

CONVERSA

M. Dolors Majoral

FILLA DE PAGESOS,
VA SER LA PRIMERA
PRESIDENTA DEL
CONSELL COMARCAL DE
L'ALT URGELL

PRIMERS RELLEUS

Alfons Brosel

RETRAT DE FAMÍLIA

**Els Bascompte
de cal Serrador**

UNA NISSAGA
ESTABLERTA EN UNA
MASIA D'AVIÀ DES DE
FA 130 ANYS QUE S'HA
SABUT ADAPTAR ALS
NOUS TEMPS

PERFILS

Mateo Peytibí

UN NARGONÍ QUE VA FER
CARRERA EN EL MÓN
DEL CULTURISME

Montserrat Canals

FILLA DE LA GAFÀ, VA
MARXAR BEN JOVE DE
CASA I MAI MÉS HA
PARAT QUIETA

**Joan Maria
Bernadas**

UN FUSTER DEL
BERGUEDÀ ESTABLERT A
CERDANYA GRÀCIES AL
BOOM QUE VA SUPOSAR
EL TÚNEL DEL CADÍ

UNA MIRADA

La sal de la terra

A PEU

**El puig
del Ginebrar****El tossal de Beders
o del Pubill**

cadí pedraforca

www.cadipedraforca.cat

DOSSIER

DE PARES A FILLS

41 pàgines dedicades als negocis i oficis que han passat
de generació en generació: d'avis a pares, de pares a fills...

Un dossier per posar en valor la importància
de la transmissió del coneixement

00027

**Girona
Excel·lent.**

Segell de qualitat agroalimentària

**TOTS
ELS SEGELLS
2018/2019**

La Diputació de Girona, a través dels jurats de tast de Girona Excel·lent,
ha reconegut enguany 70 productes amb el segell de qualitat agroalimentària
Girona Excel·lent 2018/2019.

Consulteu-los al web www.gironaexcel·lent.cat.

Diputació de Girona

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
Alfons Broset Jordà
Jordi Pau Caballero
Josep Clara
Josep Albert Crespo
Gerard Cunill Costa
Laia Ferré
Manel Figuera
Marcel Fitè
Maria Formenti Cosp
Emili Giménez
Andrés González-Nandín
Quirze Grifell
Xavi Longueras
Climent Miró i Tuset
Lluís Obiols Pereaunau
Jordi Pasques i Canut
Xavier Pedrals
Àngel del Pozo
Meritxell Prat
Dolors Pujols
Enric Quilez
Benigne Rafart
Marc Ramonet
Rosa Serra Rotés
Erola Simon
Íngrid Solé
Martí Solé Irla
Miquel Spa
Montse Subirana
M. Angels Terrones
Eva Tomàs Gonfaus
Ramon Vilalta
Albert Villaró

EDICIÓ DE TEXTOS >

Sara Borrell

IMPRESSIÓ > Agpograf

DISTRIBUCIÓ >

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

DIPOÏT LEGAL > Gi-1102-2006

ISSN > 2013-3685

eg

EDITORIAL GAVARRES

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

DIRECCIÓ EDITORIAL >

Àngel Madrià
angel@editorialgavarres.cat

COORDINACIÓ DE PROJECTES >

Dolors Roset
dolors@editorialgavarres.cat

DIRECCIÓ D'ART >

Jon Giera
disseny@editorialgavarres.cat

REDACCIÓ I COMUNICACIÓ >

Mar Camps
mar@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 >

- > 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: TRES GENERACIONS DE LA FAMÍLIA VILARRUBLA DE MARTINET. AUTOR: EMILI GIMÉNEZ.

SUMARI

4-5

PRIMERS RELLEUS SEGUINT LA TRAÇA DEL SEGRE

ALFONS BROSET JORDÀ (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

CONVERSA M. DOLORS MAJORAL

GUILLEM LLUCH TORRES (TEXT) // JOSEP ALBERT CRESPO (FOTOGRAFIA)

18-23

RETRAT DE FAMÍLIA ELS BASCOMPTE DE CAL SERRADOR D'AVIÀ

BENIGNE RAFART (TEXT) // RAMON VILALTA (FOTOGRAFIA)

24-29

PERFILS

MATEO PEYTIBÍ / MONTSERRAT CANALS / JOAN MARIA BERNADAS

LAIA FERRÉ / DOLORS PUJOLS / MONTSE SUBIRANA (TEXT)
JOSEP ALBERT CRESPO / ÍNGRID SOLÉ / RAMON VILALTA (FOTOGRAFIA)

31-73

DOSSIER DE PARES A FILLS

GUILLEM LLUCH TORRES (COORDINACIÓ)

77-91

PATRIMONI

MARC MARTÍNEZ (COORDINACIÓ)

ETNOLOGIA / GEOLOGIA // HISTÒRIA // LLENGUA // GASTRONOMIA // FLORA

92-95

UNA MIRADA EN EL PAISATGE LA SAL DE LA TERRA

ALBERT VILLARÓ (TEXT) // MARC RAMONET (FOTOGRAFIA)

96-99

A PEU

EL PUIG DEL GINEBRAR

JORDI-PAU CABALLERO (TEXT I FOTOGRAFIA)

EL TOSSAL DE BEDERS O DEL PUBILL

MANEL FIGUERA (TEXT I FOTOGRAFIA)

MEMÒRIA FOTOGRÀFICA CAVALCADES DE REIS

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

primers relleus

ALFONS BROSEL JORDÀ TEXT
ÀNGEL DEL POZO IL·LUSTRACIÓ

Seguint la traça del Segre

Aquests dies, veient les esgarrifoses imatges dels efectes de la gota freda sobre diferents províncies de l'est de la península Ibèrica, on hi ha hagut diversos morts a causa de les inundacions, m'ha vingut al cap l'experiència viscuda fa molts anys. Malauradament, diuen els experts que les gotes fredes seran cada vegada més intenses i freqüents. Naturalment a Catalunya també hem patit diverses vegades els efectes de l'aigua sobre el nostre territori, però el relat que segueix a continuació fa referència a les riuades de l'any 1962, quan la gota freda que va afectar diferents poblacions del Vallès Occidental va ser tan terrible que ni tan sols es pogué determinar el nombre de morts i desapareguts.

25 de setembre de 1962. Acabava de fer deu anys i aquell va ser el meu primer viatge. Aquella nit no havia dormit gaire, neguitós com estava de tant pensar que l'endemà m'esperaven més de 300 quilòmetres en cotxe. Estava feliç i content mentre carregava la meva petita bossa de roba amb els quatre trastos que tenia, que no eren gaires. Algunes joguines de fusta, diverses boles fetes de terra d'argila i els meus inseparables estris de dibuixar: una llibreta de fulls blancs i immaculats i tres llapis Johann Sindel de textures diferents.

Havia mirat un mapa i vaig veure que el trajecte que volíem fer, Puigcerdà-Balaguer, resseguia les aigües del Segre per tots dos costats. El traçat de la carretera en cap moment se separava gaire del curs del riu, les aigües del qual precisament unien les dues poblacions. En Josep, taxista de professió i veí nostre, ens havia convidat amablement a tota la família a acompanyar-lo fins a Balaguer. Ell havia fet la promesa

d'anar a pregar al Sant Crist de Balaguer quan la seva dona estava malalta, i ara volia complir-la.

Quan vaig sortir al carrer vaig veure que ens esperava un fantàstic Citroën TA11 Limousine, propietat del nostre veí. Tot un luxe a l'època. Només de pensar que em podria submergir en els seients de darrere durant tants quilòmetres i anar veient com el paisatge passava a tota velocitat per davant de la finestra, el cor se m'esvalotava.

De bon matí vam pujar tota la família en aquell preciós cotxe d'alerons ondulats. Estava aparcat a sota mateix d'una placa de marbre en la qual es podia llegir: 'Avenida General Mola, Puigcerdà'. Abans d'entrar al cotxe vaig mirar un moment el cel i vaig veure que el dia començava tapat, però em vaig entaforar als seients de darrere d'un salt. Quan vam estar tots acomodats el motor va començar a rugir; aquell soroll compassat i net era música celestial per a la meua oïda.

Vam sortir de Puigcerdà enfilant la carretera que travessava la plana cerdana. En Josep i els meus pares xerraven alegrement, però amb prou feines els sentia, absort com estava de contemplar el paisatge, que ja començava a tenyir-se de colors ocres. A Bellver de Cerdanya vam topiar de ple amb el riu Segre. Les seves aigües platejades no eren massa abundants. Un estiu calorós i sec havia deixat el seu cabdal sota mínims. Però en arribar a Martinet van començar a caure les primeres gotes.

Amb tota la il·lusió del món, anava seguint amb la punta del dit el trajecte que anàvem recorrent en el mapa, una mica gastat, que duïa a sobre els genolls. Per això recordo que quan vam travessar la Seu d'Urgell ja

ALFONS BROSEL JORDÀ. Ger, 1953. Escriptor i excursionista
ÀNGEL DEL POZO. València, 1951. Dissenyador gràfic i il·lustrador

plovia a bots i barrals, ja que la pluja amarava els vidres del cotxe i amb prou feines em deixava veure res.

En Josep va engegar la ràdio del cotxe per escoltar les notícies. El butlletí de *Radio Nacional de España* deia que a sobre de Catalunya hi havia una gota freda i que calia anar amb compte, sobretot per les carreteres. Però l'amic Josep, aferrat al volant, no estava disposat a fer marxa enrere. Havia fet una promesa i la compliria costés el que costés.

Quan vaig albirar les aigües del pantà d'Oliana em va semblar que veia el mar, ja que no estava acostumat a veure aquella quantitat ingent d'aigua. Però la veritat és que la carretera estreta i tortuosa que vorejava el pantà pel seu marge dret impressionava una mica, perquè a aquelles altures, en alguns trams, l'aigua ja saltava entre les parets de roques calcàries que envoltaven la carretera.

En arribar a Oliana el paisatge es va obrir de sobte. Tot semblava més ample i espaiós, encara que l'horitzó era invisible a causa de la cortina de pluja. Finalment vam arribar a Balaguer sense novetat.

En baixar del cotxe la pluja ens va donar una treva. Vam parar a tocar del Segre. I llavors els meus ulls d'infant es van il·luminar. La ciutat de Balaguer s'estenia a tocar la llera del riu en tota la seva esplendor. Aquell curs d'aigua no semblava el mateix que el que passava

per la Cerdanya. Aquest era molt més ample i cabalós. Els edificis arreglerats llüien a tocar del riu i el poble semblava presidit per dues imponents esglésies: a l'esquerra, la de Santa Maria i, a la dreta, la del Sant Crist de Balaguer, més modesta però igualment espectacular.

Em va faltar temps per treure el bloc i començar a dibuixar. Vaig fer un esbós de la ciutat des del costat de llevant del riu, però sobretot vaig dibuixar, amb tota la traça de què era capaç, la façana de l'església del Sant Crist amb la seva imponent creu al capdamunt, que presidia l'edifici.

Sempre me n'he sentit orgullós, d'aquest últim dibuix. En aquell temps el vaig fer per donar-lo, com a mostra d'agraïment, a l'amic Josep, que el va tenir sempre penjat al menjador de casa i el mostrava, orgullós, a tothom. Ara que ell ja no hi és, el guardo en un calaix del meu despatx particular.

També hi guardo, al calaix i al costat del dibuix, els retalls dels diaris de l'època que parlen de les terribles inundacions que hi va haver aquella mateixa nit a Catalunya. Al Vallès Occidental al voltant d'un miler de persones, principalment de classe obrera, de Terrassa, Rubí i Sabadell, van ser arrossegades pel riu Ripoll, tot i que en aquells temps les xifres de morts es van falsejar deliberadament. Aquelles van ser, sens dubte, unes de les pitjors inundacions de la història de Catalunya 🦉

conversa amb un referent polític i cultural a l'Alt Urgell.

MARIA DOLORS MAJORAL MOLINÉ VA NÉIXER A CAL BÀRIO DE LA SEU D'URGELL EL 5 DE SETEMBRE DE 1935. FILLA DE PAGESOS, VA SER LA PRIMERA PRESIDENTA DEL CONSELL COMARCAL DE L'ALT URGELL, DES D'ON VA FER UNA IMPORTANT TASCA PER DUR ELS SERVEIS BÀSICS A MOLTS POBLES. TAMBÉ VA SER UNA DE LES IMPULSORES D'ÒMNIUM CULTURAL A L'ALT URGELL, COL·LABORANT ESTRETAMENT AMB MOSSÈN ALBERT VIVES. A MÉS, VA FER UNA FEINA INGENT ARREU DEL PIRINEU COM A FUNCIONÀRIA DEL DEPARTAMENT D'AGRICULTURA.

GUILLEM LLUCH TORRES TEXT

JOSEP ALBERT CRESPO FOTOGRAFIA

M. Dolors Majoral

Ja fa uns quants anys que la Maria Dolors Majoral viu retirada de la vida pública, gaudint entre d'altres coses d'una de les seves grans aficions, viatjar. És una dona discreta i poc amant de sortir a les fotografies, un fet que la fa dubtar abans de concedir-nos aquesta conversa. Tot i això, una tarda d'agost, en plena festa major de la Seu d'Urgell, troba un parell d'hores per atendre'ns. Ens cita al seu pis, a tocar del passeig Joan Brudieu, on guarda un seguit de documentació i de fotografies que expliquen per si soles bona part de la història més recent de l'Alt Urgell.

–Sou alt-urgellenca de soca-rel.

–«Sí, tant els meus pares com els meus avis van néixer tots a l'Alt Urgell. El pare era de cal Bàrio de la Seu d'Urgell, on vaig néixer i em vaig criar jo, i la mare era del Pla de Sant Tirs. Els avis materns de Bar i el Pla i els paterns de Cerc i de casa Vinyoles, una masia de prop de la Bastida.»

–Com recordeu la infància a cal Bàrio?

–«Vaig ser molt feliç. Era una casa molt gran, al mig dels prats, a uns tres quilòmetres de la Seu anant cap a Alàs. Jo era la gran de vuit germans i fins als tres anys vaig ser filla única. Quan van anar arribant els meus germans, els pares em van començar a enviar a passar les vacances d'estiu a casa dels avis del Pla de Sant Tirs. També vaig fer un trimestre a Bellver i vaig estar algun estiu a Badalona, on hi havia dos germans del pare. Tot i això, durant el curs vivia a la Seu. Com que cal Bàrio era als afores, al principi durant la setmana m'estava a casa d'uns tiets, que vivien a la ciutat. Quan el meu germà va començar les classes, però, s'enyorava molt i vam tornar a viure a cal Bàrio. Aleshores, el meu avi ens portava en *tartarana* cap a la Seu cada dia. Allà hi vaig viure fins que el meu pare es va posar malalt i vam haver de llogar un pis al carrer Major de la Seu, que després vam acabar comprant. Més tard, em vaig traslladar ja al pis on he viscut els últims vint anys.»

GUILLEM LLUCH TORRES. Barcelona, 1986. Periodista
JOSEP ALBERT CRESPO. Barcelona, 1985. Fotògraf

retrat de família Els Bascompte de cal Serrador d'Avià. CAL SERRADOR D'AVIÀ ÉS UN EXEMPLE DE FAMÍLIA PAGESA QUE S'HA ADAPTAT A LES CIRCUMSTÀNCIES DE CADA ÈPOCA. ESTABLERTS A LA MASIA DES DE FA MÉS DE 130 ANYS, LLAURAVEN ELS CAMPS AMB VAQUES I ARA CONREEN LES TERRES AMB LA MAQUINÀRIA MÉS AVANÇADA. MUNYIEN MANUALMENT; ARA HO FA UN ROBOT I LA LLET SEGUEIX UN PROCÉS AUTOMATITZAT FINS A L'ENVASAMENT PER A LA COMERCIALITZACIÓ AMB LA MARCA LLET DE CAL SERRADOR. TAMBÉ ES DEDIQUEN A L'AGROTURISME.

BENIGNE RAFART TEXT
RAMON VILALTA FOTOGRAFIA

De munyir a mà a fer-ho amb un robot

Cal Serrador és una masia que queda a prop de la carretera C-26 o eix Prepirinenc, en el tram de Berga a Avià, més o menys a mig camí, agafant, a la dreta, una pista asfaltada situada entre els revolts de cal Gras i de cal Miqueló, en una cruïlla que per la banda oposada ens portaria al barri de la Creu. Des de la carretera es veu la façana de la casa, elegant, amb baixos i dos pisos. És d'un color clar que contrasta amb la tonalitat dels camps que l'envolten, verds a la primavera, castany clar després del llaurat tardoral. Les finestres i els balcons presenten una simetria enraonada i agradable, fruit d'una restauració encertada. A l'esquerra de la

casa s'imposen els edificis rectangulars de teulada vermellosa, on fan vida les vaques i on té lloc el procés d'elaboració de la llet.

La carretera que porta a la casa passa per davant de cal Nanjo i queda morta a cal Serrador. Tradicionalment ha estat anomenada el camí de cal Serrador. Pujant-hi, els cingles de Queralt queden a la dreta, cap a l'esquerra hi ha els cingles de Garreta, el Portet i el morral de Sobrestrada i els cingles de Coforb. El Josep Bascompte m'explica que d'aquest poble, pertanyent al municipi de Capolat, baixa un camí que passa pel saltant del Grau, per can Cardona i arriba fins a Berga.

Davant de la casa hi ha una franja enjardinada, amb plantes ornamentals i un parell de palmeres. I una bassa gran on, si un es col·loca d'esquena a la façana, s'hi veuen reflectides les muntanyes de Montserrat. Abans hi havia hagut peixos i es veu que hi rondava algun berrat pescaire. Ara, d'ocells d'aquests, n'hi ha un de ferro que mira l'aigua des de la paret i que a contrallum sembla de debò. Vora la casa transiten uns gats, juganers els més petits, que es mostren avesats a les carícies dels visitants.

Tres generacions. Actualment, a cal Serrador hi viuen tres generacions de la família Bascompte. Els més grans, ja

BENIGNE RAFART. Avià, 1954. Mestre de primària
RAMON VILALTA. Artés, 1977. Fotògraf

A dalt, d'esquerra a dreta, la Gemma Borràs i els germans Jordi i Joan Bascompte. A baix, d'esquerra a dreta, en Miquel Bascompte, la M. Dolors Serra, en Josep Bascompte i en Martí Bascompte.

M3

Des de la dècada dels seixanta els Reis d'Orient visiten Prullans, acte organitzat i promogut pels joves de la població. En aquesta imatge Ses Majestats ofereixen els seus presents a la mainada al local social ca l'Antoni de Prullans, l'any 1997.

AUTOR: ENRIC GÓRRIZ
PROCEDÈNCIA: ARXIU COMARCAL DE LA Cerdanya.
FONS ENRIC GÓRRIZ

M4

Una nena d'Alp recull el seu regal de mans del rei negre, a la tradicional recepció al teatre del municipi, pels volts de l'any 1965; noteu com les cares d'emoció i sorpresa de la nena són idèntiques a les d'avui.

AUTOR: DESCONEGUT
PROCEDÈNCIA: COL·LECCIÓ MATILDE CANAL

DOSSIER DE PARES A FILLS

GUILLEM LLUCH TORRES > COORDINACIÓ

- L'herència més valuosa** 32 **GUILLEM LLUCH TORRES** [Barcelona, 1986. Periodista]
- Néixer i créixer al peu del canó** 34 **SANDRA ADAM AUGER** [Puigcerdà, 1985. Historiadora de l'art i professora de secundària]
MARTÍ SOLÉ IRLA [Puigcerdà, 1954. Estudiós de la història local]
ORIOL MERCADAL [Barcelona, 1963-Puigcerdà, 2017. Arqueòleg, paleoantropòleg i museòleg]

La Susana Cosp i la seva neboda Laura amb alguns dels reconeixements per la trajectòria de més de 200 anys de la pastisseria // FOTO: Emili Giménez.

- La nissaga Cosp de Puigcerdà** 38 **MARIA FORMENTI COSP** [Puigcerdà, 1986. Periodista]
- Mare i filla, pediatres de vocació** 41 **QUIRZE GRIFELL** [Berga, 1956. Professor de llengua catalana i literatura]
- Sempre amb la clau anglesa** 42 **MIQUEL SPA** [Mataró, 1971. Periodista]
- Més d'un segle donant corda** 44 **CLIMENT MIRÓ I TUSET** [La Seu d'Urgell, 1970. Llicenciat en Humanitats]
- La carnissera Navinés de la Seu** 48 **ANDRÉS GONZÁLEZ-NANDÍN** [Brussel·les, 1987. Periodista i enginyer en telecomunicacions]
- Sis dècades amassant l'ofici** 50 **GUILLEM LLUCH TORRES**
- Els Ribalta d'Oliana** 52 **JORDI PASQUES I CANUT** [Oliana, 1964. Excursionista i escriptor]
- A Cal Not, una cuina en femení** 56 **MARCEL FITÉ** [Coll de Nargó, 1949. Filòleg]
- Les botifarres de la Coma** 60 **DOLORS PUJOLS** [Sant Llorenç de Morunys, 1985. Periodista]
- Pastors de mena** 64 **MONTSE SUBIRANA** [La Pobla de Lillet. Doctora en Psicologia]
- De la restauració a les trumfes** 66 **EVA TOMÀS GONFAUS** [Gósol, 1986. Filòloga]
- Els Saletes de Puig-reig** 68 **ROSA SERRA ROTÉS** [Puig-reig, 1958. Historiadora]
- PERFIL > **Daniel Freixa** 71 **QUIRZE GRIFELL** [Berga, 1956. Professor de llengua catalana i literatura]
- PERFIL > **Montserrat Gonzàlez** 72 **MIQUEL SPA**
- PERFIL > **Mercè García** 73 **CLIMENT MIRÓ I TUSET**

L'herència més valuosa

Guillem Lluch Torres > TEXT

Més enllà dels béns materials, un dels elements més valuosos que hom pot heretar de les generacions que el precedeixen són el coneixement i el saber fer. Aquest dossier, justament, va d'això: de la transmissió dels coneixements que han passat d'avis a pares i de pares a fills. Uns coneixements sovint lligats a oficis, negocis o maneres de fer que han perviscut al llarg dels anys gràcies al fet que no s'ha trencat la cadena del relleu generacional.

Un exemple clar d'això el trobem a la pastisseria Cosp de Puigcerdà, que ja passa per la sisena generació. Tot plegat ens ho explica la Maria Formentí Cosp, que pràcticament pot parlar en primera persona, ja que és neboda i germana de les dues dones que hi ha actualment al capdavant del negoci. Encara a Puigcerdà, aquest dossier recupera un text pòstum que va escriure el malaguanyat Oriol Mercadal, conjuntament amb el Martí Solé, sobre diversos establiments emblemàtics de la Vila que havien passat de pares a fills. Un reportatge on es parla de barbers, de merceries i de botigues de calçat, que s'ha complementat amb l'aportació que hi ha fet la Sandra Adam.

Segre avall, a Bellver, hi trobem els Fortuny, una família de mecànics a qui ha anat a veure el Miquel Spa. El

Eines del taller de Daniel Freixa,
fill i net de fusters // FOTO:
Ramon Vilalta.

Cinto va obrir el negoci fa una colla d'anys i, amb la jubilació, li han pres el relleu el seu fill al taller i la seva filla al despatx. Encara a la capital de la Batllia, el mateix Miquel ha anat a trobar la Montse de la ferreteria Cal Guillem, un altre negoci històric que ha passat de pares a filla. I a l'últim poble de Cerdanya seguint el Segre, a Martinet, hem parlat amb les tres generacions d'un altre negoci emblemàtic, la pastisseria Vilarrubla. Qui escriu aquestes línies ha pogut conversar, a peu d'obrador, amb avi, fill i nets sobre el passat, el present i el futur de l'establiment i de l'ofici.

Ja a la Seu d'Urgell, el Climent Miró ha pogut conversar amb els Garxina, una nissaga de rellotgers que ha vist passar moltes hores a la seva botiga de la cantonada del carrer Major amb la plaça Patalín. Ben a prop, al carrer dels Canonges, el mateix Climent ha anat a veure la Mercè, que ha mantingut viu un negoci familiar molt arrelat a la ciutat, la merceria de ca la Bundancieta. I tornant al carrer Major, l'Andrés González-Nandín ha pogut conèixer de primera mà la feina que han fet i fan mare i filla a la carnisseria Navinés, un altre negoci que ja ha esdevingut un clàssic de la capital de l'Alt Urgell.

I el que també són un clàssic, tal com ens explica el Marcel Fité, són els fogons de cal Not de Coll de Nargó. Des de la rebesàvia, Maria Duró, fins a l'actual xef, Rosa Betriu, les dones han estat sempre al capdavant d'una cuina que ha fet les delícies d'incomptables comensals. Ja a l'extrem sud de la comarca, a Oliana, el Jordi Pasques ha recollit la història dels Ribalta, una família que fa dècades va posar la llavor d'una constructora que s'ha estès no només per la contrada, sinó per bona part del país.

Saltant a la vall de Lord, a la Coma, hi trobem Casa Roseta, una altra carnisseria que ha passat de pares a filla. El negoci ja el mena la tercera generació, que no només l'ha mantingut, sinó que, a més, l'ha ampliat i l'ha convertit en un punt de trobada de la gent del poble, tal com ha pogut comprovar la Dolors Pujols.

Un dels molts problemes que pateix la pagesia és la manca de relleu generacional. Afortunadament, aquest no ha estat el cas de cal Puxica de Gósol, on conviuen tres generacions que, sense abandonar la ramaderia, han obert horitzons en l'àmbit de la restauració, el turisme rural i les trumfes. L'Eva Tomàs els ha anat a veure per poder-nos-ho explicar. El bestiar també ha estat el nexa d'unió d'un pare i un fill, en aquest cas de la Pobra de Lillet. Així, la Montse Subirana ha parlat

de l'ofici de pastor amb el Pere i el David Espelt, dues generacions que mantenen ben viva aquesta feina al nord del Berguedà.

A Berga, mentrestant, el Quirze Grifell ha anat a trobar un fuster jubilat que és fill i net de fusters, el Daniel Freixa. Tres generacions al capdavant d'un negoci que, quan va tancar, estava a punt de complir els cent anys. El Quirze també ha entrevistat les Gassó, dues dones, mare i filla, que han trobat un nexa comú en el seu ofici, la pediatria, i que s'han convertit en un referent a la comarca. I ja al sud del Berguedà, a Puig-reig, ens hem fixat en els Saletes, que ja acumulen cinc generacions i prop de 200 anys fent de paletes. La Rosa Serra hi té un lligam molt especial i ens n'ha fet un retrat ben acurat.

Pastissers i pastisseres, barbers, carnisseres, cuineres, pagesos, pastors, pediatres, paletes, constructors, mecànics, fusters o rellotgers ocupen la quarantena de pàgines d'un dossier que vol deixar testimoni de la importància que té i ha tingut a l'àmbit del Cadí i el Pedraforca la transmissió del coneixement entre generacions. Una transmissió que ha permès que nombrosos negocis i oficis no s'hagin tancat ni s'hagin perdut i que, avui en dia, puguin seguir aportant el seu granet de sorra per tal de mantenir vives les nostres comarques 🍷

Treballadors de la fusteria de Francesc Freixa i Cutal de Berga.
Any 1904 // PROCEDÈNCIA: Arxiu Daniel Freixa.

Néixer i créixer al peu del canó

A CAVALL D'UNA FRONTERA, COMERÇOS D'ESTRUCTURA FAMILIAR HAN SERVIT AMB DEDICACIÓ I VOLUNTAT DE SERVEI ALS VILATANS, CERDANS, ESTIUEJANTS I TURISTES DURANT DÈCADES

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

Tal com passa a *Lauca del senyor Esteve* de Santiago Rusiñol, l'estructura familiar puigcerdanesa s'organitzava sovint al voltant d'un negoci que es passava de pares a fills. En aquest article resseguim la història de tres negocis històrics de la Vila a través de dues entrevistes que van ser realitzades a principis de l'any 2017 pel malaguanyat Oriol Mercadal i en Martí Solé i Irla, i una darrera feta enguany.

109 anys calçant cerdans. El 1910, en Roc Costa Palau, que va aprendre l'ofici de sabater a Mollet, va obrir un obrador-botiga a Ger –cal Roc Costa–, al costat de l'antic forn, on una tanca de ferro amb les lletres 'Roc Costa' encara ho recorda. Va mantenir el negoci fins al 1918, quan es traslladà a Puigcerdà, al carrer de Santa Maria (avui Major) nú-

mero 25, a l'antiga Casa Xic. Els anuncis de l'època resaven «*Zapatería La Modernista, donde hallará Ud. calzados del gusto y calidad más refinados*». L'any 1932 decideix mudar-se a una botiga del llavors carrer Revolució, 11 –actual carrer Alfons I–, on fins aquell moment hi havia la llibreria Domènech. Aleshores, tingué lloc la primera reforma. En Roc Costa tenia tres o quatre treballadors i a part de fer i vendre sabates també venia màquines de cosir Sigma. «Al cap de poc van començar a aparèixer les fàbriques de sabates valencianes, mallorquines, a Sitges... arreu! I s'acabaren les manufactures», ens diu la Florentina Tarrats Soler, jove del fundador de la sabateria. I continua: «Sempre explicaven que el moment més favorable fou quan venien els francesos en acabar la Primera

Guerra Mundial perquè necessitaven de tot i no tenien de res, i fins a la Guerra Civil; ara no en venen gaires! El meu sogre desfeia les caixes i no tenia temps ni de col·locar les sabates a lloc, els hi treien de les mans!» En Roc, casat amb Magdalena Palau Lluís de cal Marranet de Das, va traspasar el negoci al seu fill Venanci Costa Palau, que seguí amb la tradició familiar. El Venanci es casà l'any 1958 amb la Florentina de cal Tarrats de Tartera i un any més tard tots dos es feren càrrec del negoci.

Amb la Florentina no deixaries mai de parlar-hi: «Després del 1936, veníem moltes màquines de cosir. Les regalaven a les noies que es casaven. També van ser bons els anys seixanta i setanta, perquè com que gairebé tot els sortia més barat, a meitat de preu, els francesos compra-

A l'esquerra, la família Costa a la botiga; entre altres, el Roc i el Nanci Costa, el Roc Gràcia, la Maria Costa i la Magdalena Palau. Any 1949 // PROCEDÈNCIA: Arxiu família Costa. A la dreta, la Neus Costa amb la seva mare, la Florentina Tarrats, davant de l'aparador.

ven *bolsos*, sabates, tonyina... fins i tot a la nit venien a menjar la paella! A casa també fèiem les sabates pels senyors de les torres». El règim d'obertura dels comerços també ha canviat molt i ella assevera: «Quan vam començar a fer festa els dilluns, a la gent de Puigcerdà els semblava que no viurien. Bestieses... Tothom volia treballar sempre!» L'aparència del negoci també ha experimentat canvis. Avui, la sabateria la regenta la filla del Venanci i la Florentina, la Neus Costa Tarrats, que ja és la tercera generació dedicada a calçar cerdans i forans. Ens explica que la segona reforma es va fer l'any 1971, la tercera el 1984 i l'última el 2016. I s'apresta a buscar fotos del seu avi i de la família així com de la botiga. Treu plaques de vidre, àlbums i targetes amb imatges d'aquesta. «Havíem arribat a vendre sabates de taló de serp natural. Actualment, el mercat s'ha diversificat molt i les sabateries hem hagut d'ampliar els tipus de calçats a vendre: esportiu, de muntanya...», explica.

La Neus recorda algunes anècdotes: «Des d'abans de la guerra, al marbre de l'entrada es podia llegir 'Calçats Costa'. A

principis dels quaranta, un dia la Guàrdia Civil va entrar i els digué que allò s'havia de canviar i posar-ho «en *cristi-ano*»; l'avi, que tenia un caràcter fort, els va respondre que costaria una fortuna i que si ho volien així, ho paguessin ells... i que a ell ja li estava bé com era. I el marbre es va quedar tal qual.»

Del matrimoni del Venanci i la Florentina en van néixer el Roc i la Neus. Malgrat que tots dos van créixer entre capses de sabates, només ella ha continuat amb la tradició del negoci familiar.

Una barba ben remullada és una barba mig afaitada. La relació entre la família Castillo i l'ofici de barber comença cap a l'any 1939, quan el pare de Josep Maria Castillo Gosa, Josep Castillo Caro (Figueres, 1916 - Puigcerdà, 1991), obre una barberia als baixos de cal Martí dels Vedells de Bellver. El negoci va durar ben poc, ja que a mitjans de 1940 la Guàrdia Civil el detingué acusat de desafecte al règim. El càstig: tres anys picant pedra a La Línea de la Concepció. Després, va anar pujant de presó en presó fins que el van alliberar a

Lleida. Calia, doncs, començar de nou, aquest cop, a Puigcerdà.

La primera llicència fiscal de la barberia Castillo del carrer de Querol de Puigcerdà consta a nom de Rosa Gosa Vidal, mare de l'entrevistat i esposa de Josep Castillo. La Rosa pagava la llicència sota el concepte de *barbero tres sillones*. Encara avui, en Josep Maria obre les portes als seus clients en el mateix establiment: «Aquest local el tenia llogat el meu avi de Vallcebollera, Bonaventura Damià Gosa, pare de la meua mare, i l'utilitzava com a magatzem. De fet, la gent dels pobles que pujaven a mercat a la Vila arribaven amb les sabates de diumenge penjades al coll. Al local, hi havia unes poselles on hi deixaven les espadnyes de betes i es posaven les sabates noves. També hi deixaven el farcell mentre acabaven de fer els encàrrecs.»

En Josep Maria va néixer a l'habitatge annex a la barberia, va créixer entre cabells i des de sempre va donar un cop de mà. Quan li demanem com va aprendre l'ofici, no ho dubta: «L'ofici el vaig viure des de ben petit, als sis anys dominava el mànec de l'escombra, als

A l'esquerra, interior de la barberia de Josep Castillo, l'any 1948; en primer terme, el Josep afaitant un client // PROCEDÈNCIA: Arxiu família Castillo. A la dreta, el Josep Maria Castillo ensabonant un dels entrevistadors, l'agost de 2019.

La nissaga Cosp de Puigcerdà

AQUESTA PASTISSERIA CERDANA CELEBRA 213 ANYS D'HISTÒRIA I ÉS UNA DE LES MÉS ANTIGUES DE CATALUNYA; DESPRÉS DE CINC GENERACIONS, ARA ESTÀ EN MANS D'UNA DONA

Maria Formenti Cosp > TEXT // Emili Giménez > FOTOGRAFIA

El 24 d'agost de 1806 Don Rafael de Zúñiga y Correa, coronel del Real Exèrcit de la seva Majestat, governador polític i militar de la vila de Puigcerdà i el seu partit en representació de Carles IV «*por la gracia de Dios rey de las Españas*», autoritzava Antonio Cosp, forner d'aquesta vila, a fer i vendre «*pan de talla, bizcochos, tortitas y pastas*». Aquest és el document que certifica que la pastisseria Cosp de Puigcerdà és un dels comerços més antics de Catalunya, i possiblement de la resta de l'Estat, que encara continua a ple rendiment. Tot i que potser no s'ho esperava, Antoni Cosp va encetar una llarga nissaga de pastissers. La van seguir Ramon Cosp i Serra, Ramon Cosp i Bartra, Ramon Cosp i Esteva i Josep Maria Cosp i Caminal, i actualment continua en l'ofici Susana Cosp i Vernis. Sis generacions de tradició pastissera o, dit d'una altra manera, 213 anys elaborant dolços per a veïns i visitants.

«Sabem els anys que té la pastisseria perquè l'antic arxiver de Puigcerdà, el Pare Galceran, va trucar un dia al meu pare per dir-li que havia trobat el que podria ser el permís d'obertura de l'establiment. Si no fos per aquesta troballa, sabríem que és molt antiga però no ho podríem demostrar», explica la Susana. Ara aquest pergami el guarda com un tresor,

juntament amb la resta de reconeixements que ha rebut la pastisseria al llarg de tots aquests anys.

En un carrer Major on ara predominen les franquícies, la pastisseria Cosp manté l'estètica dels seus inicis, amb taulell i mobiliari de fusta i marbre, sots pintats a mà i aquell aire de comerç antic que ja costa de trobar. El negoci, però, no sempre ha estat aquí. En el llibre d'actes de l'any 1800 hi apareix que Antoni Cosp guanya la subhasta d'arrendament per dos anys del forn de la vila, el qual podria estar ubicat al carrer Llívia, ara Alfons I. L'escrit data, concretament, del 29 de maig d'aquell any. I sis anys més tard trobem la llicència d'obertura de la pastisseria.

La Susana va començar de ben jove a ajudar a l'obrador. Treballava braç a braç amb el seu pare, mentre la seva mare s'ocupava d'atendre els clients a la botiga. Quan el pare va posar-se malalt ella va quedar-se el negoci. Però va ser un relleu lent i natural, ja que, a mesura que anava passant el temps, anava assumint més responsabilitats gairebé sense adonar-se'n. «Quan ja estava molt malalt, em va proposar de continuar exercint l'ofici. D'entrada, li vaig dir que sense ell no podria fer-ho». Però el pare li va fer veure que ja feia cinc anys que portava el pes de la pastisseria

i no li va costar gaire de convèncer-la. «De seguida em vaig engrescar perquè la feina sempre m'ha agradat», assegura.

Explica amb orgull que tot el que sap ho va aprendre del seu pare, aquest del seu i així successivament. El recorda pacient i molt treballador, un apassionat de la seva feina. «Són coses que no estudies d'un llibre, sinó que les veus. És un *savoir faire*, com diuen els francesos». Dominar els diferents temps de cocció de cada producte, trobar sempre la mesura òptima de cada ingredient per aconseguir el mateix resultat, temperar i saber treballar la xocolata i, sobretot, fer les coses «amb *carinyo*» són algunes de les moltes ensenyances que va rebre del qui fou el seu únic mestre. «Recordo que una vegada, per Pasqua, va fer una *nòria* de xocolata enorme que girava i tot! Sempre ens sorprenia amb les seves habilitats.»

Receptes centenàries. Possiblement alguns d'aquests trucs de pastisseria també es troben al receptari que l'any 1830 va escriure Ramon Cosp i Serra, la segona generació de pastissers. Es tracta d'una autèntica joia escrita en català on es detallen una vuitantena de receptes, amb ingredients, proporcions i l'elaboració. Algunes d'aquestes força desconegudes avui, com ara la melmelada de violetes, l'anís de clavell o les ametlles fines a la vainilla. També hi apareixen els melindros a la catalana, les neules,

El receptari que l'any 1830 va escriure Ramon Cosp i Serra.

el merengue, el fullatge, el torró de neu i de mel o el mató de monja, unes postres semblants a la crema catalana. Crida l'atenció la recepta dels secalls, un bon exemple del que era la cuina d'aprofitament, ja que es tractava de pastes seques del dia anterior que es torraven i s'ensucraven. En Ramon Cosp, però, en detalla l'elaboració des de zero. Segons escriu a ploma, calen dues lliures de llevat, dues de farina, dues dotzenes

d'ous, un porró d'aigua, tres lliures de sucre blanc, dues de sal, dues de matafaluga i divuit gotes d'essència d'anís. Primer es barreja el llevat amb les clares dels ous i després els rovells. A continuació s'afegeix la farina, el sucre i la sal en una cassola «amb un poc de foc», remenant sempre per una mateixa banda,

indica, fins que sigui tot ben calent. Després s'aboca la barreja dins un tupí i s'hi afegeix l'aigua, l'aiguardent i la matafaluga. Quan la pasta s'endureix es talla a trossos i aquests es posen sobre paper a igual distància. «Dita pasta» s'ha de fer en un «*puesto*» ben calent perquè no «prengui pell». Després els secalls s'enllustren amb clara d'ou ben batuda i aigua i s'enfornen amb el forn «ben flac.»

Els secalls pràcticament han desaparegut de les pastisseries però durant anys van acompanyar molts esmorzars i berenars. Al receptari centenari també hi ha un extens apartat de begudes com el vi de préssecs, el vi moscat, l'aiguardent o l'anísat.

Un dels pastissos amb història que elaboren a la pastisseria Cosp és el mil·fulls. I entre les diverses versions, el més antic és el de crema amb merengue per damunt. Quan Alfons XIII va visitar la capital cerdana el juliol de 1929,

A dalt, el Cristóbal, la Susana Cosp i la Laura, a l'obrador. A baix, la Susana i la Laura davant la pastisseria. Al detall, el Josep M. Cosp // PROCEDÈNCIA: Arxiu família Cosp.

Les botifarres de la Coma

LA MONTSE RIU REPRESENTA LA TERCERA GENERACIÓ DE CASA ROSETA, L'ÚNIC NEGOCI DEL POBLE DE LA COMA I LA PEDRA, OBERT EL 1963 I ESPECIALITZAT EN DERIVATS DEL PORC

Dolors Pujols > TEXT // Íngrid Solé > FOTOGRAFIA

Els divendres és dia de batibull a Casa Roseta, l'única botiga que hi ha al municipi de la Coma i la Pedra. Des de 1967, quan van començar a fer de carnisseria, és el dia d'elaboració dels productes carnis. La botiga, però, venia d'una mica abans: el 1963 havia obert portes venent comestibles. El 1981 el negoci va passar en mans del fill petit, el Jordi Riu, i la seva dona, l'Elvira Canudas. I des de l'abril de 2019 darrere el taulell hi ha la Montse Riu, tercera generació d'un negoci que no ha parat de créixer amb els elaborats de porc com a producte estrella. No ha estat només un canvi de titular, sinó que hi han incorporat un punt de degustació: s'hi pot prendre alguna cosa i fan entrepans. Amb el nou espai, la botiga s'ha convertit en un punt de trobada per a la gent del poble.

El precedent de Casa Roseta el trobem al menjador de cal Marquès, casa

del nucli de la Coma. Allà s'hi estaven la Roseta Muntada Canals –que era filla de Canalda i havia viscut als Hiverns, a la falda del Port del Comte– i el seu home, Joan Riu Company, provinent de ca l'Estevet Segal, del mateix municipi. El menjador de casa ja feia de petit comerç, si bé de manera molt informal. «La meva mare havia quedat coixa, i no podia fer res més. L'havien operat i li van treure la cassoleta dels genolls i, clar, abans, aquestes coses no eren com ara», explica el Jordi. Així és com el matrimoni va decidir obrir una botiga: per buscar una feina més pausada per a la dona –tot i que fill i neta confessen que la Roseta no en va parar mai, de quieta–: «Fins i tot anar a buscar bolets, feia.»

L'obertura oficial de la botiga la trobem l'any 1963, quan va traslladar-se a l'actual emplaçament,

a la carretera de Tuixent. Inicialment, tan sols uns baixos amb una primera planta, i un porxo al costat. Després, la família l'aniria ampliant fins avui, que hi ha un edifici amb uns quants pisos més. El 1967 la botiga comença a ser carnisseria, i s'anuncia com a 'Carns fresques d'elaboració pròpia', fórmula que ha perdurat fins ara, que la carnisseria continua essent el motor principal del negoci. Inicialment venien sobretot carn de xai. Compraven els animals a productors de la zona. Llavors el Jordi, amb només divuit anys, ja es va implicar en el negoci familiar i era ell mateix qui matava els xais, al costat de la botiga. «Els compràvem a pagesos d'aquí, abans molta gent tenia ramat: cal Fité, cal Miquel, cal Canonge... allà on n'hi havia, vaja». Al cap d'un temps «ja vam començar

La Montse Riu amb la seva filla Gisela, darrere el taulell.

a matar algun porc». A diferència dels xais, els porcs els criaven ells mateixos, primer en tenien uns quants als baixos de casa i, posteriorment, van traslladar la cort a cal Gansola, una masia de la família situada als afores del nucli de la Coma, on havien tingut fins a una setantena de porcs. També havien criat vaques, si bé en aquest cas eren per a llet i, tot i que en devien vendre a la botiga, la major part de la producció la portaven a l'empresa lletera Rania.

L'abandó de l'activitat ramadera. Les rutines en la matança i l'elaboració de carn de ca la Roseta no han estat exemptes dels canvis en normativa sanitària, que han alterat els models productius. Si bé inicialment mataven porcs i xais al costat de casa mateix, a mitjans dels anys vuitanta van haver de fer-ho a l'escorxadador municipal més proper, el de Sant Llorenç de Morunys. I així fins que a aquest escorxadador públic calia fer-hi una inversió molt gran per adaptar-lo als canvis decretats «que havíem de pagar els carnisers». Llavors ja només hi quedaven dos ramaders que en feien ús: el Xinxó, que també tenia carnisseria a Sant Llorenç, i els de Casa Roseta. En no

poder matar, el Jordi i l'Elvira van decidir no engreixar més porcs i des de llavors els compren a Granja Godall, empresa d'Olius, al Solsonès mateix, dedicada al sector porcí i que cria el bestiar amb el pinso elaborat per ells mateixos amb la producció agrícola de la finca. Casa Roseta és tan sols un exemple més de l'abandó de l'activitat ramadera que hi ha a la vall de Lord des de fa unes dècades: actualment el paper de la ramaderia hi és pràcticament testimonial i les poques explotacions que hi queden tenen difícil el relleu generacional.

Casa Roseta és, avui, l'única botiga que hi ha a tot el municipi de la Coma i la Pedra. Ha esdevingut supervivent a uns canvis demogràfics i d'hàbits de compra que han propiciat que els petits comerços hagin anat tancant al llarg dels anys. De fet, quan la Roseta va obrir la botiga, a la Coma n'hi havia uns quants, de comerços: cal Parot (que havia sigut forn), cal Sastre, cal Pastor i cal Quirzon. «A tot arreu venien una mica de tot, però a cal Sastre més aviat coses de fils i filatures, tot i que també tenien arròs i sucre... ho regentaven dues dones que cosien», recorda el Jordi. I de la seva infantesa encara n'enumera més, de boti-

gues a la Coma: «També n'havien tingut a cal Gansoleta i a cal Fuster». Tot plegat evoca una època en la qual aquests petits negocis –i altres que hi havia hagut, com ara perruqueria– omplien de vida els carrers empedrats d'aquest petit nucli ubicat a tocar dels primers metres de curs del riu Cardener.

I Casa Roseta s'ha anat adaptant a aquests canvis comercials del poble: quan el forn de cal Parot (on feien una coca «espectacular», segons el Jordi) va tancar, van haver d'afanyar-se a buscar fórmules per poder vendre pa i que el veïnat no s'hagués de desplaçar per obtenir aquest aliment bàsic. Primer els en subministraven a Tuixent, on hi havia el forn a la plaça de l'Ajuntament, després a Gósol, Sant Llorenç, Solsona... i fins ara, que amb la Montse ja al capdavant del negoci venen pa del forn de Cabrianes.

Relleu generacional. El 1981 va ser un any de canvis a Casa Roseta. D'una banda, naixia el Francesc, el més petit dels quatre fills del Jordi i l'Elvira, i de l'altra, aquest matrimoni –casats des del 1973– es posaven al capdavant del negoci. «Recordo que la meua mare em va

A l'esquerra, el Jordi Riu, de jove, tallant carn // PROCEDÈNCIA: Família Riu Canudas. A la dreta, l'Elvira Canudas amb botifarres acabades d'elaborar.

Pastors de mena

NI SOLITARIS, NI INTROVERTITS, NI AL MARGE DE LA GLOBALITZACIÓ; EL PERE I EL DAVID ESPELT SEGUEIXEN CUIDANT EL RAMAT ESTIMANT LA MUNTANYA I LA LLIBERTAT

Montse Subirana > TEXT I FOTOGRAFIA

Ser pastor no seria possible sense vocació. El Pere Espelt i el seu fill David ho tenen clar, «és una cosa que es porta a dins». El pare del Pere havia treballat sempre a pagès, tot i que durant una temporada ho va compaginar amb la feina a la mina o fent de manobre. Els avis del Pere havien viscut a Puigcastellar (la Pobla de Lillet), on l'avi ja s'havia dedicat en tot temps a la pagesia; l'àvia no, tot i que a la casa d'on venia tenien una mula i una vaca per la llet.

El Pere explica que sempre li va agradar tenir bestiar i que va ser quan

tenia deu o dotze anys que a casa seva van comprar tres o quatre cabres, en una temporada que el seu pare ajudava un ramader de la Pobla amb les vaques i les ovelles, a part de treballar a la mina. Així va començar tot. Les cabres van anar tenint cabrits, ells van comprar algunes ovelles, que van anar tenint xais fins a tenir-ne un ramadet de 40 o 50, i al final també van comprar tres o quatre vaques. A pagès les coses són així, tres o quatre, 40 o 50... Però el fet és que a les altures de comprar les tres o quatre vaques ja es pot dir que el pare del Pere i ell es dedicaven al bestiar de manera important.

Tenien residència a la Pobla de Lillet, on els pares del Pere van comprar una casa poc després de casar-se. El pare, Joan Espelt Perarnau, va néixer a Sant Julià de Cerdanyola l'any 1921 i la mare, Carme Arolas Pujol, és filla de la Pobla, on ha viscut tota la vida i actualment té 93 anys. Quan es van casar van anar a viure al barri de les Coromines i al cap de poc van comprar la casa on pràcticament ha viscut sempre més la família. Allà hi van néixer la germana del Pere, la Falgars, l'any 1962 i, al cap de sis anys, ell.

La mare del Pere treballava a la fàbrica, ell ho va provar quatre mesos que van ser suficients per comprovar que allò

no anava amb ell. Esperit lliure. Va ser llavors, cap a l'any 1982, quan amb el seu pare van fer una quadra amb una pallissa per poder-hi posar més vaques, unes quinze, i aquest va ser l'inici de la seva relació ja permanent amb el món de la ramaderia. Tot i això, poc després va començar a treballar per a la Forestal Catalana per tenir una feina més fixa, ja que per molt que li agradés el bestiar «d'això no es podia viure». Hi va treballar 23 anys, els quals va viure al Plantiu de la Pobla fins que van fer reducció de plantilla l'any 2011. A la Forestal es dedicaven principalment a fer viviers i plantacions de pins per tot Espanya i va ser després de treballar-hi que es va dedicar exclusivament al bestiar. Va reduir vaques fins a una cinquantena, va augmentar ovelles fins a unes 500 i va ser així que va poder acabar fent de pastor.

De ben petit amb el bestiar. El David va néixer l'any 1998. Va conèixer tota la infància amb aquest estil de vida al Plantiu i des de ben petit li va agradar tenir cura del bestiar. Amb sis o set anys, en sortir de l'escola ja frisava per ajudar el seu pare i quan va ser més gran i va anar a l'institut, igual. Amb dotze anys, quan s'acabava l'escola passava tot l'estiu a la muntanya amb el seu pare, guardant les ovelles i fent vida a la baraca quan feia mal temps. «És una forma de vida, un sentiment, si ho fas per feina ho deixaries. Si no ho portes ar-

El Pere i el David Espelt, amb el gos, cuidant el ramat.

relat no ho pots fer». Això ho explica en David, a qui els estius a la barraca del pla d'Anyella li han deixat una pila de bones memòries i anècdotes, com la valentia d'escoltar i veure els llamps a tocar i tanmateix poder gaudir de l'espectacle de la natura amb la parsimònia del qui té el convenciment que no li passarà res. O també passar una tarda de pluja menjant tranquil·lament patates fregides amb Nutela! El contrast de la calma amb la intensitat, de la imatge bucòlica que s'acostuma a tenir dels pastors i la d'un jove a qui també entusiasmen els cotxes de carreres. Tots tres reflexionem que una cosa no està renyida amb l'altra i arribem a la conclusió que es tracta de tenir el control del que un vol fer a la vida, de la velocitat, del present.

La vida del pastor es viu per força al present, que ve marcat per l'època de l'any. El cicle comença l'1 d'octubre, tota una efemèride, que és quan comença el control de les ovelles. Al Pla d'Anyella, on el Pere i el David fan de pastors, es van identificant les ovelles a mesura que van criant –mitjançant una xapa amb un número de identificació que s'obté a la Generalitat–, i així les van separant fins a finals d'octubre o novembre. Al novembre baixen de la muntanya i les

ovelles que han criat i els seus xais els deixen a la Pobla. Les que no han criat les porten a Olost de Lluçanès, on viu actualment el David.

El Pere s'ocupa de la part del ramat que es queda a la Pobla, on els xais es guarden al corral per a engreix i les ovelles que han anat criant, quan els xais tenen un mes i mig més o menys, les porten cap a Olost amb les altres. De la venta dels xais se n'ocupa el David. Aquesta roda s'allarga fins a principis de juny, quan tornen a la muntanya. Des del 8 de juny fins a l'1 de novembre tot el ramat torna a pasturar al Pla d'Anyella, on s'ajunten més de 3.000 ovelles de diferents ramats i propietaris.

El Pere, amb ajut del David i de tant en tant alguns amics, es compromet a guardar-ne fins a 3.500, tot l'estiu. Això vol dir: «mirar que no surtin dels termes, que no s'ho mengin tot en un dia, que no s'esbarriïn, fer un cop d'ull que tot vagi bé... a una l'has de punxar perquè va coixa, una altra ha parit, una altra està malalta... que no s'escampin molt i si és possible que al vespre es tanquin totes. Hi ha dies que no t'ho atrapes i no hi ha cap dia de descans.»

Per anar bé calen un mínim de dos gossos que siguin bons i un de reposi-

ció. Actualment tenen quatre mastins i dos gossos d'atura, que fan funcions diferents. Uns fan la vigilància i els altres controlen el ramat. El Pere afegeix que aquesta feina és un córrer amunt i avall tot el dia i sense cap reconeixement. «A Suïssa no es creurien que guardem més de 1.000 ovelles, ahir plovia i no donàvem l'abast, no podem arribar a tot, no té sentit parlar de benestar animal si no es posen recursos de veritat perquè això sigui així». També es queixen que molta gent puja al pla d'Anyella sense cap consciència del que significa la vida de pastor: «a tothom li agrada veure xais que pasturen però si no es compra xai per al consum, estem perduts». Clama que cal una sensibilització de veritat, no a cop de geni ni de subvencions que duren cinc anys i després la gent plega. «Es porta a dins, ser pastor. Si no t'agrada de veritat, plegues. Ser pastor és un ofici i cal saber-lo fer». Però el Pere i el David també diuen que el sacrifici paga la pena si la feina es pot fer bé, amb unes mínimes garanties. És un reclam a les insititucions que el Pere i el David em demanen que escrigui. Estan convençuts que si el sistema no canvia, els bucòlics ramats pasturant per la muntanya tenen els dies comptats. Esperem que no sigui així! ☘

El ramat d'ovelles pasturant al pla d'Anyella.

M5

Amb els anys, els Reis van gaudir de més comoditats: a les carrosses arrossegades per tractors hi cabien els patges i els caramels. La Seu d'Urgell, 1984.

AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU COMARCAL DE L'ALT URGELL, FONS DE L'AJUNTAMENT DE LA SEU D'URGELL.

M6

Els tres reis de l'Orient amb les padrines de la Llar de Sant Josep, l'Asilo de la Seu d'Urgell, l'any 1949.

AUTOR: DESCONEGUT
PROCEDÈNCIA: FONS MANUEL POMARES PRAT.

PATRIMONI

MARC MARTÍNEZ > COORDINACIÓ

El Cisquet de cal Capità del Riu de Santa Maria segant el sègol.
PROCEDÈNCIA: Arxiu Comarcal de la Cerdanya. Fons Bonaventura Isern Ginesta Nen Mixela.

ETNOLOGIA

Els segadors de Gósol 78

MARC BERNADAS [Bellver de Cerdanya, 1988. Historiador]

GEOLOGIA

Recorregut geològic per l'Alt Urgell 80

ENRIC QUÍLEZ [Puigcerdà, 1972. Informàtic]

HISTÒRIA

La família Solanell i l'Església 82

GERARD CUNILL COSTA [Puigcerdà, 1991. Historiador i museòleg]

HISTÒRIA

Ortega y Gasset a la Cerdanya 84

JOSEP CLARA [Girona, 1949. Historiador]

LLENGUA

Un passeig pels carrers de Fígols 86

ALBERT AUBET [Coll de Nargó, 1990. Geògraf]

GASTRONOMIA

Per Tots Sants, ovella ofegada 88

MARC MARTÍNEZ [Bellver, 1974. Treballador social]

FLORA

Els clavells 90

PERE AYMERICH [Guardiola de Berguedà, 1963. Biòleg]

Els segadors de Gósol

Abans que es mecanitzés el camp, la temporada de recol·lecció del gra omplia de segadors els prats daurats de la plana cerdana; molts d'ells eren gosolans

Tradicionalment, la vida al camp havia estat sinònim de moviment, migració i treballs temporals lluny de la llar. Es tractava d'episodis periòdics de mobilitat, per a poder cobrir grans volums de feina concentrats en un petit lapse de temps. En Jaume Bragulat, a *Vint-i-cinc anys de vida puigcerdanenca* (1969), explica que a la Cerdanya de principis de segle XX, amb l'arribada de la tardor, les dones i el jovent s'agrupaven en colles i partien cap al Rosselló per a veremar. A l'hivern, la plana es veia freqüentada per gent de les cotes més altes, que hi cercaven feina. Uns altres se n'anaven a fer de carboners a la zona del Montseny. Al mateix temps, n'hi havia forces que es desplaçaven a Barcelona, on treballaven com a xarcuters i carnisers, gràcies als seus coneixements en la matança i el processament de la carn.

En canvi, quan s'atansava el període estival es produïa el moviment a la inversa i arribaven a la comarca un gran nombre de colles de segadors, provinents de diversos punts de la geografia catalana. Molts d'ells eren vinguts del poble de Gósol. El fet que al Pirineu se segués més tard que a la major part del territori català convertia la conca alta del riu Segre en la darrera parada d'aquests contingents. La Cerdanya era, doncs, emissora i alhora receptora de mà d'obra temporera durant l'any.

El poble de Gósol també destacava per la mobilitat dels seus convilatans. L'orografia i el relleu muntanyós, el clima i

la seva altitud (situat a 1.400 metres) havien fet d'aquesta localitat un nucli dedicat, pràcticament en exclusiva, a la ramaderia i als oficis itinerants. Eren pastors, contrabandistes, paraires, traquiners i, especialment, segadors, una feina que ocupava una part significativa dels gosolans, sobretot dels cabalers, que trobaven en les feines temporals un important recurs econòmic. També serà aquest segment social el que, durant el període d'industrialització de Catalunya, protagonitzi l'èxode rural a la recerca de noves oportunitats laborals a les fàbriques.

Per la ruta dels segadors. A principis de juny, les diverses colles abandonaven Gósol muntanya a través, resseguint el camí de la Cerdanya. Es tracta d'un recorregut, avui freqüentat per amants de l'excursionisme, conegut com a ruta dels Segadors. Aquesta deixa enrere el poble pel vessant nord, en direcció Font Terrers, i vorejant el Pedraforca puja fins al coll de les Bassotes; remunta el prat Llong i la serra

Pedregosa, fins a arribar al pas dels Gosolans, situat a 2.500 metres d'altitud. D'allí, el camí davalla per la façana nord de la serra del Cadí, creua Prat d'Aguiló i se submergeix als boscos de l'obaga cerdana, fins a desembocar a la vall del Segre.

Els grups de segadors estaven integrats per contingents de vint a trenta homes; comandats pels caps de colla, que eren els encarregats de dirigir la feina i pactar amb els masos per a ser contractats. Sobre les espatlles, transportaven llurs volants, l'eina de sega, de la qual en penjava un esclopet, una protecció feta amb fusta de boix amb la qual es protegien la mà esquerra mentre subjectaven el feix a segar.

Les extenuants jornades de treball, de sol a sol, es veien interrompudes per les pauses efectuades per a menjar i recuperar forces, quelcom indispensable si es volia mantenir el ritme. El periodista Joan Alavedra, a *El fet del dia d'ahir i d'avui* (1970), rescata de la memòria d'alguns bellverencs el record d'aquestes pràctiques i en detallava la seva dieta, que començava a trenc d'alba amb la ingesta de «la barreja», una mescla d'aiguardent amb vi ranci, i un tros de pa. Després, sopa escaldada i un ou o una rosta de cansalada, pa i un petricó de vi. A les vuit, esmorzaven un plat de trumfes a la cassola i costelles o conill. A les dotze tocava dinar escudella barrejada, carn d'olla i fruita. A les quatre venia l'àpat més fort del dia: arròs o fideus, amb costella de porc, colomí, conill o pollastre.

L'escultura del segador, situada a l'entrada de Gósol, ret un homenatge a l'antic ofici // FOTO: Marc Bernadas.

Per sopar: patates, dos ous durs i vi. Al camp mai hi faltava el barral d'aigua, pa, llonganissa i vi.

En el millor dels casos, dormien als pallers, però no era pas estrany trobar-los passant la nit al ras, al mateix camp, on de les garbes en feien petits tancats, segons explica en Daniel Rosell, de ca la Renda de Talló, que encara recorda haver vist venir les colles de segadors i portar-los-hi el menjar al tros. Vestien camisa blanca, la qual es diu que no es canviaven durant tota la temporada de sega. Lluir-la ben esparracada i suada era sinònim d'esforç. Els gosolans iniciaven la seva particular campanya a l'altura de Bellver i anaven avançant, tot remuntant el curs del Segre, passant a l'Alta Cerdanya i el Capcir. A les primeres setmanes d'agost empenien el camí de retorn.

La desaparició de l'ofici. A partir de la segona meitat del segle XIX, el camp català va patir una acusada despoblació

en benefici de les ciutats i dels centres industrials del país. La poca flexibilitat de l'economia rural va sucumbir davant el creixement urbà i la creació de múltiples centres fabrils i colònies tèxtils a les lleres dels rius. La major part de pobles anaren perdent bona part de la mà d'obra disponible. Aquest retrocés demogràfic va comportar que les colles, que en altres temps havien aglutinat contingents de fins a 200 persones, passessin a ser integrades per grupets d'uns cinc o sis homes. La creació de les primeres indústries làctiques pirinenques i la conseqüent expansió de la vaca lletera va comportar la reducció dels camps destinats al cultiu de cereals, ja que molts foren reconvertits per a produir farratge. A aquestes transformacions s'hi sumaria la introducció de les primeres segadores mecàniques i, posteriorment, de les lligadores tirades per bous. La mecanització de les tasques agrícoles contribuï a l'acceleració de l'extinció del segador

manual en aquestes contrades. Tanmateix, alguns dels antics segadors de Gósol segueixen segant a altres indrets de la Catalunya central. Un d'ells, dit el Xic de cal Llarg, encara és recordat a la zona del Vallès.

Actualment, la memòria d'aquestes pràctiques es manté viva a Gósol en bona part gràcies a la ruta dels Segadors, que permet travessar la serra del Cadí, reproduint el trajecte que cobrien –no només– els temporers gosolans. La mostra de les tasques pageses a través de la Festa del Segar i el Batre acosta al públic, cada estiu, les feines i les eines emprades antigament; quelcom que resulta completament nou per a la majoria dels assistents.

L'escultura del Segador, obra d'Enric Garriga, malgrat estar situada a l'entrada del poble i gaudir d'una bona visibilitat, passa força desapercebuda pel visitant, fins que aquest descobreix el paper històric dels segadors de Gósol.

A dalt, dues escenes d'un mateix pagès: segant el blat manualment –esquerra– i fent una garba –dreta–, al Berguedà, durant la postguerra // PROCEDÈNCIA: Memòria Digital de Catalunya. Fons Joan Ribera Fornells.

Prova'l calent!

petit
Neu
del **CADÍ**

Ideal en Fondues & Raclettes

RECETA "PETIT NEU" AL FORN (per a 4 persones):

1. Treure el Petit Neu del seu envàs i retirar el film. / 2. Fer un tall circular a sobre de la crosta (aprox del diàmetre de l'etiqueta). / 3. Posar-lo dintre un recipient i escalfar-lo, al forn: uns 30 minuts a 180°C, o al microones: uns 3 minuts a potència alta. / 4. Aixeccar la crosta que prèviament hem tallat. / 5. Servir amb cullera damunt de patates petites amb pela i verdures bullides, torrades de pa, etc. i acompanyar amb amanida, bolets saltejats i embotit, entre altres. La crosta és natural i s'aconsella menjar-la.

www.cadi.es

CADÍ

Des de 1915

