


CONVERSA

Josep Pons

FILL DE PUIG-REIG, HA DIRIGIT ALGUNES DE LES ORQUESTRES MÉS PRESTIGIOSES DEL MÓN. ACTUALMENT ESTÀ AL CAPD'AVANT DE LA DEL GRAN TEATRE DEL LICEU

PRIMERS RELLEUS

Per terres d'Oliba

LA HISTORIADORA MARIA-DOLORS SANTANDREU NARRA LA RELACIÓ DE L'ABAT OLIBA AMB EL BERGUEDÀ

RETRAT DE FAMÍLIA

Els Canals de les Fonts del Gardener

L'EXITOSA APOSTA D'UNA FAMÍLIA QUE VA OBRIR UN HOSTAL QUAN A LA COMA NO HI HAVIA RES

PERFILS

Aurora Valiellas

NASCUDA A SANT JULIÀ DE CERDANYOLA, HA ESTAT L'ÀNIMA DE LA FLECA PAGÈS DE LA POBLA DE LILLET

Ventura Roca

HA ESTAT ALCALDE D'OLIANA I PRESIDENT DEL CONSELL COMARCAL DE L'ALT URGELL I CONEIX COM NINGÚ LA COMARCA

UNA MIRADA

Portelles

A PEU

Pels entorns de Guardiola

cadí pedraforca

www.cadipedraforca.cat

DOSSIER

CAPELLANS, MONGES, CAMPANERS...

41 pàgines que recullen el testimoni d'aquells personatges i institucions religioses que han deixat petjada a la memòria col·lectiva de les comarques de l'àmbit del Cadí i el Pedraforca


JULIOL

05/7		La Seu d'Urgell
06/7	MÚSICA BARROCA DE FLANDES I CATALUNYA	Puigcerdà
07/7	Ensemble Flandriae-Pyrenaei	Pesillà de la Ribera
12/7		Sort
13/7	EL PARNÀS ESPANYOL DE MADRIGALS I NADALES	Organyà
14/7	La Grande Chapelle	Ripoll
13/7	MÚSICA PER A VIOLA DE GAMBA I TIORBA SOLISTA A LA CORT DE LLUÍS XIV	Olp (Sort)
14/7	Romina Lischka & Sofie Vanden Eynde	Pedret (Berga)
17/7		Castellicíutat (La Seu d'Urgell)
18/7	ENSALADES I MADRIGALS DEL RENAIXEMENT CATALÀ	Tremp
19/7	Cor de Cambra del Palau de la Música i La Caravaggia	Riner
19/7		Bagà
20/7	IL BOUQUET CLASSICO	Vilaller
21/7	Giardino di Delizie	Llac d'Engolasters (Encamp)
20/7	CANÇONS TRADICIONALS ANTIGUES DEL PIRINEU	Talló (Bellver de Cerdanya)
21/7	Cor de Cambra Enric Granados	Esterrí d'Àneu
26/7		Ordino
27/7	ANTONIO DE CABEZÓN. UN MÚSIC AL SERVEI DE FELIP II	Llivia
28/7	Juan de la Rubia	Avià
26/7		Berga
27/7	IN DULCI JUBILO	Estany Gento (La Torre de Capdella)
28/7	Accademia del Piacere	Encamp

AGOST

01/8	TRADITORE	Berga
02/8	Cristina Segura i Ensemble Exclamatio	Altron (Sort)
01/8	LAUDATE DOMINUM	Llivia
02/8	Cor Francesc Valls	La Seu d'Urgell
03/8	MISSA DE BARCELONA	La Seu d'Urgell
04/8	Auditexaudi	Riner
03/8		Puigcerdà
04/8	BARBARA STROZZI 400 ANYS	Bossòst
05/8	Ars Atlantica	Vall de Boí
10/8		Ceuró (Castellar de la Ribera)
11/8	DIÀLEGS	Vilanova de Banat (Alàs i Cerc)
12/8	Newman Trio	Niu de l'Àliga (Alp-Bagà)
11/8	EPISTULAE AD SAGITTARIUM	Berga
12/8	O Vos Omnes	Salàs de Pallars
13/8	AFFECTES D'UNA ÀNIMA ENAMORADA	Maçaners (Saldes)
14/8	Música Trobada	La Pobla de Segur
13/8		Tremp
14/8	LA TREMOLOSA LLUÏSOR	Sant Joan d'Isil (Alt Àneu)
15/8	Gudrun Sidonie Otto i Il Gardellino	Estoll (Fontanals de Cerdanya)
15/8		La Central de Capdella
16/8	LES LAMENTACIONS DE CRISTÓBAL DE MORALES	Llavorsí
17/8	Utopia	Llanars
16/8		Estamariu
17/8	LES MÚSIQUES DE VAN DYCK	Escalarre (La Guingueta d'Àneu)
18/8	RedHerring Baroque Ensemble	Castell de Mur
18/8		Tavascan (Lladorre)
19/8	LA VICTOIRE AMOUREUSE	La Seu d'Urgell
23/8	BACH EN CONCERT	La Seu d'Urgell
24/8	Vespres d'Arnadí	Sant Joan de les Abadesses
24/8	EL VIOLONCEL VENECIÀ	Alp
25/8	Arnau Tomàs & Mercè Hervada	Beget (Camprodon)


9^è

FESTIVAL DE MÚSICA ANTIGA DELS PIRINEUS

Del 5 de juliol al 25 d'agost

FëMAP


INFORMACIÓ I ENTRADES


www.femap.cat

PACKS TURÍSTICS


RESERVA EL TEU PACK
HOTEL + ENTRADA
O LA TEVA ESCAPADA MUSICAL

www.packsturisticsfemap.cat

Generalitat de Catalunya
Departament de Cultura


Diputació Barcelona


Diputació de Girona

Diputació de Lleida
municipis, territori i tu


INSTITUT D'ESTUDIS ILERDENCS
Fundació Pública de la Diputació de Lleida


Govern d'Andorra

FLANDERS
ARTS INSTITUTE

DIRECTOR >

Guillem Lluch Torres
guillem@cadipendraforca.cat

COORDINADOR PATRIMONI >
Marc Martínez

REDACCIÓ >

Telèfon 972 46 29 29
revista@cadipendraforca.cat

COL·LABORADORS >

Sandra Adam Auger
Pere Aymerich
Marc Bernadas
Jordi Pau Caballero
Josep Clara
Gerard Cunill
Laia Ferré
Marcel Fité
Maria Formenti Cosp
Carles Gascón
Emili Giménez
Esther Gratacós
Quirze Grifell
Xavi Llongueras
Climent Miró i Tuset
Eva Múrcia
Lluís Obiols Perearnau
Jordi Pasques i Canut
Xavier Pedrals
Joan Pous
Àngel del Pozo
Meritxell Prat
Marc Pons
Lourdes Ponti
Dolors Pujols
Enric Quilez
Benigne Rafart
M. Dolors Santandreu Soler
Rosa Serra
Erola Simon
Ingrid Solé
Martí Solé Irla
Miquel Spa
Montse Subirana
M. Àngels Terrones
Eva Tomàs Gonfaus
Salvador Vigo
Ramon Vilalta
Albert Villaró

EDICIÓ DE TEXTOS >

Roser Bech Padrosa

IMPRESSIÓ > Agpograf

DISTRIBUCIÓ >

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

DIPOÏT 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
diseny@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:
CASULLA, ESTOLA I
OBJECTES RELIGIOSOS
DE LA PARRÒQUIA DE
PRULLANS. AUTOR: XAVI
LLONGUERAS.

SUMARI

4-5

PRIMERS RELLEUS PER TERRES D'OLIBA

M. DOLORS SANTANDREU SOLER (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

6-9

ACTUALITAT

10-15

CONVERSA JOSEP PONS

GUILLEM LLUCH TORRES (TEXT) // RAMON VILALTA (FOTOGRAFIA)

16-20

RETRAT DE FAMÍLIA ELS CANALS DE L'HOTEL DEL CARDENER

DOLORS PUJOLS (TEXT I FOTOGRAFIA) // ÍNGRID SOLÉ (FOTOGRAFIA)

22-25

PERFILS

AURORA VALIELLAS / VENTURA ROCA

MONTSE SUBIRANA / CARLES GASCÓN (TEXT)
RAMON VILALTA / XAVI LLONGUERAS (FOTOGRAFIA)

27-70

DOSSIER

CAPELLANS, MONGES, CAMPANERS...

GUILLEM LLUCH TORRES (COORDINACIÓ)

73-85

PATRIMONI

MARC MARTÍNEZ (COORDINACIÓ)

ARQUEOLOGIA // ARQUITECTURA // GEOLOGIA // HISTÒRIA // FLORA

86-89

UNA MIRADA EN EL PAISATGE PORTELLES

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

90-91

A PEU

PELS ENTORS DE GUARDIOLA

JORDI-PAU CABALLERO (TEXT I FOTOGRAFIA)


MEMÒRIA FOTOGRÀFICA L'EXPLOTACIÓ DE LA FUSTA

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


conversa amb un virtuós de la batuta. JOSEP PONS I VILADOMAT VA NÉIXER I ES VA CRIAR A PUIG-REIG, TOT I QUE VA MARXAR DEL BERGUEDÀ BEN JOVE. HA RECORREGUT MIG MÓN AMB UNA BATUTA A LES MANS I HA DIRIGIT ALGUNES DE LES ORQUESTRES MÉS PRESTIGIOSES D'ESPANYA. DES DEL SETEMBRE DE 2012 ÉS EL DIRECTOR MUSICAL DEL GRAN TEATRE DE LICEU, TASCA QUE COMPAGINA AMB COL·LABORACIONS AMB ORQUESTRES D'ARREU DEL MÓN. UN COP SUPERATS ELS SEIXANTA ANYS, ESTÀ FENT UN RETORN GRADUAL A LES ARRELS, A TRAVÉS DE DIVERSOS PROJECTES LABORALS –I VITALS– QUE ESTÀ ENGEANT AMB LA SEVA DONA A L'AMETLLA DE MEROLA I L'ESPUNYOLA.

GUILLEM LLUCH TORRES TEXT
RAMON VILALTA FOTOGRAFIA

Josep Pons

Josep Pons (Puig-reig, 1957) ens cita l'últim diumenge d'hivern a l'Ametlla de Merola. L'edifici de l'antiga escola d'aquesta històrica colònia tèxtil situada a l'extrem sud del Berguedà –un sospir la separa del Bages– acull avui un dels projectes que té entre mans la seva dona, la Virgínia, i amb el qual ell col·labora amb tot allò que pot, el Logos Berguedà. A cavall entre un restaurant i un espai cultural, Logos Berguedà és un dels motius que està fent que aquest berguedà –poc conegut a la seva comarca– estigui fent un retorn als orígens, després d'una intensa carrera musical que l'ha dut a ser reconegut a bona part del planeta. Per fer un repàs a la seva trajectòria vital comencem enfonsant-nos a les seves arrels.

–Com va ser la infància a Puig-reig?

–«Hi vaig viure i hi vaig anar a escola fins als nou anys. El meu pare treballava a la fàbrica de la colònia Pons, on era majordom de filatura, i allà va conèixer la meva mare, que havia

estudiat a l'escola del *ménager* de la mateixa colònia, una escola de la llar on ensenyaven a les dones a cuinar, a cosir... La fàbrica, doncs, marcava totalment la vida de casa nostra, tot i que nosaltres no vivíem a la colònia, sinó a la casa de Puig-reig que havia heretat el meu pare del meu avi.»

–Per què en marxeu als nou anys?

–«A l'escola de Puig-reig hi havia un mestre que un dia va agafar els meus pares i els va dir que jo tenia molt bona veu i que, potser, podria fer les proves per entrar a l'Escolania de Montserrat. Els va dir que allà em donarien una bona educació, molt diferent a la que em podrien oferir a les escoles nacionals de l'època. Aleshores, els meus pares em van agafar i em van preguntar si volia anar a Montserrat. Jo vaig respondre que sí, com podria haver respost que no, perquè tampoc tenia gaire clar què suposava, però aquell 'sí' va marcar per sempre la meva vida. Per entrar a l'Escolania calia superar unes proves, així que amb vuit anys,

GUILLEM LLUCH TORRES. Barcelona, 1986. Periodista
RAMON VILALTA. Artés, 1977. Fotògraf

retrat de família Els Canals de les Fonts del Cardener. LES FONTS DEL CARDENER ÉS UN HOTEL I RESTAURANT UBICAT A TOCAR DE L'ESPAI NATURAL HOMÒNIM, ON NEIX EL RIU. VA FUNDAR-SE L'ANY 1971 QUAN EN AQUELL PUNT NO HI HAVIA NI UN BON ACCÉS, NI LLUM, NI AIGUA CORRENT. UBICAT A UN QUILÒMETRE LLARG DEL NUCLI DE LA COMA I LA PEDRA, LA GENT LI DEIA AL SEU FUNDADOR, RAMON CANALS, QUE AIXECAR UN NEGOCI ALLÀ ERA UNA IDEA EIXELEBRADA. AVUI L'HOTEL ÉS TOTA UNA INSTITUCIÓ A L'HOSTALERIA DE LA VALL, I L'ANNA CANALS REPRESENTA LA TERCERA GENERACIÓ QUE EL REGENTA.

DOLORS PUJOLS TEXT
ÍNGRID SOLÉ FOTOGRAFIA

Posar un hostal on no hi havia res

El naixement del riu Cardener avui es troba pràcticament dins la trama urbana de la Coma i la Pedra. Si bé el nucli històric queda a un quilòmetre, durant tot el tram de carretera –la que uneix aquest poble amb Tuixén– hi trobem ja força edificacions, la majoria xalets fruit de l'arribada de segones residències. L'any 1971, però, això era ben diferent: poca gent coneixia la bellesa natural i l'espectacle que ofereix l'abundància d'aigua de les fonts del Cardener i, fins allà, s'hi arribava únicament per un camí sense asfaltar, al qual amb prou feines hi passaven dos cotxes si es creuaven. Amb l'estació d'esquí del Port del Comte encara in-

existent i amb un turisme que, tot i ja present, era ben escàs, la gent del poble es va posar les mans al cap quan va saber que el Ramon Canals i la seva dona, Pepeta Pujol, tots dos comardins, feien un hotel-restaurant en aquest emplaçament. Una aposta arriscada que amb el temps no va sortir tan malament: avui la seva neta, l'Anna Canals, i el seu home, en Josep Aymerich, són ja la tercera generació d'aquest negoci d'hostaleria, un dels més arrelats a la Vall de Lord i dels pocs que s'ha mantingut inalterat, amb la mateixa família com a gestors. I de sempre, l'Hotel de la Coma –hi ha qui el coneix així– ha estat un espai de convivència intergeneracional. Avui

són quatre fornades, les que hi conviuen: l'Anna i el Josep Maria, el seu fill Marc, els avis Josep Canals i Maria Teresa Puig i la besàvia, la Genoveva, que és la mare de la Maria Teresa.

Feina i llar. El Josep i l'Anna Canals coneixen bé la trajectòria de l'hostal i en recorden moltes d'anècdotes. Aquest ha estat el seu espai de treball, però també habitacional i, malgrat ser una casa relativament recent, els canvis han sigut tan accelerats que donarien per hores de conversa. «Aquí s'hi acabava tot», bromegen pare i filla. I, de fet, d'aquesta afirmació en dona testimoni una foto dels inicis de l'hotel –anomenat Fonts

DOLORS PUJOLS. Sant Llorenç de Morunys, 1985. Periodista
ÍNGRID SOLÉ. Sant Llorenç de Morunys, 1985. Fotògrafa


del Cardener—, on s'observa un aparell per tensar els cables del telèfon. Aquell era el darrer punt on arribava la línia telefònica i la xarxa elèctrica hi va arribar perquè el fundador del negoci va pagar l'obra de la seva butxaca.

Els impulsors de l'hotel van ser Ramon Canals Ribera i Pepeta Pujol Riu, els avis de l'Anna i pares del Josep Canals. Això d'acollir hostes pràcticament ho havien fet tota la vida: quan es van casar, van anar a viure a cal Quirzet de la Coma, poble d'on eren tots dos. Allà, a temporades, ella es cuidava d'acollir 'forasters' a casa a través de la modalitat antigament coneguda com el 'dret a cuina'. Consistia en el lloguer d'algunes habitacions i el dret a utilitzar la cuina per fer-se els menjars. El Ramon, en canvi, s'havia dedicat durant anys al sec-

tor forestal, pel qual havia treballat per les dues serradores que hi havia llavors a Sant Llorenç: cal Carrillo i cal Graus —aquesta darrera empresa encara avui activa, si bé reconvertida dins el mateix sector—. «Ell bàsicament es dedicava a llogar gent, que principalment venia d'Albacete», explica el seu únic fill, el Josep. Tot i això, no era rematant, atès que qui comprava la fusta dels boscos eren els propietaris de les serradores. Havia treballat tant per compte propi com d'assalariat fins que, amb la seva dona Pepeta, van decidir dedicar-se a la restauració i van agafar el bar Bastets, en plena plaça Major de Sant Llorenç de Morunys. «Jo llavors tenia set anys i el bar, que se'n deia Alzina, era de la Maria i el Celdoni», explica el Josep. De fet, els seus pares van ser qui van

reformar aquest establiment i el van deixar pràcticament amb la fisonomia que presenta avui —el bar encara funciona i té en la caracterització antiga un dels seus principals encants—.

La família, doncs, es va traslladar a Sant Llorenç de Morunys i vivien al mateix edifici del bar: el pis de sobre era l'habitatge del secretari de l'Ajuntament i, a la planta del damunt, hi havia unes habitacions on es van instal·lar. El Josep pràcticament va cursar tots els seus estudis de primària al col·legi de Sant Llorenç de Morunys, «dels sis o set anys fins als tretze». De l'etapa als Bastets en recorda haver servit els primers cafès i refrescos. «La meua mare feia dinars i tal, i pràcticament els únics clients que teníem eren guàrdia civils, en aquella època en què hi havia caserna

D'esquerra a dreta, la Maria Teresa Puig, en Josep Canals, la Genoveva Xandri, en Josep Aymerich i l'Anna Canals; davant, en Marc Aymerich.

MEMÒRIA FOTOGRÀFICA > L'EXPLOTACIÓ DE LA FUSTA

M1

La serradora del Fornesa, a la Seu d'Urgell, és una de les grans indústries de transformació de la fusta que van ser especialment actives a mitjans del segle XX.

AUTOR: FRANCESC PORTELLA
PROCEDÈNCIA: ARXIU COMARCAL DE L'ALT URGELL, FONS MARAVILLA


M2

Camió carregat de fusta, a punt per traslladar-la a les serradores de la Seu d'Urgell.

ANY: AL VOLTANT DE 1960
AUTOR: DESCONEGUT
PROCEDÈNCIA: FAMÍLIA GRIFÉ


M3

L'explotació de fusta era una de les activitats econòmiques més importants de Bellver de Cerdanya amb quatre serradores. A la fotografia l'empresa Fustes Orriols-Tuset.

ANY: DÈCADA DE 1960
AUTOR: BONAVENTURA ISERN
PROCEDÈNCIA: ARXIU COMARCAL DE LA Cerdanya, FONS BONAVENTURA ISERN

DOSSIER

CAPELLANS, MONGES, CAMPANERS...

GUILLEM LLUCH TORRES > COORDINACIÓ

La veu del cel a la terra	28	GUILLEM LLUCH TORRES [Barcelona, 1986. Periodista]
Canonges i preveres	30	CLIMENT MIRÓ ITUSET [La Seu d'Urgell, 1970. Llicenciat en Humanitats]
Llegats de mossèn Ballarín	32	XAVIER PEDRALS [Bagà, 1956. Historiador i arxiver]
Les germanes de l'Hospital	34	SANDRA ADAM AUGER [Puigcerdà, 1985. Historiadora de l'art i professora de secundària] MARTÍ SOLÉ IRLA [Puigcerdà, 1954. Estudiós de la història local]
PERFIL > Benigne Marquès	38	MARCEL FITÉ [Coll de Nargó, 1949. Filòleg]
Benigne Román, un pou de ciència a Llivia	39	ESTHER GRATACÓS [Besalú, 1954. Mestre jubilada]
Anar a costura a ca les Monges	40	JORDI PASQUES I CANUT [Olíana, 1964. Excursionista i escriptor]
L'escola del 'ménager' de Cal Pons	42	ROSA SERRA ROTÉS [Puig-reig, 1958. Historiadora]
PERFIL > Visitación Lorenzo	46	LAIA FERRÉ [Barcelona, 1985. Periodista i professora de Batxillerat]
Les monges de Bellver	47	JOAN POUS [Bellver de Cerdanya, 1943. Llicenciat en Geografia i Història] SALVADOR VIGO [Bellver de Cerdanya, 1965. Estudiós local]
El Seminari i l'Hospital de la Seu	48	LOURDES PONTI [Barcelona, 1962. Periodista]
Mossèn Victo de Sant Corneli	51	EVA TOMÀS GONFAUS [Gósol, 1986. Filòloga]
La vocació més dolça de Berga	52	MONTSE SUBIRANA [La Pobla de Lillet. Doctora en Psicologia]
Mn. Vives, poeta, músic i mestre	54	JORDI PASQUES I CANUT
Tres generacions de campaners	56	MERITXELL PRAT [Bagà, 1988. Periodista]
Armengou, una veu contra el franquisme	58	XAVIER PEDRALS
PERFIL > Climent Forner	59	BENIGNE RAFART [Avià, 1954. Mestre de primària]
Mossèn Xirinacs a Sant Jaume	60	QUIRZE GRIFELL [Berga, 1956. Professor de llengua catalana i literatura]
L'ofici d'assistir la missa	62	GUILLEM LLUCH TORRES
Pasqual Ingla, referent intel·lectual a la Seu	64	CLIMENT MIRÓ
El missatge de les campanes	66	JOAN POUS I SALVADOR VIGO
Un capellà darrere la frontera	68	MIQUEL SPA [Mataró, 1971. Periodista]
PERFIL > Ramon Viladés	70	DOLORS PUJOLS [Sant Llorenç de Morunys, 1985. Periodista]


Calze // FOTO:
Xavi Llongueras.

La veu del cel a la terra

Guillem Lluch Torres > TEXT

La religió catòlica ha tingut tradicionalment un paper protagonista en entorns rurals com el de les nostres comarques. En molts pobles, viles i ciutats petites la figura del capellà ha ostentat un rang similar o fins i tot superior al de qualsevol autoritat civil. Les monges, per la seva banda, s'han encarregat durant anys de l'educació dels infants d'aquestes comarques, de la cura dels malalts i d'altres tasques en l'àmbit social. D'això va, justament, aquest dossier: de capellans i monges que han deixat empremta, i també d'altres figures, com els escolans i els campaners.

Encetem aquestes pàgines amb un article del Climent Miró sobre els canonges de la Seu d'Urgell i les comunitats de beneficiaris que hi havia hagut en diverses poblacions de l'Alt Urgell. Una mirada enrere per entendre el pes que ha tingut i encara manté la religió a la ciutat d'Urgell. Una importància que també queda reflectida en l'article que ha preparat la Lourdes Ponti. Hi explica la construcció del Seminari Diocesà i la rellevància que ha tingut al llarg de moltes dècades en la formació de molts religiosos que avui en dia encara exerceixen. Un reportatge que ha complementat amb unes pinzellades sobre la Fundació del Sant Hospital, creada per les monges de la Sagrada Família.

I és que les monges també tenen un paper destacat en aquest dossier. Les primeres que tractem són les germanes de l'Hospital de Puigcerdà, i ho fem gràcies a la recerca històrica i al testimoniatge que han recollit la Sandra Adam i el Martí Solé. Encara a Cerdanya, també parlem de les monges que durant anys van viure i ensenyar a Bellver. Tal com expliquen el Salvador Vigo i el Joan Pous, la institució la va fundar la mare Anna Maria Janer, que va tenir un pes molt destacat a les nostres comarques. Justament, el mateix que va fer a Bellver també ho va fer a Oliana, i hem demanat al Jordi Pasques un articles sobre el llegat que van deixar les germanes al sud de l'Alt Urgell.

Tot i que ens agrada mirar enrere, en aquest dossier també hem parlat amb monges que avui en dia encara treballen, i de valent. És el cas de la germana Visitación –la Visi–, que s'està al convent de la Sagrada Família de la Seu, però que ha tingut una vida de pel·lícula, tal com ha pogut comprovar la Laia Ferré. A l'altra banda del Cadí, la Montse Subirana ha anat a visitar unes monges que són tota una institució a Berga: les Adoratrius Perpètuas del Santíssim Sagrament, que fa anys que elaboren uns dolços de xocolata deliciosos. I per tancar el capítol dedicat a les monges, baixem


Custòdia // FOTO: Xavi Llongueras.


una mica més, Llobregat avall, fins a Puig-reig. La Rosa Serra ens explica que a la colònia de Cal Pons moltes noies van aprendre a fer les tasques de la llar a l'escola del *ménager* que regentaven les germanes dominiques de l'Anunciata.

Estant al Berguedà i parlant de religiosos, no podíem deixar de dedicar un article al llegat de mossèn Ballarín. L'hem encarregat al Xavier Pedrals, que hi va tractar i que, com a director de l'Arxiu Comarcal del Berguedà, és el custodi de bona part del seu treball. També hem volgut deixar testimoni del pas per aquesta comarca d'un altre dels mossens que més van transcendir en l'àmbit nacional. Es tracta de Lluís Maria Xirinacs que, tal com explica el Quirze Grifell, va passar una època curta, però intensa, fent de rector a Sant Jaume de Frontanyà. També va deixar empremta Víctor Sallent, mossèn Victo. Com ha pogut comprovar l'Eva Tomàs, la seva implicació amb els miners de Sant Corneli i les colònies d'estiu a Peguera el van fer ser molt estimat a la comarca.

Qui encara pot explicar en primera persona la seva trajectòria és el poeta mossèn Climent Forner. Segons mossèn Ballarín «va néixer a Manresa però és fill de Berga» i avui viu ja retirat a la rectoria de Viver, on l'ha anat a visitar el Benigne Rafart. Per la seva banda, la Dolors Pujols també ha pogut parlar amb Ramon Viladés, que després de molts anys de feina al Berguedà ara exerceix d'arxiver diocesà a Solsona.

Creuem de nou el Cadí i pugem fins a Ger, on va néixer un altre dels protagonistes d'aquest dossier,

mossèn Joan Domènech. Les guerres dels anys trenta i quaranta van marcar la seva vida, i la frontera va ser el seu hàbitat i la seva salvació. Encara a Cerdanya, l'Esther Gratacós ens ha fet una pinzellada del germà Benigne Román, un pou de ciència que durant molts anys va ajudar desinteressadament l'escola de Llúvia.

Segre avall arribem a la Seu d'Urgell, on hem pogut parlar amb l'arxiver diocesà d'Urgell, mossèn Benigne Marquès. Un home de cultura que també és rector de Coll de Nargó, i que ha explicat bona part de les seves vivències al Marcel Fité. I encara parlant de mossens que han deixat petjada, completen el dossier un article del Jordi Pasques sobre el poeta, músic i religiós olianenc Albert Vives, i un altre del Climent Miró sobre Pasqual Ingla.

Al dossier també hi parlem de campaners i d'escolans i, en el primer cas, ho fem a través de dos reportatges. D'una banda, la Meritxell Prat ha parlat d'aquest ofici amb la persona que encarna la tercera generació de campaners de Castellar de n'Hug. De l'altra, el Salvador Vigo i el Joan Pous han fet un recorregut per la Batllia i altres zones de Cerdanya per recordar campaners històrics de la vall, i per explicar la importància que tenien els tocs de campana per avisar què passava al poble. Per entendre la figura dels escolans, mentrestant, qui signa aquestes línies ha pogut conversar amb mossèn Manel Pal i també amb Javier Galindo Llangort, que va ser escolà i que avui encara ajuda el mossèn de la catedral d'Urgell a oficiar la missa ☩.

Bodes d'or sacerdotals de mossèn Bundancieta a l'església de la Pietat; d'esquerra a dreta, el canonge Llobera i els beneficiats Alvinà, Perera –Bundancieta– i Borró, i un jove mossèn Pau Vidal. Any 1953 // PROCEDÈNCIA: Família García Molins.

Llegats de mossèn Ballarín

L'AUTOR DE 'MOSSÈN TRONXO' VA SER UN CAPELLÀ AVANÇAT, UN ESCRIPTOR PROFUND I ALHORA MEDIÀTIC I POPULAR; INTEGRAT A LA VIDA BERGUEDANA, VA FER CONÈIXER QUERALT ARREU

Xavier Pedrals > TEXT

Josep M. Ballarín i Monset (Barcelona, 1920-Berga, 2016) va ser una personalitat de primer ordre que va deixar una obra rellevant i un gran mestratge. Publicà una quarantena de llibres, de temàtica sobretot religiosa, en forma de narrativa breu, novel·la, periodisme literari i assaig. Va ser reconegut per la seva actuació ciutadana amb la Creu de Sant Jordi, la Medalla d'Or de la Ciutat de Berga i el Premi de Cultura de la mateixa ciutat. Era fill adoptiu i predilecte de la vila de Gósol.

Format als Escolapis, a Terrassa i Barcelona; participà a la Guerra Civil al bàndol republicà dins la 'lleva del biberó'. A la postguerra va ser internat a diversos camps de concentració. Greument malalt, passà sis anys a Matadepera, que foren cabdals per a la seva formació personal. Decidit al sacerdoci, entrà a l'Oratori de Sant Felip Neri a Barcelona, d'allí passà a Solsona (1952), on va ser professor i prefecte del Seminari. El 1958 el van nomenar capellà custodi del santuari de Santa Maria de Queralt, on restà trenta-cinc anys, fins el 1993. Acol·lí a Queralt personalitats, polítics i intel·lectuals, sobretot, d'oposició al franquisme i de tendències ben diverses que havien de tenir un paper molt important en la vida del país. Simultàniament endegà una intensa activitat: impartí cursos, donà confe-

rències arreu de Catalunya i a l'estranger. Dirigí la col·lecció Blanquerna d'espiritualitat. Va començar també la publicació de llibres propis i va col·laborar a més en diaris com *Avui*, *Serra d'Or*, *Qüestions de Vida Cristiana*, *L'Erol*, *Cadí-Pedraforca*, *Saó*, etc., activitat que mantingué fins al darrer moment. També participà sovint en espais de ràdio i televisió.

Sempre defensà la seva opció com a capellà. Exercí una pastoral molt en sincronia amb el seu temps, no sols per les seves activitats de publicista als mitjans de comunicació, o amb els seus escrits, també en les cerimònies religioses, amb el temple ple, cosa que ja aleshores era de considerar, i també per l'atenció que oferí a les persones que acudien a ell.

El 1993 va ser rellevat al santuari de Queralt i passà a Gósol, on va fer de vicari, ocupació que exercí fins al seu traspàs, i va mantenir força les seves activitats anteriors.

Els seus llibres són poc convencionals i trencadors, sempre d'intenció pastoral; reflecteixen un coneixement profund dels temes i aconsegueix, tanmateix, una gran proximitat comunicativa.

En destaquem *Francesco* (1966) (6 edicions traduït a l'italià i al castellà), *La paràbola dels retorns* (1980) (3 edicions), *Mossèn Tronxo* (1990), amb més de

cent mil exemplars venuts. *Homenatge a Queralt* (1994), *Santa Maria, pa de cada dia* (1996), premi Ramon Llull 1996, i diversos llibres de contingut biogràfic, el darrer *El sac dels records* (2015).

La passió per Queralt. L'obra de mossèn Ballarín té rellevància nacional, així ho poden avalar la Creu de Sant Jordi i els premis i tiratges que van aconseguir els seus llibres. Això no ha de fer perdre de vista que la seva actuació a la comarca va ser ben destacable. Per la seva feina pastoral, pels escrits que li va dedicar, perquè va situar Queralt al mapa de molts catalans. Avui no sols és un lloc estimat per molts berguedans –com ja era i ha estat secularment–, sinó que és una referència a nivell de país, i en bona mesura se li deu. Queralt va estar molt present en la seva actuació i en els seus escrits.

Tampoc no es pot comparar materialment el Queralt que va deixar el 1993 amb el que havia rebut el 1958, amb les obres fetes, el local de trobades, la carretera, tot i que la Junta no era sols ell; el bisbat, l'Ajuntament i els mateixos ciutadans en compartiren i en compartim la responsabilitat.

El passat desembre se li feu un càlid homenatge en ocasió del lliurament del seu fons documental a l'Arxiu Comarcal del Berguedà. Hi assistí un públic nombrós, presidit per la consellera de Cultura de la Generalitat, l'alcaldesa de


L'escritor i mossèn de Santa Maria de Queralt va morir l'any 2016. Aquesta imatge és de l'any 1996.

PROCEDÈNCIA: Arxiu Comarcal del Berguedà.


Berga i el president del Consell Comarcal. Era, a més, un acte d'agraïment per la riquesa que suposa el seu fons i la confiança que ens va fer en donar-lo a la nostra ciutat i comarca.

El fons cedit per en Ballarín es compon de manuscrits inèdits, de les diverses versions, correccions i notes a les seves obres, de centenars de conferències i xerrades donades arreu del món i gravades, cursos impartits, les seves agendes, documentació personal i familiar, fotografies dels seus múltiples viatges, sovint de destí repetit –Grècia, Egipte i les catedrals europees–, així com llibres de la seva biblioteca amb anotacions de tota mena. El total sobrepasa els 2.200 registres, que inclouen prop de 9.000 imatges i 338 enregistraments sonors o de vídeo. S'han fitxat també els 6.400 volums de la biblioteca, d'una


varietat temàtica extraordinària. La Coordinació General d'Arxius del Departament de Cultura hi ha fet un esforç gran. Cal dir que en el projecte hi ha col·laborat especialment la Delegació de Cultura de la Catalunya Central i l'Ajuntament de Berga.

Des del punt de vista arxivístic la seva decisió de donar els seus fons a

l'Arxiu Comarcal posa en valor la Xarxa d'Arxius Comarcals de la Generalitat de Catalunya, presents arreu del territori, amb ampli horari d'atenció pública, i són a més uns actius promotors culturals. Aquest paper és especialment notable a les comarques muntanyenques de demografia feble, on no hi ha les grans institucions de les capitals. Al Berguedà aquesta activitat la reflecteixen algunes xifres: tres quilòmetres de documentació, 300.000 fotografies, més de noranta exposicions de producció pròpia realitzades, cinc llibres editats, deu calendaris, dos premis anuals de fotografia, entre altres activitats. Donacions com la de mossèn Ballarín avalen una tasca de molts anys.

Dir, finalment, que interpretant paraules del mossèn, cal vetllar per a què es puguin aplegar en un sol lloc tots els seus originals, esbossos, fitxes... per facilitar i promoure al màxim els estudis sobre la seva persona i obra. Ballarín, que es va voler integrar del tot a aquesta comarca, va prendre la millor decisió.

Un savi. Bon lector, va llegir molt i sempre. Va saber aprendre de les dures experiències de la guerra i la postguerra. Va rebre, escoltar i aconsellar molta gent. Feu molts amics. Explicar i escriure l'ajudaren a precisar el pensament. Va saber trobar el seu camí, un camí de saviesa, i el va fer fecund per a ell i per als altres. Llegia bé els llibres, la vida i les persones.

El trobem a faltar per molts motius, sobretot per l'amistat, i ens reca no haver sabut aprofitar més tot el que podíem aprendre d'ell. Il·luminava, feia descobrir camins. Un mestre, en el més gran sentit de la paraula. El seu llegat és múltiple i es pot gaudir cada dia llegint els seus llibres i estudiant la seva documentació. 📖

A dalt, mossèn Ballarín firmant llibres de la primera edició de 'Mossèn Tronxo', l'any 1989. Al detall, a casa d'uns amics prenent apunts amb el seu inseparable havà. Anys 80 // PROCEDÈNCIA: Arxiu Comarcal del Berguedà.


L'escola del 'ménager' de Cal Pons

LES GERMANES DOMINIQUE DE L'ANUNCIATA VAN IMPULSAR LA CREACIÓ D'ESCOLES 'MÉNAGER' PER A LA FORMACIÓ DE NOIES TREBALLADORES ENTRE 1945 I 1980

Rosa Serra Rotés > TEXT

Les escoles *ménager*, especialitzades en la formació de noies en entorns rurals, van néixer als països del nord d'Europa, als EUA i al Canadà cap el 1880, no només com a escoles per a l'ensenyament de noies pageses, sinó com a centres professionals que proporcionaven formació domèstica i per a modernitzar el camp.

Les Germanes Dominiques de l'Anunciata foren, a Catalunya i a Espanya, les pioneres en la introducció d'aquests estudis i en la creació d'aquestes escoles que van comptar amb el mecenatge i el suport de Lluís Arumí Blancafort (Vic, 1863-1942). Arumí va ser un empresari i farmacèutic que, instal·lat a la Garriga i amb col·laboració estreta amb Frederic Wynn Ellis, directiu de la Telefònica del Vallès i casat amb la belga Laura Mannaert de Bronhem, van treballar incansablement per estendre el model a Catalunya. Laura Mannaert

arribà al país el 1912, després d'haver estat directora de les Écoles Ménagères de Brussel·les, per donar suport i promoure l'ensenyança domèstica, primer a Vic i després, casada amb Wynn, a la Garriga. Arumí, a més dels seus treballs literaris i de les traduccions, va fer conferències i publicacions a favor de la modernització agrícola i de la formació de les dones.

La pedagoga, escriptora i promotora de l'educació femenina, Francesca Bonnemaïson (Barcelona, 1872-1949), vídua del vigatà Narcís Verdaguer Callís, entrà en contacte el 1920 amb Lluís Arumí i el seu projecte d'escoles *ménager*. Junts, amb Laura Mannaert –la senyora Wynn– van impulsar, des del més pur laïcisme, les Escoles Domèstiques Agrícoles Ambulants de la Mancomunitat de Catalunya. Enric Prat de la Riba havia elogiat aquest tipus d'escoles en un article que va publicar l'any 1896.

Les germanes Dominiques havien enviat, l'any 1908, dues monges a l'École Normale Ménager de Nôtre Dame de Wavre, a Bèlgica, i de tornada van fundar tres escoles de la llar: a la colònia agrícola de Castell del Remei, a Vic i a Horta (Barcelona). El 1913 els Raventós en creaven una a Sant Sadurní d'Anoia, impulsada per Montserrat, Maria i Teresa Raventós i sota la direcció de les germanes Carmelites.

L'Escola de la Llar de Cal Pons. Les Germanes Dominiques de l'Anunciata van arribar a la colònia Pons de Puig-reig el 1887. Ho feren pocs dies després que s'inaugurés, solemnement, l'església de la colònia, el 10 d'agost d'aquell any, les obres de la qual havia dirigit l'arquitecte Josep Torres Argullol. Comprenien, a més del temple, una espectacular església neogòtica qualificada per la premsa de l'època com «la

A dalt a l'esquerra, processó de Corpus a la plaça Sant Josep de la colònia. A la dreta, pràctiques de primers auxiliis. A l'altra pàgina a dalt, classes de labors // PROCEDÈNCIA: Arxiu Rosa Serra Rotés.


catedral de l'Alt Llobregat». Els edificis formaven un conjunt igualment monumental i comprenien la rectoria, l'escola de nens i l'escola de nenes, el convent de les monges, la residència de noies treballadores i de vídues i altres instal·lacions com, per exemple, el teatre de la colònia.

L'11 de setembre de 1887 la mare general de les Dominiques, acompanyada dels amos de Cal Pons, entregava les claus del convent i de totes les instal·lacions que a partir d'aleshores regentaria la comunitat, a les primeres monges que s'hi van instal·lar: Visitació Portell, Maria Balagué, Rosa Currià, Carme Llorens i Rosa Miralpeix; al cap de poc la comunitat s'amplià amb dues monges més. Fins al 30 d'agost de 1981 les prioros foren: Roser Pàmies, Carme Llorens, Rasa Damund, Montserrat Bella, Teresa Mira, Saledat Subirana i Dolors Miquel.

El 1944, recuperada la vida religiosa i conventual després dels anys de la Guerra Civil, les Dominiques de Cal Pons van reprendre un vell projecte que ja havia impulsat Lluís G. Pons i Enrich, però que la seva mort el 1921 va fer avortar. Ho van fer amb el suport dels hereus, amb

l'experiència que tenien les Dominiques, amb els espais de què disposaven i amb el suport del director de la colònia, Joan Ribera Ramon, un home dinàmic i que impulsà la cultura en aquells anys de la dura postguerra.

El context social i polític hi ajudava, i molt, perquè l'objectiu de l'Escola de la Llar era el d'ensenyar a les noies com havia de ser una futura mare i mestressa de casa: «Dona cristiana, companya de l'home i reina de la llar, educadora dels fills i creadora de benestar a casa».

Un article de *La Vanguardia* del 3 de març de 1959 explicava allò que s'esperava de l'Escola de la Llar de Cal Pons: «Evitar que la mujer se individualice y que se olvide de sus deberes para con su hogar futuro, he aquí la finalidad primordial de la Escuela del Hogar sita en la Colonia Pons, dirigida por las Reverendas Religiosas Dominicanas de la Anunciata, bajo los auspicios de Manufacturas Pons S.A. y que está considerada una de las mejores de Cataluña. Su fundación data de 1944, siendo su fundadora la reverenda madre

Asunción Colomer (e.p.d.), fallecida en 1958. Ya que la Escuela es para jóvenes obreras, los trabajos que en ella se realizan llevan el sello de la sencillez, que no está reñida ni mucho menos con la elegancia y el buen gusto, constituyendo ello una base a que deben ajustarse todas las alumnas a fin de evitar que se cree una carrera de ilusiones incompatible con las posibilidades económicas de la joven que debe vivir de su trabajo, dando pie entonces a que se introduzca el espíritu de lujo, contrario al de la Escuela, y de consecuencias antisociales.»

Fe, treball i llar. L'Escola de la Llar anava dirigida a les noies que volien compaginar treball i vida familiar, sense perdre els valors tradicionals de la feminitat i «evitar que la mujer se individualice y que por callejera se olvide de sus deberes para con su hogar futuro, procurando que, por conocerlos, les tome cariño...Enderezar el alma de las jóvenes hacia altos ideales de religiosidad y amor al hogar, he aquí el objeto de la Escuela del Hogar.»

Uns objectius propis d'un temps de postguerra en què es tenia molt present la influència dels valors republicans –llibertat, igualtat, fraternitat– i, per tant, calia vetllar per «redimir a la joven de la incredulidad» a base de desplegar les assignatures

Invitació d'una exposició de 'labores' de les alumnes de l'escola de Cal Pons.
PROCEDÈNCIA: Arxiu Rosa Serra Rotés.


La vocació més dolça de Berga

LES MONGES ADORATRIUS PERPÈTUES DEL SANTÍSSIM SAGRAMENT SÓN RECONEGUDES AL BERGUEDÀ PELS PRODUCTES DE XOCOLATA QUE ELABOREN AL MATEIX MONESTIR DE BERGA

Montse Subirana > TEXT I FOTOGRAFIA

Quan pensem en un monestir, el més probable que aparegui a la memòria és la imatge d'un edifici de caire antic, més o menys isolat, i en el qual es congrega una comunitat entregada a la vida espiritual. Tanmateix, l'activitat que hi transcorre el dia a dia pot ser molt diversa i amb finalitats ben diferents. En el cas de les monges adoratrius, formen part d'un orde monàstic que va fer les seves primeres arrels a l'edat mitjana i que ha estat sempre dedicat a la vida contemplativa. Entrant més en detall, pel que fa a les monges Adoratrius Perpètuas del Santíssim Sagrament, són d'origen italià i el seu orde es fa fundar l'any 1808. Aquesta comunitat, com totes les altres, s'ha hagut d'anar adaptant als canvis al llarg de la història i, en alguns aspectes,

com les activitats domèstiques, han sofert canvis ben radicals.

Les monges Adoratrius Perpètuas del Santíssim Sagrament de Berga són monges de vida contemplativa de dret pontifici. El seu carisma és l'Adoració del Santíssim Sagrament, la vida comunitària i activitats dins els murs del monestir, ja que són de clausura papal. Això vol dir que només surten per fer les obligacions i necessitats vinculades al monestir, com són els assumptes civils o algunes compres molt concretes. El monestir, que és relativament modern i aparentment no té una imatge típica de monestir, es troba al carrer Gran Via número 13. El seu horari està organitzat per tal que puguin cobrir tota la jornada amb torns d'adoració. Resen

totes les hores canòniques en comunitat, amb el Santíssim exposat, i tres cops per setmana fan l'adoració a la nit, en un oratori privat. L'església, que té accés directe des del carrer i per fora del monestir, està oberta des de dos quarts de set del matí, que és quan es fa l'exposició del Santíssim, fins a dos quarts de vuit de la tarda. Ara bé, a part de la vida contemplativa i de l'adoració perpètua, aquesta comunitat de monges, que es va instal·lar a Berga l'any 1940, té algunes peculiaritats que la fan ser molt especial, començant per la seva relació amb la xocolata. Abans, però, de parlar de la xocolata, cal saber que, des que van arribar les primeres sis monges a Berga, provinents del monestir de Vic, totes les germanes que han viscut al mones-

L'Àngels Aspachs i una de les monges adoratrius a la botiga de Berga.

tir han treballat en diverses feines diferents, principalment relacionades amb el tèxtil o l'artesania. Durant molts anys es van dedicar a la cura de la roba, com netejar i emmidonar tapets, estovalles o colls de camisa, a part de fer brodats.

Quan les primeres monges van arribar a Berga, en aquella zona hi havia horts i va ser gràcies al senyor Bonaventura Rota, que els va donar unes petites casetes, que es van poder instal·lar i obrir una petita capella per l'adoració del Santíssim, per primer cop el dia 14 d'abril d'aquell any. A poc a poc, i amb l'ajuda caritativa del veïnatge, van anar creant i consolidant la comunitat. A mesura que es van anar aposentant, van anar arribant noves vocacions, fins a ser dotze. Totes elles, a banda de la vida monàstica, el tèxtil i l'artesania dins els murs del monestir, també es van ocupar de fer el pa de missa per a les parròquies del Berguedà, que durant alguns anys no van ser pas poques! Posteriorment, van començar a fabricar imatges de guix de la Moreneta, que entregaven pintades i decorades per la botiga del monestir de Montserrat; durant anys els va anar força bé.

Del guix a la xocolata. Malauradament, tot això es va acabar quan, en primer lloc, es va avariar la màquina de fer el pa de missa i no van disposar de diners per reparar-la i, poc després, per la crisi del guix. El 2006 van deixar de fabricar les imatges de guix i fou així com l'activitat de la xocolateria, que havien començat una mica per casualitat, va anar agafant tota la importància. S'hi havien iniciat l'any 1995 gràcies a un amic de la comunitat i expert xocolater que, a causa de les dificultats econòmiques amb què es trobaven, va decidir ajudar-les i, alhora, les va encaminar en aquesta direcció. Després de fer

un curs intensiu a Saragossa, més la dedicació, la paciència i el gust per l'ofici, van habilitar un petit obrador amb l'assessorament tècnic d'alguns experts en la matèria. Quan van començar l'ofici, els van dir que s'atiparien de menjar bombons fins que no els sortissin bé, però explica la germana Adelina que de seguida van trobar el «*truquillo*», més o menys perfectes, van començar a vendre els bombons que elaboraven. Els dolços de les monges tenien molt èxit i va ser gràcies a l'aportació econòmica d'una mecenes que es va poder habilitar un espai del monestir i obrir-hi una botiga amb el nom de Delícies de les monges.

Aquesta primera botiga es va obrir el 1999 i, per descomptat, van haver d'obtenir els permisos eclesiàstics, civils i sanitaris. A més a més, això que unes monges de clausura obrissin una botiga de cara al públic era una mica estrany, però era el seu únic mitjà de subsistència. No va ser fins el 2008 que, amb la inauguració del nou monestir, van poder construir una botiga nova, obrador i sales per a treballar la xocolata. Arran d'aquest creixement van poder també ampliar la producció de bombons, juntament amb la de tauletes de xocolata, cireres i fruites al licor banyades amb xocolata, palets

de taronja i llimona confitats i coberts de xocolata, etc. Ja fa temps que amb motiu de les festes de Nadal produeixen cap a quinze varietats de turrons i preparen lots de regal per encàrrec. Un altre dels seus productes estrella són les mones de Pasqua, les tradicionals, que guarneixen amb molt bon gust i ous de Pasqua de xocolata, que també són elaborats per les monges. Actualment, les nou germanes s'ocupen de la feia de l'obrador –xocolateria, pastisseria i conserves dolces– i l'administració de l'activitat. Utilitzen matèria primera exquisida i treballen subproductes del cacau. A la botiga compten amb l'ajut de l'Àngels Aspachs, una col·laboradora de Berga que hi és des de l'inici i que el cara a cara amb la gent el té més per la mà que les monges que, com que són de clausura, no sempre els ha estat fàcil el tracte amb el públic.

Una altra de les peculiaritats de les monges Adoratrius Perpètues del Santíssim Sagrament de Berga és que 'custodien' la custòdia de la Patum. Tot i que sembli un joc de paraules, el fet és que la custòdia de Berga, o de la Patum –com també es coneix–, es troba a l'església del monestir, que és l'edifici contigu a la botiga de les Delícies de les monges. Es tracta d'una peça única i molt singular, que es va fer construir per l'adoració del Santíssim Sagrament i on es troba representada tota la comparsa patumaire. Per Corpus, el mossèn se l'endú a la parròquia de Santa Eulàlia i després la torna a les monges adoratrius fins l'any següent. Esperant que per molts anys en segueixin tenint cura i puguin seguir fabricant les delícies de les monges, el monestir de l'adoració perpètua de Berga continua tenint les portes obertes a noves vocacions ☩.


A dalt, les monges al taller de costura. Anys 80. A baix, recollint préssecs // PROCEDÈNCIA: Arxiu Monges Adoratrius de Berga.

Tres generacions de campaners

CLIMENT ARMENGOU FA SONAR LES CAMPANES DE CASTELLAR DE N'HUG TAL COM HAVIEN FET EL SEU PARE I EL SEU AVI, AMB UN REPIC QUE HA PASSAT DE GENERACIÓ EN GENERACIÓ

Meritxell Prat > TEXT I FOTOGRAFIA

Parlar de campaners i campanes amb en Climent Armengou és parlar de records, d'una història familiar. En Climent, de trenta-set anys i fill de Castellar de n'Hug, és el campaner del poble. Un títol que ha heretat del seu pare, Francesc Armengou Guitart, i del seu avi, Francesc Armengou Coletas. «El meu avi en va aprendre d'un capellà que hi havia al poble i n'hi va ensenyar al meu pare», explica, afegint que algun cop també el seu tiet, Jordi Armengou, havia fet repicar les campanes. Ara ell intenta traspassar l'afició al seu fill, en Marc.

En Francesc Armengou Guitart en va aprendre com en Climent, pujant al campanar, fixant-se com ho feia el seu pare «i anar-ho aprenent sobre la marxa». Tòt i que ells ja no havien de fer sonar totes les hores, perquè els automatismes fa anys que han substituït el treball humà, en Climent admet que els seus predecessors «feien molts més tocs que jo, sobretot el meu avi va ser el que més involucrat hi va estar», comenta.

«Quan era petit em feia cosa l'alçada, però tot i així pujava al campanar amb

el meu pare, m'asseia i escoltava com començava a tocar els primer tocs», recorda, tot afegint de manera divertida: «Hi havia dies que jo intentava fer aquest toc tan maco que em van ensenyar i ara penso: 'Quin desastre que feia!', perquè a vegades invertia el toc amb la campana gran i la petita, però de mica en mica vas perfeccionant». Fer de campaner no és una feina fàcil. «Principalment has de tenir ritme i en segons quins campaners has d'estar en forma perquè hi ha batalls molt grans i, segons la posició i si el toc és gaire llarg, et canses», remarca.

Encara que no va poder tocar mai bé davant del seu avi, recorda perfectament com li inculcava el repic, fins i tot, fora del campanar. «A vegades se m'enduuia a passejar i ens paràvem a la carretera. Ens assèiem i el meu avi agafava dues pedretes i em deia: 'Mira!'. I feia el repic de les campanes amb la tanca metàl·lica de la carretera. Ho tinc ben gravat i ho recordo com si fos ara», relata, reconeixent que «m'hauria fet molta il·lusió que el meu avi m'hagués vist com toco ara.

No en soc un especialista, però per exemple el meu pare sí que m'havia vist i n'estava molt content.»

Els tocs. Les campanes es podria dir que són un mitjà de comunicació: ajuden a estructurar el temps, però

ahora serveixen per avisar de celebracions, esdeveniments extraordinaris o tràgics. I ara, pràcticament han esdevingut un instrument musical que crida l'atenció de veïns i turistes quan repiquen a un ritme diferent de l'habitual. Però són pocs els que encara són capaços de reconèixer els sons dels campaners. «Abans es tocava quan hi havia foc, per Setmana Santa, per difunts i, fins i tot, es diferenciava si qui havia mort era un home, una dona, un nen o una nena», detalla el campaner. Uns tocs que, com els seus significats, s'han anat perdent amb els anys. «Jo només en sé fer tres: el toc de missa, el de festa major i el de difunts. D'aquest últim, però, faig el mateix per a tothom», explica.

A més dels tocs tradicionals, els Armengou han mantingut viu un repic especial. Un toc que sona només a Castellar de n'Hug i que a l'espera que en Marc l'apregui, en Climent n'és el garant. «Ara el fem servir per la festa major, per Reis i, fins i tot, quan hi ha missa ho faig perquè ja s'ha convertit en una mena de reclam turístic», afirma. Per motius de feina ja no viu a Castellar, però hi puja pràcticament cada cap de setmana i sempre té un moment per a les campanes. «Toco el diumenge i com que el poble està ple de gent, quan repiques, la plaça s'omple. A vegades es posen a aplaudir i tot!», assegura, remarcant que, de fet, el seu toc «és molt alegre i bonic; no és gens avorrit». De fet, confessa que «el


Els campaners Armengou: Francesc Armengou Guitart –a l'esquerra– i Francesc Armengou Coletas –a la dreta–, pare i avi del Climent.

PROCEDÈNCIA: Arxiu família Armengou.


tinc tan interioritzat que fins i tot crec que el podria tocar d'esquena!»

El campaner no assaja. I un dels dubtes que es plantegen és: quan assagen els campaners? «Bona pregunta!» En el seu cas afirma que «practicava quan el meu pare em deixava i si sortia un xurro, sortia un xurro», però «practicar, el que seria practicar, no ho he fet mai». El motiu és prou obvi: «Si ara surto i començo a tocar, la gent no entendria res!», encara que en ser un poble petit confia que si avisés amb temps segurament ningú li posaria entrebancs. Així que si vol fer experiments s'espera per la festa major, «que et pots deixar anar una mica més i la gent no se n'adona tant». El repic s'ha de fer al campanar i amb les campanes corresponents. «S'ha de provar allà perquè si ho fas amb dues campanetes petites, no són igual. A més, hi ha ritmes molt ràpids i no ho pots fer perquè el retorn del batall no és tan ràpid», indica.

Per a en Climent el campanar és un element quasi imprescindible. «A més, el tinc ben a prop», assenyala, i és que com si fos cosa del destí, la casa

familiar dels Armengou està plantificada just davant de l'església. «Una mica meu me'l sento. A més, he pujat a bastants campanars, però en aquest m'hi sento còmode i el so d'aquestes campanes crec que és força únic», comenta. Tan únic que creu que el podria reconèixer pràcticament amb els ulls tancats. L'afició és tal que confessa un petit secret: «Quan viatjo o visito llocs diferents sempre em fixo en les campanes i penso: 'si em deixessin pujar al campanar a repicar'...»

Tot i haver mantingut aquesta tradició familiar no s'amaga a l'hora de lamentar que és una tradició que es perd. «És una llàstima», si bé té esperances que la feina ressorgeixi una mica. «Formo part de la Confraria de campaners de Catalunya i cada any fem una trobada. La veritat és que sembla que es torna a posar una mica de moda i, fins i tot, hi ha interès entre els joves», subratlla. De la mateixa manera lamenta l'estat d'alguns campanars, on amb prou feines s'hi pot accedir o que en alguns pobles s'hagi apagat el so de les campanes per les crítiques d'alguns veïns. «Jo si no sento campanes ho trobo a faltar. Visc

al costat del campanar i estic acostumat a sentir-les», assenyala.

De pares a fills. Per a en Climent Armengou poder tocar les campanes és un orgull i quasi un homenatge al pare, que va morir el 2017, i a l'avi. «Em posa la pell de gallina», confessa quan recorda els anys compartits al campanar. «És una sensació maca, però alhora trista. Pujó allà dalt i penso quan hi pujava de petit amb el meu pare... però al mateix temps és molt il·lusionant perquè faig quelcom que ell havia fet i m'agrada», remarca. A més ara té una altra il·lusió: poder-li traspasar l'afició al seu fill, que tot i que les alçades no li fan gaire gràcia, s'hi acaba atrevint. I a banda d'això, si es fan millores al campanar té un altre projecte entre cella i cella: «Vull fer un muntatge que a molts campanars ja hi és perquè puguin tocar les quatre campanes alhora. Les dues de baix amb els peus i les dues de dalt amb les mans». Tot i que el giny necessiti un temps per arribar, els veïns de Castellar de n'Hug poden estar tranquils. Mentre pugui, en Climent no deixarà que el so de les campanes del poble s'aturi. 📍

A l'esquerra, el Climent Armengou tocant les campanes de l'església de Castellar de n'Hug. A la dreta, el pare del Climent, el Francesc Armengou, en una imatge de fa uns anys dalt del campanar // PROCEDÈNCIA: Arxiu família Armengou.

MEMÒRIA FOTOGRÀFICA > L'EXPLOTACIÓ DE LA FUSTA


M4

La serradora d'en Nicolau, de Berga, en un dels incendis que va patir; el seu propietari va fer molts diners i esdevingué un personatge llegendari que encenia els puros que fumava amb bitllets de 100 pessetes. A Bagà va arribar a construir una via de tren per endur-se la fusta que tallava, encara avui, més d'un segle més tard, es coneix com a Via del Nicolau. Va morir arruïnat.

ANY: FINALS DE LA DÈCADA DE 1920

AUTOR: DESCONEGUT

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


M5

Estibes de llenya al mas Florença, entre Puigcerdà i Ager. A finals d'hivern es poden veure els verns, freixes i arbres blancs que creixen al perímetre de les closes; tota aquesta fusta serà la llenya de l'hivern següent.

ANY: INICIS DEL SEGLE XX

AUTOR: MAURICE TESSON IMPRIMEUR, LIMOGES

PROCEDÈNCIA: ARXIU COMARCAL DE LA Cerdanya, COL·LECCIÓ DE POSTALS DE L'ARXIU

PATRIMONI

MARC MARTÍNEZ > COORDINACIÓ

ARQUEOLOGIA

Enterraments secrets a Castellbò

74

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


Poms i ornaments de la porta de l'església de Llivia.
FOTO: Emili Giménez.

ARQUITECTURA

L'església-fortalesa de Llivia

76

MARC BERNADAS [Bellver de Cerdanya, 1988. Historiador]

GEOLOGIA

Minerals del Cadí-Moixeró

78

ENRIC QUÍLEZ [Puigcerdà, 1972. Informàtic]

HISTÒRIA

Les quaranta-una fites de Guils

80

JOSEP CLARA [Girona, 1949. Historiador]

HISTÒRIA

Berguedans a la guerra de Cuba

82

MARC PONS [Berga, 1976. Historiador i antropòleg]

FLORA

Les gencianes

84

PERE AYMERICH [Guardiola de Berguedà, 1963. Biòleg]


PATRIMONI ARQUITECTURA // Marc Bernadas > TEXT // Emili Giménez > FOTOGRAFIA

L'església-fortalesa de Llívia

Als peus del turó que antigament havia coronat el castell de Llívia s'erigeix, flanquejada per torres, l'església parroquial de la Mare de Déu dels Àngels

Les inusuals torres que envolten l'església de Llívia són un bon exponent de l'evolució històrica que ha sofert la vila, de la capacitat de readaptació i superació dels mals moments i del seu paper a la Cerdanya. L'actual edifici religiós, que data del segle XVII, ha estat precedit almenys per dues esglésies més: la primera, Santa Maria del Puig, documentada al segle IX, es trobava situada dins les muralles del castell encimbellat. La segona, consagrada a Sant Vicenç, fou edificada l'any 1277 i desaparegué quan construïren la de Nostra Senyora dels Àngels. Estava situada a l'emplaçament

actual del poble, al bell mig de la localitat. I és que, el 1257, el rei Jaume I el Conqueridor facultà a la vila el dret de poblar els peus del turó.

Sota el regnat d'Alfons I el Trobador, l'any 1177, es procedia a la fundació de Puigcerdà en un indret també estratègic. D'ençà d'aleshores, la capitalitat de l'antic comtat de Cerdanya es desplaçava de Llívia a Puigcerdà. Tanmateix, tot i la pèrdua d'atribucions administratives que comportà el canvi, això no feu perdre l'interès estratègic del qual gaudia Llívia, situada en un punt privilegiat. En aquest sentit, l'any 1304, el

rei Jaume II de Mallorca, sobirà també de la Cerdanya, atorgà i ratificà privilegis concedits anteriorment, a canvi que els l·livencs participessin de les tasques de construcció, conservació i vigilància del castell. És a dir, el dret de recolleta, una prerrogativa concedida a unes poques places fortes. Aquest benefici que bescanviava seguretat per treball gratuït fou ampliat, en època del rei Pere III el Cerimoniós, quan el 1375 integrava a la recolleta de Llívia els pobles d'Odelló, Vià, Natüja, Ocejá, Palau, Ix, Ur, Florí i Lora.

Curiosament, per parlar d'una església fem un viatge temporal en el qual

Porta d'entrada al clos emcimbellat on hi ha l'església de la Mare de Déu dels Àngels; a la dreta, destaca la torre de Bernat de So.

veiem l'evolució d'una població que el 1479 perdé el seu castell a mans de les tropes del rei Lluís XI de França, el qual n'ordenà la destrucció.

Ja sense castell, i a fi de poder preservar les seves atribucions i privilegis, sobretot el dret de recollita, es construí la torre de Bernat de So (1584-1585), a tocar de l'església. Aquesta torre havia de ser capaç de resguardar els habitants en cas d'atac a la població, cosa que des de Puigcerdà es considerava totalment insuficient, ja que la capital cerdana aspirava poder absorbir la recollita de Llívvia i de tots aquells pobles que hi havien d'acudir, i així integrar més gent i disposar de més mà d'obra i recursos.

Un nou complex defensiu. L'edificació de la torre de Bernat de So formà part de la idea de bastir un nou complex defensiu per a una Llívvia desproveïda de castell; a la qual s'afegeix la nova església fortificada, iniciada vers la segona meitat de segle XVI i acabada l'any 1617. Aquesta té dues torres que flanquegen la façana principal i pretén emular les funcions castellars, amb la unió de les militars i les religioses en un mateix espai. Les tres torres, fetes amb maçoneria, robustes i cilíndriques, tenen un ampli diàmetre i nombroses espitlleres.

L'església-fortalesa d'estil gòtic tardà es troba ubicada en el punt més elevat de la 'vila nova' i és consagrada a la Mare de Déu dels Àngels. Manté un caràcter militar que va més enllà de les icòniques torres adossades. El campanar així com la part que correspon al presbiteri estan, també, fortificades amb sageteres i espitlleres. A fi de no deixar cap flanc desprotegit tot l'edifici manté la dualitat religiosa i militar.

Es tracta d'un espai construït en tres fases que se serví de les pedres del castell derruït i de l'anterior temple, l'esglé-

sia romànica de Sant Vicenç. La façana principal, orientada a ponent, disposa d'un portal ornamental amb columnes, fornícules i frontó d'estil renaixentista i està presidida per una rosassa. En aquesta paret hi trobem la portalada, embellida amb ferro forjat. Un segon punt d'accés, més petit, se situa com és tradicional a migdia.

El campanar és una torre de planta quadrada, austera i rematada amb un casquet piramidal. A l'interior, la gran nau central es veu acompanyada, als laterals, per cinc capelles per banda; una de les quals acull l'orgue.

L'arquitectura pròpia del segle XVI, on destaquen les arcades i les nervadures gòtiques, permeten a l'edifici tenir unes grans dimensions. Si bé el caràcter defensiu del mateix fa que no hi hagi les entrades de llum característiques d'altres catedrals d'aquest estil. A les claus de dites nervadures hom pot apreciar la representació de la Mare de Déu dels Àngels, així com l'escut de la família Descatllar –nissaga familiar dels castlans de Llívvia, dels segles XIV i XV–, l'escut de Catalunya i simbologia del castell. En definitiva, hi ha els elements representatius de la religiositat de l'espai, acompanyats pels històricomilitars que busquen vincular la nova església amb el castell per fer-se continuadors i, en certa mesura, legitimant la seva funció defensiva.

Al passadís central ens trobem amb les lloses sepulcral col·locades a terra a mode de paviment. Aquestes, ubicades també a l'exterior de l'església dins l'antic entramat defensiu, provenen del cementiri, ara ja desaparegut, que era adjacent al santuari. Es tracta de grans blocs

de pedra treballats en els quals apareixen esculpits els noms i cognoms de membres de famílies llivienques dels segles XV al XIX.

La sagristia de l'església disposa de la capa pluvial i la dalmàtica flamenca que Carles V donà a la vila amb motiu de la seva visita a Llívvia.

Les pèrdues de 1936. Els convulsos mesos que a la Cerdanya seguiren l'alçament militar del 18 de juliol de 1936 estigueren marcats, entre d'altres coses, per una implacable violència anticlerical, i l'església de Nostra Senyora dels Àngels no en fou pas una excepció. L'assalt i saqueig de l'edifici suposà la pèrdua d'elements d'alt valor artístic, litúrgic i simbòlic. Entre d'altres, un magnífic i imponent retaule barroc de 1760 amb figures provinents de l'escola de l'escultor barroc Josep Sunyer, que incloïa els busts d'Hèrcules i Juli Cèsar –entre la llegenda i la història fundacional de Llívvia–; el púlpit gòtic del segle XV i el banc de les autoritats amb l'escut de la vila de 1785. També desaparegué l'arca policromada, del segle XV, que representava la llegenda de Sant Guillem i el trasllat de les seves restes a Llívvia. Tampoc se'n salvà la pila baptismal.

Avui, les restes defensives són, simplement, elements que ens recorden un passat bèl·lic. Mentrestant, a l'interior de l'església podem gaudir, a l'altar major, d'un retaule barroc castellà, de 1750, adquirit als pares Jesuïtes de Logronyo. El baptisteri també es recompongué de

la destrucció. S'hi incorporà una pila romànica provinent de les esglésies anteriors; i va quedar palesa, novament, la capacitat de superació de moments crítics 🏰.

Detall d'una de les columnes de la façana principal de l'església.


Minerals del Cadí-Moixeró

La serra del Cadí és molt coneguda per les seves formacions rocoses, però també són destacables els seus minerals, molts d'ells de caràcter metal·lífer

La serra del Cadí s'estén al llarg de més de 22 quilòmetres entre el Berguedà, la Cerdanya i l'Alt Urgell i es troba a tocar de la serra del Moixeró, de la Tosa d'Alp i del Pedraforca. Està formada per materials calcaris i margosos dipositats durant l'era secundària i el començament de la terciària. El relleu actual es va conformar durant la terciària, a conseqüència de l'orogènesi pirinenca –tot i que hi ha materials molt més antics– i es caracteritza per la seva estructura plegada al vessant sud i per l'estructura fallada al nord.

Un altre tret distintiu és la potent erosió fluvial dels rius que han excavat durant el quaternari profundes valls ben visibles en el seu relleu. Dins d'aquest context geològic parlarem dels principals minerals que podem trobar en aquesta serralada, considerada com un tot: Tosa d'Alp-Moixeró-Cadí-Pedraforca.

Un dels minerals més explotats fins a temps recents ha estat el manganès i els seus minerals associats, especialment al vessant sud de la Tosa d'Alp. Encara es poden veure algunes estructures mineres d'extracció, així com els forats des d'on s'extreien els minerals de ferro i de manganès, com la piro-lusita, que és un òxid de manganès, de vegades en forma dendrítica.

Els principals minerals de ferro i de manganès que s'hi troben són la piro-lusita, la goethita, la magnetita, l'hematites, la manganocalcita o la hausmannita, bàsicament, òxids de ferro i de manganès, que estan a les cavitats càrstiques de la muntanya, provinents de les calcàries del Devonian.

Molt conegut també és el carbó del Pedraforca, especialment el que s'extreia de les mines de Saldes fins a temps recents. Les primeres societats per explotar els carbons de Saldes es van constituir l'any 1851, però no va ser fins al 1904 que n'arribà l'explotació definitiva. El cessament d'activitat extractora es va produir l'any 2007 i un any després es va desmuntar la maquinària minera.

A part de les explotacions subterranies en galeria, també hi hagué explotacions a cel obert. El tipus de carbó explotat era el lignit, de gran poder calòric, que provenia dels estrats geològics del Garumnian –formació lacustre de finals del Cretaci–.

Els minerals explotats. La serra del Cadí també és coneguda històricament –fins i tot llegendàriament– per haver tingut algunes mines en explotació. Les més conegudes són les de minerals de ferro, però també s'hi havia explotat mineral de plata i alguns diuen que fins i tot d'or. Un bon lloc per veure-hi mineralitzacions –bàsicament calcàries– és a la zona de Toloriu. Entre les calcàries, hi trobem moltes formes minerals, especialment metàl·liques. Com que estan repartides per diferents estrats, no s'han explotat gaire, ja que no sortia a compte fer-ho.

Alguns minerals que poden tro-

bar-se per la zona són la baritina –lligada al període Triàssic–, l'atzurita, la calcopirita, la goethita o la malaquita.

Parlem específicament ara d'aquests minerals. L'atzurita és un carbonat de coure de color blavós, que rep el seu nom del persa *lazaward* que vol dir 'blau'. S'ha emprat des de temps prehistòrics com a font de coure –conté un 69% d'aquest metall– i també com a pigment blau. Tot i que és tòxica, es pot manipular sense problemes amb les mans, per la qual cosa se l'ha emprada en pintures i tincions de tota mena. Pot transformar-se en malaquita per pressió i temperatura i sol anar acompanyada d'aquest mineral. Pel seu color blau viu s'ha emprat també en joieria i ornamentació.

La baritina o barita és un sulfat de bari. Sol ser de color blanc i el seu nom prové del fet que conté bari –del grec, 'pesat'–. Forma cristalls grans, bells i amb moltes cares. De vegades presenta coloracions a causa de la presència d'impureses. Precisament, el bari té diverses aplicacions industrials i en el món del petroli. També s'empra per fer el conegut puré de bari utilitzat en les radiografies del sistema digestiu.

La calcopirita és un sulfur de ferro i coure, de color daurat, que sol presentar-se amb el mineral pirita. El seu nom prové del grec *chalkos* –'coure'– i *pyros* –'foc'–, ja que en ser colpejat poden saltar guspires. És un mineral que pot tenir orígens diversos i sol ser una bona font de la mena de coure. Pot contenir altres impureses metal·líferes, com plata, or o seleni.


Motillo de ferro colat, possiblement del segle XIX, conservat a Ansovell, que indicaria algun tipus de metal·lúrgia al Cadí.


La goethita és un oxihidròxid de ferro. Pot donar-se en cristalls de color gris fosc metal·lífer o en la seva forma irisada. Se li va donar aquest nom en honor a l'escriptor alemany Johann Wolfgang von Goethe. Conté un 63% de ferro i fins a un 5% d'impureses de manganès i pot presentar-se en formes molt diverses. Pot provenir tant de meteoritzacions –oxidacions– d'altres menes de ferro, com de dipòsits hidrotermals i sol anar associada a minerals com l'hematites, la pirita, la siderita o la pirolusita. Acostuma a ser un mineral força comú i la seva principal aplicació industrial és com a mena de ferro.

La hausmannita és un òxid complex de manganès. Conté com a impureses habituals zinc, ferro, calci, bari o manganès. És de color negre amb una certa lluentor metàl·lica. Es presenta juntament amb la cromita, l'espinel·la o la trevorita. És un mineral d'origen hidrotermal

tot i que també pot provenir de metamorfisme d'altres roques.

L'hematites o oligist és un dels principals i més comuns minerals de ferro. Concretament,

un òxid de ferro. Pot contenir fins a un 70% de ferro i sol portar impureses de titani i de manganès. Pot provenir de la transformació d'un altre mineral de ferro: la limonita.

Hi ha dos tipus d'hematites: un en forma de grans cristalls de color gris brillant a terrós i un altre de color vermellós, format per cristalls petits. Aquesta varietat sol fer-se servir com a pigment de color vermellós. De fet, el nom deriva de la paraula grega per la sang. A la indústria se sol emprar per extreure ferro, però alguns exemplars especialment vistosos també es fan servir en joieria ornamental. És lleugerament magnètica.

La magnetita és un altre òxid de ferro que es caracteritza per presentar

ferromagnetisme. El seu nom prové de la regió de Magnèsia, on va ser descoberta, quan algú va veure que els claus de la sandàlia quedaven enganxats en aquesta roca en ser trepitjada. Forma part d'un grup més ampli de minerals anomenats espinel·les i la principal aplicació és la confecció d'imants.

La malaquita és un carbonat hidròxid de coure, d'un color verd vistós. El seu nom prové del grec *malakhé* –'malva'– en referència al seu color verd. Conté fins a un 80% de coure i és una bona mena d'aquest metall, tot i que els seus principals usos són per a creació de pigments i per a joieria –és una pedra semipreciosa–.

Finalment, la pirolusita és un òxid de manganès del qual ja hem parlat. Forma part del grup del rútil. El seu nom deriva del grec: *pyros* –'foc'– i *lousis* –'rentar'–, ja que des de l'antigor es feia servir per eliminar el color verd del vidre que provenia de les impureses de ferro. Hi ha una varietat argentífera –amb plata– que s'anomena pirolusita argentífera.

A dalt, la boca de la mina del Pradell, a la serra del Cadí. Al detall, un mineral d'atzurita // FOTO: Lanzi.

*Intens, gustós,
singular i amb gran
personalitat...*


Suggeriment de presentació. El nostre producte CADI és un autèntic producte de les nostres ramaderies del Pirineu (Alt Urgell - Catalunya).