

~ CONVERSA

Anna Pallé

FILLA DE SORIGUEROLA, HA TINGUT UN PAPER DESTACAT EN LA VIDA POLÍTICA I ASSOCIATIVA DE PUIGCERDÀ I CERDANYA

~ PRIMERS RELLEUS

Anna Martí

~ RETRAT DE FAMÍLIA

Els Dolcet Bosch, de l'Hotel del Prado

UNA FAMÍLIA AMB UNES ARRELS MOLT PROFUNDES EN LA RESTAURACIÓ I L'HOTELERIA

~ PERFILS

Àngel Pérez

CRIAT A LA RUA, HA ESTAT UNA PERSONA MOLT POPULAR A COLL DE NARGÓ

Arceli Mon

VA ARRIBAR A ALP A FER-HI DE METGESSA I S'HI HA QUEDAT

~ UNA MIRADA

Reduint la corba

~ A PEU

De la Nou al Sobrepuny

Les Encantades o les Montserratines

cadí *pedraforca*

www.grupgavarres.cat

DOSSIER

ESCRIPTORES

PERIODISTES, LLIBRETERS...

39 pàgines per posar en valor l'ofici d'escriure; des dels cronistes i periodistes que han explicat el dia a dia de les nostres comarques fins als escriptors que hi han nascut i s'hi han inspirat o les llibreries que han permès difondre tot aquest patrimoni

Xarxa de Museus Locals de la Diputació de Barcelona

Podeu visitar-nos des de casa a través del web
museuslocals.diba.cat

I a les nostres xarxes socials

 XarxaMuseusLocals
 LaMiradaTactil

 patcdiba
 @patcdiba

**Diputació
Barcelona**

DIRECTOR >

Guillem Lluch Torres
guillem@grupgavarres.cat

COORDINADOR PATRIMONI >
Marc Martínez

REDACCIÓ >

Telèfon 972 46 29 29
cadipetraforca@grupgavarres.cat

COL·LABORADORS >

Sandra Adam Auger
Pere Aymerich
Marc Bernadas
Jordi Pau Caballero
Josep Carreras Vilà
Albert Crespo
Isidre Domenjó
Ramon Felipó
Laia Ferré
Manel Figuera
Marcel Fité
Maria Formenti Cosp
Carles Gascón
Emili Giménez
Andrés González-Nandín
Quirze Grifell
Xavi Llongueras
Pilar Márquez
Anna Martí
Climent Miró i Tuset
Eva Múrcia
Lluís Obiols Perearnau
Jordi Pasques i Canut
Xavier Pedrals
Àngel del Pozo
Meritxell Prat
Dolors Pujols
Enric Quilez
Julio Quilez
Joan Santandreu
Rosa Serra Rotés
Erola Simon
Martí Solé Irla
Miquel Spa
Montse Subirana
M. Àngels Terrona
Eva Tomàs Gonfaus
Oliver Vergés
Ramon Vialta
Albert Villaró

EDICIÓ DE TEXTOS >

Roser Bech Padrosa

IMPRESSIÓ > Agpograf

DISTRIBUCIÓ >

Grup Gavarres (972 46 29 29)
gestió@grupgavarres.cat

DIPÒSIT LEGAL > Gi-1102-2006

ISSN > 2013-3677

EG

EDITORIAL GAVARRES

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

DIRECCIÓ EDITORIAL >

Àngel Madrià
angel@grupgavarres.cat

COORDINACIÓ DE PROJECTES >

Dolors Roset
dolors@grupgavarres.cat

DIRECCIÓ D'ART >

Jon Giere
disseny@grupgavarres.cat

REDACCIÓ I COMUNICACIÓ >

Mar Camps
mar@grupgavarres.cat

ADMINISTRACIÓ >

Jaume Carbó
jaume@grupgavarres.cat

SUBSCRIPCIONS >

Montse Casas
subscripcions@grupgavarres.cat

ALTRES PUBLICACIONS >

gavarres@grupgavarres.cat
garrotxes@grupgavarres.cat
alberes@grupgavarres.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
REALITZADA AMB OBJECTES
CEDITES PER ISIDRE
DOMENJÓ I LLUÍS OBIOLS.
AUTOR: ALBERT CRESPO.

SUMARI

4-5

PRIMERS RELLEUS PELS CAMINS DE L'AIGUA

ANNA MARTÍ (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

CONVERSA ANNA PALLÉ

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

18-22

RETRAT DE FAMÍLIA ELS DOLCET BOSCH, DE L'HOTEL DEL PRADO

MIQUEL SPA (TEXT) // XAVI LLONGUERAS (FOTOGRAFIA)

24-27

PERFILS

ÀNGEL PÉREZ / ARACELI MON

MARCEL FITÉ / MIQUEL SPA (TEXT)
MARCEL FITÉ / EMILI GIMÉNEZ (FOTOGRAFIA)

29-68

DOSSIER

ESCRITORS, PERIODISTES, LLIBRETERS...

GUILLEM LLUCH TORRES (COORDINACIÓ)

71-83

PATRIMONI

MARC MARTÍNEZ (COORDINACIÓ)

ETNOLOGIA / GEOLOGIA // HISTÒRIA // ART // FAUNA // FLORA

84-87

UNA MIRADA EN EL PAISATGE REDUÏT LA CORBA

ALBERT VILLARÓ (TEXT)

88-91

A PEU

DE LA NOU AL SOBREPUNY

JORDI PAU CABALLERO (TEXT I FOTOGRAFIA)

LES ENCANTADES

MANEL FIGUERA (TEXT I FOTOGRAFIA)

MEMÒRIA FOTOGRÀFICA CORS I CORALS

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

conversa

ACTIVISTA I POLÍTICA QUE NO DEIXA INDIFERENT > L'ANNA PALLÉ MAYORAL VA NÉIXER AL PETIT POBLE DE SORIGUEROLA, A L'ACTUAL MUNICIPI DE FONTANALS DE CERDANYA, EL 19 DE MAIG DE 1957. FILLA DE PAGESOS I LA GRAN DE TRES GERMANS, HA TINGUT UNA NOTABLE TRAJECTÒRIA PÚBLICA COM A REGIDORA DE L'AJUNTAMENT DE PUIGCERDÀ DURANT DOTZE ANYS I COM A FUNDADORA I PRESIDENTA DE L'ASSOCIACIÓ DE DONES DE CERDANYA. LA SEVA FEINA COM A CORREDORA D'ASSEGURANCES DURANT PROP DE 33 ANYS TAMBÉ LI HA PERMÈS PALPAR DE PROP EL BATEGAR DE LA COMARCA EN UNA ÈPOCA DE GRANS TRANSFORMACIONS.

GUILLEM LLUCH TORRES TEXT
EMILI GIMÉNEZ FOTOGRAFIA

Anna Pallé

La situació de confinament provocada per la pandèmia del Covid-19 no ens permet realitzar aquesta entrevista de forma presencial, com hem fet sempre, fins ara, en tots els números de *Cadí-pedraforca*, i com lògicament ens agrada fer. L'aturada generalitzada de l'activitat forçada per aquest confinament, però, sí que ens permet mantenir una conversa llarga per telèfon amb la nostra entrevistada, l'Anna Pallé Mayoral, un dels últims dies d'aquest hivern estrany i incert que ens ha tocat viure. Amb els 63 anys acabats de complir en el moment de publicar aquest número i amb la perspectiva de la jubilació ben a prop repassem amb ella una trajectòria vital que l'ha dut a ser coneguda arreu de la comarca de Cerdanya per la seva implicació en diversos àmbits. El foment de l'associacionisme entre les dones de la comarca i la seva participació en la política local a Puigcerdà en uns anys de

forta activitat –i també d'unes convulsions que ella va viure en primera persona– l'han convertit en una dona que no ha deixat indiferent la gent que l'ha rodejat.

–D'on venia la vostra família?

–«La mare era nascuda a Ger i venia d'una família provinent d'Éller, per part paterna, que tota la vida havia fet de pagès. El pare, en canvi, era del Pallars Sobirà, concretament d'Alins, a la Vall Ferrera. Es va traslladar a Cerdanya per feina, ja que anava a treballar a les cases de pagès, perquè aquí eren més grans i fortes que al Pallars, i hi havia més feina. Amb la mare es van conèixer a Puigcerdà, es van casar i van anar a viure al Vilar d'Urtx, tot i que al cap de poc es van acabar instal·lant a Soriguerola, que és on vam néixer els meus dos germans petits, la Toni i l'Artur, i jo.»

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

retrat de família

ELS DOLCET BOSCH, DE L'HOTEL DEL PRADO > ALLÀ ON PUIGCERDÀ TOCA AMB LA FRONTERA, ON ELS ESTATS MIREN DE REIVINDICAR UNA TERRA PIRINENCA QUE SEMPRE HA ESTAT UNA, L'HOTEL DEL PRADO MOSTRA AMB ORGULL LA SEVA FAÇANA SENYORIAL. L'ESTABLIMENT HA ESDEVINGUT EN L'ÚLTIM SEGLE UNA DE LES PRINCIPALS REFERÈNCIES EN EL TURISME DE LA VILA I LA CERDANYA. AL CAPDAVANT DE L'HOTEL, LA FAMÍLIA DOLCET BOSCH DEDICA ELS DIES A FER DEL PRADO UNA MARCA INEQUÍVOCA DE CORDIALITAT.

MIQUEL SPA TEXT

XAVI LLONGUERAS FOTOGRAFIA

Benvinguts a l'hotel, benvinguts a casa

En Lluís Dolcet i la Pepita Bosch caminen amb determinació per les estances de la planta baixa de l'hotel del Prado. Passen de la cuina a la recepció i d'aquí a la gran sala d'estar. No paren atenció en el conjunt, sinó en els detalls. Observen que tot estigui escrupolosament net i endreçat escrutant els taulells i els racons. Ja no s'aturen a admirar el conjunt perquè és casa seva i el conceben amb normalitat. Són estances que combinen l'elegància de les cases senyoriales de Puigcerdà amb la rusticitat del Pirineu, les quals creen un ambient de confort i grandiositat a mig camí entre el refugi i la fortalesa. En aquestes estances, generacions de barcelonins, turistes

d'arreu i segons residents que ja tenen la Cerdanya com una segona pàtria hi han degustat hores de contemplació i ho continuen fent atrets per la sensació de tornar a casa per vacances. La família és l'encarregada de farcir aquest ambient d'un tracte proper i, alhora, professional. Una tasca que no és fruit del no-res. En Lluís i la Pepita, primer, i ara també la Montse han nascut i crescut en aquest ambient de servei als hostes.

En Lluís Dolcet, nascut el 1943 i protagonista de la Conversa del número 12 d'aquesta revista, és el fill petit d'una família d'Alàs amb una trajectòria històrica al món del comerç i l'hostaleria que es remunta a l'any 1932. La mítica

casa Dolcet és coneguda per molts pel dibuix que hi va fer en Dalí un dia que hi va anar i que des de llavors mostra la família com un tresor. A les parets de l'hotel del Prado, una reproducció penjada a la paret del menjador reivindica el vell llinatge d'Alàs. En Lluís va fer els primers treballs en l'entorn familiar: al forn de pa, a la sala de ball, a la botiga de comestibles de la família... A partir dels setze anys va decidir que era el moment de començar a forjar-se una carrera pròpia i va entrar a treballar a l'hotel Martinet, a la Cerdanya, per fer-hi d'auxiliar de cuina. Pelava patates, rentava els plats i, també, tenia els primers contactes amb una cuina francesa que al

MIQUEL SPA. Mataró, 1971. Periodista

XAVI LLONGUERAS. Terrassa, 1963. Fotògraf

Prado ja és autòctona. Un any després va entrar a treballar al restaurant Mundial de la Seu, ara ja com a ajudant del cuiner. Gràcies a un contacte del Mundial, després de tres anys va aconseguir que el contractessin al prestigiós hotel Ritz de Barcelona: «Només d'entrar a la cuina em van caure les espadenyes a terra... hi havia 31 cuiners!». La vida a Barcelona va ser tota una experiència. Vivia al passeig Sant Joan i anava a peu a la feina. Allà treballaven amb qualitat màxima i a l'engròs, fent banquets per a dues-cents persones de l'alta societat. Tres anys després, en Lluís va sortir del Ritz com a cuiner titular i va marxar a treballar a l'hotel Santa Marta de Llo-

ret de Mar, a la Costa Brava. Aquesta va ser l'última experiència laboral abans de tornar al Pirineu: «Vaig decidir venir a Puigcerdà perquè era a prop d'Alàs i vaig anar a l'hotel Maria Victòria del centre de la vila, que ara ja és tancat». En aquella decisió la vida d'en Lluís va fer un tomb decisiu perquè a l'hotel hi va conèixer la Pepita, amb qui han forjat una història personal que ja forma part del llibre d'estil de l'hostaleria de la capital cerdana.

Hostalers de tota la vida. La Pepita Bosch és filla d'una família de restauradors de la Pobla de Lillet que també veu d'un llinatge històric. La seva mare

era de Fornells de la Muntanya, on regentaven la fonda de Can Casanova, un establiment de cuina tradicional molt apreciat per veïns i passavolants. En aquella casa de Fornells, on la mare de la Pepita viva amb set germans, van tastar la duresa d'una vida de treball al límit, amb la mort de l'avi, anys de pobresa i servei permanent als hostes. Però se'n van sortir a còpia de treballar, allò més sagrat que tenia la família. La Pepita va néixer i créixer en la cultura apresada entre les taules de Can Casanova de Fornells i, després, Ca l'Àngel de la Pobla de Lillet. Aquella cultura és la que la va portar a Puigcerdà a regentar amb la seva mare l'ho-

La Pepita Bosch, en Lluís Dolcet i la Montse Dolcet a les escales d'entrada de l'hotel del Prado.

M3

La Societat Coral Unió Berguedana posa amb la seva senyera, beneïda a Queralt, el 1901, per mossèn Jacint Verdaguer; tenia la seva residència habitual al Bar Negre de la plaça de Sant Joan.

AUTOR: A. ESPLUGAS
PROCEDÈNCIA: ARXIU COMARCAL DEL BERGUEDÀ

M4

Possiblement aquesta imatge de l'Orfeó Berguedà va ser captada a la plaça de la Llana de Barcelona, en ocasió d'un homenatge que es va fer a l'Orfeó Català i al mestre Millet el 27 de maig de 1917. El dirigia aleshores el llegendari músic berguedà Marià Miró.

AUTOR: SOL
PROCEDÈNCIA: COL·LECCIÓ CORTINA FARRÀS

DOSSIER

ESCRIPTORES, PERIODISTES, LLIBRETERS...

GUILLEM LLUCH TORRES > COORDINACIÓ

L'ofici de narrar la vida	30	GUILLEM LLUCH TORRES [Barcelona, 1986. Periodista]
Viatgers i cronistes del Pirineu	32	JULIO QUÍLEZ [Tarragona, 1971. Historiador i arxiver]
El Berguedà, país de lletres	34	RAMON FELIPÓ [Manresa, 1950. Advocat]
Anys daurats al Pirineu	38	OLIVER VERGÉS PONS [Terrassa, 1989. Doctor en Història i editor]
Els llibreters de la Cerdanya	40	MARIA FORMENTI COSP [Puigcerdà, 1986. Periodista]
Un segle i mig de capçaleres cerdanes	43	EROLA SIMÓN [Castellar del Vallès, 1980. Llicenciada en Història i arxivera]
A Berga, llibres i somnis	44	QUIRZE GRIFELL [Berga, 1956. Professor de llengua catalana i literatura]
Quatre generacions a la llibreria Guinó	47	EVA TOMÀS GONFAUS [Gósol, 1986. Filòloga]
Llibres i papers a la Seu	48	CLIMENT MIRÓ I TUSET [La Seu d'Urgell, 1970. Llicenciat en Humanitats]
PERFIL > Montserrat Carbonell	51	LAIA FERRÉ [Barcelona, 1985. Periodista i professora de Batxillerat]
Penjats d'una càmera	52	SANDRA ADAM AUGER [Puigcerdà, 1985. Historiadora de l'art i professora de Secundària] MARTÍ SOLÉ IRLA [Puigcerdà, 1954. Estudiós de la història local]
Ramon Tarruella, el fotògraf de la Lambretta	54	SANDRA ADAM AUGER I MARTÍ SOLÉ IRLA
PERFIL > Salvador Redó	55	PILAR MÀRQUEZ [Berga, 1986. Periodista]
Testimoni escrit de l'Alt Urgell	56	ISIDRE DOMENJÓ [La Seu d'Urgell, 1959. Escriptor i tècnic de cultura i comunicació]
Un segle imprimint a la Pobla de Lillet	59	MONTSE SUBIRANA [La Pobla de Lillet. Doctora en Psicologia]
Emili Solà, cronista de Nargó	60	JORDI PASQUES I CANUT [Oliana, 1964. Excursionista i escriptor]
La ràdio dels urgellencs	62	EVA MÚRCIA [La Seu d'Urgell, 1993. Graduada en Comunicació i Periodisme Audiovisual]
Anys de ràdio i rufaca	64	GUILLEM LLUCH TORRES
150 anys de revistes al Berguedà	66	ROSA SERRA ROTÉS [Puig-reig, 1958. Historiadora]
PERFIL > Josep Genescà	68	MERITXELL PRAT [Bagà, 1988. Periodista]

Màquina d'escriure Olivetti.
FOTO: Albert Crespo.

L'ofici de narrar la vida

Guillem Lluch Torres > TEXT

Fa prop de quinze anys que des de les pàgines d'aquesta revista recollim el testimoni d'aquella gent que encara ens pot explicar com s'ha viscut i què s'ha viscut a les comarques del Cadí i el Pedraforca al llarg de les darreres dècades. Després d'abordar nombrosos fets històrics, àmbits i oficis, en aquest dossier hem volgut posar en valor, justament, aquelles persones que al llarg dels anys han contribuït a deixar testimoni del dia a dia d'aquestes comarques i a fer-ne perviure la memòria. Periodistes, cronistes i escriptors han explicat aquestes contrades, mentre que els llibreters i les llibreteres han permès que aquestes històries arribessin a la gent. És a tots ells a qui hem volgut dedicar aquestes pàgines.

Obrim el dossier amb un article del Julio Quílez sobre aquells viatgers romàntics que al llarg del segle XIX es van llançar a la descoberta del Pirineu i que es van convertir en uns dels primers cronistes de la vida que s'hi feia. Avançant una mica en el temps i situant-se entre finals del segle XIX i principis del XX, el Ramon Felipó ha elaborat un complet recull d'aquells escriptors més destacats que ha vist néixer el Berguedà. I encara en l'àmbit dels escriptors, l'Oliver Vergés ha preparat un article sobre els anys daurats de la literatura i la publicació pirinenca, a partir dels anys noranta del segle passat.

Gravadora dels anys 80.
FOTO: Albert Crespo.

L'obra d'aquests bons cronistes i escriptors, però, no seria res sense la baula final de la cadena, les llibreries. En aquest dossier també hem volgut posar-les en valor, tot recordant aquells llibreters i llibreteres i aquells establiments que han marcat el dia a dia de les nostres contrades. A Cerdanya, la Maria Formenti ha anat a parlar amb les llibreteres que encara mantenen la persiana apujada a les principals poblacions de la vall. Al Berguedà, el Quirze Grifell ha fet el mateix amb les llibreries que ha vist obertes la capital, Berga, mentre que l'Eva Tomàs ha anat fins a Gironella per explicar-nos la història de la Guinó, una llibreria portada per la quarta generació familiar. A l'Alt Urgell el Climent Miró s'ha centrat en les llibreries de la Seu d'Urgell, mentre que la Laia Ferré ha anat a trobar una llibretera –ara ja jubilada– que ha deixat força empremta a la ciutat d'Urgell, la Montse Carbonell, de l'Ex libris.

Tot i no haver-nos centrat en les impremtes, ja que hauríem necessitat un dossier molt més extens, sí que hem volgut fer una petita incursió en aquest àmbit i la Montse Subirana ens ha preparat una peça sobre un establiment històric de l'Alt Berguedà, la impremta Boixader de la Pobla de Lillet.

Els periodistes i fotoperiodistes són l'altre gran ofici que hem abordat en aquest dossier. A

Cerdanya, la Sandra Adam i el Martí Solé han preparat un recull de fotoperiodistes que al llarg de les darreres dècades han retratat el dia a dia de la vall. Un reportatge que han complementat amb una peça sobre un dels professionals que va deixar més petja, en Ramon Tarruella. Qui també va deixar marca a Cerdanya va ser el Salvador Redó, i la Pilar Màrquez l'ha anat a entrevistar.

Si parlem de mitjans de comunicació a Cerdanya, no ens podíem oblidar de la revista *Rufaca* ni de Ràdio Pirineus. Així, qui signa aquestes línies n'ha elaborat un reportatge per deixar-ne testimoni. Una peça de l'Erola Simón sobre les capçaleres més destacades que ha vist néixer Cerdanya al llarg del darrer segle i mig clou els articles dedicats a aquesta comarca.

Tornant a l'Alt Urgell, l'Isidre Domenjó, en la doble faceta de periodista i protagonista, ha elaborat un complet reportatge sobre les revistes més destacades que s'han editat les darreres dècades a l'Alt Urgell. Ell mateix, com dèiem, n'ha estat protagonista directe, fent el paper de director i col·laborador en moltes. Encara en aquesta comarca, el Jordi Pasques s'ha centrat en la figura d'Emili Solà, un dels millors cronistes que ha tingut Coll de Nargó. Ja en èpoques més recents, a partir de 1985, la informació a la Seu d'Urgell i també a bona part de la comarca ha comptat amb un nou actor que

en pocs anys ha esdevingut la banda sonora de molts alturgellencs, Ràdio Seu. L'Eva Múrcia ha anat a trobar l'equip que tira endavant l'emissora actualment per parlar del passat i del present d'aquesta ràdio.

Hem tancat aquest recorregut al Berguedà, on la Rosa Serra ha elaborat un complet recull dels principals mitjans de comunicació que han explicat la comarca al llarg de 150 anys; des de les primeres revistes fins als actuals mitjans audiovisuals, que dia a dia deixen testimoni d'allò que passa al Berguedà. I no podíem tancar aquest dossier sense entrevistar una de les veus més emblemàtiques de la contrada, la d'en Josep Genescà, que fa més de 40 anys que explica allò que passa a la comarca i que s'ha convertit en l'ànima de Ràdio Puig-reig.

Un bon grapat de mitjans, establiments i, al capdavant, persones amb oficis diversos que han permès deixar testimoni de l'actualitat d'aquestes valls pirinenques i prepirinenques. La situació d'excepcionalitat que vivim, com a conseqüència de la pandèmia de la Covid-19, no ens ha posat les coses fàcils i hem hagut d'alterar o renunciar a algun text que teníem emparaulat o a algunes fotografies que ens hagués agradat fer. Creiem, però, que malgrat tot hem pogut dedicar un bon dossier a aquelles persones que al llarg de les darreres dècades han ajudat a explicar la vida de les nostres comarques 🍷

Sopar de col·laboradors de la revista 'El Passeig' a Castellciutat, l'any 1984 // FOTO: Ricard Lobo. PROCEDÈNCIA: Arxiu Isidre Domenjó.

El Berguedà, país de lletres

LA COMARCA HA ESTAT PROLÍFICA PER ALS ESCRITORS; ENTRE FINALS DEL SEGLE XIX I PRINCIPIS DEL XX MÉS DE CENT AUTORS VAN PUBLICAR COM A MÍNIM UN LLIBRE

Ramon Felipó > TEXT

El Berguedà ha vist néixer nombrosos escriptors, alguns dels quals han arribat a destacar a escala nacional i internacional. En aquest article només en recollim alguns, nats abans de la Guerra Civil. Cal destacar, però, que entre les darreries del segle XIX i els inicis del segle XXI, més de cent berguedanes i berguedans tenen, com a mínim, un llibre publicat.

Josep Blanxart i Camps (Berga, 1814-Barcelona, 1885) fou un polític liberal i monàrquic d'Isabel II, advocat, batlle de Berga, secretari del Ferrocarril i Mines Sant Joan de les Abadesses, secretari de la Universitat de Barcelona i membre de la Reial Acadèmia de Bones Lletres de Barcelona. Té una important producció literària quasi exclusivament en castellà. El pintor Marià Fortuny (Reus, 1838-Roma, 1874) va viure el 1854 a Berga a casa dels Blanxart i el seu primer gravat, amb setze anys, va ser la Mare de Déu de Queralt.

Va escriure la primera història de Berga i la de Queralt en vers. Una cosa sorprenent és que a l'Arxiu del Palau Reial de Madrid conserven l'original d'una de les seves poesies dedicada a Isabel II. D'entre més d'una dot-

zena de títols publicats, en destacarien dues obres bàsiques per a la història de Berga: *Recuerdos Historicos de la Villa de Berga, Dedicada a Antonio Freixa, Alcalde Constitucional de dicha Villa* (Imp. de D. J. M. de Grau i C^a. Barcelona, 1854), i *La Ermita de Nuestra Señora de Queralt, dedicada a los esposos Mariano de Gironella y Teresa de Giblé* (Imprenta y Librería de Juan Soldevila. Berga, 1861).

Jacint Vilardaga i Cañellas (Berga, 1856-1936), de professió advocat, des de jove es dedicà als estudis d'història local. Va ser membre de la Reial Acadèmia de Bones Lletres de Barcelona i diputat provincial. Publicà *Historia de Berga y breves noticias de su comarca, desde los tiempos primitivos hasta nuestros días* (Luis Taso. Barcelona, 1890). I *Efeméridas bergadanas: colección de todos los hechos acaecidos en Berga que han llegado a nuestra noticia desde los primitivos tiempos hasta nuestros días* (Impr. y Encuadernaciones de San José. Manresa, 1919). Més de cent anys després de la publicació d'aquests dos llibres, segueixen sent dues obres bàsiques i no superades encara per conèixer la història de Berga. Malauradament no han estat mai reeditades.

En català va escriure sobre la llegenda cardonina de *La Torre de la Minyona* (Ramón Díez. Berga, 1900). Se li atribueixen d'altres obres que malauradament no m'ha estat possible, encara, poder consultar: *Descripció de Berga i sos encontorns, Lo Girassol, Col·lecció de cançons populars*, el drama *La pubilla del castell* i la novel·la *El abuelo*. Fundà l'Ateneu Berguedà el 1889 i la revista *La Bergitania* el 1905.

A l'ombra del Pi de les Tres Branques. Antoni Sansalvador (Barcelona, 1879-1946) va ser un qualificat militant de la Lliga Catalana, diputat provincial de la Diputació de Barcelona en dues vegades: de 1911 a 1913 pel districte de Berga-Manresa i de 1915 a 1919 pel districte segon de Barcelona-Parc Nord. Com a diputat va formar part de la comissió d'Hisenda, de la comissió de la Construcció del monument a mossèn Jacint Verdaguer i va formar part de la Junta del Patronat de l'Escola d'Art Dramàtic, Junta de Museus i Belles Arts; també va ser membre de la comissió per a la creació d'una escola Nàutica.

Era el propietari del Pla de Campllong, on hi ha el Pi de les Tres Branques i va ser convocant de l'Aplec del Pi de les Tres Branques de l'any 1921 per la victòria de la Lliga a les eleccions de la Mancomunitat de Catalunya. És autor de la primera monografia de la

A dalt, Josep Blanxart // PROCEDÈNCIA:
Foto Luigi. Al mig, Jacint Vilardaga i, a baix,
Antoni Sansalvador.

Patum, que conté la recopilació de les partitures musicals de Patum. Sansalvador en aquest *La Patum*, publicat a Barcelona per Antonio López el 1916, consagra el mite i el simbolisme del Pi de les Tres Branques quan diu: «Aquesta religió té pel poble berguedà una trinitat peculiaríssima; tres pilastres ben diferents, però tan harmòniques, fermes i robustes que no hi ha poder humà que pugui enderrocar-les: El Santuari de Queralt, El Pi de les Tres Branques i La Patum». També va dir que «el Pi de les Tres Branques... té per Berga una significació patriòtica, és l'emblema de les nostres llibertats, el símbol de la gloriosa pàtria.»

Ramon Tor (Borredà, 1881-Barcelona, 1951) va ser un actor i poeta nat

a Borredà, tot i que la Gran Enciclopèdia Catalana, durant anys el volia fer barceloní. Sort que l'aleshores batlle de Borredà, Joan Roma, va fer-ho esmenar. Els qui el conegueren, com l'antic propietari de la llibreria Millà del carrer de Sant Pau de Barcelona, deien que era seriós, formal i que sempre tractava de vendre els seus acurats llibres de poesia que ell mateix s'editava i repartia. En els difícils anys de la postguerra, molts autors, com el mateix Tor, editaven els seus llibres, fent veure que eren edicions fetes en temps de la guerra, quan encara Barcelona no era ocupada pels franquistes. Els seus llibres de poesia, més de

25 poemaris publicats, són autèntiques joies de bibliòfil i poder-les posseir, admirar o guardar són un privilegi que pocs tenen.

El 'sabio catalán'. Ramon Vinyes (Berga, 1882-Barcelona, 1995) era el *sabio catalán* de García Márquez. Ell i el seu germà Josep van ser berguedans punters a la Barcelona dels anys trenta. En Josep als anys quaranta, cinquanta i seixanta feia dibuixos de circ i toros a tota la premsa barcelonina. En Ramon Vinyes, en paraules del seu biògraf, Pere Elies Busqueta, «fou un literat de gran volada». Va marxar a Colòmbia als anys vint, en plena dictadura del general Primo de Rivera, i s'hi va casar. Va retornar a Barcelona en el temps de la Segona República, per tornar-se a exiliar a Colòmbia després de la Guerra Civil. Va retornar a Barcelona pocs anys abans de morir. Va escriure desenes d'obres de teatre, contes i més coses: feia uns interessants dietaris, publicats en part a Colòmbia, i es veu que la seva família els va lliurar a l'arxiu a Berga, amb molts manuscrits, cartes i diaris. A Berga té un monument al passeig de la Pau i una placa a la seva casa de naixença del carrer Major. Després els Vinyes es traslladaren a viure a la plaça de les Fonts.

Àngel Pons Guitart (Berga, 1902-1939) va publicar el seu poemari *Terra Meva*, editat per Antoni López a Barcelona a l'any 1928, amb versos destinats a Cim d'Estel·la, el Gegant i el Pi de les Tres Branques. Aquest llibre està dedicat al diputat berguedà Manuel Farguella de Maguerola. El prologuista fou Lluís Capdevila, autor entre d'altres de la coneguda sarsuela catalana *Cançó d'amor i de guerra*. La GEC, de Pons, diu: «Fou un reconegut rapsode,

El Pi de les Tres Branques en una fotografia realitzada per Cèsar August Torras l'any 1905 // PROCEDÈNCIA: AFCEC. Al detall, l'escriptor Ramon Vinyes.

A Berga, llibres i somnis

DES DE PRINCIPIS DEL SEGLE XX LA CAPITAL BERGUEDANA HA GAUDIT DE DIVERSES LLIBRERIES DE REFERÈNCIA QUE HAN ABASTIT DE CULTURA ELS SEUS HABITANTS

Quirze Grifell > TEXT

Les llibreries són els centres culturals de més proximitat, generadors de somnis, que permeten viatjar a altres mons i maneres de pensar. Sense llibreters ni llibres no seríem allò que som. A Berga, des de principis del segle XX, afortunadament, n'hi ha hagut un bon grapat.

Dècades d'història a Casa Huch. Segons ens documenten els germans Jaume i Ester Huch, la Casa Huch es va fundar l'any 1902, situada primerament al carrer dels Àngels, 10—llavors carrer del Golfó i més tard de Prat de la Riba—, on hi ha des de fa molt temps l'establiment de cal Cisteller. Al cap d'uns anys, cap a 1913, es traslladà a l'immo-ble del davant—carrer dels Àngels, 9—, la façana del qual va ser un projecte de l'any 1911 de l'arquitecte Alexandre Soler March. Llavors, a la planta baixa ja

s'hi situà la botiga, com a llibreria, papereria i venda d'objectes d'escriptori, i més tard també de productes de fotografia, però s'hi deixà una rebotiga—la cuina i el menjador—; la resta de l'habitatge era al primer pis.

Se sap que la casa va patir diverses reformes. Entre 1914 i 1915 els balcons se substituïren per tribunes quadrades. I l'any 1944 es modificaren de nou, de forma semicircular tal com es conserven actualment. Llavors es devien fer també algunes reformes als aparadors i la botiga. Posteriorment, els canvis més importants van tenir lloc a principis dels setanta: es traslladà la galeria fotogràfica al soterrani, la qual cosa va permetre modificar la rebotiga i ampliar la llibreria. L'any 1972, es van fer els aparadors nous, a partir d'un projecte d'Agustí Costa. La darrera reforma és de principis dels anys noranta, segons un projecte de Santi Giró. Llavors s'amplià la llibreria a tota la planta baixa tot suprimint la rebotiga.

Fins als anys quaranta i cinquanta, les filles i el fill de Jaume Huch Guixer i de Dolors Casellas Castellet—cinc noies i un noi—es van anar incorporant en el negoci, ja fos a la llibreria, la impremta o la fotografia. Les noies van anar marxant de casa, a mesura que s'anaven casant. Aleshores, el seu fill Domènec (Berga, 1924–2009) se'n va fer càrrec. Jaume Huch

Guixer, lletraferit, també va exercir una tasca important com a redactor i editor d'algunes publicacions periòdiques de l'època. El seu germà gran, que de ben segur el va influir, era el doctor Ramon Huch, historiador i poeta.

A partir de l'any 1959, quan en Domènec es va casar, la seva esposa Palmira Camprubí Bars es va posar al davant de la botiga, i va exercir de llibretera fins a la jubilació, cap a finals dels anys vuitanta. A partir d'aquells moments, la seva filla Ester va assumir-ne la direcció fins a l'actualitat.

L'Ester té molt clar quin ha de ser el paper d'un llibreter: «Ha de ser un bon lector i orientador de lectors. És a dir, ha de conèixer els gustos dels lectors, però també ha de saber-los orientar adequadament tot recomanant-los bones lectures. Per tant, ha de poder esdevenir, per anar bé, un bon llibreter de capçalera. I la major satisfacció que tens és quan recomanes un llibre i el client torna i et diu que li ha agradat molt i que l'has encertat de ple.»

Com a anècdota divertida recorden «la que es va produir durant la Diada del Llibre, concretament el dia de Sant Jordi de 1989. Aquell any, un dels llibres més recomanats va ser la novel·la de Quim Monzó *La magnitud de la tragèdia*. Va venir a comprar-la una senyora, però no en recordava el títol. Després de rumiar una estona, ens va demanar: *La magnificència del desastre*. El

La Palmira Camprubí va exercir de llibretera des de l'any 1959 fins a finals dels anys 80. Aquesta imatge és de l'any 2013 // FOTO: Ramon Vilalta.

breria és sens dubte la més històrica de la ciutat», conclou.

Records plaents de la llibreria Sala.

L'any 1988 va tancar les portes la llibreria Sala, situada al carrer Major, a la cantonada amb el carrer de Sant Antoni, després d'uns 24 anys de servei de llibres i papereria. Es va inaugurar un dia de Santa Bàrbara, i en el record de Montserrat Gràcia Braut ha quedat gravada la gran quantitat de felicitacions de Nadal que es venien per aquelles dates. Els fundadors van

ser quatre socis: la Montserrat, en Josep Sala Bonet, en Joan Ferrer Gassol, el pintor, i Ramona Gràcia Braut. El Joan havia fet uns cursets d'impresor i va voler engregar al mateix temps, complementant la llibreria, una impremta situada al carrer de Sant Antoni.

La Montserrat ens explica que havia estat botiguera i que, en tancar la merceria dels seus sogres, es van animar a muntar el negoci. Comenta que ella no s'ho hauria pensat mai estar al davant, però que el Joan, que és molt bon relacions públiques, la va anar aconsellant i assessorant. Més tard, el Joan va deixar la impremta i la Montserrat va seguir a la llibreria amb l'ajuda de dependents.

Comenta que anava sovint a Barcelona a buscar els llibres encarregats i algunes novetats. Però recorda amb una especial emoció la baixada de cada any a Barcelona el dia abans de Sant Jordi, per poder ser de bon matí al Mercat de les Flors i fer una compra de roses que regalarien amb els llibres. «Esquivant la policia, perquè nosaltres no teníem permís per comprar flors, pujàvem cap a Berga amb el cotxe ple de roses i arri-

mateix Monzó, quan ho va saber, ens va dir que l'havia superat!»

Edicions de L'Albí va néixer l'any 1986, de la mà de Jaume Huch Camprubí, dins de la impremta Huch, que va assumir-ne la producció industrial durant una colla d'anys, fins a 1994. En el catàleg de L'Albí hi tenen un lloc predominant els autors berguedans, inclosos en diverses col·leccions de narrativa, poesia i altres gèneres. Entre els autors hi trobem Ramon Vinyes, el *sabio ca-*

talán de García Márquez a *Cien años de soledad*, gran part de l'obra de Climent Forner, Josep Maria Ballarín, Jordi Cussà i el filòsof Joaquim Sala. Un dels projectes editorials més ambiciosos és la Biblioteca d'Escriptors Berguedans, planificada en deu volums, que oferirà una panoràmica de la literatura escrita a la comarca, des de Guillem de Berguedà i altres trobadors fins a les noves generacions de poetes. L'editor Jaume Huch està convençut que «com a lli-

A dalt, la Lola Huch, nascuda el 1931, rere el taulell de la llibreria quan feia de dependenta, els anys 40. A baix, l'aparador de Casa Huch abans de la reforma de l'any 1990. Al detall, Jaume Huch i Camprubí a la llibreria, a principis dels 60 // PROCEDÈNCIA: Família Huch.

↪ Ramon Tarruella, el fotògraf de la Lambretta

Sandra Adam Auger i Martí Solé i Irla > TEXT

Ramon Tarruella Ribó va néixer a Barcelona el 2 d'octubre de 1924 i va créixer i treballar al bar que els seus pares tenien al carrer del Consolat, al Pla de Palau, a Barcelona. La seva filla Montse ens explica: «Als nou anys ja tenia la primera càmera i va començar a desenvolupar la seva passió per la fotografia. N'aprengué de manera autodidacta i poc després començà a revelar fotografies. Durant el servei militar, el pare va desenvolupar una pleuresia. El metge li va receptar que mengés bona carn, penicil·lina i aire pur». Així és com el Ramon va fer cap a Cerdanya.

El 27 d'abril de 1950 es casà amb Isabel Argemí a l'església de la Mercè de Barcelona. Malalt, l'any 1953 pujà a Llivia: «El pare es volia curar. Jo tenia dos anys i la mare estava embassada de la meva germana. Vam pujar tres mesos a Llivia. El clima li va anar bé i Cerdanya li va agradar molt. Fins aquell moment havien treballat tots dos al bar», recorda la Montse.

Després d'aquesta primera experiència a Cerdanya, la família va tornar a Barcelona, on a finals de setembre va néixer la seva segona filla, la M. Carmen. Al gener de 1954 la família es traslladà definitivament a Puigcerdà: «Els pares agafaren el traspàs de la botiga de la Pepita Soler Mestres, esposa de Jaume Roig Contijoc, al barri de l'Estació. Era un ultramarins i tenia un local al darrere que ens servia d'habitatge i, tot i que era petit, el meu pare se les va enginyar per habilitar un espai per poder revelar fotografies a amics i veïns. Al menjador de casa, un llençol blanc servia de fons per fer les fotografies de carnet».

Entre la botiga i el laboratori, la família s'amplià amb el naixement del seu tercer fill l'any 1957: en Lluís Ramon. Continua: «Quan jo era petita i per ell la fotografia només era un hobby, em feia molts retrats. Quan vaig ser més gran i ell ja s'hi dedicava de manera professional, ens feia fotos amb els finals de carret o provant una nova càmera. El pare s'anà professionalitzant. Abans de venir a Cerdanya havia fet un curs intensiu de revelar als laboratoris Salabert de Barcelona. A poc a poc el negoci anà a més i li va permetre llogar un local davant la botiga. Durant uns anys vam tenir simultàniament la botiga del pare i de la mare. Quan el laboratori va funcionar, van tancar l'ultramarins.»

Amb l'obertura de l'estudi fotogràfic, Tarruella es convertí en un professional. La Montse recorda alguns clients de l'estudi que resultaren ser fonamentals per a la carrera de Tarruella com a fotoperiodista: «A partir dels anys seixanta, la colònia d'estiuejants del golf revelava les fotografies a l'estudi del pare. Allà va conèixer els Pérez de Rozas o el comte de Godó, que li van obrir les portes de diaris com *La Vanguardia*, *Los Sitios*, *L'Indépendant*, la revista *Lecturas* o l'agència Europa Press. A Puigcerdà només revelava en blanc i negre i,

El Ramon Tarruella en plena acció, a principis dels 60. Al detall, el seu carnet de corresponsal del diari 'L'Indépendant'. Anys 60. PROCEDÈNCIA: Fons Família Tarruella Argemí.

quan calia revelar en color, ho feia a Barcelona». Així començà la seva carrera com a fotoperiodista i els seus reportatges i fotografies es van publicar en nombrosos mitjans. A Cerdanya tothom el coneixia pel seu bigoti, les seves ulleres de pasta i la moto que l'acompanyava arreu. Quan a Puigcerdà passava alguna cosa, de vegades costava saber si havia arribat primer la Lambretta o en Tarruella. Tenies la sensació que la moto encara no s'havia aturat i ell ja estava fent fotos.

Ramon Tarruella compaginà la corresponsalia dels diversos mitjans amb la realització de reportatges de batejos, comunicacions, casaments, festes de Reis, fotos escolars... De fet, la seva filla recorda com els tres germans van haver de fer la comunió sols per tal que el pare els pogués dedicar temps.

A finals de 1979, Tarruella tenia el cor cada vegada més dèbil, viure en alçada no li convenia. Es veié obligat a marxar a Barcelona, on viuria al carrer d'Aragó. La Montse recorda: «Tenia moltes ganes de tornar a Puigcerdà, però el metge li va prohibir passar de la Meridiana. El meu pare va ser una persona afortunada, va aconseguir convertir la seva afecció en una professió». Ramon Tarruella morí a Barcelona el 20 de gener de 1984 quan només tenia 59 anys ☹️

Salvador Redó, impressor i fotògraf

Pilar Màrquez > TEXT // Arxiu Salvador Redó > FOTOGRAFIA

En Salvador Redó Martí va néixer a Monistrol de Montserrat el 7 de novembre de 1958. Els seus pares eren Agustí Redó, pintor i mecànic, i Angelina Martí, teixidora i que durant 30 anys va tenir una botiga de pintura. Va estudiar a La Salle Monistrol i a l'acadèmia Povill d'Olesa. L'any 1969 va matricular-se a l'Escola CEI on va estudiar fotografia. «Hi estudiaven els millors fotògrafs del país, com en Fontcuberta o en Joan Úbeda», explica. Va acabar els seus estudis a Madrid, on va fer la mili. De 1972 a 1988 va treballar a la impremta de Montserrat, on va aprendre els oficis de linotipista i caixista.

Redó assegura que l'època a Montserrat «va ser determinant. El meu primer ofici és el de fotògraf, però també el d'impressor; vaig treballar com a linotipista i caixista a Montserrat des dels 14 fins als 28 anys», diu. «La meva feina a la impremta de Montserrat consistia a llegir els textos de monjos molt savis. Vaig aprendre'n molt», admet. Afirmar que ha tingut «quatre universitats» de vida: Montserrat, el grup Art i Esplai de Monistrol, *Regió7* i la UOC, on va graduar-se en Humanitats el 2016 amb un premi extraordinari de carrera.

El grup Art i Esplai el descriu com «una entitat resistencial, catalanista, amb esbart, coral, teatre i una revista» on va submergir-se en un aprenentatge que ha respirat sempre a casa «la catalanitat. A casa meva no vam guanyar la guerra. Tinc 61 anys acabats de fer, així que calculo que soc independentista fa 61 anys i 9 mesos», confessa. «A Art i Esplai hi havia una pàtina intel·lectual molt important, vaig aprendre al costat de l'amic i mestre Llorenç Soldevila», subratlla. Va conèixer-hi la seva dona, M. Carme Pallisé, amb qui té dos fills, l'Eudald i la Mònica.

Periodista de carrer, assegura que «tinc ofici de periodista perquè l'he après. Quan encara estudiava, anava amb el diari sota el braç a classe, tot content perquè m'havien publicat fotografies, no cal dir que el professor me les desmuntava totes», riu.

A *Regió7* va ser corresponsal de Monistrol i Montserrat entre 1978 i 1988, a proposta de Gonçal Mazcuñán, el director del diari. «Montserrat era la cirereta, estava ben situat perquè coneixia perfectament els *intrínquis* montserratins», afirma. Gràcies a això, va ser corresponsal de SER Manresa, EFE i Catalunya Ràdio.

Va entrar en plantilla del *Regió7* el 12 de juliol de 1988, i el 1989 va aterrar a la Cerdanya com a delegat del diari. Va debutar abans d'anar-hi amb un reportatge del boom urbanístic. Va investigar constructors i alcaldes i va causar força rebombori. Era una etapa de canvi amb l'obertura del Túnel del Cadí pocs anys abans. «Teníem una delegació al carrer Pons i Gasch de Puigcerdà, amb una màquina d'escriure i una estufa que no escalfava, hi feia tan fred que havies d'obrir el balcó perquè hi entrés el sol», recorda. El diari ja feia informació de la Cerdanya d'abans, però amb Salvador Redó, al costat de Francesc Monzó, periodista de Ràdio Pirineus, va doblar esforços.

La tecnologia no era la d'ara. Els temes s'havien de preveure com a mínim amb 24 hores d'antelació. Fins a les 3 de la tarda es podien portar els rodets de fotos al Supeco perquè el camió del repartiment els baixés a Sant Fruitós de Bages i algú els anés a recollir.

Arran de la malaltia del cap de Comarques, Pere Gassó, Redó va tornar a Manresa. Però encara va viure una segona etapa com a cap d'àrea del Pirineu. «L'any 1993 vam ampliar amb corresponsalia a la Seu i cobríem informació d'Andorra i la Cerdanya nord», relata Redó.

El 1994 va esdevenir cap de l'àrea de Fotografia. «Vaig continuar fent reportatges, entrevistes i opinió fins que vaig jubilar-me el 2018. Va ser un aterratge complicat per les dinàmiques del departament. L'ajuda de la Sílvia Belmont va ser indispensable i impagable», explica. Redó és autor o coautor d'uns 30 llibres i ja jubilat no para: ha participat al web *Bagencs de la lleva del biberó* 🍷.

Testimoni escrit de l'Alt Urgell

MOLTES DE LES PUBLICACIONS QUE HAN APAREGUT A LA COMARCA EN ELS DARRERS 140 ANYS HAN TINGUT UNA VIDA CURTA, A EXCEPCIÓ DE LES DE CARÀCTER GRATUÏT I LES EDITADES PEL BISBAT

Isidre Domenjó > TEXT

Des de l'aparició, l'any 1882, de la primera publicació periòdica local, l'Alt Urgell ha vist el naixement d'una vintena de revistes d'informació general de proximitat i, ahora, ha estat testimoni del seu tancament després d'una existència efímera. D'iniciatives de premsa comarcal n'hi ha hagut unes quantes, una gran part de les quals mogudes per interessos polítics. D'altres, impulsades per grups i col·lectius ciutadans carregats d'entusiasme, però amb una feble base empresarial i una escassa capacitat comercial. En el primer cas, les capçaleres desapareixien amb la derrota electoral dels polítics que les havien promogudes. En el segon, quan els benintencionats editors es veien ofegats per la crisi financera a què els havia arrossegat la publicació o, en altres ocasions, per discrepàncies internes sobre la línia editorial o sobre l'estratègia comercial de la revista. Així, la majoria de les editades entre 1882 i 1936 van plegar abans d'haver acomplert els dos anys de vida, i cap de les altres no va arribar als cinc anys. Fins ara ens hem estat referint a les publicacions de pagament per als lectors, ja fos a través de subscripcions o de venda directa en quioscos i llibreries. L'altra cara de la moneda és la premsa gratuïta, apareguda a començament dels anys vuitanta del segle passat, la qual ha tingut molta més

continuitat. Tant és així, que la majoria se segueixen editant en l'actualitat. En un capítol a part hem de situar les publicacions periòdiques del Bisbat d'Urgell, de llarga trajectòria i indiscutible solidesa.

Les pioneres. La primera publicació periòdica comarcal de què tenim notícia a l'Alt Urgell és *El Cadí*. Ens hem de remuntar a l'any 1882 i a la figura d'Isidre Boixader, aleshores diputat a Corts pel districte de la Seu d'Urgell en representació del Partit Liberal, acabat de fundar per Práxedes Mateo Sagasta. En aquella època era habitual arreu del país que els polítics locals amb càrrec a Madrid tinguessin el seu propi periòdic com a eina de propaganda. És en aquest context que Boixader va fundar *El Cadí*. El primer perquè, com veurem més endavant, amb els anys havien d'aparèixer altres publicacions amb la mateixa capçalera. Del pioner de la premsa comarcal alturgellenca se'n van publicar 127 números. «Comptava amb bons col·laboradors, que s'esfor-

çaren en fer d'aquella publicació setmanal un periòdic seriós, equànime i ben informat», segons un article signat per Rubner i publicat al número 2 del nou *El Cadí*, el desembre de 1930. El mateix autor recordava que l'arribada de la revista a cada poble de la comarca «era rebuda amb el goig d'un bon amic que ens porta notícies d'altri i alguna novetat arreu del món ocorreguda.»

Havent desaparegut *El Cadí* el 1883 es va obrir un parèntesi fins que, l'any 1889, va néixer *El Urgelense*, en aquest cas sota els auspicis del diputat de districte Josep Zulueta, tot i que en l'etapa final de la revista, cap a 1893, passà a mans d'Isidre Boixader. Mentrestant, el 1890, Frederic Gallart va fundar *El Centinela*, de tendència boixaderista i autodefinit com a «*Semanario serio-humorístico destinado a la defensa de los intereses generales de la Ciudad y partido de Seo de Urgel*». Amb motiu de la campanya electoral de l'any 1893, Josep Tarragona creà *El Proteccionista*, partidari del Duc d'Urgell i durament enfrontat amb el seu coetani *El Urgelense* en la lluita pel vot local.

Cal esperar al tombant de segle fins a l'aparició, el 1908, d'una nova publicació, *El Nuevo Cadí*, del qual només es van publicar quatre números. Poc més va durar *Orgelia*, setmanari nascut el 1912 i que va ar-

Revistes de l'àmbit de l'Alt Urgell.
PROCEDÈNCIA: Arxiu Isidre Domenjó.

ribar fins a les dotze edicions. Un any després, l'advocat Lluís Ferrer fundava *La Verdad*, sense periodicitat fixa. El 1918 sortia, i tancava, el tradicionalista *Aires Legitimistes*. El mateix any apareixia *L'Urgel·lità*, defensor de la política regionalista del diputat Josep Maria Trias de Bes, que va durar fins a les eleccions de 1920. En els següents comicis naixia *La Veu del Urgellet*, amb tot just tres números publicats, i el 1928, *La Voz del Cadí*, de vida també molt curta.

El desembre de 1930, l'advocat Josep M. Malagelada fundava *El Cadí*, amb periodicitat quinzenal i afí a la Lliga. En contraposició, les forces locals d'esquerra editaven *L'Alt Urgell*. Totes dues revistes van mantenir una forta rivalitat en una època de grans canvis i transformacions, començant per la proclamació de la Segona República. Les pàgines de la premsa local són escenari d'un debat polític acalorat, sovint en-

cès, alhora que reflecteixen una ciutat plena de vitalitat, amb molta activitat cultural i esportiva.

La Guerra Civil i la dictadura que seguí van apagar les veus lliures. A l'Alt Urgell, de premsa comarcal, no en va sortir cap brot mentre va durar el franquisme.

La recuperació democràtica. Com a conseqüència de la recuperació de les institucions democràtiques, i especialment dels nous ajuntaments el 1979, la vida social i cultural de pobles, viles i ciutats pren una enorme embranzida. L'Alt Urgell no n'és l'excepció. Així, l'any 1981, un grup de sis joves urgellencs amb inquietuds per la cosa pública es proposen treure a la llum una publicació periòdica local. Li posen per nom *La Seu*, amb el subtítol *Informatiu independent*, i n'apareix el número 1 el desembre d'aquell mateix any. Amb

periodicitat bimestral, format quartilla i imprès en blanc i negre, té una molt bona acollida ciutadana: la gent de la Seu se la fa seva i, en els números successius, s'hi van afegint col·laboradors. El col·lectiu editor no es constitueix com a empresa ni com a associació, és simplement un grup d'amics que reinverteix en la mateixa revista els ingressos procedents de la venda en quioscos i llibreries i de la publicitat. Uns mesos després de la fundació de *La Seu* apareixen les primeres discrepàncies internes, les quals es van fent més profundes fins que, al cap d'un any, amb sis números publicats, la meitat del grup abandona el projecte. El sector que continua s'amplia amb gent nova i treu un número monogràfic sobre els aiguats del novembre de 1982. No en sortirà cap més.

De la part del grup escindit de la revista *La Seu* en formava part qui signa

El quiosc de cal Casimiro, al carrer Major de la Seu d'Urgell // FOTO: Francesc Portella. PROCEDÈNCIA: Arxiu Comarcal de l'Alt Urgell, Fons Maravilla.

M5

La coral Flor de Neu de Puigcerdà dirigida per Ramon Samarà en plena actuació a la Festa de la Vellesa de Puigcerdà, l'any 1955.

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

M6

El cantaires de l'agrupació coral La Sardana vinculats al Casino Ceretà i els de la secció Coral del Círcol Agrícola Mercantil amb els seus penons al carrer Escoltes Pies de Puigcerdà, el 8 d'octubre de 1922.

AUTOR: DESCONEGUT
PROCEDÈNCIA: ARXIU COMARCAL DE LA Cerdanya, FONS FRANCESC ROSELL BLANICH

PATRIMONI

MARC MARTÍNEZ > COORDINACIÓ

ETNOLOGIA

Les Peces, territori fallaire

72

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

GEOLOGIA

Ruta d'interès geològic a Cerdanya

74

ENRIC QUÍLEZ [Puigcerdà, 1972. Informàtic]

HISTÒRIA

El pavelló de Suècia, de Berga

76

MARC BERNADAS [Bellver de Cerdanya, 1988. Historiador]

ART

Els dobles franciscans

78

JOSEP CARRERAS VILÀ [Berga, 1966. Historiador de l'Art]

Una marmota dreta emetent un xiulet d'alarma // FOTO: Miquel Casas i Morral.

FAUNA

La marmota

80

JOAN SANTANDREU [Berga, 1963. Biòleg]

FLORA

Les discretes gàgees

82

PERE AYMERICH [Guardiola de Berguedà, 1963. Biòleg]

PATRIMONI GEOLOGIA // Enric Quílez > TEXT // Francesc Esteban > FOTOGRAFIA

Ruta d'interès geològic a Cerdanya

A la comarca trobem nombrosos indrets on es poden apreciar fenòmens geològics i mineralògics, com els 'estorregalls' d'Isòvol, el puig de Saneja, les anapaïtes de Bellver i el caos de Targasona

Hem dissenyat un recorregut per quatre punts d'interès geològic de Cerdanya a fi que el lector pugui gaudir d'algunes zones atractives, especialment de caràcter visual. Es tracta dels *estorregalls* d'Isòvol (All), un tall de sediments al puig de Saneja (Guils de Cerdanya), les anapaïtes de Bellver i, finalment, el caos de Targasona. Les dues primeres ubicacions són de caràcter sedimentari; la tercera és d'origen fòssil i la quarta, de tipus batolític.

Els 'estorregalls' d'Isòvol. Els *estorregalls* —o *esterregalls* o *xaragalls* o *badlands*— d'Isòvol són una formació detrítica

formada per un con al·luvial en el marge nord de la fossa cerdana, del període Miocènic, provinents dels materials de desguàs de torrents que desembocaven al Segre. Aquests torrents encara hi són i van ser emprats pels romans per injectar aigua a pressió sobre aquestes formacions a fi d'extreure'n or, per la qual cosa es pot considerar que aquest fenomen geològic natural ha estat alterat per la mà de l'home en temps històrics.

Un bon punt d'accés per veure i recórrer els *estorregalls* és el trencant per anar al cementiri d'All, que es troba a mà dreta de la carretera N-260, entre

la sortida d'All i l'entrada per anar a Olopte. Hi ha un petit pàrquing per estacionar els vehicles. Des d'allà, emprendrem una ruta a peu que es troba senyalitzada i que ens permetrà recórrer part de l'extensió dels *estorregalls*, amb plafons explicatius sobre el seu origen.

Es tracta d'una formació molt espectacular, visible des de la N-260 i es troba distribuïda en diversos punts del municipi, tots ben visibles des de la carretera. Està formada per materials argilosos de color entre ocre i ataronjat, amb presència de materials detrítics erosionats a l'interior.

Els 'estorregalls' d'Isòvol.

Si recorrem els *badlands* podrem veure algun fenomen característic com les *demoiselles coiffées* –pilars coronats–, que són columnes de materials on a la part superior hi ha suspesa una roca. Es tracta de columnes de materials erosionats on ha restat un testimoni lític a la part més superior. Potser el més interessant d'aquestes formacions, a part de la bellesa estètica que ens transporta a les pel·lícules de l'oest americà, és la conjuminació entre l'activitat geològica que ha tingut lloc sobre els sediments i la posterior explotació minera per part de l'home, en aquest cas, per extreure'n or.

El tall de sediments de Saneja. Situat al final de la vall del Querol, el puig de Saneja és un monticle testimonial que es troba al final d'aquesta vall glacial, bessó del monticle de Puigcerdà, i que ha estat erosionat per la glacera que s'originava al massís del Carlit, a la part alta de la vall i que li dona la característica forma d'U.

Fa unes dècades, la part baixa del puig de Saneja va acollir un abocador d'escombraries i s'hi va fer un tall de terreny on llençar-hi materials de desfeta, que s'acabaven cremant. Ara està prohibit d'abocar-hi runes, però encara pot observar-se el tall, on s'aprecien els estrats sedimentaris amb diverses tipologies de materials: des de graves, més o menys gruixudes, fins a argiles fines. Tots aquests materials són restes erosives d'una època en què la glacera de la vall del Querol restava activa. De fet, podem observar prop de Saneja restes dels materials més gruixuts dipositats en superfície pel final de la llengua glacial.

Al tall de sediments s'hi accedeix per la carretera que va al cementiri de Saneja, en un trencall a mà esquerra segons es puja a Guils, just al costat de la parada de bus. S'hi pot arribar gairebé

en cotxe fins al final, només cal recórrer a peu els darrers metres.

Les anapaïtes de Bellver. L'anapaïta és un estrany mineral que es troba en molt pocs indrets del món, per exemple, a Anapa –al sud de Rússia–, lloc que dona nom a l'espècie. També la trobem a la Cerdanya, al municipi de Bellver.

Un dels afloraments més coneguts es troba al torrent de Vilella, al camp de la Mixela, a on s'accedeix per un trencant a mà esquerra a la carretera que va de Bellver a Pi, a mig camí de tots dos. També se n'ha trobat llaurant alguns camps a prop de l'estret de coll de Saig, al municipi de Prats i Sansor.

A la Cerdanya, aquest mineral està associat a l'abundància de fòssils vegetals, provinents de l'antic llac miocènic que ocupava el que ara és la batllia de Bellver. S'ha comprovat que es genera a les zones d'oxidació de minerals de ferro oolític, juntament amb la siderita i la limonita. A Cerdanya el trobem en uns nòduls compactes, que mostren el mineral –petits cristalls de color verdós en forma de geoda– a l'interior d'aquests. Cal obrir-los amb una serra per poder-los veure.

El mineral no té cap ús industrial ni de cap altra mena, per la qual cosa no sol ser explotat comercialment, més enllà de l'interès mineralògic que pugui tenir. El camp és de propietat privada i l'accés pot ser una mica perillós pel risc de relliscar, a causa dels materials argilosos dels quals es compon la zona.

El caos de Targasona. Es troba a l'oest de Targasona, a l'Alta Cerdanya, abans d'arribar a la població per la carretera D-618, venint d'Ur en direcció a Fontromeu, entre 1.500 i 1.600 metres d'altura. Està format per blocs granítics, arrodonits i amuntegats, alguns amb formes capri-

cioses, cosa que ha fet que se'ls donin noms imaginatius com la mà, l'àliga o la tortuga. El caos de Targasona pertany al batòlit granític d'Andorra-Montlluís, i l'origen dels seus materials és l'orogènia herciniana, formada per blocs granodiorítics.

Aquests materials han resultat afectats pels fenòmens meteorològics que han alterat els feldespatos i han hidratat les miques, la qual cosa ha fet que s'esmicoleessin i donessin lloc a argiles i sauló. L'aigua, quan es congela a l'hivern, provoca la fractura d'aquests rocs, cosa que juntament amb l'erosió eòlica ha modelat les formes versàtils que tenen els blocs.

L'origen d'aquests materials no és exactament el transport per una llengua glacial, però sí que provenen de processos periglacials provocats durant la darrera glaciació quaternària, molts d'ells com a resultat de la deposició de materials d'una morena lateral. Si passegem entre els rocs del caos podem observar altres fenòmens geològics com diàclasis ortogonals o els nuclis arrodonits del batòlit, o fins i tot algunes inclusions d'altres materials, com roques màfiques –minerals rics en magnesi i ferro–.

La zona sol estar freqüentada per escaladors que grimpen pels rocs o simplement passegem entre les capricioses formes de les roques. Hi ha un aparcament a la zona habilitada d'accés al caos, pujant a mà dreta, just a tocar de la carretera 🚗.

El caos de Targasona, a l'Alta Cerdanya.

una mirada en el paisatge

ALBERT VILLARÓ TEXT

Reduint la corba

Quan menys t'ho esperes t'arriba el correu fatídic, el que anuncia, amb molta diplomàcia, que ja fa estona que ha expirat el termini per a la tramesa, però que hi ha uns dies de gràcia abans no t'enviïn el cobrador del frac o l'esbirro albanokosovar. O sigui que, Albert, posa't les piles, rei. *Surge et ambula*, treu-te les llegendes i escriu. Aquest cop toca la Cerdanya, crec recordar. Però, com sempre, he badat, no he fet els deures, com l'estudiant procastrinador que es passa el cap de setmana tocant-se els pebrots, arriba el dilluns de l'examen i el més calent és a l'aiguera. I ara, per la meua deixadesa, em trobo amb els pixats al ventre. Una cosa sí que la tinc clara: no aniré a la Cerdanya a fer el treball de camp. Escric això el dia 14 de març de 2020. Estic tancat a casa, aïllat del món, preparant el planter per a l'hort, fent recs, cremant *barsigals*, plantant algun arbre, connectant mànegues... Endreçaré amb un criteri racional deu mil milions de peces de Lego, potser començaré a escriure una novel·la, aprendré a tocar totes les línies de baix dels Beatles; em llegiré la *Ilíada*, en aquella traducció espantosa de Pau Sabaté. No em mouré: he estat en contacte amb un sospitos agent sudcoreà i he de fer bondat per no fer esclatar el sistema. Implacable com el temps que corre, faré teletreball. Tinc tres ampolles de Bushmills, el meu *satisfyer pro* particular, per si de cas. I què millor que, per predicar amb l'exemple, mirar la peça dedicada a la Cerdanya, que va eme-

tre el *Telenotícies Véspre* del divendres tretze. El *telediari* és llarg: dura una hora i mitja. On vas a parar! Ni quan van assassinar l'arxiduc a Sarajevo el van fer durar tant.

Sospito que la peça cerdana es farà esperar. Obren amb l'anunci –la intenció, més aviat– del president Torra de confinar tot Catalunya. Després, el president Sánchez ens vol vendre un Opel Corsa. Mesures sanitàries: entrevisten un camioner al control d'Igualada que té un copilot que es tapa la cara com si estigués al capdamunt dels *Most Wanted* de l'FBI. Passa a saludar el conseller Buch, i me'l posen en un racó de la conselleria on sembla que hi ha una mampara de dutxa a la seva esquerra –la dreta de l'espectador–. Pàgina internacional: primer parla la senyora Von der Leyen, presidenta de la Comissió Europea –de la qual no tenia ni idea de la seva existència–. Després, la declaració de Trump d'emergència nacional. Puja Wall Street, però la cara trista del corresponsal no ens aixeca l'ànim. El Canadà, amb la senyora del president Trudeau, la videoconferència del G7, el primer ministre francès, *monsieur Philippe*, amb les terrasses parisenques plenes, per garantir «*le lien social*». El corresponsal, Josep Capella, se'ns presenta embolicat en una bufanda enorme. Després, una tongada de consells per quedar-se a casa i reduir la corba. Una epidemiòloga eixerida però serena del Clínic dona més normes, molt entenimentades i sense ni una espurna de dra-

ALBERT VILLARÓ. La Seu d'Urgell, 1964. Escriptor

ma. Com els manaments de la llei de Déu, que de la desena es resumeixen en dos, aquí és un: tothom a casa, essencialment.

Com a contrapunt, al minut 56:30, irromp, amb tota la seva esplendor, la Cerdanya, maragda màgica del Pirineu, com deia aquell.

«Totes les pistes tancades per ordre del govern, però la Cerdanya més plena que mai», comença la peça. Al peatge del Túnel del Cadí, passa alegre un Volvo amb tres bicicletes de muntanya, tres, collades a la baca. A Bellver, la Marina, una mare jove que sembla de casa bona, fa unes declaracions i no defuig la càmera –que és el que faria una persona normal en aquesta situació–. S’hi posa bé i diu que té casa de lloguer «de temporada» i han pujat per «veure com s’organitzen», «ens

airegem una miqueta», «perquè els nens puguin córrer, que hi ha més camp», mentre, en un segon pla, al sant baró que té de marit se li pengen del coll les dues criatures petites que han de córrer per aquest ‘més camp’. El Ramon, carnisser, és contundent i no es talla ni un pèl: diu que ha vingut moltíssima gent de fora, i, sobretot, una frase lapidària: «No sé quina paraula no entenen de confinament». La Pilar, la fruitera del davant, visiblement molesta, ha obert la botiga en vista de l’afluència de gent, malgrat que era el seu dia de festa i s’afanya a desinfectar el taulell amb algun producte ‘matatot’. Porta una mascareta, i la mitja Catalunya que no està buscant paper de vàter es pregunta d’on l’ha tret. La Rosa Talamàs, la responsable de TV3 al Pirineu, que fins ara hem sentit

«Una cosa sí que la tinc clara: no aniré a la Cerdanya a fer el treball de camp. Escric això el dia 14 de març de 2020. Estic tancat a casa, aïllat del món, preparant el planter per a l’hort, fent recs, cremant ‘barsigals’...»

no contagiar-se, perquè hi ha aire lliure i menys gent. Això és veritat. La Rosa acaba el reportatge amb una breu reflexió sobre els principis elementals. *C’est fini*. Però què fariem nosaltres, en una tessitura similar? Ah, la gran pregunta.

En aquests temps tèrbols, tothom ha pensat en establir un paral·lel entre Giovanni Bocaccio i el seu *Decameró* –que va ser escrit durant un confinament en un mas de la Toscana durant la Pesta Negra– i la nostra situació actual. Allà van ser set noies i tres nois els protagonistes de l’obra. O sigui que esperem que les dues Marines, el Marcelo ‘buscallets’ i el tres ciclistes del Volvo es posin a escriure i, quan tot això hagi passat, ens ofereixin un monument similar. Moltes gràcies, amics, pel vostre sacrifici 🙏

en off, es planta a les portes de l’Hospital Transfronterer de la Cerdanya, amb el seu rètol curiosament bilingüe. Ens descriu el circuit que hauria de seguir un malalt, que no passa per les urgències. El director del centre, el doctor Bonet, aconsella a la gent del Volvo –sense perdre en cap moment les bones maneres– que no pugi i es quedi a Sant Cugat. Al Carrefour el paper de vàter vola. Un tal Marcelo, argentí, declara que allò sembla l’Argentina dels temps de la inflació: «*Están saqueando*». Ha comprat llet –Llet Nostra, encara rai!– per dur a la seva filla a Barcelona, perquè allà no n’hi ha. Ningú no li diu que, si mai s’emportés una vaca frisona, el problema de la llet quedaria resolt una temporada. Per anar acabant, una altra Marina manifesta la seva esperança de

FOTO: Agents Rurals de Berguedà.

CONTROL
POLICIAL

Refresca els teus àpats!

La frescor de la llet del Pirineu acabada de recollir
per amanides, entrants, broquetes, sushi, postres...

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

www.cadi.es

CADÍ

Des de 1915

