevades, grans o petites, no són un fenomen excepcional. Ara bé, encara que s'hi estigui més avesat, la neu és un element lúdic com a tot arreu. Si no, vegeu aquests homes retratats a principis del segle XX jugant amb la neu a la vora de l'Estany de Puigcerdà.

AUTOR: JUAN BERTRAN BERTRAN
PROCEDÈNCIA: FONS JUAN BERTRAN BERTRAN. ARXIU COMARCAL DE LA Cerdanya


M2

No sempre la neteja de la neu ha estat feina de l'administració. Abans, ja no ens en recordem, però la neu cadascú se la treia 'tirant de pala'. En aquesta imatge veiem com els nens de l'Escola Pia de Puigcerdà retiren la neu del pati, una activitat lúdica i educativa que avui és difícil de veure.

AUTOR: JOSEP BOSOM SOLER
PROCEDÈNCIA: FONS JOSEP BOSOM, ESCOLAPI. ARXIU COMARCAL DE LA Cerdanya

DOSSIER

MINERS, POUATERS, PICAPEDRERS...

GUILLEM LLUCH TORRES > COORDINACIÓ

L'ofici de gratar la terra	30	GUILLEM LLUCH TORRES [Barcelona, 1986. Periodista]
Les mines de Cercs	32	ROSA SERRA ROTÉS [Puig-reig, 1958. Historiadora]
De la tremuja al molí	36	CLIMENT MIRÓ [La Seu d'Urgell, 1970. Llicenciat en Humanitats i Màster en Estudis Històrics]
Els herois de Villa Anita	40	MIQUEL SPA [Mataró, 1971. Periodista]
En Cinto, l'últim picapedrer de Cerdanya	43	MARIA FORMENTI COSP [Puigcerdà, 1986. Periodista]
De la pedrera al forn	44	DOLORS PUJOLS [Sant Llorenç de Morunys, 1985. Periodista]
PERFIL > Joan Espel	46	MONTSE SUBIRANA [La Pobla de Lillet. Doctora en Psicologia]


Miners de Coll de Nargó a l'entrada de la mina La Codonyera amb una vagoneta.
PROCEDÈNCIA: Arxiu Diego Ferré.

Els 'ramperos' de La Codonyera	48	LAIA FERRÉ [Barcelona, 1985. Periodista i professora de Batxillerat]
Dos saurins del Berguedà	52	QUIRZE GRIFELL [Berga, 1956. Professor de llengua catalana i literatura]
Les mines de lignit d'Estavar	54	SANDRA ADAM AUGER [Puigcerdà, 1985. Historiadora de l'art i professora de secundària] MARTÍ SOLÉ IRLA [Puigcerdà, 1954. Estudiós de la història local]
El ciment ràpid del Collet	56	BENIGNE RAFART [Avià, 1954. Mestre de primària]
Bauxita per sustentar l'autarquia	60	JORDI PASQUES I CANUT [Olina, 1964. Excursionista i escriptor]
Dorres: l'home i la pedra	62	SANDRA ADAM AUGER I MARTÍ SOLÉ IRLA
D'Organyà a Suïssa via Adrall	64	LLUÍS OBIOLS PEREARNAU [Adrall, 1985. Historiador]
El saurí que no falla mai	66	JORDI PASQUES I CANUT
A l'avantguarda de la tècnica	68	EVA TOMÀS GONFAUS [Gósol, 1986. Filòloga]


Les mines de Cercs

200 ANYS D'HISTÒRIA, 700 QUILÒMETRES DE GALERIES, MILERS DE TONES DE CARBÓ I, SOBRETOT, UN MUNT DE RECORDS INDIVIDUALS I COL·LECTIUS CONFORMEN LA MEMÒRIA D'AQUESTA MINA

Rosa Serra Rotés > TEXT

Des que es va començar a parlar a finals del segle XVIII que aquell carbó, que quan cremava feia pudor de sofre –la pudor del dimoni–, es podia aprofitar, i que riu avall en pagaven fortunes, la gent de Pont de Rabentí va començar a rebre visitants singulars. Enginyers, geòlegs, empresaris, especuladors, inversors, somiadors d'aquí, de lluny i de molt més lluny... Els primers van despertar expectatives, però a mesura que passaven els anys, i aquelles promeses de treball, prosperitat, riquesa, diners, canvis, d'aquell somni d'El Dorado que sempre ha acompanyat la recerca de minerals, no arribaven, el carbó començà a ser una decepció.

Finalment el 1851 es va obrir una forat, una mina, i darrere d'aquesta, moltes més que s'omplien d'homes que hi trobaven feina. Pont de Rabentí i les cases de pagès d'aquell extens terme municipal que en documents oficials portava el nom de *Serchs* van començar a ser conscients del canvi, que allò anava de debò. Es llogaven habitacions, llits, barraques; aquella colla d'homes vinguts de lluny disposats a foradar la terra pagaven bé per fer el menjar i rentar la roba, demanaven vi i tabac, es jugaven el sou a les cartes i al seu pas calia amagar les noies. Els començaments d'una història que hem vist a les pel·lícules, però que és comuna a tots els pobles miners d'Europa i del món.

Una història, la de la mineria, indistintament unida a la del tren, l'únic sistema de transport capaç de poder carregar el carbó i traslladar-lo als centres consumidors. El 1903 el tren arribava, després de trenta-sis anys de la concessió estatal, a l'estació a peu de les mines més importants, les que des de 1893 eren propietat de l'enginyer basc José Enrique de Olano. L'estació fou batejada, tal com tocava, amb el nom de Fígols-Las Minas, en castellà. Es tractava de deixar ben clar que aquella era l'estació on el tren faria parada i des del punt on es podia anar al poble de Fígols, situat a 1.000 metres d'altitud, i a les mines.

Quines mines? Doncs les úniques que funcionaven a ple rendiment en aquells anys, les que havien fet possible, finalment, la construcció del ferrocarril, les mines al peu de les quals s'estaven construint cases, magatzems, cantines, les mines on llogaven centenars d'homes per a treballar-hi, les mines de l'Olano, que el 1911 va fundar Carbones de Berga SA (CBSA). I per tot això, que no és poc, aquesta estació al peu de les mines va donar nom a les mines de Cercs. A partir de l'arribada del tren tothom va conèixer aquest lloc industrial com les Mines de Fígols. Els topònims tenen aquesta força. I la força de l'estació i de les mines va desbancar el topònim del terme municipal i, fins i tot, el de la Consolació, el santuari barroc

a prop de l'estació, no va poder competir amb el que estava arribant.

Les mines de Fígols. L'estació es va convertir en un punt estratègic on confluïa una important xarxa de transports exteriors formats per plans inclinats i telefèrics que portaven el carbó des de les explotacions ubicades a nivells superiors i al costat de les quals van créixer les colònies mineres: Sant Corneli, Sant Josep i la Consolació. I si abans hi havia gent, a partir d'aleshores no paraven d'arribar homes i més homes que buscaven feina a la mina. Els que en sabien, els que en van aprendre, els que s'hi van acostumar i els que van fer el pensament de quedar-s'hi i aleshores cridaven la família. Les colònies i els pobles miners creixien: més cases, més serveis, escoles, botigues, safareigs, horts, camps de patates...

Els que en sabien venien de lluny: asturians i lleonesos primer; aragonesos de les zones mineres després. I amb ells els enginyers, capatassos, encarregats, electricistes –aleshores pocs i ben pagats– van formar l'elit; eren els millors, els de l'ofici. Els que no en sabien però volien ser miners van venir de més a prop, de la comarca, i de mica en mica de més lluny. Gent de tot arreu que va forjar una comunitat singular, minera, industrial, bilingüe, plural, reivindicativa, enmig d'un món rural que feia ben poc que havia deixat enrere l'autocon-


Llum de carbur.

FOTO: Xavi Llongueras.


sum, l'aïllament, la precarietat, la més extrema ruralitat.

El terme de Cercs va viure anys d'un intens procés de transformació: un canal industrial creuava de nord a sud els 11 quilòmetres de llargària del terme municipal, un canal d'aigua paral·lel al riu, a la via del tren amb les estacions i baixadors, a la carretera que tant va costar que arribés. Fàbriques de ciment, primer la del Bofarull a tocar del riu i després la gran cimentera que els Olano i els March van construir a prop de l'estació de Fígols-Les Mines; dues centrals tèrmiques, una de 1929 i una de 1971. I per acabar-ho de reblar, un pantà. La transformació d'un paisatge rural presidit pel Santuari de la Mare de Déu de la Consolació, a un paisatge industrial negre de carbó i gris de ciment.

Això és el que es veia des de l'exterior. Però i a sota terra? Què hi ha sota terra d'un poble miner? Al de Cercs un formiguer de galeries foradades a diferents nivells i en diferents direccions des d'aquell llunyà 1851 fins el

1991, en què l'últim relleu de miners va sortir de la mina. 700 quilòmetres de galeries, avui silencioses, majorment esfondrades, negades per l'aigua... Les més antigues apuntalades amb fusta, molts quilòmetres de magnífiques voltes de pedra i ciment; les últimes, les més profundes, fortificades per potents estructures de ferro, arcs metàl·lics.

A la part més profunda de la mina hi ha la maquinària més moderna que va instal·lar a partir de 1975 CBSA per poder ser capaç de subministrar amb regularitat tot el carbó que necessitava la nova central tèrmica: el sistema d'arrencada amb raspall mecànic, les mítiques piles hidràuliques russes i les alemanyes que apuntaven els sostres per poder treballar amb seguretat, el funicular GMT que des de 1982 transportava els miners i el material, i comunicava les vies del nivell Consolació amb les del nivell 015 al llarg de més de dos quilòmetres i saltant un desnivell de 373 metres.

La tèrmica i Franco. Tot i que la mecanització de la mina va començar el

1963 amb la introducció del sistema d'arrencada amb aire comprimit i les galeries es van apuntalar amb estructures metàl·liques, la gran mecanització va arribar a partir de 1967, quan FECSA va adquirir el 100% de les accions de CBSA i va planificar la construcció de la central tèrmica de Cercs.

El juny de 1966 Franco va fer un dels seus quinze viatges a Catalunya; el 2 de juliol es va programar la visita a Berga i a Queralt. El principal rendiment d'aquesta visita fou l'autorització per a la construcció de la nova central tèrmica de Cercs impulsada per FECSA. La companyia va aprofitar la visita del dictador per preparar la nova etapa de l'empresa, liderada pels enginyers de la companyia quan ja estava garantida la compra de CBSA als Olano. El projecte de la tèrmica obligava també a la modernització i mecanització del sistema d'explotació i fortificació de les mines, amb la introducció d'una maquinària moderna procedent de la URSS, un país amb el qual Espanya no tenia relacions diplomàtiques ni comercials. FECSA

Entrada a la boca-mina Consolació, antigament coneguda com a mina Nova, oberta a partir de 1926, en una fotografia dels anys 50 del segle XX.

PROCEDÈNCIA: Museu de les Mines de Cercs.

Els 'ramperos' de La Codonyera

COLL DE NARGÓ VA VIURE ALS ANYS 40 UNA INTENSA ACTIVITAT ECONÒMICA: EL PANTÀ, LA CARRETERA I LES MINES DE CARBÓ, COM LA CODONYERA, AMAGUEN MOLTES HISTÒRIES

Laia Ferré > TEXT I FOTOGRAFIA

«Venga, Diego, camina más rápido que llegamos tarde!» Dos vailets baixen el carrer Nou amb presses i encara amb lleganyes als ulls. Quan passen per davant de la font del Turiella, ja els avancen les primeres bicicletes –només les porten els que tenen quartos–; ells dos van a peu. Ja poden córrer o seran els últims d'entrar a la mina. El primer torn comença a les sis del matí i han de caminar vint minuts ben bons del poble a les Masies, on hi ha l'entrada principal. Tot i que el Listero, l'Évole –diuen que és familiar del periodista–, ja no passa llista en veu alta, cansat que els miners li prenguin el pèl, sí que està pendent de l'hora.

És l'estiu del 1949. El Diego Ferré, de cal Cataolles, va començar a treballar a la mina de carbó el 29 de maig d'aquell any; encara no havia fet els catorze anys. El seu germà gran, el José Antonio Ferré, ja feia temps que hi treballava.

Moltes coses ja no les recorda, però de la mina, el Diego no se n'oblida. El seu millor amic –encara ho és ara, 74 anys després–, l'Antonio Martín o l'Antonio del Parra, hi va entrar a treballar amb ell a la mateixa edat. Tots dos són nascuts en pobles petits d'Almeria. Poc després de la guerra, «allà no hi havia de

res», i els seus pares, amb les butxaques buides i moltes boques per alimentar, van anar a parar a Coll de Nargó buscant un jornal per poder viure. Les mines de carbó, les noves carreteres militars, la fàbrica de ciment i la construcció del pantà d'Oliana van convertir el poble en el centre neuràlgic de l'Alt Urgell.

El Peret del Guillot, de casa de pagès de Nargó, recorda que en aquella època n'hi havia molts de 'castellans' vivint en cases mig en ruïnes, pellers i corrals. Una gran quantitat de barraques omplien els terrenys de l'actual granja de cal Pito. «Fins a 2.000 persones hi havia a Nargó!»

A la mina, però, de 'castellans' no n'hi treballaven gaires; treballaven més a la fàbrica del ciment i l'embassament. La mina de carbó de les Masies, que en Peret recorda que anomenaven Codonyera «perquè l'entrada estava en un camp de codonys» –tot i que en cap document dels consultats hi constata que oficialment se l'anomenés així–, es va obrir quan va tancar la mina Antonia, cap al 1942.

D'aquesta sí que n'ha quedat constància escrita. El 1941 hi treballaven 80 miners. L'explotador era José Papaseit Grifoll i el propietari, Juan Teixidó, sota el nom de la societat TERMAC. L'entrada de la mina es troba als terrenys de cal Pito, a prop del poble. El Peret assegura que l'explotaven alemanys i que

el carbó va anar a la «guerra europea.»

És també en Peret qui recorda que a La Codonyera manava Fuerzas Hidroeléctricas del Segre, SA, que també explotava la fàbrica de ciment i l'embassament, i no la TERMAC. No pot explicar amb exactitud què va passar, però assegura que «el canvi d'amos» de les empreses explotadores no va estar exempt de polèmica; a Oliana, on hi havia les oficines, les coses van anar a «garrotada llimpia». De fet, segons un document de l'arxiu de l'Ajuntament de Coll de Nargó, en Ramón Betriu Solé i en José Plaus Pujol, dos miners que havien treballat a l'Antonia, en nom de tots els treballadors, van denunciar en Juan Teixidó perquè els devia 3.600 pessetes.

I si el carbó de la mina Antonia «va anar a la guerra europea»... per què volia la nova companyia el carbó? Doncs per la fàbrica de ciment, on les màquines no paraven dia i nit per produir tot el que es necessitava per a les carreteres i pel pantà d'Oliana. Les empreses que treballaven pel règim de Franco necessitaven mà d'obra, així doncs estava establert, en principi, que els que treballaven tres anys a la mina ja no havien de fer el servei militar.

Com tot en aquella època, però, el principi no era el mateix per a tothom. Alguns, com el germà del Diego, tot i haver fet de miners, van haver de fer després la mili. Per contra, d'altres que durant anys van aparèixer a les llistes de


El Diego Ferré a l'entrada de la mina La Codonyera, actualment inundada.


l'Évole, i del seu encarregat, en Paulino Pérez, no la van trepitjar mai. Dels centenars de treballadors que hi constaven, a la mina treballant cada dia, no passaven de la vuitantena. La Codonyera amagava més coses que carbó.

En Pérez menja pernil, i de porcs no en té. Després de matins entre pols i papers malmesos en una estança minúscula de l'Ajuntament de Coll de Nargó, anomenada 'arxiu', i de fer coneixença amb alguns insectes que sobreviuen de menjar-se els records de tot un poble sense que ningú els faci massa cas... no entenia res. Tant el tiet Antonio com el padrí Diego m'havien assegurat i tornat a assegurar que, malgrat no tenir cap equipament especial per treballar a la mina –ni casc, ni sabates, ni màscares, ni res–, no era perillosa. Però com a referència de la mina, juntament amb la fàbrica del ciment i la carretera, el que més apareix a 'l'arxiu' són certificats de baixa laboral signats pel doctor José Maria Gasset: «*Contusión y rozaduras en el brazo izquierdo, herida contusa dedo medio mano izquierda...*» I doncs què, o m'han enredat o no ho recorden bé?

I tant que ho recorden bé! Ja hem dit que tres anys a la mina estalviaven el servei militar. A les llistes hi constava que treballava gent de tots els pobles de

l'Alt Urgell, «potser un miler i tot», però la majoria no van posar mai un peu a la mina. I on eren? Doncs eren persones de diners, burgesos o pagesos benestants, que es podien permetre pagar a l'empresa i als seus encarregats perquè els fills no haguessin d'abandonar les propietats. En Peret diu que «es pagava bastant, era car escapar-te del *servici*.»

I a més... tenir l'encarregat content. En Paulino Pérez, doncs, «menjava d'allò més bé, vinga pernil i embotit, i això que de porcs no en criava!». Els pagaments també eren amb espècies i l'Antonio recorda en Pérez passejant pels voltants de la mina ben carregat de llonganisses.

Per fer funcionar tota la trama, aquells que pagaven l'empresa per no anar-hi, constaven com que estaven de baixa. D'aquesta manera, quan venien els «gordos» –l'Antonio fa referència, segurament, als militars de la delegació provincial de Lleida–, els encarregats de la mina els entregaven el certificat de baixa dels que no hi eren.

Tot i que els tres miners asseguruen que el sistema funcionava, de tant en tant alguna cosa es devia controlar «des de dalt». El 1951 el *juzgado militar* dema-

nava per les baixes laborals d'Antonio Sabartes Parella. Li respon el representant legal de les mines de carbó, don Federico Moreno Iranzo.

Cap dels tres diu saber qui és. A qui recorden bé és en Binder, l'enginyer alemany que estava per sobre del Pérez. Bé, recorden millor la seva filla que «era una mossa molt guapa! Es deia Ana, crec. Fins i tot va venir el Capri a festejar-la!», explica en Peret.

També és ell qui recorda el senyor Riera de Fuerzas Hidroeléctricas del Segre. «Ja el senties a venir amb aquella olor de Rössli». Sempre anava on tenien l'oficina, a dalt de la mina –ara hi ha un transformador de la llum– i era qui pagava les nòmimes. A la mina, però, «no

hi baixava mai, els miners li feien por. Un dia li cridàvem des de lluny: 'Aquí ve el lladre'!»

Una feina 'viciosa'. «Calents a l'hivern i fresquets a l'estiu. I més ben pagats que a la fàbrica de ciment». La feina a la mina era de les més agraiades, hi estan d'acord el Diego, l'Antonio i el Peret. La feina dels primers, però, era força més dura. Eren *ramperos*, arrossegaven el carbó amb els peus i les mans pels túnels estrets, des de la zona on hi havia els *picaderos* fins a les galeries, on hi havia les vagonetes. De fet, ni l'un ni l'altre tenien l'edat per treballar dins la mina, però com que podien accedir per tot aquell entramat de túnels –alguns no feien més de dos pams– l'empresa ja s'ho va fer venir bé. Eren els més xics de tots. En Diego feia parella amb el seu germà, el José Antonio, i l'Antonio amb el Casillaire.

Eren operaris. Treballaven set hores i mitja. Això sí, un cop plegaven de la


A dalt, l'Antonio del Parra, el Diego Ferré i el Peret de cal Guillot. Al detall, carbó de La Codonyera, que encara se'n troba al terreny proper a la mina.

El ciment ràpid del Collet

A GUARDIOLA S'HI FABRICA DES DE FA MÉS DE 130 ANYS EL CIMENT RÀPID QUE SERVEIX PER COLLAR LES RAJOLES DE LES VOLTES DELS SOSTRES D'EDIFICIS EMBLEMÀTICS DEL MODERNISME

Benigne Rafart > TEXT // Ramon Vilalta > FOTOGRAFIA

Agafant la carretera que de l'Eix del Llobregat porta a Saldes, just al costat del pont que travessa el riu, hi ha el paratge del collet d'Aïna, de Guardiola de Berguedà. En passar-hi, veiem diverses edificacions: uns magatzems i unes xemeneies que de vegades fumegen. És la fàbrica de ciment del Collet. Ens hi trobem amb el senyor Marià Casas Cots, director tècnic i gerent de la indústria.

Aquesta fàbrica té molta història. La primera notícia data del 1887, quan el berguedà Pere Pujol Thomas, de la família Corneta de Berga, que el 1878 havia comprat la finca del Collet al comú de Berga, va sol·licitar al govern provincial de Barcelona la inscripció de dues mines anomenades Castell de Guardiola –l'explotació del Collet és vora les restes d'aquest castell– i Valldeoriola –que no se sap on és–. El document, entrat a la secció de Foment del Negociat de Mines, sol·licita registrar la mina de carbó trobada al castell de Guardiola per Pere Pujol. L'any següent va signar l'escriptura d'arrendament per deu anys a Ramon M. Pujol Thomas. El 1885 Pere Pujol dona d'alta de la contribució «dos hornos de cemento intermitentes de doce metros cúbicos» al collet d'Aïna.

Sacs més cars que el ciment. Un albarà del 1902 porta el membre


En Ramon M. Pujol Thomas.

«Explotación de yeso, Cal hidráulica y Cementos. Guardiola de Berga» i aquesta advertència: «Los sacos que no sean devuletos a los 30 días se cobrarán a 0,50 Ptas. cada uno». El senyor Casas puntualitza: «Els sacs pesaven 40 kg. Era més car el sac que el ciment; en aquella època eren de ràfia, el paper comença cap a partir dels anys cinquanta. Ara els sacs són de 20 kg.»

A principis del segle passat, els pesos es regien per una taula d'equivalències entre les mesures antigues del partit de Berga i el sistema mètric. Segons consta en un full de l'època, una carga equivalia a 124 kg i 8 hg; un quintà, a 41 kg i 6 hg; una arrova, a 10 kg i 4 hg; tres lliures, a 5 kg i 2 hg; 100 g eren 3 unces; 1 kg, 2 lliures i 6 unces i 10 kg, 25 lliures.

A la revista agrícola quinzenal il·lustrada *L'art del pagès* (novembre del 1908) llegim un escrit sobre la colònia agrícola i industrial de Guardiola, redactat arran de la visita que va fer Alfons XIII a la comarca, on s'explica que ciment, pedra i totxos «son elaborats y cuyts en la teuleria que's veu a la dreita del pont y á la distancia d'una cinquantena de metres, ab las llenyas dels boscos de l'altre banda.»

El permís de la 'Jefatura de obras públicas. Negociado de aguas' que autoritza a Pere Pujol la

construcció del canal que agafa l'aigua del riu Saldes per proveir d'electricitat la fàbrica del ciment, «concesión de aprovechamiento de aguas del río Saldes que tiene en San Julián de Cerdañola para la producción de fuerza motriz de una fábrica de cementos y cales hidráulicas», data de 1908. Una de les condicions de la concessió era l'elevació del rasant del camí veïnal a Sant Julià de Fréixens, de manera que quedés tres metres més amunt de la coronació de la presa.

El 1915 la finca del Collet va ser arrendada per Pere Pujol a Manuel Roviralta, per un termini de seixanta anys, amb períodes de cinc anys prorrogables, al preu de mil pessetes anuals. A l'arrendatari se li atorgava potestat per obrir nous camins i carreteres, construir pous de captació d'aigües i galeries per a l'extracció de mineral, muntar la maquinària que considerés oportú i construir un baixador a la línia del ferrocarril Manresa-Bagà. Per la seva banda, havia d'explotar les canteires i mines de manera que no suposés cap perjudici per a la finca. El 1916 va ser presentada l'alta d'un forn senzill de calç al Collet.

La família Pujol ho va mantenir fins passada la guerra. Aquest lloguer amb Roviralta no va acabar de funcionar. El 1940, el comte de Fígols, Jose de Olano Barandiarán, i Bartomeu Casas Sala, l'avi de l'actual gerent, es van posar d'acord quan li va comprar la fàbrica i la finca


a Pere Pujol i Thomas i va constituir una nova societat anomenada Cementos Collet SA.

El besavi de Marià Casas, Joan Casas Soler, va ser un industrial manresà molt potent econòmicament, i molt amic de la família Olano. Això va influir en què el seu fill, Bartomeu Casas, i un germà del compte de Fígols,

en Lluís de Olano, que eren íntims amics, constituïssin conjuntament amb d'altres integrants de la família Olano la nova societat.

Quan en Bartomeu Casas va morir, el 1968, les seves accions van passar al seu fill, en Baldomer Casas Vila, que les va tenir fins el 1976, any en què també va morir; llavors varen passar a la seva

vídua, Maria Cots Sucarrats, que l'any 1980 va comprar la resta d'accions a la família Olano i va continuar la societat amb els seus fills. Maria Cots Sucarrats va deixar en morir, el 2014, les seves accions als seus fills, que continuen amb l'activitat iniciada l'any 1887.

Ciments ràpids i lents. El senyor Casas m'explica les característiques del ciment ràpid del Collet: «A la primera època es feien calç hidràulica i ciments naturals, que eren de dos tipus, el ciment ràpid, marca Marfil, que se segueix fabricant, i el lent, marca Perla, que es va deixar de fabricar cap a l'any 1960. La pedra de la qual s'obté és una marga composta de calç i argila. Per fer ciment natural es necessita una pedra de composició molt concreta i uniforme, i que tingui entre un 25 i un 35 % d'argila, i altres components en proporcions exactes.

«Ens hem centrat només en la fabricació del ciment natural ràpid perquè té una composició molt estable de ferro, alumini, silici, calci i magnesi. És una proporció difícil d'aconseguir; actualment en tot el continent europeu només s'exploten dos jaciments subterranis de pedra de margues: un a França i l'altre a Espanya, el del Collet. Aquest mineral, pel seu origen sedimentari, té a veure amb les petjades de Fumanya: són de la mateixa època geològica, el Cretaci superior», explica.

A més, afegeix que «una característica important del ciment natural ràpid de mina Marfil és que s'adorm –o endureix– molt ràpidament, entre 2 i 3 minuts a 20° C, i es pot retardar l'enduriment fins als 15 minuts si diluïm retardant –àcid cítric– a l'aigua de pastar. No n'hi ha cap altre que ho faci, per això és un ciment insubstituïble per a construir les voltes dels sostres de construccions molt antigues. Aquest ciment es comercialitza a través de magatzems de materials per a la

En Marià Casas darrere dels revoltons artesanals de volta catalana fabricats amb ciment natural ràpid de mina Marfil del Collet.


Dorres: l'home i la pedra

BARRET, FAIXA I ESCLOPS; A LES MANS DEL PICAPEDRER EL MALL, LA BARRINA, ELS TASCONS, EL PUNXÓ, EL CISELL, L'ESCARPA I LA BUIXARDA

Sandra Adam Auger i Martí Solé Irla > TEXT // Emili Giménez > FOTOGRAFIA

Segons escriu Michel Martzluff al número 63 de la revista *Terra Nostra*, a la zona de Dorres s'extreia granit des d'abans del segle XVII, però és a partir d'aquest moment quan en comença l'explotació d'una manera més professional. No obstant això, l'arqueòleg Pierre Campmajó va localitzar un picapedrer al Registre Civil de Dorres de 1802: Étienne Martí. Des d'ençà, els Baró, Cassu, Fort, Gordia, Julià, Martimort, Puig i Riu han estat, segons F. Jubal, les grans famílies del granit de Dorres.

Un dels tallers més actius al segle XIX se situava a Angostrina. A partir del 1850 els picapedrers van viure una eclosió del seu ofici ja que foren cridats per participar en les grans obres de la fi del segle XIX i principis del XX: ponts, embassaments i carreteres.

Per a l'elaboració de la pedra cal diferenciar entre el trencament de la

peça i la pròpia talla de l'obra. El primer pas consisteix a l'exfoliació de la pedra bruta ja sigui per mitjà de tascons i l'ús de la gravetat, ja sigui fent un forat amb la barrina i emprant explosius. Un cop trencada, cal fraccionar-la segons convé i, finalment, cal igualar-ne les diferents cares del bloc, rebaixar-lo amb la maça, buidar-lo amb el punxó i polir-lo.

Entre la segona meitat del segle XIX i el 1914, Campmajó, va localitzar un centenar de picapedrers en els municipis de Dorres, Angostrina i Vilanova de les Escaldes. Els picapedrers eren pagesos que alternaven la feina al camp amb la

talla del granit. Un dels equips que cal destacar és el de J. Balaguer que va estar actiu del 1905 al 1946 tal com destaca Martzluff: «Un equip de treball era una associació de treballadors lliures. Un d'ells portava els comptes i els salaris eren repartits entre tots a prorrata de les hores efectuades, unes onze hores al dia de mitjana. L'equip de Balaguer va viure la integració d'italians que van revolucionar les tècniques dels picapedrers cerdans.»

A partir del 1900 es té un coneixement millor de les línies d'exfoliació, s'adopta la forja mòbil i se substitueixen algunes eines que faciliten el treball del granit dur. Aquests canvis es produeixen gràcies als italians que van venir a treballar en les grans obres públiques, sobretot al pont Séjourné on els cerdans van aprendre la nova tècnica i experiència.

Curiosament, durant l'obra del pont Séjourné, Emmanuel Brousse,


El Tren Groc passant pel pont Séjourné. Al detall, document d'identitat de François Fort. Any 1944.
PROCEDÈNCIA: Arxiu família Gordia.
FOTO: Martí Solé i Irla.

gran promotor de la construcció del Tren Groc, va fer un crit d'alerta sobre l'abús d'extracció de granit al Caos de Targasona per les obres de la línia. Insistí en què calia preservar el Caos ja que, si se seguia a aquest ritme, en poc temps esdevindria un desert.

L'últim picapedrer de Dorres. El 1926 neix a cal Ramon de Dorres el que és considerat el darrer picapedrer del poble: Jean Gordia. Fill, net i nebot de picapedrers, Gordia duia la talla de la pedra a la sang. La seva vídua, Maria Picas, recorda: «Des de ben petit el Jean ja manxava el foc per fer les puntes, des de sempre va estar en contacte amb aquesta feina. Als tretze anys els seus pares el van posar a estudi a Perpinyà i en dues ocasions es va escapar per tornar a casa. El segon cop que va aparèixer a Dorres el pare li va demanar què volia fer i ell no ho va dubtar: volia ser picapedrer.»

Picas continua: «El pare del Jean ja era alcalde de Dorres i tenia un equip de picapedrers. Fins i tot anaven a treballar a la pedrera d'Isòvol i van participar en la construcció de l'estació de Puigcerdà, entre d'altres. En morir el pare, el meu home esdevingué alcalde i ho fou durant quaranta-dos anys. A causa de l'ofici, tenia silicosi pulmonar. Penseu que va treballar la pedra cinquanta-dos anys. Un cop jubilat es va dedicar íntegrament a la seva gran passió, la *Mairie* de Dorres fins l'any 2000.»

Pedres que sagnen. Martzluff recorda com el picapedrer establia una relació amb la pedra i quan en parlava la humanitzava. Les pedres podien ser manyagues quan es treballaven bé, podien tenir pèls, venes, ulls i quan tenien inclusions ferruginoses deien que les pedres sagnaven.

Un picapedrer treballava de mitjana unes cinquanta hores per setmana. Per fer un forat de trenta centímetres amb

la barrina per poder posar-hi l'explosiu calien entre tres i quatre hores de feina. Era un ofici estretament lligat al ferrer i al preu de les eines, però fins al segle XIX no fou una feina ben pagada. Des d'aquell moment i fins al 1914 esdevingué un dels treballs temporers més ben pagats gràcies a les inversions en infraestructures. Molts picapedrers cerdans del 1900 invertien una part de llurs guanys en la compra de terres o de bestiar. Al cap i a la fi, també eren pagesos.

La feina d'aquests picapedrers encara és ben present. Tots la podem veure en grans construccions com el pont Séjourné, la presa de la Bullosa, o en edificis emblemàtics com el Grand Hôtel de Font-Romeu o les estacions d'Enveig i de Puigcerdà. També en els monuments d'Emmanuel Brousse a la Cabanassa o els dedicats als morts de la Primera Guerra Mundial presents en molts pobles de Cerdanya. No obstant això, la llista d'intervencions és llarga: canals, fonts, abeuradors, safarejos, gàbies de ferrar, moles, corrons per desgranar el blat, portals, llindes, garites, aigüeres, columnes, sòcols, escales, oratoris i làpides.

Però si un element és característic a Cerdanya són les tanques dels camps fetes amb piquets de granit. Segons Martzluff, aquest sistema de tancament apareix després del 1900 i és testimoni de l'evolució del paisatge recent. La cria del bestiar gros pren protagonisme a la comarca i cal construir tanques per protegir els cultius. Aquests piquets originàriament anaven amb un cargol de ferro que sostenia una barra de fusta que a partir del 1940 es va substituir pels cables d'acer.

El gran reconeixement arribà l'any 1947 amb un dels encàrrecs més valorats pels picapedrers de Dorres. Fou en aquell moment quan una empresa de Saint-Jean

de Luz va aconseguir el contracte per realitzar les escales del santuari de Lourdes. Els responsables d'aquesta empresa, originaris de Dorres, van decidir contractar dotze picapedrers del seu poble. Constant Julià deia: «Jo no me'n recordo, de si van participar en la construcció de l'església. El que és segur és que van treballar en els exteriors, a la gran escala d'accés i a les grans voltes que l'aguanten... Molts obrers de Dorres van anar a Lourdes; tallaven les pedres a Dorres i les retocaven allà». Aquesta serà la darrera gran obra dels picapedrers cerdans.

A partir del 1950 s'introduí el martell pneumàtic, la qual cosa augmentà el rendiment del treball, però ja quedaven pocs equips i els obrers havien envellit. Als anys vuitanta, només Gordia va modernitzar la seva tècnica amb la serra de disc i es consagrà als monuments funeraris.

Avui dia aquesta activitat està completament desapareguda, malgrat que l'ús del granit a la comarca encara és ben present. A Dorres des del 1998 hi ha la Maison du granit et des picapedrers que recorda aquesta activitat. Fou l'alcalde Jean Gordia qui encarregà el projecte a Campmajó, en aquell moment president de l'Associació Casa de Cerdanya, que va treballar en la història dels picapedrers i les seves famílies per tal que no caiguessin en l'oblit 🗿

En Jean Gordia, el darrer picapedrer de Dorres, treballant la pedra. Dècada de 1980.
PROCEDÈNCIA: Arxiu família Gordia.


D'Organyà a Suïssa via Adrall

LES OBRES DE LA CENTRAL D'ADRALL VAN SER LA CAUSA DEL CASAMENT DE L'ENGINYER SUÍS ALOIS FELTRIN AMB LA CUINERA D'ORGANYÀ MARIA CAMPÀ

Lluís Obiols Perearnau > TEXT

L'economia tradicional de muntanya, dinàmica però amb uns recursos limitats, feia necessària l'emigració temporal de molta gent cap a les capitals per buscar-hi feina. Són ben conegudes les trementinaires de la Vansa, que anaven caminant per mig Catalunya per vendre les herbes que havien recol·lectat a la vall, o els homes que anaven a fer pega o carbó als boscos del Montseny o a cavar vinyes a França. Molts caballers acabaven treballant a les fàbriques de les zones industrials, on s'establien i formaven la seva família, i algunes noies eren enviades a servir en cases benestants: una ocasió per guanyar uns diners, però també per aprendre i per veure món.

Una d'aquestes noies va ser la Victòria, de cal Rebol·l d'Organyà. Casada, afillada i enviudada ben jove, va decidir deixar els seus fills petits amb la família

i anar a Barcelona a servir. Al cap d'un temps, en tornar per fer-se càrrec de les criatures, va treballar en algunes fondes: a Cal Casaca d'Organyà i a la Fonda Llebreta de la Seu. Allí la van conèixer els enginyers que estaven muntant la central tèrmica d'Adrall, que la van contractar com a cuinera.

La central d'Adrall, una odissea. La construcció de la central d'Adrall va representar una veritable odissea. Les mines de carbó, que es trobaven als termes de Nabiners i de Tost, ja eren conegudes des de feia dècades. Però a la ribera de la Seu no hi arribava cap carretera fins al tombant del segle XX, i mai no s'hi va arribar a construir el ferrocarril, tantes vegades somniat i projectat. El transport del carbó, que s'hauria hagut de portar a càrregues d'animal o de camió, el feia tan car que no sortia rendible. Però l'evolució tècnica va impulsar una nova tecnologia: l'electricitat. A banda de les centrals hidroelèctriques, que aprofitaven l'aigua i els desnivells, ben abundants al Pirineu, l'energia elèctrica també es podia obtenir cremant carbó en una central tèrmica, i aquesta va ser la solució per explotar les mines de la conca carbonífera de la Seu.

Cap el 1922 les obres de la central d'Adrall es van posar en marxa. No eren senzilles: es van obrir diverses mines al capda-

munt dels barrancs d'Arfa i del Pla, i es va construir un complex sistema de rails amb vagonetes, diversos plans inclinats i dipòsits per transportar el carbó fins a vora el riu Segre, davant del mas d'Eroles, on s'edificava el gran edifici de la central. Al capdamunt del gran edifici de rajols i formigó, les inicials CFE deixaven clar quina era l'empresa propietària: la Cooperativa de Fluïdo Elèctric, fundada per alguns dels principals industrials catalans. I no només això: es van alçar les torres metàl·liques de la línia d'alta tensió que havia de traslladar l'energia elèctrica fins a Terrassa inicialment, i després fins a Sant Adrià del Besòs. Tot aquest muntatge, que va entrar en funcionament a finals de 1927, requeria la presència de tècnics especialitzats, que van venir de fora. Durant aquells anys, els enginyers i treballadors, com els senyors Feltrin, Nisoli, Balseiro, Hoffmann, Suter... vivien a Adrall, en pisos al Mas d'Eroles o en xalets de fusta a la mateixa central, amb xofers, criades i cuineres al seu servei. Fins i tot alguns d'ells van muntar un club de tennis a la Seu!

La Victòria, que des de cal Llebreta de la Seu es va trobar tot de cop al capdavant de la cuina de la central, va necessitar més mans per treballar: la seva filla Lola i dues nebodes seves d'Organyà, la Cànida i la Maria Campà Betriu, van instal·lar-se als xalets de la central per ajudar en les diferents feines que calia fer-hi. De fet, diverses noies d'Organyà


La Heidi i l'Alois Feltrin en l'acte d'entrega dels negatius fotogràfics de l'enginyer Feltrin a l'Arxiu Comarcal de l'Alt Urgell, l'any 2010.

FOTO: Lluís Obiols Perearnau.


van fer de criades a la central, i alguna d'elles es va casar amb algun jove d'Adrall. Aquells van ser uns anys d'un gran dinamisme al poble: els treballadors de la central havien vingut de Múrcia i del nord d'Espanya, especialment dels voltants de Reinoso, per a fer les obres i treballar a les mines. Alguns cognoms de famílies que encara avui viuen a la comarca, com els Vicente, López o Santamaría, provenen d'aquells primers miners que van instal·lar-se a Adrall i als pobles del voltant.

Els enginyers, amb una formació i un poder adquisitiu molt superior, aportaven un cert to exòtic: anaven ben vestits, de vegades amb les polaines d'aire alpi, i tenien uns gustos més refinats que la majoria de la gent. El gramòfon a casa, les festes a l'hotel Andria de la Seu, el gust per l'esport, els arbres de Nadal o les aficions tecnològiques com la fotografia o la ràdio—l'enginyer Feltrin es va construir el seu propi aparell de ràdio!—contrastaven amb una societat pagesa i poc acostumada als canvis sobtats. Però aquestes diferències no impedièen pas les relacions humanes. Les noies del servei rentaven la roba, feien el menjar i es


cuidaven dels jardins de l'entorn dels xalets de la central, però el tracte amb els enginyers era ben cordial, i de vegades, fins i tot, més que això. La Maria, una d'aquelles nebodes que havia anat a ajudar la seva tia Victòria, molt jove, va enamorar-se de l'enginyer suís Alois Feltrin, i van casar-se ben aviat, l'estiu de 1928. Casar-se amb un enginyer no era qualsevol cosa. Encara que només fos a Barcelona, poder fer un viatge de nuvis no estava a l'abast de tothom: a Organyà deien que, per molta gent, el viatge de noces era anar a donar un tomb a les Hortes!

Un cop acabades les obres de la central, però, la vida continuava. L'Alois va prosseguir la seva carrera professional, primer a Sant Adrià del Besós i a partir de l'any 1931 novament a Suïssa, on es van establir amb la seva esposa Maria. La Càndida va continuar treballant a la central i va rellevar la seva tia Victòria

com a cap de les noies del servei fins a la Guerra Civil, quan tenia trenta persones al seu càrrec i poc menjar per donar-los.

Passats uns anys, també se'n va anar a Suïssa. Mentrestant, a Adrall, la central va tenir una vida més efímera del que creien els impulsors. Després de la guerra només funcionava a temporades, quan hi havia més necessitat de llum, i va posar-se en marxa per última vegada el 1950-1951.

El vincle dels Feltrin amb Organyà, però, no es va perdre mai. La Càndida, després de cinquanta anys a fora, encara recordava el bombardeig que va viure durant la Guerra Civil i les propines de 50 pessetes que donava l'enginyer Balseiro quan visitava la central d'Adrall. Des de l'any 2010, algunes fotos de la central i de la vida que duïen els enginyers, fetes pel mateix Alois Feltrin i també per l'enginyer Atilio Nisoli, estan dipositades a l'Arxiu Comarcal de l'Alt Urgell. Avui, l'Alois, el fill de l'enginyer Feltrin, encara passa temporades a Organyà amb la seva esposa Heidi, les seves filles i els seus nets. Ells són el record viu d'aquella història d'amor entre un enginyer suís i una cuinera d'Organyà.

A dalt, un dinar als xalets de la central, amb els enginyers Suter –primer a l'esquerra–, Nisoli –tercer a l'esquerra– i Feltrin –al cap de taula–, servit per la Lola, la filla de la Victòria. Al detall, les noies del servei netejant la roba als jardins de la central.

PROCEDÈNCIA: Arxiu Comarcal de l'Alt Urgell. Fons Alois Feltrin.


A l'avantguarda de la tècnica

CARBONES PEDRAFORCA VA SER L'ÚLTIMA EMPRESA DEL SECTOR DE LA MINERIA DE CARBÓ DE CATALUNYA I VA TENIR UN GRAN PES EN L'ECONOMIA DEL BERGUEDÀ I DE TOT EL PAÍS

Eva Tomàs Gonfaus > TEXT // Ramon Vilalta > FOTOGRAFIA

Josep Picas, Moisès Masanas i José Luis Bermúdez van fer història en la tecnificació, electrificació i mecanització de Carbones Pedraforca. També en van viure el tancament. Josep Picas Boix (Vilada, 1958) va entrar-hi a treballar el 13 de desembre de 1977. «Ho recordo perfectament. Amb vint-i-un anys vaig pujar a Saldes amb els meus pares i em vaig llogar una habitació a Cal Manuel. Si treballaves a la mina t'estalviaves de fer el servei militar. Al principi volia entrar a Carbones de Berga, però no va poder ser i per això

vaig anar a Saldes. En aquell moment l'única boca de mina que hi havia era la de Sant Joaquim. Era una galeria petita amb mula i zero maquinària. El més modern que hi havia era una bombeta penjada d'un fil i només un martell d'aire comprimit. Aleshores hi havia una cinquantena de treballadors a l'empresa», explica.

El Josep havia estudiat una formació professional d'elèctric a Navàs: «Vaig fer una FP de cinc anys. Més endavant quan es va obrir el cel obert va començar una part de mecanització de

l'empresa». Progressivament el Josep va abandonar la feina de miner per dedicar-se a l'electricitat fora de la mina. «Com que vaig estudiar, cada vegada tenia més responsabilitat. A la dècada dels vuitanta es va construir una planta de trituració nova i la mina es va anar electrificant. Va ser un procés llarg. Primer vaig anar una setmana a Navarra a fer formació. Més endavant Carbones Pedraforca va comprar el material elèctric de la mina de potassa de Navarra que tancava. La Jefatura de Mines, una institució de la Generalitat que nosal-

Exterior de la boca de la mina al pis segon de Carbones Pedraforca. Dècada del 1940.
PROCEDÈNCIA: Arxiu Carbones Pedraforca.


tres anomenàvem així, venia sovint a fer les inspeccions. La instal·lació elèctrica va agafar un volum important i es necessitava una persona titulada en enginyeria elèctrica», afegeix.

Així doncs, el Josep va decidir estudiar l'enginyeria: «Del 1987 al 1992 vaig anar cada tarda a Manresa a estudiar. Estudiava i treballava, i les carreteres no eren com les d'ara». D'aquesta manera, amb esforç i constància, el Josep va esdevenir l'enginyer elèctric de l'empresa. «Carbones Pedraforca va arribar a ser una de les mines més tecnificades i amb més rendiment d'extracció tona/persona d'Europa», assenyala. També destaca que «vam crear un sistema de control ambiental. En totes les galeries hi havia sensors de grisú, d'oxigen, de CO, del nivell de l'aigua. Perquè exploti el grisú es necessita que n'hi hagi un 5% en l'aire, si els sensors detectaven un

1,5% de grisú es tallava l'electricitat». Un sistema de seguretat important que no tenia res a veure amb el seu primer dia com a miner a finals dels setanta.

Extracció a cel obert. Podríem dir que l'expansió de Carbones Pedraforca va ser amb l'extracció de carbó a cel obert. «Hi havia 150 treballadors directes de l'empresa en el moment més àlgid. Anys més tard es va aprovar una normativa europea del tancament de mines i se sentia a dir: 'Ningú no ens pagarà per no treballar', però va ser». Amb l'aprovació de la normativa va arribar, l'any 2008, el tancament de l'empresa que es va fer d'una manera digna i que va deixar els miners en una bona situació per jubilar-se o per continuar treballant en una altra feina.

Josep Picas també va ser, del 1997 al 2007, alcalde de Saldes i va viure el

moment complicat del tancament de la mina. Amb una jubilació que va arribar amb 42 anys ha sabut reinventar-se i estar en constant formació i activitat.

Moisés Masanas López (Saldes, 1965), alcalde actual del municipi de Saldes, és un altre testimoni del procés de modernització de l'empresa. Ell és enginyer tècnic industrial i va ser cap de manteniment de la companyia del 1995 al 2008. De totes maneres deixa clar que «jo sempre seré miner. Si eres de Saldes, treballaves a la mina. Vaig estudiar una FP de l'època i l'enginyeria la vaig fer treballant. Vaig viure el pas d'una mina artesanal a una mina tecnificada, amb el canvi de mentalitat que això representa». Reconeix que «Saldes deu molt a l'empresa, ja que va ser un dels pobles que va tenir llum elèctrica gràcies a les mines». Masanas destaca el companyerisme i sobretot els es-

D'esquerra a dreta, en Moisés Masanas, en José Luis Bermúdez i en Josep Picas a l'antiga entrada de la mina de Saldes.

M3

Les teulades del Querforadat suportant el pes d'una nevada, el gener de 1972. Al fons, la vall de la Llosa i la muntanya de la Carbassa.

AUTOR: FRANCESC GURRI
PROCEDÈNCIA: FONS FRANCESC GURRI.
ARXIU COMARCAL DE L'ALT URGELL


M4

L'Hostal del Guiu, emplaçat al camí de Queralt, forma part dels itineraris més tradicionals sovintejats pels berguedans; la imatge correspon a la nevada del 14 i 15 de desembre de 1963.

AUTOR: JOSEP DESEURAS I VILANOVA
PROCEDÈNCIA: FONS JOSEP DESEURAS I VILANOVA. ARXIU COMARCAL DEL BERGUEDA


M5

Aspecte de l'entrada a la ciutat de Berga pel passeig de la Pau, a causa de la nevada de l'abril de l'any 1963.

AUTOR: JOSEP DESEURAS I VILANOVA
PROCEDÈNCIA: FONS JOSEP DESEURAS I VILANOVA. ARXIU COMARCAL DEL BERGUEDA

PATRIMONI

MARC MARTÍNEZ > COORDINACIÓ

ETNOLOGIA
Horticultura figolana 74 ALBERT AUBET [Coll de Nargó, 1990. Geògraf]


La glorieta dels Jardins Artigas.

PROCEDÈNCIA: Arxiu Comarcal del Berguedà. Fons Joan Ribera i Fornells.

ARQUITECTURA
Antoni Gaudí al Berguedà 76 MARC BERNADAS [Bellver de Cerdanya, 1988. Historiador]

GEOLOGIA
Pedres mil·lenàries (o milionàries) 78 ENRIC QUÍLEZ [Puigcerdà, 1972. Informàtic]

HISTÒRIA DE L'ART
El cercle i l'ocell 80 JOSEP CARRERAS VILÀ [Berga, 1966. Historiador de l'Art]

HISTÒRIA
El català prohibit als Engorgs 82 JOSEP CLARA [Girona, 1949. Historiador]

GASTRONOMIA
Potes, carcanada i pedrers 84 MARC MARTÍNEZ [Bellver, 1974. Treballador Social]

FLORA
Prímules o primaveres 86 PERE AYMERICH [Guardiola de Berguedà, 1963. Biòleg]

Antoni Gaudí al Berguedà

A principis del segle XX la comarca va acollir, de la mà d'Eusebi Güell, l'il·lustre arquitecte Antoni Gaudí; la seva presència quedaria immortalitzada per les obres que hi va projectar

La presència al Berguedà del cèlebre arquitecte modernista Antoni Gaudí no es pot explicar sense referir-se, prèviament, al procés d'industrialització de la comarca. L'any 1901, l'industrial Eusebi Güell i Bacigalupi, juntament amb altres socis, ultimava una nova i arriscada empresa que operaria al Clot del Moro, a Castellar de n'Hug. Es tractava de la primera fàbrica cimentera de Catalunya: la Compañía General de Asfaltos y Portland, SA, l'Asland. L'aposta per l'asfalt i el ciment il·lustra el procés de modernització del segle naixent.

Per un costat, es començaven a pavimentar les carreteres per on ja circulaven els primers vehicles a motor, a fi d'evitar la pols i el fang dels camins. Per l'altre, la necessitat de satisfer les creixents demandes del ciment pòrtland, en ple auge tant de l'obra pública com privada. Es tracta d'un període de gran creixement urbanístic liderat per una ciutat com Barcelona que, amb l'enderrocament de les muralles (1854) i l'aplicació del Pla Cerdà (1859), anava estenent-se més enllà del que els murs de la capital catalana havien permès històricament.

El complex industrial s'erigia en una zona on, malgrat les dificultats d'accés i la seva ubicació—allunyada del cinturó industrial—disposava, al seu voltant, dels

recursos naturals i dels contactes per a poder-los explotar. En Joaquim d'Abadal, soci d'en Güell, era el propietari de les muntanyes de roca calcària, la pedra considerada idònia per a fabricar el pòrtland. També tenia sota control els salts d'aigua del curs alt del riu Llobregat. A més, en Lluís Ferrer-Vidal, el primer gerent de la societat, posseïa les mines de carbó i d'asfalt de la serra del Catllaràs. L'aigua i el lignit resultaven imprescindibles per a fer funcionar la fàbrica.

L'aparició de l'Asland a l'Alt Berguedà se sumava a d'altres indústries existents a la zona. La major part d'elles, colònies tèxtils bastides a la llera del Llobregat, però, no n'eren les úniques, car l'exploració dels jaciments de carbó berguedans, des de meitats del XIX, era un actiu que faria un salt de qualitat amb la sistematització del transport del carbó cap a Barcelona, gràcies a l'arribada del carrilet a Guardiola, l'any 1904. Aquest any fou crucial per a la indústria berguedana, perquè va ser, també, el de la inauguració de l'Asland.

El tandem Gaudí-Güell. Antoni Gaudí arribà al Berguedà de la mà del seu amic i mecenes Eusebi Güell. El tandem format per l'arquitecte—màxim exponent del modernisme—i l'industrial venia de lluny. En aquells moments, Gaudí ja havia treballat per la família Güell projectant l'elaboració dels Pavellons Güell de Barcelona o del Cellar Güell, al Garraf. Fruit d'aquesta estreta relació, l'industrial va encarregar-li la planificació

d'un edifici que servís de residència per als enginyers i tècnics de les mines de carbó de la serra del Catllaràs. Els dotze quilòmetres que separaven les mines de la Poble de Lillet feien inviablable que els treballadors s'allotgessin a la població.

El xalet del Catllaràs es tractava d'un edifici modernista que constava de sis habitatges—dos per planta—, cuina i menjador. Els pisos estaven distribuïts en funció de la categoria laboral i de la condició social. Quedava així: la planta baixa, mal aïllada, per al servei i per al personal de manteniment; la primera, la més confortable, era per als directius; mentre que a les golfes hi vivia el personal subaltern. En Gaudí va planificar un edifici de planta quadrada i amb forma de volta de canó: el teulat era façana. Aquesta estava recoberta de llosa de pissarra, d'on en sobresortien les finestres. Al xalet, Gaudí repetia l'estructura de 'l'edifici sense sostre' reproduint una fórmula projectada al Cellar Güell. Un dels elements més característics de l'edificació era la gran escala situada a l'exterior que hi tenia inclosos dos safareigs, dos banys i dues carboneres.

El parc de la Magnèsia. Durant una estada a la Poble de Lillet, amb motiu del seguiment de les obres del xalet, l'arquitecte s'allotjà, durant un parell de dies, a la casa de la família Artigas, propietaris d'una important fàbrica tèxtil. En Joan Artigas va proposar a l'arquitecte l'elaboració d'un esbós per a reordenar uns terrenys ubicats entre la fàbrica i el riu Llobregat. La contribució, però, anà més enllà de la seva planificació i Gaudí


El pont dels Arcs, amb el Llobregat carregat d'aigua, als Jardins Artigas dissenyats per Gaudí // PROCEDÈNCIA: Arxiu Comarcal del Berguedà. Fons Joan Ribera i Fornells.


els feu arribar dos paletes que estaven treballant en aquells moments al Parc Güell per ensenyar les tècniques de construcció als locals, a fi d'aconseguir l'execució prevista als plànols.

Els Jardins Artigas, que és el nom d'aquest indret, també són coneguts com el Parc de la Magnèsia, nom que prové de la font de la Magnèsia, situada dins d'una gruta ideada pel mateix l'arquitecte. És un espai on l'arquitectura i la natura s'entrellacen. Hi ha una cascada artificial i un parell de ponts. Un d'ells duu fins a una glorieta que feia la funció de mirador i un berenador on la família Artigas hi passava les tardes. A la vegetació de l'entorn s'hi sumà l'aportació d'en Gaudí que hi envià flors, arbres i arbusts seleccionats per omplir el Parc Güell. Un altre dels aspectes destacats eren les referències cristianes. Hi apareixien repre-

sentats els quatre evangelistes a través de les figures del lleó, com a símbol de Sant Marc; l'àliga, que representa Sant Joan; l'àngel, que fa referència a Sant Mateu; i el bou, que simbolitza Sant Lluç. L'any 1950 la família Artigas es va mudar a Barcelona i els jardins van caure en l'oblit fins a principis dels setanta.

El fet que no hi hagi documents que constatin la presència de Gaudí a la Pobla de Lillet, així com de la seva intervenció en les obres, ha comportat històricament certs problemes. Per un costat, les cronologies sobre el xalet no estan completament definides i es mouen en un lapse de temps que bascula entre els anys 1901 i 1904, segons les fonts.

L'altre inconvenient que tradicionalment ha pesat ha estat la discutida autoria de les obres de Gaudí. Sobre el xalet del Catllaràs, a la revista madrile-

nya *Cortijos y Rascacielos* (05-06-1946, número 35), l'arquitecte Assís Viladevall li atorgà la paternitat gaudiniana a través de les confessions al seu ajudant i successor Domènec Sugranyes.

En el cas dels Jardins Artigas l'autoria també seria discutida i fou atribuïda a Gaudí a partir d'un reportatge publicat pel diari *El Correo Catalán* l'any 1971. En l'actualitat, existeix un ampli consens sobre aquest tema i, per tant, és un debat totalment superat.

Avui, el Berguedà no només pot lluir l'empremta del modernisme gaudinià, sinó que, comunicat amb el tren del Ciment, transporta al visitant fins a l'antiga Asland on realitza un viatge cap a principis del XX, en què la modernitat artística i industrial van de la mà a través del binomi format per dos personatges de la talla de Gaudí i Güell.

El xalet del Catllaràs, obra de l'arquitecte Antoni Gaudí // PROCEDÈNCIA: Arxiu MNACTEC-Museu del Ciment Asland.

Formatge de l'Alt Urgell
i la Cerdanya
ARGÈLIA

L'essència
del nostre Pirineu.


