

CONVERSA

Toni Bisbal

UNA GIRONELLENCA
AMB UN BAGATGE VITAL
EXTRAORDINARI

PRIMERS RELLEUS

Rosa Serra Rotés

RETRAT DE FAMÍLIA

**Cal Pito,
de Coll de Nargó**

UNA DE LES CASES MÉS
ACTIVES I CONEGUDES
DE LA CONTRADA,
DEDICADA A LA PAGESIA,
LA RAMADERIA I EL
COMERÇ

PERFILS

Hortènsia Piqué

FILLA DE SANT LLORENÇ
DE MORUNYS, HA
DEDICAT BONA PART DE
LA SEVA VIDA AL TÈXTEL

Joan Pallarès

RAMADER DES DE L'ANY
1978, VIU A L'ÚNICA CASA
DE COBORRIU DE LA
LLOSA OBERTA TOT L'ANY

**Francesc
Boixadera**

UN FORNER DE
CASSERRES QUE HA
MANTINGUT VIU UN
NEGOCI FAMILIAR
GAIREBÉ CENTENARI

UNA MIRADA

Visca la llet

A PEU

**Ruta de les
Tres Fonts
De Guardiola
a Riutort**

cadí *pedraforca*

www.grupgavarres.cat

DOSSIER

LA RETIRADA I L'EXILI

**39 pàgines que ens
porten a l'hivern de 1939,
en què milers de persones
van creuar la frontera
fugint de la repressió
franquista; el nostre
territori va ser lloc de
pas i molts dels seus
habitants també
van emprendre un
camí sovint
sense retorn**

PORTEM NOVES NOTÍCIES!

garona **nogueres**

A partir del 2021

sortirà la nova revista **Garona-Nogueres** conjuntament amb **Cadí-Pedraforca**. El Pallars Jussà, el Pallars Sobirà, la Ribagorça i l'Aran seran les comarques protagonistes d'aquest nou projecte que, a través de la valorització i la preservació de la memòria oral, el patrimoni i la petita història d'aquests territoris, farà més permeables les barreres geogràfiques que històricament han distanciat la seva gent.

A partir del
maig de 2021
al teu quiosc
o llibreria

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
Eva Arasa Altimira
Òscar Augé

Pere Aymerich
Marc Bernadas
Jordi Pau Caballero
Miquel Casas Morral
Pau Chica

Josep Clara
Albert Crespo
Ramon Felipó
Manel Figuera
Daniel Fité i Erill
Marcel Fité

Maria Formenti Cosp
Carles Gascón Chopo
Quirze Grifell

Xavi Llongueras
Climent Miró i Tuset
Lluís Obiols Perearnau
Jordi Pasques i Canut
Xavier Pedrals

Àngel del Pozo
Meritxell Prat
Queralt Pons Serra

Dolors Pujols
Enric Quilez
Joan Santandreu

Rosa Serra Rotés
Erola Simon
Íngrid Solé

Queralt Solé
Martí Solé Irla
Miquel Spa

Montse Subirana
M. Àngels Terrones
Ramon Vilalta

Albert Villaró
Pau Vinyes i Roig

EDICIÓ DE TEXTOS >

Roser Bech Padrosa i Sara Borrell

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
ANNA LLONGUERAS ORRIOLS
I CARLES CAPELLAS CABANES.
AUTOR: XAVI LLONGUERAS.

SUMARI

4-5

PRIMERS RELLEUS REPLANS DEL BERGUEDÀ

ROSA SERRA ROTÉS (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

7-11

ACTUALITAT

12-17

CONVERSA TONI BISBAL

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

18-22

RETRAT DE FAMÍLIA CAL PITO, DE NARGÓ

MARCEL FITÉ (TEXT) // ALBERT CRESPO (FOTOGRAFIA)

24-29

PERFILS

HORTÈNSIA PIQUÉ / FRANCESC BOIXADERA / JOAN PALLARÈS

DOLORS PUJOLS / MONTSE SUBIRANA / MIQUEL SPA (TEXT)
ÍNGRID SOLÉ / RAMON VILALTA / XAVI LLONGUERAS (FOTOGRAFIA)

31-77

DOSSIER

LA RETIRADA I L'EXILI

GUILLEM LLUCH TORRES (COORDINACIÓ)

81-95

PATRIMONI

MARC MARTÍNEZ (COORDINACIÓ)

ETNOLOGIA / ARQUEOLOGIA // GEOLOGIA // HISTÒRIA // GASTRONOMIA // FAUNA // FLORA

96-99

UNA MIRADA EN EL PAISATGE VISCA LA LLET

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

100-103

A PEU

RUTA DE LES TRES FONTS

MANEL FIGUERA (TEXT I FOTOGRAFIA)

DE GUARDIOLA A RIUTORT

JORDI PAU CABALLERO (TEXT I FOTOGRAFIA)

MEMÒRIA FOTOGRÀFICA DESTACAMENTS I SOLDATS

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

conversa

UNA GIRONELLENCA QUE HA SABUT ESPRÉMER LA VIDA > QUAN ES CONVERSA AMB TONI BISBAL VAQUÉ (GIRONELLA, 1947) UN TÉ LA SENSACIÓ QUE ESTRAC- TA D'UNA DONA QUE HA VISCUT DIVERSES VIDES EN UNA DE SOLA. EN NOMÉS 73 ANYS HA ASSISTIT EN PRIMERA PERSONA A LA RESTITUCIÓ DE LA GENERALITAT, SENT UNA DE LES PRIMERES TREBALLADORES DEL GOVERN TARRADELLAS; HA TREBALLAT PER A LA PREPA- RACIÓ DELS JOCS OLÍMPICS DE BARCELONA DES DE LA MATEIXA OFICINA DELS JOCS; HA DIRIGIT EL DEPARTAMENT DE COMUNICACIÓ DE LA DIPUTACIÓ DE BARCELONA, HA ESTAT GERENT DE L'INSTITUT DEL TEATRE, REGIDORA DE GIRONELLA I HA VIATJAT PER MIG MÓN EN ÈPOQUES ON ANAR SEGONS ON NO ERA TAN SENZILL.

GUILLEM LLUCH TORRES TEXT
RAMON VILALTA FOTOGRAFIA

Toni Bisbal

La Toni Bisbal ens cita un dia de principis d'octubre al seu pis de Barcelona, a tocar de l'Arc de Triomf, i ens proposa anar a dinar a un restaurant xinès que han obert fa poc al carrer de sota casa seva i del qual ja és una fidel usuària. Diu que s'hi sent còmoda, entre altres coses per la llum que té i per l'ambient industrial del local, que li recorda les fàbriques del seu Berguedà natal. Tot plegat ens empeny a començar la conversa una mica pel final, parlant de la seva decisió de viure la jubilació a Barcelona i no a Gironella, com havia planificat unes dècades enrere. De fet, fins i tot s'havia comprat un pis al poble per retirar-s'hi, però fa prop d'un any se'l va acabar venent en veure clar que ja no es mouria de la ciutat.

—Per què Barcelona, finalment?

—«La meua idea era acabar la meua carrera fent d'advocada a

Gironella i jubilar-m'hi. De fet, el 1978 m'hi vaig comprar un pis amb aquesta idea, però he acabat fent la vida a Barcelona, on tinc una oferta social i cultural fantàstica, i no em veig jubilada a Gironella. Cada vegada ho veig més trist, en bona part per l'economia, que no dona més de si. Als anys seixanta i principis dels setanta al Berguedà fluïa tot: les fàbriques, les mines... A Gironella, a la una del migdia, hi havia un soroll de trànsit, uns crits d'alegria, una xerrameca que omplia el carrer... hi havia dos cines fantàstics! Als anys vuitanta, ja comença la crisi del tèxtil i tota la riquesa que cent anys abans s'havia creat a l'Alt Llobregat va acabar traslladant-se al Baix Llobregat. L'única esperança que tinc és que el nou món que ve, on el teletreball et permetrà viure a Avià, i on la gent buscarà viure en ciutats més petites o en pobles, pugui salvar moltes comarques com el Berguedà.»

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

retrat de família

CAL PITO, DE NARGÓ > POQUES CASES DE COLL DE NARGÓ SÓN TAN ACTIVES I CONEGUDES A LA COMARCA COM HO ÉS LA DE CAL PITO. FAMÍLIA DE PAGESOS, RAMADERS, COMERCIANTS I TRACTANTS DE BESTIAR HISTÒRICAMENT HAN RECORREGUT TOTS ELS RACONS I CONTRADES DE L'ALT URGEL I D'UNA BONA PART DEL PIRINEU.

MARCEL FITÉ TEXT

ALBERT CRESPO FOTOGRAFIA

Pagesos, ramaders i botiguers

Els orígens coneguts de la família de cal Pito eren pagesos, com la de bona part de la gent d'aquests verals. «La família del meu padrí—m'explica el Josep Maria Capdevila, patriarca actual de la família—eren masovers de Pujol—es refereix a la gran masia i antic castell de l'altre costat del pantà, amb totes les terres de conreu i boscos que l'envolten, finca molt característica entre la muntanya de Turp i la roca de Narieda, que s'endinsa al pantà formant-hi un pintoresc meandre i que avui no explota ningú, malgrat les moltes possibilitats turístiques i de tota mena que sobre el paper sembla que hauria de tenir—. De portar aquella finca, se'n van anar a cal Salider

—una de les propietats agrícoles més importants del Nargó de l'època— també a fer-hi de masovers. De fet, a cal Salider i a cal Pito érem parents: la mestressa de cal Salider —la mare de la Mercè del forn, al cel sia— i la meua padrina Ció eren germanes. Allà, a més a més de la de pagès, hi van fer molta altra feina. A la finca encara hi havia vinya, olivers i roures a les rases. Ho van arrencar tot per convertir-ho en conreus com els que hi ha ara. Ho van fer tot amb un parell de bous, sense cap mena de maquinària. Amb aquell parell de bous també van començar a segar, gràcies a una màquina destinada a aquest menester que havien comprat a cal Curno.

Ell, lo Curno, tenia un parell de vaques que eren més fluixes que los bous i no valien per a fer anar la segadora, però amb los bous la màquina funcionava. Lo meu pare encara hi havia segat amb aquella màquina estirada per una parella de bous enjovats.»

La guerra va significar un trencament i un gir en l'itinerari familiar. «Quan estàvem a cal Salider teníem ramat. El tancàvem a l'era de la vinya de cal Guillot—es refereix a l'era del capdamunt de la finca del costat—. El farratge que menjaven les ovelles, però, era de cal Salider i nostre. Quan va arribar la guerra, un germà del meu padrí Josep es va amagar a la muntanya d'Aubenc;

MARCEL FITÉ. Coll de Nargó, 1949. Filòleg
ALBERT CRESPO. Barcelona, 1985. Fotògraf

el van agafar i volien que diguéss on era l'altra gent que estava amagada, però no el van poder fer parlar. Lo meu pare explicava que de vegades anava a portar menjar als refugiats i que en una ocasió havia hagut de córrer. El cas és que durant la retirada los soldats ens van matar una vintena d'ovelles...». Passada la guerra i aquelles tragèdies «la nostra família vam arrendar la terra de cal Moles, que era el propietari d'una altra de les cases més fortes del poble. Quan el Moles se la va vendre en van fer dues parts, una la vam comprar nosaltres, a cal Pito, perquè hi teníem dret, i l'altra meitat se la van quedar a cal Benito». La casa, també la hi va comprar? «La que

era pròpiament de cal Moles, sí. La del costa, la de l'actual cal Pollet, era la casa dels masovers del Moles, que aleshores eren la família de cal Manset. Eren dues cases que antigament es comunicaven. Actualment, encara hi ha algun trull de l'una que té aixetes a l'altra. N'hi havia diversos, de trulls. Alguns els van tancar quan van posar l'aigua a les cases.»

El nom de la casa, cal Pito, prové dels diversos Joseps –Pepitos– que s'han anat succeint a la nissaga. Al Josep Maria li agrada el nom de la casa, malgrat que ell no ha estat mai conegut amb el nom de Pepito, sinó amb el de Josep Maria. «Lo padrí i lo pare es deien Josep i jo em dic Josep Maria. Lo

meu padrí estava casat amb la Ció, que va ser qui va començar a vendre carn i acabaria muntant la carnisseria i la botiga, que després continuaria la meua mare, l'Ester. En aquells temps a Nargó hi havia diversos llocs on venien carn de corder, a més de nosaltres: a cal Camell, a cal Cogussot, a ca la Colla, a cal Xera..., a més d'alguna botiga que venia productes del porc, com ara la de la Botiga Nova. La nostra botiga, com et *diva*, la va començar la Ció i la va continuar la meua mare, l'Ester, que provenia de la Conca de Tremp i se'n va fer càrrec una colla d'anys. També hi va treballar i vendre carn la Rita de cal Traio, casada amb un oncle meu, l'An-

La Pepita, el Marcel, el Carles i, assegut, el Josep Maria.

M3

Vista del campament militar de Riugrèixer, que arribà a tenir molts més barracons. Algunes fortificacions del Pirineu per part del règim franquista responien a les incerteses de la guerra europea del moment i la seva presència va fer que les actuacions dels maquis a aquestes altes valls fos molt escassa.

AUTOR: JOSEP PEDRALS PERNAU
PROCEDÈNCIA: ARXIU COMARCAL DEL BERGUEDÀ, FONS JOSEP PEDRALS PERNAU

M4

Soldats a la plaça Catalunya de Bagà. Eren destinats al nou campament militar de Riugrèixer, prop de l'estret de Malgrau. La foto correspon als primers anys de la postguerra i els soldats eren els encarregats de la construcció de la carretera a Bellver de Cerdanya, coneguda encara pels baganesos com 'la carretera dels soldats'.

AUTOR: JOSEP PEDRALS PERNAU
PROCEDÈNCIA: ARXIU COMARCAL DEL BERGUEDÀ, FONS JOSEP PEDRALS PERNAU

DOSSIER

LA RETIRADA I L'EXILI

GUILLEM LLUCH TORRES > COORDINACIÓ

- | | | |
|--|----|---|
| Camins de retorn incert | 32 | GUILLEM LLUCH TORRES [Barcelona, 1986. Periodista] |
| Del foc a les brases | 34 | QUERALT SOLÉ [Barcelona, 1976. Historiadora] |
| Entrada dels nacionals a la Seu | 36 | CARLES GASCÓN CHOPO [La Seu d'Urgell, 1970. Historiador] |
| La caiguda de Berga | 40 | RAMON FELIPÓ [Manresa, 1950. Advocat] |
| Aplecs i patums a l'exili | 41 | RAMON FELIPÓ |
| La retirada per la vall de Cabó | 44 | DANIEL FITÉ I ERILL [Cabó, 1994. Historiador] |
| La fugida dels líders miners | 48 | ROSA SERRA ROTÉS [Puig-reig, 1958. Historiadora] |
| L'ocupació de Llivia | 52 | JOSEP CLARA [Girona, 1949. Historiador] |
| Fills de l'exili | 54 | EVA ARASA ALTIMIRA [Sabadell, 1976. Periodista] |
| Del Pirineu als camps nazis | 58 | MARC BERNADAS [Bellver de Cerdanya, 1988. Historiador]
PAU CHICA [La Seu d'Urgell, 1993. Historiador] |
| De Puig-reig a Mauthausen | 63 | QUERALT PONS SERRA [Puig-reig, 1992. Llicenciada en Comunicació audiovisual] |
| Escriure lluny de la pàtria | 66 | QUIRZE GRIFELL [Berga, 1956. Professor de llengua catalana i literatura] |
| L'exili del diputat Canturri | 68 | CLIMENT MIRÓ TUSET [La Seu d'Urgell, 1970. Llicenciat en Humanitats] |
| Entre la por i l'esperança | 70 | SANDRA ADAM AUGER [Puigcerdà, 1985. Historiadora de l'art i professora de Secundària]
MARTÍ SOLÉ IRLA [Puigcerdà, 1954. Estudiós de la història local] |
| A Mèxic passant per la Seu | 74 | PAU VINYES I ROIG [Barcelona, 1964. Historiador i dinamitzador cultural] |
| Un quadre a mig pintar | 76 | JORDI PASQUES CANUT [Oliana, 1964. Excursionista i escriptor] |

Manta de soldat.

FOTO: Xavier Llongueras

Camins de retorn incert

Guillem Lluch Torres > TEXT

L'hivern de l'any 1939 milers de persones van emprendre el camí de l'exili davant l'avenç imparable de les tropes franquistes. Per a molts, comarques com Cerdanya o l'Alt Urgell van ser els últims pams de terra pròpia, de pàtria, de casa, que van trepitjar. Alguns van poder tornar-hi anys després, altres no ho van fer mai més. A la humiliació per la derrota se'ls afegia la incertesa de marxar lluny de casa sense tenir on raure ni saber què els deparava el futur. Alguns van poder refer les seves vides, fos a prop de la frontera o ben lluny de casa, en molts casos amb l'oceà pel mig. Altres, però, van fugir de l'Espanya franquista per acabar patint el terror dels camps nazis. Van fugir del foc i van caure a les brases.

Obre aquest dossier un article de la Queralt Solé sobre la retirada a Cerdanya. Encara no està clar quanta gent hi va arribar a passar, però es poden comptar per milers. La majoria va fer-ho a peu, alguns per les muntanyes de més de 2.000 metres que separen Dòrria de Valcebollera, altres pel mateix pas fronterer de la Guingueta d'Ix. Difícilment, però, ningú es podia imaginar el que li esperava a l'altra banda de la frontera.

I justament això és el que expliquen al seu reportatge la Sandra Adam i el Martí Solé, que han anat a l'Alta Cerdanya a trobar alguns dels pocs

testimonis d'aquell episodi que encara queden vius. L'arribada massiva de persones, l'habilitació de precaris camps de refugiats i l'acollida d'alguns familiars de l'altra banda de la ratlla són alguns dels records que encara tenen ben vius aquests cerdans del nord. I què va passar amb Llúvia? Com va influir la seva condició d'enclavament en l'entrada de l'exèrcit franquista al seu terme municipal? El Josep Clara ho detalla en un article on també explica el neguit que va despertar a les autoritats franquistes aquesta condició d'enclavament els primers anys de postguerra.

A l'Alt Urgell la retirada republicana i l'entrada nacional també van provocar estralls en molts indrets. Ens hem anat a fixar en el que va succeir a la vall de Cabó, un dels passos utilitzats pels darrers soldats republicans que havien resistit al front del Pallars. Ho hem fet a partir de la peça que ha preparat el Daniel Fité. Segre amunt, l'exèrcit franquista va anar ocupant sense gaires entrebancs tots els pobles alturgellencs fins a arribar a la Seu d'Urgell. En aquest cas, és l'article del Carles Gascón, farcit amb un testimoni que encara ho va viure en primera persona, el que ens permet recordar com va ser la retirada republicana i l'arribada dels nacionals a la capital de l'Alt Urgell.

Un farcell com a símbol de la recollida
apressada d'objectes i documents per
marxar l'exili // FOTO: Xavi Llongueras.

Al Berguedà, mentrestant, la retirada republicana i l'entrada nacional també van estar tacades de sang, tal com detalla el Ramon Felipó en un altre article d'aquest dossier. Un treball que ha complementat amb una peça sobre la unió –força infreqüent en altres comarques catalanes– que van mantenir a l'exili la majoria de berguedans que van marxar. I entre els molts berguedans que van exiliar-se n'hi havia un bon grapat que eren miners. Com explica la Rosa Serra a la seva peça, la seva significació política no els va deixar gaire més sortida que emprendre el camí cap a l'exili.

I on va anar a parar tota aquesta gent? Alguns es van poder establir ben a prop de casa, en un exili proper, com el cas dels que van marxar a Andorra. L'Eva Arasa n'ha parlat amb alguns testimonis que encara ho van viure personalment i també amb els seus descendents, alguns dels quals han acabat esdevenint importants personalitats de la vida política, social o cultural del Principat.

Altres, en canvi, van haver de marxar més lluny. L'esclat de la Segona Guerra Mundial i la invasió de França per part de l'Alemanya nazi va empènyer molts republicans espanyols a fer les maletes i marxar cap a Amèrica per salvar la pell. De la Seu d'Urgell i l'Alt Urgell en van marxar uns quants, i ho expliquem en

tres articles que han preparat el Climent Miró, el Jordi Pasques i el Pau Vinyes. Tres peces que se centren en el diputat i alcalde republicà de la Seu, Enric Canturri; en qui va ser president de la Cooperativa Cadí, Antoni José Teixidó, i en tres altres personalitats destacades de la Seu: Blai Martret, Ferran Zulueta i Bartomeu Rosique.

Altres cerdans, alturgellencs i berguedans, però, no van ser a temps de fugir i van acabar caient sota la bota del nazisme. El Marc Bernadas i el Pau Chica van publicar fa uns mesos un extens i acurat treball titulat *Cerdans i alturgellencs als camps nazis* (Anem Editors) i els hem demanat que ens en parlin també en aquest dossier. A l'altra banda del Moixeró, mentrestant, la Queralt Pons també ens ha preparat una peça, en aquest cas dedicada a un grup de dotze puig-reigencs que van marxar junts a l'exili i que van acabar patint l'horror de Mauthausen. Només tres van sortir-ne amb vida.

La guerra i l'exili, sens dubte, van representar una situació traumàtica per a tots els qui ho van patir i alguns van fer servir la literatura per deixar-ne testimoni. En aquest dossier hi hem fet una petita aproximació a través de la peça que ha preparat el Quirze Grifell sobre dos autors relacionats amb el Berguedà que van abordar aquesta qüestió, Ferran Planes Vilella i Joaquim Amat-Piniella 🍷

Oficials, soldats i gent civil camí de l'exili, en un paisatge nevad, prop de Vallsabollera. Any 1939 // PROCEDÈNCIA: Arxiu Frédérique Berlic.

Del foc a les brases

L'HIVERN DE 1939 MILERS DE PERSONES VAN CREUAR LA FRONTERA FRANCESA FUGINT DELS NACIONALS SENSE SER CONSCIENTS DE QUÈ ELS ESPERAVA A L'ALTRA BANDA DE LA RATLLA

Queralt Solé > TEXT

A la Cerdanya sota administració francesa hi ha dues rutes per fer a peu que han batejat amb els noms de *Le chemin de la retirada* i *Boucle de la retirada*. Es publiciten des de Turisme de la comarca dels Pyrénées Cerdagne i s'ofereix al visitant la possibilitat de fer els mateixos recorreguts que van fer milers de dones, homes i criatures que fugien l'any 1939 de la imminent arribada a la frontera amb França de les tropes franquistes. Una ruta és de deu quilòmetres de recorregut i l'altra, de dotze quilòmetres. Totes dues estan qualificades com a rutes *desafiantes*, amb un nivell de 4 sobre 5, i surten del poble de Valcebollera. Un és el recorregut que porta fins a la frontera amb Catalunya, just a sobre del refugi de Dòrria, al Ripollès; l'altre és una ruta circular que arriba a la frontera i torna a Valcebollera altre cop. Ambdós tenen un desnivell de més de 700 metres i s'arriba fins als 2.200 metres d'alçada sobre el nivell del mar. El pas del temps té aquestes coses, entre curioses i tràgiques. Vuitanta-un anys després d'un patiment massiu es pot fer turisme per un paisatge que va ser sofert per milers de persones que volien salvar la vida.

Entre gener i febrer de 1939, civils i militars van estar travessant la frontera cap a França majoritàriament a peu, anant cap a un exili amb el qual confiaven salvar la vida. A través del Pirineu

que encara era republicà, foren molts els indrets per on es creuà cap a l'estat veí, i a la Cerdanya també s'empraren molts dels anomenats 'camins de la retirada'. A Puigcerdà s'habilità un pas fronterer per part de les autoritats franceses, però la gent va anar a passar per on va poder: per Llívia, per la Collada de Tosses i per tots els viarans i corriols possibles, hi hagués o no control governamental. El pas de Puigcerdà es considerava assequible i es valorava el fet que a la Tor de Querol hi hagués línia fèrria, que podia facilitar el transport cap a l'interior del país. A la pràctica, però, es demostrà que la major part dels trens que sortien de la Tor no anaven cap al nord, sinó que ho feien amb direcció a Irun o Hendaia, a l'Espanya nacional.

Es coneixen les xifres generals d'aquest èxode: 440.000 ciutadans procedents de l'Estat espanyol van creuar la frontera, segons l'informe Valière del 9 de març de 1939. Ara bé, el Quai d'Orsay l'1 de març donava una xifra de 514.000 persones, i un dels qui ho ha estudiat més, Javier Rubio, diu que foren 476.000 els qui marxaren. No podem saber, però, la xifra de catalans, tot i que es calcula que podrien ser entre 80.000 i 100.000 persones, i encara és més complicat conèixer amb certesa la xifra dels qui van travessar per la Cerdanya. I aquest exili català s'ha de situar en una Catalunya del Sud

que aleshores no arribava als tres milions d'habitants.

Si arribar a la frontera ja era prou difícil, creuar-la no volia dir millorar les condicions, sinó que significava haver de continuar sobrevivint. El 28 de gener de l'any 1939 França permeté l'entrada de dones i criatures, al cap de tres dies dels ferits i, a partir del dia 5 de febrer, dels militars. En una sola nit, aquell dia 5, passaren la línia imaginària que significava l'exili uns vint mil soldats. Els militars van ser obligats a dipositar les armes, tant les curtes com les pesades, un fet que es pot considerar lògic, però no ho va ser tant que també haguessin de desprendre's d'objectes personals, també de valor. Els civils que aconseguien creuar ja portaven molt pocs objectes, els havien anat abandonant pel camí. Abans de la frontera totes les carreteres que hi portaven eren plenes d'embalums, de carros, de camions que s'havien quedat aturats per sempre, amb tota una vida a dins. Els civils, els més damnificats per aquella guerra fratricida, passaren amb les mans buides, només amb la roba que portaven.

De la persecució franquista als camps 'd'acollida'. En travessar, el refugiat es topava amb una imatge dan-tesca: milers d'homes abatuts, derrotats, escampats pels prats, esperant encara no sabien què. Les dones, nens i avis, la població civil, de seguida foren sepa-

Plat i forquilla de soldat.
FOTO: Marta Pich.

diversos. A la Guingueta d'Ix, a la Tor de Querol, a Ur, no és clar el de Santa Llocaia, a Càdegues, i a Oceja. A banda, uns 500 membres de la 26a Divisió, l'antiga Columna Durruti, en ser considerats perillosos, van ser traslladats i reclosos a la fortalesa de Montlluís.

I, enmig d'aquesta desolació, les autoritats franquistes, amb el vistiplau de les franceses, anaven passant per aquests camps per tal de convèncer la gent perquè tornessin a Espanya. Des del moment en què les tropes ocupants van arribar a la frontera, al Pertús el 9 de febrer, a Cervera de la Marenda el 10 i a la Guingueta d'Ix el 13 –i la van tancar–, va començar la propaganda perquè aquells que durant dies, setmanes o mesos havien estat fugint per por de ser

represaliats retornessin. Els prometien la pau i menjar calent. A prop de la frontera, els qui es decidien, en alguns indrets eren situats sota grans pancartes en què es podia llegir «Franco» o «Espanya», i els donaven pa i sopa calenta. Una altra cosa va ser un cop van emprendre el camí cap al sud.

La Cerdanya va viure de ple aquesta retirada. Els pobles més propers a la frontera havien estat vivint el pas de gent cap a França des del mateix 1936, persones que fugien de manera clandestina per motius ben diversos. Però no va tenir res a veure amb el que es va viure l'any 1939, quan l'èxode fou massiu i ben visible, i amb ell el patiment i les cares de derrota de milers de persones que s'enfrontaven a un futur del tot incert en un mes de gener gèlid. En

rats i portats ràpidament a camps creats de manera improvisada. Encara avui en dia aquests camps s'anomenen 'de refugiats', *d'accueil*. Les autoritats franceses no han acceptat mai que es diguin camps de concentració, atès que en parlar de camps de concentració a tothom

li ve a la ment els camps nazis; però aquells que van estar als camps francesos consideren insultant aquesta terminologia. Per a ells, per als qui ho van patir, de camps de refugiats no en tenien res: eren veritables camps de concentració. A la Cerdanya se'n van instal·lar

ple segle XXI podem fer turisme per alguns d'aquests passos, però per més que intentem imaginar-nos-ho, no podem aproximar-nos mai a allò que va haver de significar fer aquests quilòmetres en unes condicions pèssimes i deixant enrere tota una vida 🍷

A dalt, el bombardeig de Puigcerdà // PROCEDÈNCIA: Arxiu particular. **A baix, distribució de pa al centre d'acolliment de Bourg-Madame // PROCEDÈNCIA:** Arxiu Martí Solé Irla.

La fugida dels líders miners

L'ABRIL DE 1938, AMB L'ARRIBADA A CATALUNYA DEL FRONT DE GUERRA, COMENÇÀ L'EXILI DELS PRINCIPALS LÍDERS MINERS DEL BERGUEDÀ, VINCULATS A SINDICATS ANARQUISTES

Rosa Serra Rotés > TEXT

El 2 de desembre de 1938 els avions franquistes van bombardejar la central tèrmica de Fígols i la d'Adrall. Ho anunciava amb lletres majúscules el diari *ABC* del 3 de desembre amb aquest titular: «*La cruzada nacional contra el marxismo. La aviación nacional bombardea los objetivos militares de Valencia, Borjas Blancas, Palamos, Adra[II], Fígols y Pozoblanco*». Un diari que també publicava el *Parte Oficial de Guerra*, redactat des de Salamanca.

El 31 de desembre de 1938, Luís Tozón i Miguel Blasco, en nom del Ministerio de Defensa Nacional, requisaren els despatsos de Carbons de Berga SA, al número 2 del carrer Balmes de Barcelona. En la retirada republicana, Cercs fou bombardejat per l'aviació franquista un matí sencer, el dia 3 de febrer de 1939. Els soldats re-

publicans taponaren el canal industrial de Berga i van col·locar explosius a l'alternador de la central tèrmica i a la fàbrica de filats de Sant Salvador de la Vedella. Unes accions que van provocar un incendi i l'ensorrada de la teulada. El 4 i 5 de febrer, finalment, els nacionals van arribar a Cercs i a Fígols, una columna per la Baells i una segona per la part de l'Estany i les Garrigues.

Els camins de l'exili. Els dirigents miners que més s'havien significat pel seu lideratge des de la proclamació de la Segona República van fugir gairebé tots cap a l'exili. Cal dir, a més, que alguns dels que es van quedar van acabar marxant a mitjans dels anys quaranta, i van fugir de la vigilància i de la repressió.

Els que van marxar abans de la fi de la guerra van fer-ho pels camins tradi-

cionals: per Saldes, Gósol, Josa de Cadí i camí de la Seu d'Urgell i d'Andorra; també Llobregat amunt, per Castellar de n'Hug, el Pla d'Anyella, Alp i Puigcerdà. Més transitats van ser els camins més feréstecs, els mateixos que des del juliol de 1936 van seguir els que fugien de la guerra i de la repressió de la reerguarda. Capellans i religiosos, gent de dretes i nois en edat de lleva s'escapaven per passar a l'Espanya franquista o simplement per refugiar-se en un país europeu, i passaven la frontera amb l'ajut de les primeres xarxes d'evasió i els primers passadors.

Aquestes xarxes estaven sota la vigilància dels serveis d'informació franquista; des de 1938, el Servicio de Información y Policía Militar (SIPM) havia organitzat les cadenes de correu i evasió més importants que compta-

Un grup de berguedans exiliats a Tolosa de Llenguadoc, l'any 1943. D'esquerra a dreta, el Riu, el Benet Puig Soler, el Ramon Casals, el Josep Ester, el Ventura Molero i el Ramon Sant Mas // PROCEDÈNCIA: Ateneu Llibertari Estel Negre.

ven amb nombrosos agents desplegats a la zona fronterera. Des de la tardor de 1938 vigilaven els exiliats, especialment els dirigents polítics i sindicals d'esquerres.

Els que van marxar més tard, a finals del gener de 1939, van formar part de l'allau de persones que es dirigien als passos pirinencs. Ja no necessitaren passadors perquè centenars de persones, famílies senceres, enfilades en cotxes i camions, van fugir de la comarca per les carreteres transversals que els portaven principalment al Ripollès, i d'aquí a Cerdanya per la Collada, per travessar la frontera per Puigcerdà o pel mateix Ripollès, per Molló i Prats de Molló.

Miners al front de guerra i a l'exili.

El 7 de setembre de 1936 una columna de nois, molts d'ells miners de Fígols i de les potasses del Bages, organitzats per la CNT, van sortir de Manresa cap al front. No era una columna qualsevol: amb el nom de Tierra y Libertad era una unitat de combat autònoma, similar a les que sortien de Barcelona. No foren els únics. Una primera colla ja s'havia unit a la columna Durruti, que va sortir cap al front d'Aragó el dia 24 de juliol; eren una quarantena de miners de Fígols i Sallent que van formar la Centúria Dinamiters de Fígols, que foren enviats a Saragossa.

Amb tot, la que incorporà més homes de la CNT i llibertaris de la comarques del Berguedà i del Bages fou Tierra y Libertad, que sortí cap a Barcelona el 10 de setembre des de l'estació de Manresa, aclamada per una multitud. Estava formada per vuit o deu centúries, dues de les quals eren del Berguedà, uns 1.500 homes de Manresa, Cardona, Navarcles, Sant Fruitós,

Sant Vicenç, Esparreguera, Olesa, Gironella, Berga, Fígols, Cercs, Balsareny, Súria i Sallent.

El març de 1937, i davant l'ordre de militarització de les columnes de voluntaris, molts anarquistes berguedans van tornar i es van incorporar a la gestió d'empreses col·lectivitzades. Aquest és el cas de Ramon Vila Capdevila, que treballà a la mina de Fígols; Marcel·lí Massana, que després s'integrà a la columna confederal Hilario-Zamora; o dels berguedans Josep Ester i Ramon Casals, que tingueren responsabilitats a l'Ajuntament de Berga.

Tierra y Libertad, convertida en la 153a Brigada Mixta, fou traslladada a l'Aragó, concretament a Binèfar i a Monsó, i va combatre a Belchite. Durant l'ofensiva sobre Catalunya, van defensar la Serra de Montsant, Igualada i Vic. La majoria dels combatents que no van morir al camp de batalla van passar la frontera junts, pel coll del Pertús, a la Jonquera. Eren uns 400, enquadrats al batalló Ulisses, que van acabar als camps de concentració del Rosselló.

Memòries escrites de l'exili. Pedro Peralta Garcia (Sant Corneli, 1923-Perpinyà, 2014), fill de Manuel

Peralta Bernal, un dels líders sindicals i del moviment anarquista de les mines des de 1917, i molt especialment durant la revolta de l'Alt Llobregat de gener de 1932, i de Bienvenida García Pérez, d'una família de miners d'Alcorina (Terol), va militar a les files de la Confederació Nacional del Treball (CNT) des de jove.

Els seus pares van agafar el camí de l'exili el febrer de 1939. En Pedro es va quedar a Sant Corneli fins el 1948, quan va exiliar-se a la Grand Comba (Llenguadoc), on milità a la Federació Local de la CNT, a les Joventuts Llibertàries i a la Federació Anarquista Ibèrica (FAI). Un cop jubilat, s'instal·là a Perpinyà, on va redactar les seves vivències i les del seu pare, i on va morir el 29 de desembre de 2014. El 2004 el Centre d'Estudis Llibertaris Frederica Montseny de Badalona edità les seves memòries amb el títol *Minas de Fígols. Una historia de la Revolución social.*

També es conserven les memòries de Baltasar Martínez Sánchez (Lorca, 1902-Chateauneuf du Rhône, 1988) que, amb el títol *Balthasar Martínez, Mémoires d'un ouvrier en Espagne durant la période 1920-1940*, foren transcrites i penjades a internet a l'espai Nadarlana

Voluntaris al front: d'esquerra a dreta, el Josep Ester, l'Emili Vilardaga, no identificat i el Ramon Sant Mas. Any 1936 // PROCEDÈNCIA: Ateneu Llibertari Estel Negre.

Fills de l'exili

EL COMPROMÍS POLÍTIC I ELS VALORS REPUBLICANS DELS REFUGIATS IL·LUSTRES QUE ANDORRA VA ACOLLIR EN FINALITZAR LA GUERRA S'HAN TRANSMÈS A LA GENERACIÓ SEGÜENT

Eva Arasa Altimira > TEXT

La derrota republicana davant les forces feixistes va provocar que fins a 440.000 persones fugissin a França els primers mesos de 1939. Més tard, i per raons diverses, alguns d'ells van anar a parar a Andorra. Hi ha noms coneguts i n'hi ha d'altres que s'han perdut per sempre. Hi ha també els fills que, com els pares, van viure l'exili en la pròpia pell.

Maria Rosa Viadiu Bellavista va néixer a Solsona el 19 de març de 1937, filla del diputat i militant d'Esquerra Republicana de Catalunya (ERC) Francesc Viadiu Vendrell. Exiliat a França, Francesc Viadiu va participar activament a la resistència contra l'ocupació nazi i, a partir del 1941, any en què es va instal·lar a Andorra, en una de les cadenes internacionals d'evasió que hi havia al país. «Com el pare, jo també vaig fugir», rememora la Maria Rosa. «Primer va marxar el pare i després vam marxar els altres. Ens va venir a buscar el pare del meu pare, el Josep Viadiu, i vam

anar de Solsona cap a Mura amb un carro de cavall. I d'allà Mura cap a Manresa, on hi havia uns oncles, i de Manresa cap a Sabadell, on n'hi havia uns altres. Aleshores, com que no estàvem segurs, una amiga de la mare ens va amagar a Viladecans.»

Quan tenia tres anys i mig, la senyora Lola Pol la va portar a Andorra. «La mare va venir amb una dona que jo no coneixia de res i em va preguntar si m'agradaria anar a veure el pare. Naturalment, vaig dir que sí i ella em va explicar que aquella senyora m'hi portaria. Primer vam passar una nit a Barcelona. Vaig arribar a Sant Julià de Lòria que devia ser la mitjanit». Davant de la Roseta, la muntanya de Rocafort s'alçava imponent. «Quan vaig baixar de l'autocar em vaig quedar petita i

arrugada perquè, és clar, jo no havia vist mai aquelles muntanyes. Tenia por i em vaig amagar darrere d'una porta. Llavors la Lola em va dir que anàvem a buscar el pare». La imatge que tenia la Maria Rosa

Viadiu del seu pare era la d'una fotografia i, quan per fi es van trobar, se'l va mirar i li va etzibar: «Tu no ets el meu pare». Francesc Viadiu havia estat molt malalt i estava molt prim, motiu pel qual la filla, d'entrada, no el

va reconèixer: «Li va costar molts dies fer-se amic meu.»

La Maria Rosa no es va allotjar a l'hotel Pol, com el pare i la resta de refugiats, sinó a casa de la senyora Pol fins que el pare va llogar el pis de cal Senzill. Més tard hi anirien també l'àvia, la mare i el germà. La situació política era ben present a casa dels Viadiu. «Es parlava de la qüestió d'Espanya, de la República, del que havia passat i del franquisme. En canvi, no es parlava del que feia el meu pare a la xarxa d'evasió. S'intuïa que passava alguna cosa, però no el què. A casa, per exemple, hi va viure el Carlos, l'heroi polonès de la novel·la del meu pare, *Entre el torb i la Gestapo*.»

Fora de casa, la Maria Rosa vivia un món diferent. «Vaig fer moltes amigues a Sant Julià. La Segona Guerra Mundial em quedava una mica lluny i el que passava a casa no ho vivia com la cosa terrible que era». Als estius les criatures jugaven al carrer: «Jugàvem a tot, a la xarranca, a cuit i amagar... i jugàvem al riu. El Valira formava part de les nostres històries. I a l'hivern esquiàvem, pujàvem a la muntanya de Nagol i baixàvem per aquells camps plens de neu.»

La família va tornar a Catalunya el 1952 i, malgrat les promeses de les autoritats, Francesc Viadiu va haver de fer un any de presó. Amb catorze anys, Maria Rosa Viadiu es va haver de posar a treballar per mantenir la família. Un cop a Barcelona, ella es va implicar

A l'esquerra, la Rosa Viadiu davant de cal Senzill a Sant Julià, l'octubre del 2019 // FOTO: Tony Lara. Al detall, el Francesc Viadiu amb la Rosa al menjador de cal Senzill de Sant Julià. Dècada de 1940. PROCEDÈNCIA: Rosa Viadiu.

activament en política. Després de separar-se d'ERC, va anar com a independent a les llistes del PSC i va ser diputada al Parlament de Catalunya entre els anys 1984 i 1988. «El llegat del pare és la meua manera de pensar. No es pot romandre neutral: hi ha uns bons i uns dolents, per a mi això és indiscutible.»

Nostàlgia i patiment. Andreu Claret i Serra va néixer a Acs el 26 d'agost de 1946. Era fill de Maria Serra i Clotet i d'Andreu Claret i Casadesús, fundador d'ERC que, amb la derrota republicana, havia creuat la ratlla i, durant l'ocupació nazi, va col·laborar amb la Resistència i va organitzar l'ajuda als intel·lectuals catalans a l'exili. «Vaig néixer a França i, quan tenia menys d'un any, la família es va traslladar a Andorra. Allà m'hi vaig estar fins als vuit anys, que és el moment

en què s'acabava l'escola i havies de decidir si anaves a la Seu o a França; jo vaig estudiar a França.»

Claret, igual que Viadiu, reconeix que vivia dos mons en paral·lel: a casa, amb un ambient polititzat on es parlava del que havia passat a Espanya, i al carrer, on jugava amb altres nens de la mateixa edat, andorrans i aliens als conflictes bèl·lics. «A casa, es parlava de l'exili i es parlava també de la situació a Espanya. El tema era present en les converses, en les celebracions, en els nadals i en els caps d'any», recorda el periodista i escriptor. La frase «l'any que ve ja passarem el Nadal a Barcelona» era l'esperança que, amb la durada del règim franquista, va trigar quaranta anys a materialitzar-se. «Va ser molt llarg tot això.»

Andreu Claret recorda que a Andorra hi havia molts exiliats: «Quantitativament no, però hi havia persones com el Josep Fontbernat que tenien un paper a la societat andorrana, que venien molt per casa. També va venir Pau Casals. Hi havia una relació molt intensa amb l'exili català que era al Rosselló francès. I rebíem cartes. Per Nadal, per exemple, ens arribava la felicitació d'en Josep Tarradellas i, per a nosaltres, era una cosa molt significativa. Era un món de nostàlgia, de record, de patiment». La intensitat d'aquell període, admet Claret, és una de les raons per les quals ja ha escrit dues novel·les sobre l'època: *El secret del brigadista* i *El Cònsol de Barcelona*, i n'està enllestit una tercera.

Batalles al roc de les Bruixes. Amb els altres nens, la guerra no era un tema de conversa. «Érem una colla gran i teníem les nostres aventures, anàvem al riu i al roc de les Bruixes» —el d'Andorra la Vella, avui gairebé desaparegut darrere dels grans magatzems Pyrénées—. És precisament al roc de les Bruixes on els nens d'Andorra la Vella, com el mateix Claret, que llavors vivia a la plaça de les Arcades, es barallaven amb els rivals d'Escaldes. «Eren batalles en què fins i tot

A dalt, Andreu Claret Casadesús, segon començant per l'esquerra a primera fila, amb Pau Casals i altres refugiats davant de Casa Guillemó, a Andorra la Vella, l'any 1946. A baix, Maria Serra i Clotet amb l'Andreu Claret Serra als braços a Acs les Termes, l'any 1947. Al detall, una foto actual de l'Andreu Claret // PROCEDÈNCIA: Andreu Claret i Serra.

L'exili del diputat Canturri

ALCALDE DE LA SEU D'URGELL I DIPUTAT REPUBLICÀ, ENRIC CANTURRI VA VIURE L'EXILI EN DUES OCASIONS; LA DARRERA EL VA DUR A MÈXIC, ON VA MORIR SENSE PODER TORNAR A CASA

Clement Miró Tuset > TEXT

L'antic alcalde i diputat Enric Canturri Ramonet (La Seu d'Urgell, 1897-Mèxic DF, 1971), fill de cal Riambau, una família dedicada al negoci de l'hostaloria i propietària d'un teatre, és el polític republicà que ha fet vessar més rius de tinta pel seu lideratge del republicanisme d'esquerres a l'Alt Urgell. La publicació pòstuma el 1987 de *Memòries. República guerra i exili*, per part de l'Ajuntament de la Seu i l'editorial l'Avenc, lluny de marcar un epíleg amb la voluntat d'explicar bona part de la seva activitat política, desvetlla amb força records a molts urgellencs que visqueren la Segona República i la Guerra Civil.

La Fundació Irla, vinculada a Esquerra Republicana, el recorda a l'apartat *Memòria* de la seva web amb una biografia escrita per Joan Palomas Moncholí. L'historiador i economista Amadeu Gallart i Sort ha escrit *La lluita*

per la República a la Seu, a l'Alt Pirineu i a Andorra. La figura d'Enric Canturri 1931-1939 (Salòria Edicions, 2019). Aquest llibre és el fruit d'una llarga recerca en arxius i entrevistes amb testimonis de l'època, d'entre els quals destaca el també urgellenc Francesc Farràs Ebrieres, amic i confident exiliat a Andorra.

Canturri travessà, el 10 de febrer de 1939, la frontera per la Guingueta d'Ix en companyia de l'advocat del Tribunal Suprem Abel Velilla. Des de l'altra banda de la ratlla pogué veure com l'exèrcit vencedor hissà al punt frontterer la bandera bicolor. Aquest no era el seu primer exili a França: com a conseqüència dels Fets d'Octubre de 1934 ja havia hagut d'emprendre el mateix camí fins que el 1936 la victòria del Front Popular li obrí la porta del retorn.

Amb la seva mare, Agustina Ramonet Isern (Martinet 1865-Barcelona 1945), visqueren una temporada a Montlluís. Poc temps després es van traslladar a Montpeller. A partir de 1940, amb la invasió nazi i l'establiment del règim col·laboracionista de Vichy, la seva vida es va complicar: «malmirats, pitjor tractats i manta vegada perseguits. Érem hostes indesitjables...», destaca a les seves memòries. L'empitjorament de la situació s'accentuà quan les autoritats els expulsaren de Montpeller i els confinaren en un poble petit. Davant del rumor

que es preparava la sortida d'un vaixell cap a Mèxic, Canturri es va adreçar per carta a Josep Tarradellas, que li confirmà que era cert.

Canturri inicià els tràmits per l'embarcament i pocs dies després s'acomiadava de la seva mare, que no veuria mai més. El 14 d'abril del 1942, onzè aniversari de la proclamació de la Segona República, emprengué el viatge des del port de Marsella cap a Casablanca a bord del Maréchal Lyautey. L'acompanyaven la seva germana Consol, el seu cunyat i entranyable amic Blai Martret, que viatjaven amb els seus fills, Blai i Francesc.

La darrera visió de Barcelona. Des del vaixell, Enric Canturri pogué veure per darrer cop Barcelona. Els refugiats albiraren les xemeneies del Paral·lel, el monument a Colom i el començament de les Rambles. Els catalans que viatjaven al Maréchal cantaven emocionats *L'Emigrant* de Verdaguer. A Casablanca canviaren de vaixell i embarcaren al Nyassa, que arribà el 22 de maig al port mexicà de Veracruz.

Enric Canturri s'establí amb els seus parents a Mèxic Districte Federal. Bertha Barrera, vídua de Francesc Martret Canturri, ens explica que l'Enric es quedà a viure amb els Martret fins que es va casar amb la mexicana María Resendiz. La Bertha, que té noranta anys, ens comenta que l'Enric era un home

Un jove Enric Canturri amb la seva germana Consol i un grup d'amics vestits pel Ball Cerdà cap a mitjan dels anys vint. A dalt: Rosita Llangort, Marcel·lí Rodríguez, Consol Canturri i no identificat. Asseguts: no identificada, Enric Canturri, Montserrat Castells i Josep Iscla // PROCEDÈNCIA: Cal Sabater Llangort.

amb una forta personalitat i molt treballador. Canturri va obrir una botiga d'electrodomèstics anomenada Electro Importadora SA en un local que havia llogat amb un cunyat de la seva muller que hi venia pròtesis.

L'Enric i els Martret vivien a la colònia San Rafael de Mèxic DF. Més endavant, visqué a la colònia Carolina, també de Mèxic DF. Sovint anaven al Centre Republicà i més endavant a l'Orfeó Català de Mèxic, vertaders llocs de trobada de la diàspora. Entre altres efemèrides, hi celebraven el 14 d'abril, Sant Joan i Cap d'Any. La Bertha, que és mexicana de naixement, recorda molt aquestes revetlles de la colònia catalana. Ens ressalta els homenatges que feien al president Cardenas, artífex de l'acollida dels republicans espanyols a Mèxic. L'Orfeó s'omplia de gom a gom els divendres a la nit quan molts exiliats hi anaven a sopar amb les seves respectives famílies.

Tot i centrar-se en l'empresa, Canturri no deixà mai la política. Amadeu Gallart ens indica que «en aquell país hi consolidà la maduresa i passà a ser un personatge rellevant». El 1954 va ser un dels delegats que va proclamar com a president de la Generalitat a Josep

Tarradellas. També fou president d'Esquerra a Mèxic en diverses ocasions. Segons Gallart, a Mèxic arribà al final de la seva vida amb una convivència estreta amb tota l'elit exiliada.

Dos viatges a Europa. Canturri va tornar a Europa dues vegades, on des de França va visitar Andorra. La primera va ser l'agost de 1963 en un viatge que va gestionar el seu amic Joan Fornesa Puigdemasa, conegut agent de duanes de la Seu. Es va hostatjar a l'hotel Riberpuig, propietat de l'urgellenc Antoni Puigdemàlvil Argerich. Durant l'estada va rebre la visita d'una germana seva i de força amics, entre els quals l'antic company de militància Francesc Fité Trullà. Certs franquistes de la Seu es van assabentar de la seva presència a la veïna Andorra i l'ambient es va caldejar. Segons comentà Farràs a Gallart, els amics van aconsellar-li que per la seva seguretat sortís cap a França.

El segon viatge fou el 1968, quan visità diversos països com a turista amb la seva muller. Canturri va aprofitar per trobar-se amb el president Tarradellas a la seva residència de Saint-Martin-Le-Beau. Aquest cop fou Francesc Farràs

qui li organitzà l'estada a Andorra en dos hotels diferents. En un primer moment s'hostatjà a l'hotel Bonell de Soldeu i després al Riberpuig d'Andorra la Vella. L'estada a Soldeu, proper a la frontera francesa, li havia de servir per comprovar com estava la situació. Aquest cop sembla que no hi hagué cap agitació i Francesc Farràs l'apropà a l'hotel de Puigdemàlvil, més proper a la Seu. En aquest viatge, a part de retrobar-se amb diferents amics, Canturri desitjava veure la Carme Castella Ribó i el seu fill Joan, que eren la vídua i el fill de Francesc Jordana Ribó –Pregada–, un conegut ramader, destacat militant d'Esquerra que arribà a ser alcalde de la Seu durant un curt període de la Guerra Civil. El Pregada fou el seu millor amic i més fidel company en els moments tan difícils de l'inici de la guerra.

En el retorn cap a França, Canturri va voler fer una darrera aturada, a la Guingueta d'Ix, on va veure per darrer cop la Cerdanya, amb tota la vall del Segre i el Cadí, que presagiava la presència de la seva enyorada Seu d'Urgell. L'Enric Canturri Ramonet va morir a Mèxic DF el 16 de desembre de 1971 sense poder tornar a casa 🇪🇸

A l'esquerra, l'Enric Canturri, al centre de la imatge, en una trobada de militants urgellencs d'Esquerra Republicana de Catalunya durant la Segona República // PROCEDÈNCIA: Cal Dolcet d'Alàs. A la dreta, Canturri amb el cantant d'òpera Manuel Ausensi a Cuernavaca (Mèxic), l'any 1961 // PROCEDÈNCIA: Hereus d'Isidre Vidal.

M5

Una colla de soldats durant una estona d'esbarjo dins la caserna de Puigcerdà, al passeig 10 d'Abril.

AUTOR: JOSEP POSTIUS
PROCEDÈNCIA: ARXIU COMARCAL DE LA CERDANYA, COL·LECCIÓ DE FOTOGRAFIES DE L'ACCE

M6

Pla de la Molina ben nevat, amb l'estació, el restaurant –conegut com 'la casa vermella'– i els barracons de l'exèrcit; el destacament militar hi feia funcions de control de la frontera.

ANYS: DÈCADA DELS 50
AUTOR: A. CAMPAÑÀ I J. PUIG-FERRAN
PROCEDÈNCIA: COL·LECCIÓ RAMON MOLINER

PATRIMONI

MARC MARTÍNEZ > COORDINACIÓ

ETNOLOGIA

Cartes d'en Pau de Gósol 82 **MARC BERNADAS** [Bellver de Cerdanya, 1988. Historiador]

ARQUEOLOGIA

Una església al celler de cal Cosp 84 **CARLES GASCÓN CHOPO** [La Seu d'Urgell, 1970. Historiador]

GEOLOGIA

Les riolites de l'Alt Berguedà 86 **ENRIC QUÍLEZ CASTRO** [Puigcerdà, 1972. Informàtic]

HISTÒRIA

Urgellencs sota sospita 88 **JOSEP CLARA** [Girona, 1949. Historiador]

Una safata amb pa de fetge elaborat per l'Antoni Vigo i a punt de ser enforada.

FOTO: Xavi Llongueras.

GASTRONOMIA

Pa de fetge cuit en un forn de pa 90 **MARC MARTÍNEZ** [Bellver de Cerdanya, 1974. Treballador social]

FAUNA

Ocells d'hivern 92 **JOAN SANTANDREU** [Berga, 1963. Biòleg]

FLORA

Bosc de ribera 94 **PERE AYMERICH** [Guardiola de Berguedà, 1963. Biòleg]

PATRIMONI GEOLOGIA // Enric Quílez Castro > TEXT

Les riolites de l'Alt Berguedà

A la serralada del Cadí trobem les riolites de Gréixer, unes roques que formen part d'estructures geològiques d'origen volcànic que gaudeixen d'un cert reconeixement internacional

Tota la serralada del Cadí està plena de fenòmens geològics de gran interès. En aquesta ocasió parlarem d'un d'aquests fenòmens que ha estat objecte d'estudi internacional i que, alhora, és fàcil de poder contemplar. Es tracta de les riolites de Gréixer, úniques a tot el país. Les riolites de l'Alt Berguedà, i en aquest cas concret, les riolites de Gréixer, són una interessant formació geològica d'origen volcànic que podem visitar amb una certa facilitat.

De vegades, la gent se sobta quan es parla de roques volcàniques a la Cerdanya o al Berguedà, perquè sem-

bla que al nostre país només hi pugui haver aquest tipus de formacions a la Garrotxa, però el cert és que aquests fenòmens són ben presents a l'Alt Berguedà i a la Cerdanya. A més, cal dir que són més antics que els de la zona d'Olot, molt recents geològicament.

Què són les riolites? Es tracta d'unes roques volcàniques que poden presentar-se en diferents colors: gris clar, rogenç o, fins i tot, verd. Tot depèn de la seva composició química i, concretament, de la presència de determinats metalls. La base de la roca està formada

per cristalls de quars, feldespat i miques –del tipus biotític–, igual que el granet, però la textura és de tipus afanític –o sigui, els cristalls pràcticament no es veuen–. A més, sol mostrar una estructura en forma de bandes.

La riolita és una roca dura i resistent i es crea a partir del refredament d'una lava de composició granítica. És, per tant, una roca volcànica efusiva i es forma a partir d'un magma que sol trobar-se a una temperatura d'entre uns 700 i 850°C. Això explica la seva etimologia: la paraula riolita deriva del grec: de *rhyax* 'corrent, fluid' i *lit-*

Aflorament de riolites vermelles a Gréixer.

PROCEDÈNCIA: Arxiu Parc Natural del Cadí-Moixeró.

hos 'roca'. També rep el nom de liparita. La riolita sol anar acompanyada d'altres minerals com certs òxids de ferro i de titani, l'apatita $[Ca_5(PO_4)_3(F,Cl,OH)]$ o el zircó ($ZrSiO$).

Mentre que el granit té cristalls visibles i es forma a l'interior de la cambra magmàtica, tot refredant-se lentament, les riolites són laves efusives, és a dir, es refreden ràpidament a l'exterior, per la qual cosa no solen tenir temps de cristal·litzar. De totes maneres, algunes riolites poden presentar una estructura porfírica, de grans cristalls, en forma de conglomerats. En aquest cas, s'ha produït una prèvia cristal·lització dels materials abans de l'erupció volcànica. Podem trobar-ne tots dos tipus a la geozona.

Les riolites es divideixen en dos tipus: sòdiques i potàssiques, segons sigui el feldespats predominant. Els magmes que les formen són àcids, o sigui, el seu contingut en sílice supera el 63%.

Les riolites de Gréixer. Les riolites del Cadí es van originar en la fase tardiherciniana, entre els períodes estefanià i autunià, és a dir, entre el carbonífer superior i el permia inferior, durant un període volcànic en què predominaven les efusions de magmes, comunes a tot el vessant sud del Pirineu. Durant l'autunià (permia inferior) es van produir un seguit d'erupcions volcàniques que van generar uns dipòsits de materials a la zona que actualment ocupa Castellar de n'Hug, i va formar una caldera volcànica d'esfondrament, d'uns quinze quilòmetres de diàmetre, que es va omplir de laves riolítiques.

Les riolites de Gréixer s'estenen des dels voltants de les cases de Gréixer (Berguedà) fins al coll de Pi (Cerdanya) i tenen una potència de fins a 400 metres de gruix. Són de color vermellós, tot i que les podem trobar

també verdesos quan han estat alterades i presenten la típica estructura bandejada.

Per accedir a la geozona hi ha diferents possibilitats. Des del Berguedà, cal prendre la carretera de Bagà al coll de Pal (BV-4024) i seguir el camí a peu que va al poble de Gréixer. Si s'hi vol accedir en vehicle motoritzat s'ha de sol·licitar permís a la direcció del Parc Natural del Cadí-Moixeró. Un cop a Gréixer, s'agafa un camí cap a l'oest que porta al coll de Pendís, des d'on s'arriba al coll de Pi. Cal dir, però, que comporta una certa dificultat, ja que no hi ha un camí marcat.

Una altra possibilitat per accedir al coll de Pi és des de la Cerdanya: seguint la carretera de Bellver de Cerdanya cap a Pi en vehicle i després seguint la pista forestal que va cap al sud. També és possible arribar-hi des del poble de Bor seguint una altra pista. En qualsevol cas, si voleu gaudir realment del trajecte, el millor és apuntar-se a alguna de les sortides que periòdicament s'organitzen des del Parc Natural del Cadí-Moixeró o bé contractar un guia local especialitzat, que us portarà pel camí més segur i que us explicarà *in situ* tota la fenomenologia.

La geozona pertany a la serra del Moixeró—terminació oriental de la serra del Cadí—, on podem observar les riolites de Gréixer, les dacites de Prat d'Aguiló i les andesites del coll de Vanses. Tota la zona és extraordinàriament rica en fenòmens geològics i en paisatges espectaculars. La geozona té també un gran valor patrimonial a escala internacional

i ha estat objecte de nombrosos estudis. És especialment interessant per la presència d'una caldera d'esfondrament. En aquest sentit, la posterior orogènia alpina i els fenòmens sedimentaris han provocat que es pugui observar molt bé tota la seqüència, especialment, la de les laves riolítiques.

No em puc estar d'esmentar altres restes de vulcanisme a la zona del Parc Natural del Cadí-Moixeró: el pitó volcànic de Prat d'Aguiló, les columnes dacítiques del Querforadat, les colades andesítiques del tossal de Lletó i les andesites i conglomerats del Boscalt.

Algunes curiositats. La riolita ha tingut diversos usos al llarg de la història, alguns d'ells curiosos. Així doncs, s'ha emprat en el passat en la fabricació de ganivets i de puntes de fletxa, especialment les que presenten textures vítries. Per exemple, al jaciment prehistòric de Montlleó (a Prats i Sansor, a la Cerdanya), s'han trobat restes lítiques de riolita. Un altre ús, a l'enginyeria civil, és com a recobriment d'edificis i escultures. En aquest sentit, cal remarcar que l'abundància de sílice en desaconsella l'ús com a material estructural.

També s'ha emprat en orfebreria. Altrament, en cavitats de riolita de vegades s'han trobat interessants cristalls de jaspí, topazi, àgata, òpal o beril vermell, emprats en joieria per ser pedres precioses o semiprecioses.

A dalt, d'esquerra a dreta: nucli, rascadora, abrupte indiferenciat i lamineta de dors; tots són de riolita i trobats al jaciment de Montlleó, a Prats i Sansor // FOTO: Xavier Mangado. Al detall, riolites vermelles i verdes; al fons, la serra del Moixeró al cantó berguedà // FOTO: Manel Figuera.

Pa de fetge cuit en un forn de pa

«El pebre s'ha de moldre cada dia, no el pots moldre dos dies abans»; aquesta sentència defineix el saber fer de l'Antoni Vigo de Cal Jaume de Bellver

Amb nou o deu anys, més o menys, l'Antoni Vigo s'aixecava a les tres de la matinada i a l'escala de casa —que també feia de botiga— esperava que baixés el seu pare amb la intenció d'acompanyar-lo per anar a matar porc i ajudar-lo en tot el procés d'elaboració dels embotits i carns que després es vendrien a Cal Jaume. El seu progenitor, el Salvador, però, li deia que era encara massa petit i que ho deixés per més endavant. Ell se'n tornava trist al llit.

Però l'Antoni Vigo i Pubill (Bellver de Cerdanya, 1962) no va trigar gaire a ajudar a casa. De fet, als onze anys ja va començar a matinar i a posar el seu granet de sorra per tal de tirar endavant un negoci amb uns inicis difícils. Aquest esforç va anar bé. Fa anys va agafar el relleu dels pares i avui porta Cal Jaume amb molta empenta i sobretot matinant, ja que a les tres ja és a la botiga! «A les nou del matí m'agrada que el taulell ja estigui a punt i que la gent ja pugui comprar la salsitxa i la botifarra ben fresca», diu l'Antoni —o el Toni com molts el coneixem—.

Embotits de tradició familiar. Cal Jaume havia estat un establiment de comestibles de Bellver. L'any 1960, estant

ja tancat, els pares de l'Antoni, la Maria i el Salvador, s'hi van fixar i van tenir la pensada que podria convertir-se en el seu negoci. Així, la Maria de cal Montagut (Queixans) i el Salvador, nascut a una casa petita de pagès de Baltarga, van veure l'oportunitat d'emprendre un negoci amb la intenció de vendre una mica de tot, però sobretot de poder oferir embotit i la carn que se'n deriva del porc: «No va ser fàcil», ens diu l'Antoni. «El meu pare compaginava la feina de la botiga amb altres com ara anar a fer matances per cases de pagès, plegar herba o fer de regater, mentre la mare estava per les vendes de la botiga.»

En aquells inicis, el pare matava un porc a la setmana. En feia, sobretot, llonganisses, bulls, pans de fetge, fuets i pernills. I la carn fresca, atès que no tenien nevera, la tenien en *fresques*. Aquesta carn éren els llocs, la carn magre, la costella... «però, sobretot cansalada; la cansalada s'apreciava molt perquè els porcs no eren com els d'ara, eren molt diferents, eren porcs bastos, amb molt de greix que és el que fa que siguin més bons!», diu l'Antoni, que també rememora que quan era petit aquella casa era tot un rebost. Pernills i llonganisses penjats per tota la casa; cada habitació tenia una funció: «Jo havia vist al passadís penjats vora 100 pernills i les llonganisses a dalt de la casa on hi havia una habitació amb una temperatura fresca i amb una humitat perfecte per un dipòsit d'aigua que hi teníem; no fallava mai ni una llonganissa!»

La fórmula i receptes de l'embotit de Cal Jaume continuen sent les mateixes que feia el pare de l'Antoni, el Salvador. Tot i així, amb alguna petita innovació i també amb alguns canvis derivats d'estranyes exigències sanitàries no sempre compartides, però a les quals cal adaptar-se, com ara haver de canviar la fogaina de llenya de tota la vida per una d'acer inoxidable. També ha calgut adaptar-se als gustos dels consumidors. Això, sobretot l'Antoni, ho ha notat ens els últims anys: «Ara la gent ho vol tot tendre, abans el que agradava de veritat era que tot fos ben curat i amb més greix, per exemple un bull de fetge ben curat no té res a veure amb un bull que pràcticament ha sortit de la fogaina que és com a la gent li agrada avui. Aquell bull ben curat i reposat ha tingut temps que els greixos i la carn vagin confitant-se i lligant-se, agafen un gust impressionant», explica l'Antoni.

Altres canvis prou importants han estat la qualitat i la gestió de la matèria primera: el porc. A Cal Jaume van passar de comprar ells els porcs i engreixar-los al seu gust a haver de comprar-los per peces. Abans els podien matar pare i fill a l'escorxador de Bellver; avui, però, està tancat i no tenen més opció que comprar els porcs per peces, vigilant-ne sempre la qualitat. «Abans anàvem amb el meu pare per moltes cases de la Batllia, compràvem als pagesos els porcells que ens agradaven i nosaltres mateixos ens ocupàvem de cuidar-los i fer-los grassos. Ara és impossible, fins i tot ja fa temps ens

L'Antoni Vigo traient els pans de fetge acabats de coure al forn de llenya de la fleca Pous.

vam quedar sense el *matadero*...» es lamenta l'Antoni.

De Cal Jaume al forn Pous. Es podria parlar hores i hores d'embotits amb l'Antoni, en aquesta ocasió, però, cal centrar-se només en un: el pa de fetge. El que pels francesos seria el paté de campanya aquí el coneixem com a pa de fetge, encara que tothom coincideix que està profundament inspirat en aquest producte francès. Ara bé, quan comences a indagar creiem que ningú en sap ben bé amb certesa l'origen. La qüestió és que a Cerdanya voltis per la casa de pagès on voltis tothom, quan matava porc, el feia d'una manera o altra.

Segons l'Antoni Vigo, amb referència al pa de fetge, cal tenir en compte que és dels embotits més senzills d'elaborar, però que també el pots complicar si vols: «Cadascú el pot fer a la seva manera, fàcil o difícil, hi ha gent que li posa més greix o menys... per exemple

de magre sempre se n'hi ha posat molt poc perquè s'ha gastat per fer les llonganisses, els bulls, els fuets... jo sempre faig servir molta papada i també retall –carn de quan desfàs el porc, quan vas polint les peces, com el llom o el pernil–, després també hi poso una mica de morro que he salat, cotnes del porc, les carns dels ossos del cap i d'espina, puntes de costella... tot això a bullir a la fogaina». I evidentment, cal afegir-hi el fetge: «A més, el fetge jo l'escaldo, però primer el rento diverses vegades amb aigua freda perquè vagi traient sang i també li trec alguna vena que pugui tenir». I seguint amb la recepta antiga de Cal Jaume, un cop totes les carns ja estan al punt, cal trinxar-les –passar-les per la màquina– i aleshores s'hi afegeix all, julivert, sal, pebre i una mica de nou moscada, després s'embolica tot amb la tela –mantel·lina– i a coure.

Segons l'Antoni, abans aquest embotit es posava a coure més aviat en una *cucota*, en una *puela*, en pots de vidre al bany maria i, fins i tot en algun lloc els posaven a les brases. A Cal Jaume, però, i des de ja fa vora 36 anys l'Antoni va optar per portar-los al forn de llenya del seu veí, al forn Pous, i coure'ls en el mateix forn on s'ha cuit el pa. Així doncs, «quan han acabat de coure el pa hi vaig jo amb els pans de fetges i amb l'escalfor del forn, que ja està apagat, però que encara aguanta a una temperatura d'entre 165 o 180 graus, els poso i al cap d'una hora i quart o i mitja ja els tinc cuits», explica.

L'Antoni Vigo avui continua imparabile, cada dia, de diumenge a divendres, a les tres de la matinada ja està dempeus a l'obrador de Cal Jaume, amb els ganivets esmolats per barallar-se amb quilos i quilos de porc per tal de no baixar mai el llisto ☛

A dalt, l'Antoni i el Dani a l'obrador de Cal Jaume elaborant el pa de fetge. Al detall, el pa de fetge tallat i a punt de consumir.

Ruta de les Tres Fonts

DINS DEL PARC NATURAL DEL CADÍ-MOIXERÓ, AQUEST CIRCUIT QUE UNEIX TRES FONTS DEL TERME D'URÚS PERMET GAUDIR D'UNS QUANTS RACONS DEL CAIENT NORD DEL MOIXERÓ

Manel Figuera > TEXT I FOTOGRAFIA

L'emboscats vessant nord del Moixeró té indrets amagats entre arbres i rocs calcaris propis d'aquesta serra. La proximitat de les Penyes Altes per un costat i de la Tosa per un altre potser resta visitants a la muntanya d'Urús. Aquesta ruta circular, que aprofita la carretera que es dirigeix a l'església de Sant Grau, algunes pistes de terra i camins vells, com el que va d'Urús a la vall de Gréixer pel coll de Jou, uneix diversos paratges d'interès i tres fonts: la font Freda –tocant al poble–, la font Tosca i la font Llebrera.

Sortida d'Urús. Situat a 1.263 metres, Urús és el punt de sortida i arribada. Des de l'aparcament al costat de l'església de Sant Climent es pren la carretera que va a la font Freda, amb abeuradors. Es continua per la carretera de Sant Grau, indicada per un triangle de fusta amb un punt groc –senyal que es troba normalment a cada canvi de camí del recorregut–, que s'enfila en diagonal i entre prats per la costa de Grus. Així s'arriba al cementiri, que es deixa a la dreta. Es deixa també la carretera de Sant Grau i una pista a l'esquerra que puja al coll de Jovell i se segueix una al-

tra pista al sud que per la roca dels Cardineral, bon mirador de la vall formada pel torrent de Fontllebrera, perd altitud i entra al Parc Natural del Cadí-Moixeró. La pista, en un paratge rosi i rocós, baixa a creuar el torrent de Fontllebrera i puja per l'altre vessant, obac, ple de bosc i de pendent pronunciat. Uns 200 metres després cal parar atenció a una desviació a l'esquerra, indicada per un altre triangle amb un punt groc. Es tracta d'un camí que s'endinsa al bac de Montner i que transcorre per una pineda de pins rojos força alts amb un sotabosc ric en boixos. Hi ha camins a dreta i esquerra que no s'han de seguir i que de vegades desorienten, però el camí principal és evident. Es troba una tanca per al bestiar i després s'arriba a una clariana on el camí es difumina. Aquí no hi ha cap senyal, però més amunt, cap a la dreta, apareix de nou i assoleix una altra clariana. A la part superior s'hi veu un refugi lliure.

Refugi de Grus. A 1.450 metres, el refugi de la Pleta dels Ordriassos o de Grus està emplaçat en un paratge envoltat de bosc. S'hi pot pujar amb automòbil per la pista que abans s'ha deixat, tallada un

xic més amunt als vehicles no autoritzats. Se segueix cap a la dreta la pista que hi ha darrere del refugi i es deixa més a la dreta, en sentit descendent, la d'accés des d'Urús. Es pren a la seva esquerra una altra pista d'inclinació suau que va al torrent de les Canaletes i a les Carbo-neres. Una estona més enllà cal tornar a parar atenció en una nova desviació a l'esquerra. És la del camí de la font Tosca. Hi ha un altre triangle amb un punt groc en un pi roig situat a la seva dreta –a l'esquerra de la pista–. És un vell camí de bast que s'enfila pel bosc, aquí humit i amb arbres caducifolis com la blada. El camí travessa el torrent de les Canaletes i poc després, a l'esquerra, s'hi troba la font Tosca, mig amagada entre molses. A continuació el pendent augmenta, es passa per un bosc eixarreït i s'ateny una pista.

La pista del refugi del Cortal d'en Vidal, a 1.715 metres, és el punt d'altitud màxima. Indicada amb el triangle del punt groc, se segueix cap a l'esquerra. Vorejant el tossal del Serrat, i sempre entre bosc, baixa a travessar el torrent de les Canaletes, ara en sentit contrari, i després pren direcció nord. A la pala de Sequer gira gradualment cap a la dreta i s'hi troba la pista de Fontllebrera. Es deixa la pista principal, que baixa al ja proper refugi de Grus, i es pren la que hi ha a la dreta, tancada per una cadena. Com que a penes hi circulen automòbils, és coberta de gespa. Al principi guanya altitud fins poc després de la canal de Junenc, a força altura sobre

El refugi de Grus o de la Pleta dels Ordriassos.

SORTIDA I ARRIBADA Urús, on s'arriba per la C-162, enllaç de l'E-9 i de la C-16

DISTÀNCIA DEL RECORREGUT 11 km

TEMPS DEL RECORREGUT 4 h 15 min

DESNIVELL ACUMULAT 595 m

UNA ÈPOCA PER FER-LO Del març al novembre, preferiblement sense neu, perquè als indrets més obacs se n'hi pot acumular o s'hi pot trobar gel

RELACIÓ DE DISTÀNCIES (HORARI ACUMULAT) D'Urús al cementiri: 20 min. D'aquí al bac de Montner: 35 min. Fins al refugi d'Urús: 1 h. D'aquest refugi al camí de la font Tosca: 1 h 10 min. Fins a la pista del refugi del Cortal d'en Vidal: 1 h 45 min. D'aquí a la pista de Fontllebrera: 2 h 30 min. Per arribar a la font Llebrera: 2 h 30 min. D'aquesta font al coll de Jovell: 3 h 45 min. I d'aquest coll a Urús: 4 h 15 min.

el torrent de Fontllebrera, però tot seguit davalla i va a buscar aquest curs d'aigua.

Font Llebrera. Situada a 1.540 metres, la font Llebrera és una surgència vora el torrent. Es va a l'altre vessant, rere el curs d'aigua, i es continua per un camí fressat, el PR C-126, indicat de tant en tant amb franges blanques i grogues. Es travessa una altra tanca per al bestiar i s'emprèn (indicador) la pujada d'en Tomba, on el camí transcorre per un paratge cada vegada més rocós i obert, amb força boixos. En alguns trams aquest camí conserva l'antic empedrat. Es passa

pel costat de la roca de Grus, esquei que domina la vall, i es gira cap a la dreta a fi de travessar un bosc sec, sense sotabosc i amb força arbres caiguts, conseqüència de la seva explotació per a la biomassa. A l'altra banda s'ateny una gran clariana i un pas ample.

Coll de Jovell. A 1.519 metres hi ha coll Jovell. De fet no hi cal arribar, ja que es deixa a l'esquerra. A la dreta hi ha un camí que puja a Coma Oriola i a l'esquerra la pista que baixa al cementiri. Un camí ample s'enfila al cim del Cortalet, tossal que domina el coll, i

una pista estreta el volta per la dreta. L'inici del camí que s'ha de seguir, el mateix PR C-126, costa una mica de veure perquè està mig ocult entre uns troncs. Queda uns 20 metres a la dreta de la pista que voreja el Cortalet. Al principi està desdibuixat, però després baixa ben definit entre una pineda jove de pi roig. Hi ha un filat per al bestiar a l'esquerra. El descens és constant. Se surt del parc natural. Més avall es travessa una pista que es torna a trobar en un revolt i que és la que du a la Valira. El PR continua avall fins que surt del bosc a Comelles. Llavors gira a l'esquerra, a la dreta i entre prats ateny l'entrada est del poble. Se segueix la carretera cap a l'esquerra fins a l'aparcament de l'església de Sant Climent ☛.

A dalt, el tram empedrat a la pujada d'en Tomba. Al detall, rajolí d'aigua de la font Tosca.

SOM CADÍ

105 anys orgullosos de la nostra Cooperativa, enamorats de la nostra terra, apassionats per la feina ben feta, exigents amb la qualitat dels nostres productes, compromesos amb la nostra gent i el seu futur, implicats en la cultura i tradicions de casa nostra.

Per tot això i molt més... SOM Cadí.

www.cadi.es

CADÍ

Des de 1915

És un plaer compartir amb vosaltres que el nostre formatge **URGELLÀ DOP** ha estat guardonat amb l'**OTC** de l'**any 2020** a l'**America USA**, amb el millor formatge de fet de casa.

Gràcies a totes i tots per fer possible seguir elaborant productes de la més alta qualitat i continuar treballant amb passió per fer créixer el nostre projecte i mantenir la nostra essència.

