

CONVERSA

Jaume Fruitós

HA DEDICAT MITJA VIDA
A DIVULGAR
I TREBALLAR PER
LA VALL DE LORD

PRIMERS RELLEUS

**Lourdes Cazorla
Puig**

RETRAT DE FAMÍLIA

**Els Turet Fabra
de Martinet**

FA MÉS DE 60 ANYS QUE
AQUESTA FAMÍLIA DE
XARCUTERS ELABORA
EMBOTITS ARTESANS
AL BARIDÀ

PERFILS

Cisco Espar

FILL D'ORGANYÀ, LA
FUSTERIA HA ESTAT EL
SEU OFICI I ELS ESCACS,
LA SEVA PASSIÓ

Joan Lladó

UN FÍSIC QUE FA DE
CAPELLÀ, ESTABLERT
DES DE FA ANYS A LA
POBLA DE LILLET

Roser Cortizo

VINCULADA TOTA LA
VIDA A L'HOSTALERIA DE
LLÍVIA, HA ESDEVINGUT
UNA INSTITUCIÓ
A LA VILA

INDRET

Gósol

A PEU

**El Clot del Moro
i les fonts del
Llobregat**

cadí pedraforca

www.grupgavarres.cat

DOSSIER

CAFÈS I CASINOS

37 pàgines que parlen de cafès emblemàtics i de les
persones que els regenten o els han regentat.

També de casinos i d'ateneus
on s'ha esbargit durant
dècades la gent de les
nostres contrades

*Curat, tendre, cremós...
Et portem a taula
un tast dels Pirineus.*

www.cadi.es

CADÍ

Des de 1915

Les nostres produccions s'elaboren exclusivament amb llet procedent de les nostres ramaderies del Pirineu (alt Urgell-Cerdanya)

DIRECTOR >

Guillem Lluch Torres
guillem@grupgavarres.cat

COORDINACIÓ DE CONTINGUTS >

Lia Pou
garonanogueres@grupgavarres.cat

COORDINADOR PATRIMONI >

Marc Martínez

REDACCIÓ >

Telèfon 972 46 29 29
cadipedaforca@grupgavarres.cat

COL·LABORADORS >

Sandra Adam Auger
Eva Arasa Altimira
Marc Bernadas
Jordi Pau Caballero Oller
Lourdes Cazorla Puig
Dolors Clotet Cortina
Albert Crespo
Daniel Fité i Erill
Marcel Fité
Laura Font Sentís
Maria Formentí Cosp
Carles Gascón Chopo
Andrés González-Nandin
Quirze Grifell
Xavi Llongueras
Climent Miró i Tuset
Jordi Morera
Eva Múrcia Soler
Lluís Obiols Pearnau
Oriol Olestí
Joan Oller
Jordi Pardinilla Vilaplana
Jordi Pasques Canut
Xavier Pedrals
Gael Piguillem
Àngel del Pozo
Meritxell Prat
Dolors Pujols
Enric Quilez
Joan Santandreu
Rosa Serra Rotés
Erola Simon
Ingrid Solé
Martí Solé Irla
Miquel Spa
Montse Subirana
M. Àngels Terrones
Ramon Vilalta

EDICIÓ DE TEXTOS >

Roser Bech Padrosa
i Sara Borrell Palé

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 I MAQUETACIÓ >

Jon Giera
Mònica Sala
dissey@grupgavarres.cat

COMUNICACIÓ >

Lia Pou
comunicacio@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
garonanogueres@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

RECREACIÓ D'UNA
PARTIDA DE DÒMINO EN
UN CAFÈ. IL·LUSTRACIÓ:
ÀNGEL DEL POZO.

SUMARI

4-5

PRIMERS RELLEUS MARE, ON ANEM?

LOURDES CAZORLA PUIG (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

6-9

ACTUALITAT

10-15

CONVERSA JAUME FRUITÓS

GUILLEM LLUCH TORRES (TEXT) // ÍNGRID SOLÉ (FOTOGRAFIA)

16-20

RETRAT DE FAMÍLIA ELS TURET DE MARTINET

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

22-27

PERFILS

FRANCESC ESPAR / JOAN LLADÓ / ROSER CORTIZO

EVA ARASA ALTIMIRA / MONTSE SUBIRANA / JORDI PARDINILLA VILAPLANA (TEXT)
ALBERT CRESPO / RAMON VILALTA / GAEL PIGUILLEM (FOTOGRAFIA)

29-71

DOSSIER CAFÈS I CASINOS

GUILLEM LLUCH TORRES (COORDINACIÓ)

74-85

PATRIMONI

MARC MARTÍNEZ (COORDINACIÓ)

ARQUITECTURA // ARQUEOLOGIA // GEOLOGIA // HISTÒRIA // BIOGRAFIES // FAUNA

86-89

INDRET GÓSOL

DOLORS CLOTET CORTINA (TEXT) // RAMON VILALTA (FOTOGRAFIA)

90-91

A PEU

EL CLOT DE MORO I LES FONTS DEL LLOBREGAT

JORDI PAU CABALLERO OLLER (TEXT I FOTOGRAFIA)

conversa

AMANT I DIVULGADOR DE LA VALL DE LORD > JAUME FRUITÓS SAYOL HA DEDICAT PRÀCTICAMENT TOTA LA VIDA A TREBALLAR PER LA VALL DE LORD I EL SOLSONÈS. HO HA FET DES DE DIFERENTS ÀMBITS: DES DE L'ASSOCIACIÓ DE TURISME DE LA VALL DE LORD, ELS AJUNTAMENTS DE SANT LLORENÇ DE MORUNYS I GUIXERS, EL PATRONAT DE TURISME DEL SOLSONÈS O EL CONSELL COMARCAL DEL SOLSONÈS. PERÒ TAMBÉ HO HA FET DES DE LA SOCIETAT CIVIL, ORGANITZANT ACTIVITATS ESPORTIVES I POPULARS, O DES DE L'ÀMBIT LITERARI, ESCRIVINT LLIBRES I GUIES SOBRE LA VALL. LA VOLUNTAT DE CONÈIXER, DIVULGAR I FER PROSPERAR AQUESTA CONTRADA HA ESTAT EL FIL CONDUCTOR QUE HA MARCAT LA SEVA VIDA.

GUILLEM LLUCH TORRES TEXT
ÍNGRID SOLÉ FOTOGRAFIA

Jaume Fruitós

Jaume Fruitós va néixer a Terrassa l'any 1959, tot i que amb dos anys ja es va traslladar a Matadepera. De ben jove, però, va canviar les muntanyes de Sant Llorenç del Munt per les de Sant Llorenç de Morunys, on ha desenvolupat tota la carrera professional i d'on són la seva dona Montserrat i la seva única filla, que duu el mateix nom que la mare.

–D'on us ve la relació amb Sant Llorenç?

–«Per casualitat, l'any 1978 vam fer una sortida de cap de setmana amb els pares i vam anar a parar a Sant Llorenç. Ens va agradar molt la vall i recordo que vam anar a comprar el pa i li vam dir al forner que si mai sabia d'alguna cosa que es llogués, ens truqués. En aquella època no hi havia immobiliàries, no coneixíem res... però aquell forner ens va trucar i ens va dir que hi havia un xicot solter que llogava casa seva,

vam pujar, ens vam entendre i vam estar-nos allà amb ell molts anys, com a segona residència.»

–A què us dedicàveu llavors?

–«Els meus pares tenien una botiga a Terrassa i jo en aquells moments encara estava estudiant Empresariales a Sabadell. El cas és que això ens va enganxar, ens va enamorar. Jo sempre he estat un enamorat de la muntanya, quan estava a Matadepera passejava per Sant Llorenç del Munt i l'Obac, però allò se'm va fer petit i aquí, en canvi, vaig descobrir un món molt divers, perquè hi ha unes morfologies molt diferents de muntanyes. A més, als pares també els hi va agradar molt. El pare és dibuixant i pintor i aquí va trobar uns racons molt bonics per pintar. El cas és que quan vaig acabar la carrera vaig rebre una oferta per anar a treballar a Sant Llorenç. Jo

GUILLEM LLUCH TORRES. Barcelona, 1986. Periodista
ÍNGRID SOLÉ. Sant Llorenç de Morunys, 1985. Fotògrafa

retrat de família

ELS TURET DE MARTINET > MARTINET HA VIST PASSAR JA TRES GENERACIONS D'UNA FAMÍLIA DE XARCUTERS QUE HAN ESDEVINGUT GAIREBÉ UNA DINASTIA A Cerdanya. ELS TURET FABRA FA MÉS DE 60 ANYS QUE SERVEIXEN PRODUCTES CARNIS ELABORATS DE MANERA ARTESANAL. PERA MOLTA GENT DE PAS, ATURAR-SE EN AQUEST POBLE DEL BARIDÀ ÉS GAIREBÉ UNA OBLIGACIÓ I ENTRE ELS RESPONSABLES QUE AIXÒ SIGUI AIXÍ HI HA SENS DUBTE AQUESTA FAMÍLIA I EL SEU ESTABLIMENT.

MIQUEL SPA TEXT

XAVI LLONGUERAS FOTOGRAFIA

Xarcuters com els d'abans

Els pobles són la seva gent, les seves entitats i la xarxa de relacions personals, socials i econòmiques que dibuixen el dia a dia més íntim. Als pobles allunyats dels grans eixos de comunicació, aquestes relacions són blocs granítics que asseguren la supervivència de la comunitat. Però també hi ha altres pobles, els anomenats de pas, en què la vida social és oberta. En aquestes comunitats, els veïns estan acostumats a rebre cares noves i la rutina és diversa en funció del qui hi passa aquell dia.

Aquest és el cas de Martinet, un poble documentat el segle XVI nascut com a raval de Montellà al voltant de l'activitat industrial que facilitava el Segre. El

progrés que va possibilitar aquella farga inicial va tenir continuïtat després amb el comerç i els serveis turístics entorn de la carretera N-260, l'eix Pirineu. Entre Sant Martí dels Castells i la central de Cabiscol, al cor del Baridà, es desenvolupa des de fa dècades una activitat comercial diària que és la vida mateixa de Martinet. En aquest petit univers de relacions humanes i amfitrions anònims del Pirineu, la família Turet s'hi ha fet un nom amb una feina diària de més de 60 anys servint productes carnis elaborats a la manera tradicional. Primer van ser en Domènec i l'Elena, després

en Francesc i la Sílvia i ara la Maria i esporàdicament també en Pol, els integrants de tres generacions de Turet Fabra, una família de xarcuters que són ja una dinastia a la Cerdanya.

Els fundadors de la saga Turet de Martinet van ser en Domènec Turet i l'Elena Fabra. Tots dos provenien d'altres pobles de la Cerdanya. Ell era de Ger i ella de Saga, dues poblacions de les que fan vida cap a Puigcerdà. En Domènec, que va morir el 2011, explicava que una vegada un amic que transportava la llet cap a la Seu li va

explicar que en aquesta població hi havia una bo-

MIQUEL SPA. Mataró, 1971. Periodista
XAVI LLONGUERAS. Terrassa, 1963. Fotògraf

tiga d'alimentació que es traspassava. Aquella notícia agafada al vol va suposar un canvi en la nissaga familiar, que es va traslladar a aquell creixent Baridà que fa vida cap a la Seu d'Urgell. Explicava l'avi Turet que després de fer el viatge de noces a Mallorca es van instal·lar a Martinet per fer ja la primera matança del porc i començar a fer els embotits casolans que mig segle després continuen oferint incansablement. Era l'1 de febrer de 1959. Aquells productes carnis havien d'esdevenir el cor d'una oferta comercial que amb els anys es va anar completant amb alimentació general. Més de 60 anys després, la carnisseria continua fidel a aquella fórmula bàsica treta de la tradició pagesa de la Cerdanya.

La nova dinàmica dels Turet Fabra a Martinet de seguida va agafar un model de treball. Tal com es manté avui,

el pare entrava a l'obrador en la solitud de les sis del matí per començar a treballar les canals del porc. L'Elena s'encarregava de la botiga en uns anys en què, tal com recorden a la família, no hi havia horaris i el comerç es regia pel picar d'una veïna a la porta.

La botigueta dels Turet a Martinet es va començar a conèixer com a Can Pau Tià, perquè aquest era el nom original de la casa on es va establir. Tant és així que a en Francesc Turet, que ara regenta la carnisseria i botiga amb la seva germana, a l'escola li deien en Pau Tià Petit. La botigueta tenia de tot. Des de medicaments fins a pinso per als vedells, gra i alimentació en general. Aquell era un Martinet molt diferent de l'actual. La porta de la botiga sempre s'obria si algun veí necessitava res. Les relacions humanes ho guiaven tot en una població molt més gran que l'actual. Els Turet

recorden que en aquella segona meitat del segle passat Martinet tenia uns 600 veïns, una escola amb 30 nens i 30 nenes perquè hi havia una fàbrica, un destacament de la Guàrdia Civil, una serradora, set colles de treballadors de la construcció, cinc allotjaments turístics i set botigues d'alimentació.

El poble tenia una vida econòmica molt dinàmica, amb tres carnisseries i tres barberies. En Cisco rememora la llista com si fos l'alineació d'un equip de joventut: cal Blanquet, cal Nen Gran, cal Bertran, la Venturera, la de l'Anna Forroll, cal Pluvinet, amb botiga i fonda, el forn Vell, el d'en Jordi i el de la Pastisseria... L'única botiga de comestibles que ha arribat fins avui és la de cal Turet, gràcies al compromís per seguir el segell familiar. Un dels factors que destaca en Cisco és la capacitat d'adaptació dels pares, la qual els

En Francesc i la Sílvia darrere el taulell de la botiga.

www.cerdanya.org

CERDANYA moments

... per conèixer el nostre patrimoni

TURISME CERDANYA
Carretera N260 km. 179-180
17520 Puigcerdà
Tel. 972 140 665
info@cerdanya.org

CERDANYA
La Gran Vall del Pirineu

 Turisme Cerdanya
[#cerdanyamoments](https://www.instagram.com/cerdanyamoments)

DOSSIER

CAFÈS I CASINOS

GUILLEM LLUCH TORRES > COORDINACIÓ

- Amb ànima i arrels** 30 **GUILLEM LLUCH TORRES** [Barcelona, 1986. Periodista]
- El Casino Ceretà** 32 **EROLA SIMON LLEIXÀ** [Castellar del Vallès, 1980. Llicenciada en Història i arxivera]
- De cafès a restaurants** 34 **SANDRA ADAM AUGER** [Puigcerdà, 1985. Historiadora de l'art i professora de Secundària]
MARTÍ SOLÉ IRLA [Puigcerdà, 1954. Estudis de la història local]
- PERFIL > **Salvador i Òscar Orriols** 38 **MIQUEL SPA** [Mataró, 1971. Periodista]
- Història viva d'Alp** 40 **MARIA FORMENTI COSP** [Puigcerdà, 1986. Periodista]
- On batega Bellver** 42 **MIQUEL SPA**
- A la Seu, cafès, casinos i ateneus** 44 **CLIMENT MIRÓ TUSET** [La Seu d'Urgell, 1970. Llicenciat en Humanitats]
LLUÍS OBIOLS PEREARNAU [Adrall, 1985. Historiador]
- El Cafè Oriente, el més antic** 48 **ANDRÉS GONZÁLEZ-NANDÍN** [Brussel·les, 1987. Periodista]
- PERFIL > **Joan Carbonell** 51 **LLUÍS OBIOLS PEREARNAU** [Adrall, 1985. Historiador]
- El Centro d'Organyà** 52 **DANIEL FITÉ I ERILL** [Cabó, 1994. Historiador]
- A la Societat, música d'acordió** 54 **MARCEL FITÉ** [Coll de Nargó, 1949. Filòleg]
- El Casino de Peramola** 56 **JORDI PASQUES CANUT** [Oliana, 1964. Excursionista i escriptor]
- La terrassa de Sant Llorenç** 58 **DOLORS PUJOLS** [Sant Llorenç de Morunys, 1985. Periodista]
- Cal Negre, capital de Berga** 60 **DOLORS CLOTET CORTINA** [Guardiola de Berguedà, 1970. Periodista]
- Els cafès dels miners** 62 **ROSA SERRA ROTÉS** [Puig-reig, 1958. Historiadora]
- Ca la Rufina de Casserres** 65 **DOLORS CLOTET CORTINA**
- El centenari Casino Berguedà** 66 **QUIRZE GRIFELL** [Berga, 1956. Professor de llengua catalana i literatura]
- El Mundial: cafè en família** 68 **MERITXELL PRAT MARCÉ** [Bagà, 1988. Periodista]
- L'edifici més emblemàtic d'Olvan** 71 **MONTSE SUBIRANA** [La Pobla de Lillet. Doctora en Psicologia]

Interior del Jardí de Sant Llorenç de Morunys.

PROCEDÈNCIA: Arxiu família Guilanyà.

Amb ànima i arrels

Guillem Lluch Torres > TEXT

La proliferació de bars i cafeteries que semblen tallats per un mateix patró ha fet que, avui, costi trobar establiments amb ànima i arrels. En aquest context és un plaer gaudir encara d'aquells cafès de tota la vida on les taules de marbre i la fusta gastada de barres i lleixes denoten que entre les seves parets s'hi han viscut moltes converses, s'hi han servit molts cafès, s'hi han jugat moltes partides i s'hi han pres molts beures en acabar la jornada laboral. D'això va aquest dossier, d'aquells cafès, casinos i ateneus on durant dècades la gent de les nostres comarques –molt cops només els homes– hi han anat a esbargir-se i a fer vida social.

Obre aquest dossier un article de l'Erola Simon sobre un establiment que, més que això, és una institució a Puigcerdà, el Casino Ceretà. Amb 142 anys de vida a les espatlles, n'ha vist de tots colors. Aquest és, sens dubte, un dels espais més emblemàtics dels que han arribat fins als nostres dies, però a la vila hi ha hagut altres establiments que han quedat gravats a la memòria col·lectiva, alguns dels quals han acabat evolucionant i s'han convertit en restaurants. Dels més destacats, justament, en parlen la Sandra Adam i el Martí Solé. Un dels cafès restaurant més autèntics que encara queden a la capital cerdana

és la Llesca i hem demanat al Miquel Spa que anés a parlar amb els germans que el regenten, el Salvador i l'Òscar Orriols.

Pla d'Arenes enllà hi trobem un altre dels establiments emblemàtics de les nostres contrades, el Casino d'Alp. Situat al rovell de l'ou del poble, fa dècades que serveix de punt de trobada de veïns i visitants, tal com explica la Maria Formenti en l'article que ha preparat. I si a Alp és al Casino, a Bellver ha estat tradicionalment el Cafè Nou on ha bategat el poble. El Miquel Spa ha pogut parlar amb un dels propietaris que l'ha menat més anys i ha reconstruït una història que no està clar ben bé quan comença.

Deixant Cerdanya enrere arribem a la capital de l'Alt Urgell. El dinamisme de la Seu d'Urgell ha ajudat que als seus carrers i places proliferessin un bon nombre d'establiments on fer vida social. El Climent Miró i el Lluís Obiols han fet un recorregut històric per aquells cafès i ateneus més rellevants de les últimes dècades a la ciutat. D'aquests, només un ha arribat fins als nostres dies, el Cafè Oriente, i l'article que n'ha fet l'Andrés González-Nandín permet constatar que segueix sent un espai de trobada i bullici. Encara lligat amb aquests locals, també el Lluís Obiols ha pogut

Caixa de fitxes de dòmino.

FOTO: Lluís Obiols.

parlar amb una persona que va viure molts anys darrere la barra del mític bar Espanya, en Joan Carbonell.

Segre avall, a Organyà, el Daniel Fité ha preparat un article sobre el Centro que, més que un establiment, va ser una entitat dedicada a finalitats diverses. Tot i això, el seu cafè va ser també espai de trobada de molts ganxos i un indret d'una intensa vida associativa. Una vida que també ha tingut i encara té la Societat de Coll de Nargó. Una sala de ball on la música d'acordió servia per animar moltes vetllades que complementava un bullició de cafè, tal com explica el Marcel Fité.

Ja al sud de la comarca, hem demanat al Jordi Pasques que ens parli de l'establiment amb més història d'aquella contrada, el Casino de Peramola. Obert l'any 1947, ha estat i és encara avui l'espai per excel·lència de trobada de veïns i veïnes. En el nostre trajecte cap al Berguedà hem volgut aturar-nos a la Vall de Lord, concretament al Jardí de Sant Llorenç de Morunys. Tal com explica la Dolors Pujols, a les habitacions d'aquest establiment obert l'any 1919 hi han dormit centenars de visitants. El bar, mentrestant, ha funcionat ininterrompudament des de llavors i la seva part exterior ha fet les delícies de molts clients.

Al sud del Berguedà ens hem anat a fixar en dos establiments que també han deixat petja. D'una banda, la Dolors Clotet ha anat a trobar la família que encara avui porta el Cafè de la Plaça de Casserres –més conegut com a Ca la Rufina–, mentre que la Montse

Subirana s'ha centrat en l'establiment situat a l'edifici més emblemàtic d'Olvan, l'Ateneu.

Si parlem de cafès emblemàtics, a Berga és obligat fer parada a Cal Negre. La Dolors Clotet, que l'ha batejat com 'la catedral laica dels berguedans', ha anat a parlar amb la família que l'ha menat durant una bona part dels seus 220 anys d'història. Encara a la capital, hem demanat al Quirze Grifell que ens parli d'un altre dels establiments que han fet història, el Casino Berguedà. Allotjat en un edifici modernista, ha estat durant molts anys un dels principals focus de cultura de la ciutat.

En una comarca amb tanta tradició minera tampoc podem oblidar-nos d'aquells locals on anaven a esbargir-s'hi els treballadors abans d'entrar o després de sortir de la mina. La Rosa Serra ha resseguit aquells cafès i cantines de Cercs, Fígols, Vallcebre o Sant Corneli on el batec de la mina es deixava sentir amb més llibertat. El recorregut per aquest dossier l'acabem a Bagà, on la Meritxell Prat ha anat a veure la família Elias, que durant anys va regentar un dels bars més emblemàtics de la vila, el Cafè Mundial. Allà hi va néixer el Club de Tennis Taula de Bagà i molts recorden encara els espectacles de varietats que s'hi feien.

Molts d'aquests locals ja han tancat, però alguns han arribat fins als nostres dies amb tanta o més empenya que dècades enrere. Són, sens dubte, espais on es respira autenticitat i on ve de gust asseure-s'hi a petar la xerrada, a prendre alguna cosa o a gaudir de lectures com la que teniu entre els dits 📖

Personal del bar La Parra, a Sant Salvador de la Vedella.

PROCEDÈNCIA: Arxiu de Pere Cort.

Història viva d'Alp

EL CASINO D'ALP ÉS EL LLOC DE TROBADA DE VEÏNS I VISITANTS DES DE FA DÈCADES; HA ESTAT TESTIMONI DEL PAS DEL TEMPS I GUARDA L'ESSÈNCIA D'UN ESTABLIMENT PLE DE VIDA

Maria Formenti Cosp > TEXT

Un taulell llarg de fusta, polit per tantes mans que l'han tocat. El d'ara no és el de fa vuitanta anys, però segurament hi guarda similituds. L'olor de cafè i licor, el rum-rum de les converses –les del matí i sobretot les de després de la posta del sol–, els balls animats de les nits d'estiu. El Casino d'Alp era i és el punt de trobada de veïns, veïnes i visitants. Aquell lloc on es queda per prendre alguna cosa, fer la partida i xerrar una estona amb els de sempre.

No sé si ara demanen 'soldats', com es feia als anys cinquanta. Cafè, gasosa i sucre, tot ben fred, era una de les begudes preferides dels treballadors que al vespre es reunien al casino abans de tornar cap a casa. La Lluïsa Meya se n'havia fet un tip, de servir-ne. No li agradava guardar les vaques que tenien a casa, a Guils, així que quan la Juanita Bartra li va dir que amb el seu marit, en Pau Muntané, necessitaven algú per ajudar-los a portar la cafeteria, no ho va dubtar ni un moment. Tenia disset anys i durant dos anys i mig va fer de tot: atendre els clients, netejar abans i després d'obrir i tenir cura del fill dels amos, en Joan,

un nadó que va arribar poc després de la Lluïsa, al gener de 1952.

El Casino d'Alp està situat en una de les places principals del poble. L'any 1886 era coneguda com la plaça de les Cabres, ja que de bon matí un pastor bufava el corn perquè els vilatans portessin allà les seves cabres i, un cop reunides, se les emportava a pasturar fins al vespre. Així que, d'alguna manera, ja era un lloc de trobada.

Al darrer terç del segle XIX, en el context de progrés i modernitat del moment, començaren a aparèixer nous espais culturals i socials de caràcter recreatiu, com els ateneus i casinos. Uns espais on es reunien els socis per fer tertúlia, debatre les idees polítiques del moment o ballar. A Alp, una setantena d'homes van crear, l'any 1893, el Casino Menestral Alpense. No se sap on es reunien ni si van ser ells els impulsors del casino que coneixem, però segurament alguna vinculació hi van tenir.

Anys més tard, el 1924, es va crear una altra associació anomenada Societat Recreativa el Progrés. Se sap que en aquella època hi havia dos bàndols, els de dalt, que freqüentaven el cafè de Cal Valet, i els de baix, que anaven a la fonda Cal Jaume. Ambdós locals eren amenitzats per un piano i aplegaven nois i noies per ballar. Amb el temps, va començar a créixer una rivalitat entre els dos

grups fins al punt que una nit es van enfrontar amb trets d'escopeta. Es diu que va haver d'intervenir-hi l'autoritat de Puigcerdà i una vintena de joves van acabar empresonats. L'endemà, però, en van sortir tots amics i per segellar la seva amistat van formar la Societat Recreativa el Progrés. Hi ha qui assegura que és aquesta l'agrupació responsable de l'origen del casino.

Fossin uns o altres, el Casino d'Alp ha estat sempre un lloc de trobada però no sempre al mateix emplaçament. Dels anys vint fins després de la Guerra Civil, els socis es reunien a cal Baldellou o ca l'Apotecari, un edifici del carrer Orient, a escassos metres de la plaça del Casino. A la planta baixa s'hi feia ball i la primera planta era cafeteria. Segurament era un local no gaire gran, però ple de gent en determinats moments del dia. No tothom podia accedir-hi, només aquells membres que pagaven una quota. Tots ells eren homes, ja que en aquella època les dones quedaven fora d'aquest tipus d'establiments, excepte en algun cas puntual, com quan tocava ballar. Aquest espai va ser ocupat fins al 1940, moment en què el casino es va traslladar on és actualment, un edifici construït el 1924, primer per ser l'escola i casa consistorial i més tard cafeteria i local d'oci.

Cafè, vi, orxata i 'soldats'. La Juanita i en Pau van estar al capdavant del ca-

Taules parades al Casino d'Alp per celebrar un casament; la Juanita Bartra i en Pau Muntané, darrere la barra, a punt per rebre els convidats. Any 1953 // PROCEDÈNCIA: Col·lecció Matilde Canal.

sino uns set anys i van ser els primers a obrir cada dia, una condició que l'Ajuntament manté actualment a aquells que volen regentar el negoci. El seu fill Joan, conegut farmacèutic de Puigcerdà, explica que segurament al seu pare no li feia el pes fer de ramader i que per això va encarregar-se d'aquest establiment. A banda de cafè, vi, conyac i 'soldats', també servien una 'barreja', amb moscatell i anís, i un 'qualquier cosa', una mescla de licors. A més, van ser pioners en servir orxata. La Lluïsa recorda molt bé el rebost on guardaven les begudes, emmagatzemades en grans botes de fusta. De la seva etapa al casino en guarda bons records, especialment perquè va ser darrere la barra on va conèixer en Peret, qui després fou el seu marit i pare dels seus tres fills.

L'establiment alberga ara l'activitat pròpia d'un bar cafeteria de poble però, anys enrere, era el centre neuràlgic de la vida social d'Alp. Als vespres s'hi aplegaven per jugar a cartes, al truc i a la botifarra, i a la nit s'hi organitzaven concerts i balls, al so d'un tocadiscs.

S'hi reunien veïns d'Alp, de Prats i fins i tot d'Éller –es diu que alguns baixaven en bicicleta–. També senyors benestants que passaven temporades a la comarca, a les primeres cases de segona residència. La festa major de Sant Pere, el Carnestoltes o la nit del 24 de desembre eren els dies de més activitat al casino i a la plaça.

Als anys cinquanta, l'Ajuntament va fer construir un edifici connectat al del casino, on va situar el teatre municipal. A banda d'altres celebracions, la sala va utilitzar-se com a cinema. Després de molt temps sense canvis, darrerament s'hi ha portat a terme un projecte de remodelació, que ha permès posar al dia l'equipament i disposar d'una gran entrada que dona accés als diferents espais.

Un client amb banyes. No podem parlar del Casino d'Alp sense recor-

dar el seu client més singular. A finals de 1958, un cérvol manyac i tafaner va baixar de la serra del Cadí per convertir-se en un nou habitant. Es deixava veure sovint a la plaça i espiava a través de les finestres de la cafeteria. També li agradava seguir de prop les partides que s'hi feien. La història del cérvol Alpi va ocupar pàgines de diaris de tot l'estat, però això ja és una altra història.

Després de la Juanita, en Pau i la Lluïsa, el casino el va portar molt temps en Genís, el qual va mantenir l'essència i activitat habitual de l'establiment. I després d'ell, en van venir molts altres fins a arribar als nostres dies. Segurament les coses han canviat molt des d'aquells homes que pagaven una quota per accedir-hi, però les tertúlies, les partides de cartes, el prendre alguna cosa i la música d'estiu encara perduren.

A dalt, ballada de sardanes davant del Casino, possiblement per la festa de Sant Pere, patró d'Alp // PROCEDÈNCIA: Col·lecció M. Teresa Pons. Al detall, una dona donant menjar al cérvol Alpi, davant del Casino d'Alp. Any 1959.

A la Seu, cafès, casinos i ateneus

ELS CAFÈS, CASINOS I ATENEUS, AMB UNA ANIMADA VIDA SOCIAL, SÓN UNA BONA MOSTRA DE L'AMBIENT TRADICIONAL PERÒ OBERT DE L'ANTIGA CIUTAT D'URGELL

Clement Miró Tuset i Lluís Obiols Perearnau > TEXT

Els cafès, durant el segle XIX i bona part del XX, van aglutinar al seu voltant un petit microcosmos de persones, entitats i iniciatives polítiques i culturals que dinamitzaven la vida de la Seu d'Urgell. La ciutat va tenir una colla de locals on diferents generacions d'urgellencs van fer vida. No pas així les urgellenques, que tenien espais de sociabilització ben diferenciats dels que ocupaven els homes. Es tracta d'un tema i una època molt dinàmics, que encara coneixem poc.

Els primers cafès. El primer cafeter que trobem documentat a la Seu d'Urgell figura en un padró d'habitants de l'any 1838. Es tracta d'Antonio Deltor, que residia amb els seus pares i germans al seu domicili situat al carrer de la Sort, en una casa que dona al Pati del Palau, coneguda històricament com a cal Granados. Tot i això, ens hem de remetre a un altre personatge, Lluís Ferran, com a l'emprenedor que va propiciar l'obertura, l'any següent, del que podem considerar el primer cafè que ha deixat petjada en els arxius i en la memòria dels urgellencs fins avui en dia. Lluís Ferran era un ciutadà francès que en arribar a la Seu va comprar un casalot que tenien els barons de Prullans prop del forn públic del bisbe, a la plaça que en diferents èpoques ha rebut el nom de plaça d'Espa-

nya, d'Isabel II i de Catalunya. Aquest nou espai urbà va perdre aviat la referència de l'antic forn i popularment va ser coneguda com a plaça del Patalín, el malnom o àlies de Lluís Ferran, atès que l'edifici que hi aixecà la presideix. L'historiador Javier Galindo tragué l'entrellat dels orígens del cafeter i dels noms que ha tingut històricament la plaça en diferents articles publicats a l'anuari de la Germandat de Sant Sebastià.

Cal Patalín és un edifici de pisos que ens ha pervingut al segle XXI sense pràcticament cap modificació. Es tracta del primer immoble de la Seu planificat amb uns espais dedicats a un gran cafè i un casino. Les baranes de la balconada mostren uns estels de cinc puntes que ens poden remetre a les reunions de les lògies maçòniques de la Seu d'Urgell, potser a alguna possible vinculació de Lluís Ferran amb els sectors més progressistes de la societat, o qui sap, potser només serien fruit d'una inspiració estètica del serraller que les va obrar? Un gran rètol a la façana, mig esborrat pel pas dels anys, encara recordava l'any 1900 el nom del fundador. Els Patalín traspassaren l'any 1870 el negoci del cafè a Enric Castella, veí pràcticament de paret mitgera, la família del qual seria coneguda al llarg del segle XX també amb el nom de Patalín. La família Marsà va ad-

ministrat-lo des de la dècada dels quaranta fins al seu tancament, als anys vuitanta del segle XX, quan fou transformat pels actuals propietaris, la família Font, de cal Junc de la Serra de Prullans, en unes galeries comercials.

El Cafè del Patalín era el verdader fòrum de la Seu. Situat al centre urbà, al mig del carrer Major, la plaça que presidia va anar-se convertint en un lloc de referència, tot agafant el relleu de l'antiga plaça Major, avui esborrada del record i convertida en una cruïlla entre els carrers dels Jueus, Major i de Santa Maria. L'edifici del Patalín presidia les ballades del ball Cerdà de festa major i de carnaval, quan es ballava també el ball de l'Indiot i el ninot del carnestoltes es penjava a la balconada del casino del primer pis. A la plaça també s'hi celebraren ballades de sardanes i les festes de la Mare de Déu de la Llet, patrona del carrer Major. La balconada del casino també fou el lloc escollit per Francesc Cambó i per Francesc Macià per pronunciar parlaments en les seves visites dels anys 1919 i 1931, respectivament.

El casino del Patalín es recorda també com el casino dels militars per la vinculació que hi tingué aquest vistós estament com a lloc de trobada i lleure dels seus comandaments. El casino també allotjà entitats com el Foment Urgellenc i, posteriorment, la Penya Urgellenca, en els anys de la Segona República. Encara als anys cinquanta, mossèn Naudí va impul-

Anunci del Cafè del Universo.

PROCEDÈNCIA: Col·lecció família Cerdanya.

sar-hi l'obertura del Centro Recreativo, que fou administrat per la família Victori i més endavant pel taxista Josep Benito.

L'Espanya, l'Universo i l'Oriente. No ens movem de la plaça i del segle XIX. En el seu costat sud, pràcticament a tocar de l'imponent edifici dels Ferran, hi havia la casa dels Riambau, la família d'Antoni Canturri Travé, que d'ofici eren traginers, un sector empresarial de la Seu que tingué una gran expansió durant la segona meitat d'aquell segle fins a l'arribada del trànsit rodat des de Ponts l'any 1896, quan molts hagueren de canviar les bèsties de càrrega per tartanes i carros. Els Canturri exemplifiquen l'enriquiment d'aquest sector amb l'edificació, cap al canvi de segle, del Cafè Riambau, que se situava al capdamunt del Passeig, en aquella època als afores de la ciutat. Aquest establiment com-

plementava la fonda que els Riambau tenien al camí de Castellciutat, l'actual carrer de Sant Ermengol. Al costat del cafè hi aixecaren en els primers anys del segle XX un teatre, l'estructura del qual allotja avui un pub musical, que va ser utilitzat com a sala de cinema, el Cine Valira, fins al seu tancament l'any 1982.

Parlar dels Riambau significa fer esment a una nissaga vinculada al republicanisme, que exemplificaren Francesc Canturri i sobretot el seu fill Enric, alcalde de la Seu d'Urgell i diputat al Parlament de Catalunya. El cafè es va convertir durant la dècada dels vint en el lloc de reunió de la colla de la Terregada i els balls del seu casino foren els de més anomenada per l'assistència de moltes noies, sobretot minyones. Antoni Canturri Solé, de cal Cargolet i familiar dels Riambau, va tenir cura del cafè amb els billars fins que va obrir el

seu propi negoci, el bar anomenat Pirineos, al peu del carrer Major. A partir d'aquell moment, Josep Marsà va portar el Riambau fins a l'any 1939, quan agafà el Cafè del Patalín. El Riambau, l'antic local de l'alcalde republicà, fou reconverit en Cafè Nueva España, popularment conegut com Ca la Falange, ja que aquesta entitat hi va instal·lar els seus locals. En aquell moment va començar a regentar el cafè la família Carbonell que, fins al tancament del local l'any 1991, va convertir l'Espanya i les seves terrasses en el referent obligat dels vermuts a la ciutat, amb els cèlebres calamars a la romana com a plat estrella.

Davant per davant del Riambau, on avui hi ha la gestoria Estanyol, hi havia el Cafè Universo, integrat en un dels edificis que s'havien construït damunt de la línia de la muralla, molt a prop del portal de la Princesa. El lleonès Do-

Cal Riambau, el futur Cafè Nueva España, cap a principi del segle XX // PROCEDÈNCIA:
Col·lecció família Carbonell.

A la Societat, música d'acordi

L'OBRA SOCIAL I COMUNITÀRIA DE NARGÓ ES PODRIA RESUMIR EN L'OLIVEREDA PERDUDA DELS RAIERS, LA PARCEL·LACIÓ DE LES PORQUES OFEGADA PEL PANTÀ I LA CREACIÓ DE LA SOCIETAT

Marcel Fité > TEXT

Eren temps d'una economia primària i escarransida. Els homes anaven al rai. Les dones s'encarregaven dels horts, de la casa i dels fills. Com que moltes famílies raieres no disposaven d'oli per al consum familiar, el consistori de l'època va donar uns terrenys del Comú –no gaire agraiats, tot s'ha de dir–, al solà de Barrenes, perquè els raiers poguessin plantar-hi olivers. En un altre moment, es va dissenyar el repartiment, en porques de terra, d'un gran rasper (arenys) que hi havia a la banda dreta del Segre, una mica més avall del pont d'Espí o d'Espia. Aquest rasper solia inundar-se cada vegada que el Segre creixia una mica, motiu pel qual el terreny no es considerava apte per al conreu. Amb el repartiment de les porques de terra es van construir també uns dics de formigó, que mantenien el riu al seu llit i s'evi-

taven d'aquesta manera les enutjoses i destructores inundacions. Aquests dics, a Nargó, s'anomenaven pilots. Aquell terreny, conegut després com les Porques, es convertí amb els anys en un autèntic verger, on es collien verdures i fruites de tota mena d'una gran qualitat i presència.

Una altra obra col·lectiva de gran interès va ser la creació de la Germanat de Previsió Social, que es coneix popularment com la Societat. Aquesta germanat estava, fins fa molt poc, sota l'advocació de Sant Sebastià i, al principi, era destinada a ajudar els socis que per algun motiu de salut no poguessin treballar i ingressar el jornal a la llar. Més endavant, quan va deixar d'exercir aquesta funció, va mantenir durant força anys el costum de celebrar solemnement i joiosament, amb músics

i tabola, certes festivitats i, molt especialment, la de Sant Sebastià.

Ball amb manubri. Un dels actius amb què comptava aquella antiga germanat era un cafè i una sala de ball, ubicada a sota d'aquest. Al cafè s'hi entrava per l'actual plaça del Raier, i a la sala de ball s'hi podia accedir pel carrer de la Rosa i també per una escala interior que baixava des del cafè. Segons m'explica en Joan Torruella, de cal Quitxo, les sessions de ball habitualment es feien amb un manubri: «Disposaven d'una trentena de peces i tocaven sempre les mateixes durant un any. Passat aquest temps s'havia d'anar a Barcelona a canviar-les per a poder variar de cançons. Per les festes grosses hi havia músics i fins i tot orquestres.»

L'any 1927, m'informen l'Antoni Pujol de cal Xurit i el Josep Puig de cal

Jaume Gaset i jovent de Nargó per Carnestoltes.
Any 1962 // PROCEDÈNCIA: Arxiu J. Gaset.

Pollet, «es van comprar uns terrenys al Gras per a edificar-hi els nous locals i l'any 1932 ja hi havia l'actual cafè amb la sala de ball que, avui dia, ha estat habilitada com a rocòdrom». Aquest canvi d'ubicació degué tenir una importància decisiva per als dos locals, que aviat es van convertir en el centre dinamitzador de l'activitat associativa i d'esbarjo del poble. No és pas estrany que les dues vegades que Mercè Rodoreda va parlar de Nargó a la seva obra s'hi referís. A l'article que va publicar a la revista *Clarisme*, el dia 1 de novembre de 1933, comenta: «Coll de Nargó es tanca al cafè, després de llegir o no llegir els diaris que entren al poble i que són: dues Publis, nou Opinions, i una rastellera de Vanguardies, per honra i glòria dels encrosats [...] Tots ells [els hipotètics lectors], del cafè estant, van arreglant el món...»

A la seva novel·la *Del que hom no pot fugir* (Edicions Clarisme, Barcelona, 1934), a més del cafè —«El cafè del poble posseeix un excel·lent aparell de ràdio [...], una magnífica cafetera lluent, una colla de taules, de cadires, un taulell llardós i una manca de clients aclaparadora»— i del cafeter —«Duu amb aire el drap al coll. I en mànigues de camisa, l'armilla de gairell, greixosa als cantells...»—, ens descriu també la sala de ball que «els diumenges s'il·lumina, i les noies, àdhuc les qui baixen de pobles veïns viuen la il·lusió d'un esbarjo felicitós...»

Una postguerra rutinària. Després de la guerra, el cafè de la Societat passà a anomenar-se Café España i durant una colla d'anys de la postguerra va portar una vida lènguida, empobrida i rutinària. No va ser fins als anys de la construcció del pantà d'Oliana (1946-1959) que, amb una certa recuperació econòmica global i la vinguda de gent de fora per a treballar a les obres, tant el cafè com la sala de ball es van tornar a il·luminar i van recuperar la capacitat d'atracció i de

seducció que en el passat havien tingut. Al cafè, les partides de cartes i de billar li donaven un aire vivificador i efervescent. Hi havia pocs diners, però els pocs que hi havia corrien de mà en mà damunt el verd llampant de les taules de joc i, el cafè, els caps de setmana, no tancava fins a altes hores.

La sala de ball, per la seva banda, s'omplia totes les festes amb gent que ballava, amb gent que mirava la gent que ballava i amb canalla que aprenien de ballar en un racó de la sala. Els diumenges hi solia haver música d'acordió: lo Fiter de Canelles, lo Corder d'Organyà, l'Esteve i lo Jaumet (Patsi) d'Oliana, lo Bartolo de les Masies, l'Esteve de Gavarrà... En algunes festes mitjanes es feia venir acordionistes de més lluny: lo Palou de Tremp, lo Jaume Gaset d'Artesa, lo Josep Solà, també d'Artesa... I per les grans festes hi solia haver «músics», és a dir, orquestra, fos de Bellver, de Sanatija o de Guissona.

En aquella època les festes grosses solien seguir uns patrons força estàndards. El ball de tarda començava a quarts de set i no parava fins a les nou. Les dues darreres peces solien ser un tango i un vals. En acabar la sessió s'acostumava a fer el vermut, que generalment pagava el ballador. Després s'anava a sopar i, en acabar, al cine. Sortint del cine començava el ball de nit, que tenia dues parts. La primera solia ser clàssica i semblant a la de la tarda. Entre la primera i la segona hi havia la mitja hora, durant la qual es prenia alguna cosa, segons l'època i la butxaca de cadascú. La segona part era una sessió més lúdica i atrevida que no pas la primera. Hi abundaven els balls robats, els de canvi de parella, els de la patata...

Acabades les obres del pantà, el poble començà a perdre am-

bient i habitants i els locals de la societat entraren en una forta crisi. Sortosament, en aquella època s'instal·là al poble un mossèn, en Ferran Palmés, que creà un grup de teatre entre el jovent. A partir d'aleshores al local de la Societat s'hi van representar diverses obres: *L'amor va venir amb taxi*, *Jo seré el seu gendre*, *El curandero del barri...* Quan mossèn Ferran va marxar, el grup de teatre es va esllanguir, malgrat que no va desaparèixer del tot.

Un altre intent de mantenir una certa activitat festiva a la Societat el van protagonitzar un grup dels pocs joves que quedaven al poble. Va ser des de 1964 fins a 1967. Van fundar una penya i durant més de tres anys van aconseguir que al poble hi hagués ball cada diumenge i que se celebressin les principals festes: Nadal, Carnestoltes, Pasqua, Sant Cristòfol... Això va ocasionar que molts dels músics que havien trepitjat el poble en anys anteriors poguessin tornar a oferir al local de la Societat la seva inoblidable música: la música d'acordió 🎷

A dalt, ball a la Societat. Any 1948 // PROCEDÈNCIA: Arxiu Elisabet Segura. **A baix, jovent de Nargó al bar de la Societat. Any 1948 // PROCEDÈNCIA:** Arxiu Emili Solà.

El Casino de Peramola

UN CAFÈ DE POBLE OBERT L'ANY 1947 FA D'ESPAI DE TROBADA I REUNIÓ DE JOVENT I DE GENT GRAN, DONA RECER I AIRE A LA VIDA COMUNA DE LA VILA

Jordi Pasques Canut > TEXT I FOTOGRAFIA

Entrar al cafè del Casino de Peramola és traspasar la porta del cafè en actiu més antic de la comarca de l'Alt Urgell. Obert l'any 1947, aguanta el pas dels anys a tocar mateix d'on hi ha les velles parets, les estances senyorials, el castell que fou casal dels barons de Peramola. De fet, una de les sales del cafè, la que dona al Cap del Carrer, ocupa l'espai de la capella del castell, dedicada a la Immaculada Concepció. Avui en dia, a banda de formar part del cafè, és sala de reunions, de trobada del jovent, de testimoni de les entitats culturals i esportives de la vila de Peramola. A les parets hi veureu fotos antigues del poble, una treballada i anònima auca dedicada a Peramola, un rellotge de paret fabricat a Ponts per Ramon Solans i emotives fotografies dels equips de futbol de la Unió Esportiva Peramola, dels Gegants i nans i de les colles de Bastoners i grups de danses de Peramola. Aquesta és la sala que trobem si entrem des del Cap del Carrer, això és, des de la part alta del poble. L'entrada principal dona al jardí del casino, que mira a llevant i a migdia, i hi arribem després de pujar la llarga escalinata des del carrer Frederic Ribó, just abans de cal Pepe l'Agna –Villa Lola– i de la bassa de Dalt, que havia alimentat el molí de Dalt. Més avall, a l'esquerra hi trobem l'edifici de l'ajuntament

i al peu de la bassa, la font del Gat. Des d'aquí veiem un pany de l'antiga muralla del castell de Peramola, amb el casino al capdamunt. Seguint el carrer de seguit som a la plaça i l'església de Sant Miquel Arcàngel i la bassa de Baix.

Des de 1947. El casino fou creat l'any 1947 com a centre cultural. A tal efecte,

hi hagué una compravenda de l'edifici de migdia de la casa-castell, adquirit el 1909 al baró Florencio Ceruti y de Castañeda per Rita Espuñes i Orrit, de ca l'Espuñes i casada a cal Roca. En l'acta que es conserva, signada pel primer president, el metge titular José Pavia, s'hi relacionen els noms del venedor, Joaquim Roca Dou –net de Rita Espuñes–

i dels compradors, en nombre de 110, gairebé la totalitat de les cases de la vila, que adquireixen en diferents nombre les 750 participacions indivises. El cost de la compra va sumar 25.000 pessetes. Les obres van consistir en habilitar el cafè als baixos de l'edifici, aprofitant també la capella, l'era –on hi havia el ferrador– per al jardí i a alçar el frontó per jugar a pilota basca. A l'acta, escrita en castellà, s'especifica que l'edifici «se destinará exclusivamente a fines recreativos, artísticos y culturales», «alejando al Centro de todo matiz político o partidista» i «quedando prohibida cualquier actividad contraria a la Religión Católica». El president actual del Centre Cultural i Recreatiu Casino de Peramola és el Carles Pallarès Orrit, de cal Boixet.

Pel que fa a l'edifici, al capdamunt de l'escalinata trobem a l'esquerra la porta de ferro que dona accés a les dependències del casino: a peu pla, la terrassa, i a un nivell inferior, el jardí amb el seu bro-

El sonet de Josep Espuñes

El poeta de Peramola, de cal Vilaro, Josep Espuñes i Esteve, car amic de paraula arrelada i envols de lletra alada, dedicà al cafè de Peramola un dels memorables sonets aplegats el 1988 al llibre de poesia *Notes mínimes d'un paisatge*. Feu-ne colofó o frontispici quan sigueu al cafè de Peramola o en recordeu el seu caliu en trobar-vos-en lluny.

M'agrada ser al cafè les nits d'hivern...

**M'agrada ser al cafè les nits d'hivern,
aquelles nits de fred i glaç a fora,
en què els minuts no sumen mai una hora
i s'aixera a la llar un foc d'infern.**

**I en rotlle obert, d'amable gent tothora,
amb fons de torb o verba en joc altern,
refer el decurs dels anys amb mot matern
de llavis d'un vell jai a frec de vora.**

**Em tinc, aquí, per gran avar de vida,
mes tanta en reto com la pell me'n bat,
car tot en mi respon a l'alta crida**

**d'aquell caliu d'embruix, comú i alat,
que neix humil i en puixança agombola
l'íntim, rural, cafè de Peramola ☘**

jugar campionats i tot. Sobre el cafè, pujant les escales que s'agafen des de fora, hi ha la sala nova, on hi hagué el primer cafè i on balls, representacions dels Pastorets i teatre li han donat vida. En aquesta sala s'hi reunien per separat –aquell costum estès a tants pobles, avui periclitat– les dretes, així com les esquerres ho feien al Casal del Castell.

El cafè. El cafè és l'estança principal del casino, centre neuràlgic de la vida social de Peramola, recer i esbarjo alhora. Poca fesomia ha canviat des de l'any 1947, quan li donaren forma els paletes Josep Torrent, de cal Mosella de Peramola, i Ramon Vilanova de Solsona. La barra és al mateix indret, tot i refeta amb nous materials. Les taules, sòlides i ennoblides per tants braços i mans que hi han ajudat a fer conversa amical o partides de botifarra, són les primeres, de noguer i juntament amb la resta de fusteria fetes pel Joan Esteve, el fuster de la Secla. Una taula de marbre blanc, just a l'entrada principal, us farà d'acollidor racó, espiant qui entra i qui surt amb el bon dia, bona tarda i bona nit.

I el foc a terra, que escolta i calla, fa ca-liu de llar les vesprades d'hivern. Fent capcer del pas entre la barra i la sala lateral, la fotografia de Pau Ribera i Esteve, de cal Tèt, militar tinent a la guerra de Cuba, franquejat per la seva espasa i el seu sabre.

El cafè del Casino l'han portat en lloguer diferents cases de la vila: cal Rotxé, ca Santet, cal Fuster de la Secla, ca la Viuda, cal Boixet, ca l'Andreuet, cal Masia i també cal Gràcio de Tragó i altres llogaters, alguns de fora. Des de finals de 2019, el porten, contents i ben acollits a Peramola, vinguts de Pallejà, el matrimoni Lluís Gimeno i Mercè Sánchez junt amb el seu fill Roger ☘

llador, una meravella natural de tosca deixada per l'aigua que cau aquietada i silent des del capciró del brollador, talment com si pentinés dolçament una cabellera. Fa anys, en l'aigua del receptacle hi recordem vistosos peixets de colors, com si fossin joiells d'un collar conjuntats amb la cabellera de tosca i molsa. Sí, el brollador del jardí del casino de Peramola és pura poesia. Us hi sentireu agombolats al bon temps per les dolces flaires de les dues ufanesos magnòlies i la portentosa glicina que s'emparra per ombrar la terrassa, amb les taules i cadires justes però suficients per passar una estona de bonior i de silenci de migdia o de migdiada, gairebé

en solitari, o en les més concorregudes i animades nits d'estiu.

A tocar del jardí, a un nivell inferior del cafè, hi trobem un pati exterior amb el frontó, suportat amb pilones d'obra sobre la bassa. Una singularitat del Casino de Peramola que respon al desig de Rogeli Ginestà i Oliva, de ca l'Astrer, que per la guerra passà a França i entrà al País Basc, on va fer de secretari municipal a Deba i a Hondarribia. Després de la guerra tornà a Peramola i en fundar-se el casino va promoure el frontó, en haver-se afecionat a jugar a la pilota basca. El jovent de Peramola s'hi afecionà també i, fins als anys seixanta, al frontó del Casino de Peramola s'hi van

A dalt, el Josep Espunyes, la Mercè Sánchez i el Carles Pallarès al Casino de Peramola. A baix, la família Pallarès de cal Boixet llogaters del Casino. Any 1955 // PROCEDÈNCIA:

Associació Centre Cultural i Recreatiu Casino de Peramola.

La terrassa de Sant Llorenç

EL JARDÍ OBRIA PORTES EL 1919 I VA ACOLLIR DURANT DÈCADES ESTIUEJANTS A LES SEVES HABITACIONS; LA SEVA PART EXTERIOR ÉS UN PUNT EMBLEMÀTIC QUE MOLTS RECORDEN

Dolors Pujols > TEXT // Íngrid Solé > FOTOGRAFIA

Des de teatre *variétés*, un campionat de boxa o una sala de cinema a les festes de Sant Antoni, els cafè-concerts de festa major o els gegants ballant al seu interior. El Jardí és un equipament més del poble en l'imaginari col·lectiu de Sant Llorenç de Morunys i el conjunt de la vall. Conegut arreu per la seva terrassa –totalment ombrívola gràcies als seus característics castanyers– té unes vistes privilegiades a la serra de Busa i els Bastets, un dels elements paisatgístics més apreciats de la Vall de Lord.

Anomenat durant uns anys la Fonda Morunys, el Jardí és un establiment centenari que va obrir portes l'any 1919 com a fonda, inicialment amb un espai molt més reduït, el que actualment ocupa el bar petit de l'establiment, que ha obert ininterrompudament des d'aleshores amb diferents persones que l'han regentat. Avui la família Guilanyà Fornell, propietària de l'immoble, en porta

directament la gestió oferint servei de restauració.

El principi de tot plegat es troba en la figura de Joan Muntada Solé, de Cavallera (de l'entitat de població de Canalda, a Odèn), el qual també era propietari de les finques de Puig-Arnau i Pubilló, del mateix municipi. Casat amb Josefa Guilanyà Boix, filla de Guilanyà, a la parròquia de la Selva, són els pares de Joan Muntada Guilanyà, el Cavallera.

L'esposa d'aquest darrer, Maria Vilà Vila (filla de Cinca, a Lladurs) va morir pocs mesos després de donar a llum la seva única filla, la Rosa, i quan la petita tenia tres anys, van decidir traslladar-se a Sant Llorenç de Morunys. «En aquells moments molta gent de pagès tenia ganes de tenir una casa a un poble», explica Joan Lluís Guilanyà, net del Cavallera i actual propietari del Jardí. Afegeix que, després de temptejar altres cases, finalment en van trobar una a mig construir.

S'ubicava fora muralles, al costat mateix del portal de la Capella, un dels cinc que donaven accés al nucli històric i es va construir adjacent als terrenys que eren propietat de cal Toia. «En deien la vinya del Mixa», explica en Joan Lluís Guilanyà, el qual afegeix que «hi havia tan sols quatre parets pujades i l'avi li va comprar a un que li deien el Paleta Nou, a qui havia encarregat que acabés de construir-la. Li va costar 9.000 pessetes de l'època». Al principi hi deuria haver unes nou habitacions, entre les quals les pròpies dels que ho regentaven, «i un menjador amb tres o quatre taules llargues per menjar, i la cuina també devia ser ben poca cosa: un foc a terra i para de comptar.»

Amb bigues de l'Exposició Universal. L'any 1932 l'immoble va ser ampliat per primer cop, unes obres que es van fer utilitzant bigues que havien sortit de l'Exposició Universal de Barcelona de 1929. Aquesta primera ampliació va servir per fer créixer el nombre d'habitacions i fer-hi un estable, on hi havia un parell de matxos del Cavallera. La seva funció era la de tirar d'un carro per fer la carretera que unia Sant Llorenç amb la Coma. I un garatge, «on hi tenia dos cotxes, perquè l'avi era un gran aficionat als automòbils. Un el tenia per a ús particular i l'altre per al trans-

La família Guilanyà Fornell, davant la històrica barra del Jardí. D'esquerra a dreta: la M. Mercè Guilanyà, en Lluís Rovira, en Joan Lluís Guilanyà, la Ramona Fornell, la Marta i l'Alba Guilanyà.

port públic: oferia excursions i sortides», que completaven l'estada dels turistes a les habitacions de la fonda.

A la primera meitat de segle XX, la Vall de Lord ja era destí turístic, amb la font d'aigües sulfuroses de la Puda com un dels principals reclams. Molta gent de ciutat hi feia estada per fer novenes, en aquesta font amb propietats medicinals, i en aquells moments les estades acostumaven a ser llargues per culpa de la precarietat de les vies de comunicació i la limitada disponibilitat de mitjans de transport. La majoria dels hostes, doncs, eren famílies acomodades. Quan el Jardí va obrir portes, únicament hi havia un hostel amb habitacions funcionant, Cal Tecu, a la plaça Major, si bé durant dècades moltes cases particulars oferien habitacions i així tenien uns ingressos complementaris als de les feines habituals.

A principis dels quaranta, Rosa Muntada, aquella nena de tres anys que es va traslladar a Sant Llorenç amb el seu pare, es va casar amb Josep Guilanyà Fornell, que era fill de cal Busca, on van traslladar-se a viure. En aquesta mateixa casa, hi regentaven una botiga de queviures i «una mica de tot», la qual es caracteritzava per tenir productes gourmet que li recomanaven els estiuejants. Allà naixerien també els dos fills de la parella: el Joan Lluís i la seva germana Maria Mercè, farmacèutica. El pare de la Rosa i la seva segona esposa, la Lola –a qui va conèixer en una estada a Andorra–, van marxar a viure a Manresa i tornarien a Sant Llorenç essent una família d'estiueig, com aquells que el seu negoci havia acollit durant dècades. La seva casa on passaven temporades d'estiu la van construir a tocar del Jardí, on

actualment encara resideixen el Joan Lluís i la seva família.

L'any 1952 la gestió va passar a mans de la família Casasayas, provinents de diferents negocis d'hostaleria al Berguedà i coneguts per haver construït el també històric i avui desaparegut Hotel Cas-Tor, que inicialment havia estat una piscina que anava ampliant serveis. La família Casasayas va arribar al Jardí l'any 1952 i el van regentar durant 35 anys. Va ser durant la seva gestió que es van ampliar de nou les instal·lacions: «L'any 1963 o 1964 van acabar de pujar-los fins dalt i van fer tretze noves habitacions, ja més ben habilitades», explica el Joan Lluís. Durant aquesta etapa l'establiment va prendre el nom d'Hotel Morunys. Un llibret de promoció turística de la zona editat per ells mateixos dona testimoni del tipus de públic que freqüentava la zona i que pretenia captar l'establiment. En aquest pamflet, editat en castellà, es convida al públic a estiuajar a Sant Llorenç de Morunys i en destaca principalment el paisatge i les seves aigües.

L'any 1987 la història del Jardí viuria un nou capítol quan en va agafar la gestió el Joan Lluís Guilanyà i la seva dona, Ramona Fornell, la qual avui torna a estar al capdavant del negoci juntament amb dues de les seves tres filles. Van agafar les regnes del negoci amb dificultats per seguir-lo mantenint com fins llavors: el bar restaurant continuaria funcionant, però sense habitacions. «Se'ns van exigir un seguit de normatives com ara escales d'emergència», que van propiciar el tancament de la part hotelera.

Al cap d'uns anys el Jardí passaria a mans de diferents gestors fins que, al 2015, la família Guilanyà Fornell es posaria de nou els davantals i ompliria neveres per seguir darrere la barra escrivint noves històries dins aquest local històric 🍷.

A dalt, clients a la terrassa; la segona per la dreta és la Rosa Muntada Vila, mestressa del Jardí. A l'esquerra, l'Estrella Sato i la Rosa Muntada a la terrassa del Jardí. Al detall, el taxi del Jardí; d'esquerra a dreta: en Jaume Canal, en Josep Guilanyà Fornell, la Roser Canal, la senyora de Morlan de cal Sala i en Mariano Morlan Muixi // PROCEDÈNCIA: Arxiu família Guilanyà.

Cal Negre, capital de Berga

AQUEST BICENTENARI CAFÈ HA ESTAT I ÉS MOLT MÉS QUE UN PUNT DE TROBADA; DES DE 1801 HA ESDEVINGUT LA CATEDRAL LAICA, LA CASA DE TOTHOM AL COR DE BERGA

Dolors Clotet Cortina > TEXT

Al'estiu en Carles Villegas (Berga, 1962), el fill petit de la Pepita Gabarrós i en Martí Villegas, elabora, amb paciència i a mà, litres i litres d'orxata per servir a la clientela del venerable cafè de Cal Negre. Nascut el 1801, aquest establiment és la capital oficiosa de Berga i forma part de l'ADN de generacions i generacions de berguedans que hi han jugat a cartes, degustat vermouths, escopinyes i olives i assaborit cafès ben apretadets i amb els grans acabats de moldre, vist pel·lícules i teatre, ballat i fins i tot rebut el *bateig* d'espurnes dels fuets de la guita xica que, per Patum, manté el seu costum de fer petons de foc a la concurrència a l'interior del local. L'establiment també és la casa del jovent que hi ha saltat i ballat els intensos caps de setmana d'abans de la Covid-19. Fins a l'estiu, les restriccions establertes amb l'objectiu de frenar la propagació de la pandèmia fan que el bar hagi de tancar a dos quarts d'una de la nit. Abans plegaven veles a

les tres del matí i feien dues setmanes de descans després de Corpus i dues més després de la Festa dels Bolets. Com que els darrers dos anys no s'ha pogut celebrar la festa màxima berguedana enguany faran tres setmanes de vacances seguides des de principis d'octubre. La Covid-19 els ha obligat a tancar mig any, un fet inèdit.

Clients fidels a l'orxata. Tot i el pas del temps, l'orxata es manté com un dels signes d'identitat de la casa, tot i que actualment no se'n consumeix tanta com antany. Tot i així, hi ha encara molts clients fidels a aquesta beguda estiuenca i es manté la tradició d'aquest punt de trobada ineludible dels berguedans. D'alguna manera, a Berga tot passa per Cal Negre.

En Carles ens mostra com elabora la refrescant beguda a base de xufes seguint una recepta del seu pare. Mentrestant, el seu germà, en Martí Villegas (Berga, 1961), es refà. Acaba d'arribar de trescar 25 quilòmetres en bicicleta des de Berga, Pedret, Cal Rosal i Avià. Ells dos han seguit els passos dels pares i ja fa unes quatre dècades que regenten aquesta històrica casa. Són dos dels quatre germans de la família Villegas Gabarrós. Els únics que han continuat servint al bar com ho va fer la seva mare des del 4 de setembre

de 1934 a les 12 del matí. La data la va anotar en un diari la matriarca del clan, Pepita Gabarrós, una dona carismàtica, amb una paraula amable per a tothom i un somriure per bandera que va oficiar rere el taulell del Negre guanyant-se l'estima de tothom. Fa tres anys que es va morir, però el seu record perviu.

«Des de la seva obertura, Cal Negre ha sigut més que un bar». Així ho afirma Àlícia Villegas, filla del Martí, en el seu treball de recerca «Cal Negre, molt més que un bar, una gran història» del 2011. Aquest icònic cafè berguedà enguany arriba als seus 220 anys d'història, 87 dels quals de la mà de la família Villegas Gabarrós.

Mentre es refà de la sortida en bici en aquest migdia sufocant d'agost en Martí ens explica que dels quatre germans han estat ell i en Carles els que s'han ocupat del negoci familiar «de forma natural». Els altres dos –en Xavier i l'Elisabet, els grans– han seguit altres camins. «Cal Negre és la nostra vida. Vam néixer i créixer aquí», constata en Martí. Físicament, però, van arribar al món a la desapareguda Clínica del Doctor Comellas, tot i que ja de ben petits la mare, la Pepita, «ens deixava sobre la barra dins d'un cabàs» mentre anava feinejant. Han crescut flairant l'aroma del cafè i la popular barreja de la Patum. «Quan sortíem de l'escola i arribàvem a casa ens feien netejar els gots, plegar les cartes. Netejar gots és

Antiga barra del bar // PROCEDÈNCIA: Arxiu família Villegas Gabarrós.

molt entretingut». Ara aquesta feina ja no es fa de forma manual, sinó a màquina.

En més de dos segles d'història, de la qual molt pocs locals poden presumir, Cal Negre n'ha vist de tots els colors i la seva trajectòria forma part indescribable de la història de la ciutat. Des del primer dia està ubicat en un edifici amb solera, l'antic Palau dels Peguera, al número 2 de la plaça de Sant Joan, descrit pel baró de Maldà en el dietari que acabaria sent l'obra *Calaix de Sastre* que, entre altres històries, recull la seva estada a la ciutat. Un local que ha anat canviant i que al seu moment va arribar a acollir un cinema, el Quevedo. S'hi veien pel·lícules, s'hi feia teatre, s'hi jugava a *futbolín* i, és clar, al truc, s'hi ballava i hi havia hagut una terrassa, en un celobert interior, que fou precursora de la que va acabar sent l'actual a la cèntrica plaça de Sant Joan. Un lloc per veure i ser vist.

En Martí recorda que la seva mare «ens explicava que després de la guerra venien els 'artistes del billar'». Posaven uns *tableros* sobre la taula de billar i hi feien el seu espectacle de varietats. Anaven de poble en poble. En Martí va estudiar BUP i COU i després de

fer la mili va entrar a treballar al negoci familiar de forma natural. «És la feina de la meua vida, ho he fet tota la vida bé o malament. Fora d'aquí no sé si ho sabria fer», diu somrient.

Les coses han canviat molt i el paper dels bars també. Per exemple: abans de la irrupció de la telefonia mòbil els telèfons dels cafès eren considerats gairebé un servei públic. «Trucaven als clients aquí i havien de demanar si hi eren o no volien posar-s'hi». Cal Negre conserva el número de telèfon original: el 821 00 02. El número 821 00 01 era el del bar Colón, un altre establiment emblemàtic de la ciutat, ubicat al carrer Major, ja desaparegut. Molt abans d'això, al bar hi anaven més els homes i s'hi jugava a cartes i el terra estava ple de burilles o d'escopinades, com recorda el Martí. Amb el pas dels anys, els cafès van deixar de ser espais tancats a les dones, de mica en mica, les cartes van anar quedant en un segon terme fins a desaparèixer, com les burilles i no cal dir que també ho van fer els gargalls.

Clients que són com família. Cal Negre és la catedral laica dels berguedans. «Tenim clients de tota la vida», d'aquells

que quan es moren «es troben a faltar, deixen un buit al cafè». Perquè a Cal Negre els clients també són molt més que això. «La clientela pot arribar a ser part de la família i si convé ens els emportem a casa a sopar», assegura en Martí. Aquest home afable i amb un somriure dibuixat a la cara ha detectat que els clients d'edat provectes «deixen de venir perquè ho puguin fer els seus fills o nets» sense que se sentin 'vigilats'. Detalla que «tenim clients que ho són des de fa cinquanta anys, és per estar-ne ben orgullosos.»

La nissaga Villegas Gabarrós ja no continuarà el negoci el dia que pleguin en Carles i en Martí. Ni fills ni nebots volen continuar. El seu pla és que assumeixi el negoci en Manel, que ja fa més de 25 anys que hi treballa «i és un més de casa». El cafè dona feina a cinc persones. I el Martí comenta cofoi que, tant abans com ara, el Negre és un lloc «obert a tothom, sense cap distinció, volem que tothom s'hi senti a gust». I com s'imagina que serà el Negre d'aquí a deu anys? «No ho podem saber, tot canvia tan de pressa. Ens agradaria que fos el que els berguedans vulguin, com ha passat sempre» 🍷

Dues imatges de la Pepita Gabarrós, la matriarca del clan, a la barra del bar de Cal Negre // PROCEDÈNCIA: Arxiu família Villegas Gabarrós.

Els cafès dels miners

CANTINES, CAFÈS I BARS DELS POBLES MINERS HAN ESTAT ELS LLOCS ON L'ESPERIT, EL BATEC DE LA MINA, S'HA MANIFESTAT AMB MÉS LLIBERTAT I DE MANERA MÉS ESPONTÀNIA

Rosa Serra Rotés > TEXT

A l'Alt Berguedà, més concretament als pobles que van ser miners, les cantines, els cafès –quan van començar a servir cafè– i els bars –amb la característica barra que li dona nom–, amb cognoms, noms i renoms, contenien l'essència dels miners. A Saldes Cal Carinyena i Ca l'Andalús; Cal Sastre a Vallcebre; El Collet a Guardiola; Cal Comelles i Ca la Bornia a Cercs; L'Hogar del Productor, la Parra i Cal Putxenc a Sant Salvador; el Cafè de la Mina, el Hogar de Sant Corneli i el de la Consolació, Cal Capella, el Cafè de Sant Corneli... i més, perquè estem parlant de cent cinquanta anys d'activitat minera a l'Alt Berguedà.

De tots, probablement el cafè miner per excel·lència era el de Fígols-Les Mines, a tocar de la boca mina la Consolació, que es va conèixer amb diferents noms –dels arrendadors– al llarg de la seva història: Cal Quico, Cal Camprubí, Cal Quiteri o Cal Curros

del Luis Sánchez. Obert a totes hores, sempre incorporant millores.

Probablement començà essent una cantina fins que l'empresa va muntar l'economat; després va esdevenir cafè i fonda. El 1954 s'eixamplà la barra, com tocava, o s'hi va instal·lar una moderníssima cafetera exprés Gaggia –quedaven una mica lluny els temps de la xicoira i la malta que simulaven cafè– i s'hi col·locà un esplèndid billar, un element de modernitat que començà a fer nosa quan arribaren les televisions i es necessitava espai per a veure els partits de futbol. També van arribar les màquines de música que juntament amb les barres van marcar una nova època, un nou estil.

Van ser les empreses mineres les que van organitzar les cantines per proveir d'aliments i productes bàsics les famílies mineres, evidentment també alcohol. De les cantines, on es podia trobar de tot, es passà als economats de l'empresa,

primer a Sant Corneli i a la Consolació, i més endavant a Sant Salvador, Guardiola, Bagà i Berga. El 1894 la cantina de Sant Corneli no tancava fins les deu de la nit i els dissabtes, diumenges i festius l'hora de tancar oficial s'allargava mitja hora més; altra cosa és el que devia passar sobretot quan la ingesta d'alcohol superava els nivells de normalitat.

Però el que donà personalitat als cafès i als bars de les mines no fou mai el mobiliari ni els elements de modernitat, sinó els miners i la manera com ells van fer servir aquests locals, sempre plens, especialment abans i després del canvi de torn –se'n van arribar a fer cinc, de torns, a Fígols– d'entre 250 i 300 miners.

Aleshores, en el canvi de torn amb prou feina s'hi cabia i s'hi podia mantenir una conversa: sorolls, crits, rialles, fum, molt de fum... Perquè els miners aprofitaven per fer els últims cigarrets abans d'entrar a la mina o se'n fumaven

Un grup de miners, divertits, a Ca l'Andalús, a Saldes // PROCEDÈNCIA:
Arxiu Àmbit de Recerques del Berguedà.

els primers després de sortir-ne. No es podia fumar a dins de la mina. I pudor de conyac, d'anís, de barreja, de vi... barrejat amb el del cafè i, de mica en mica, amb la de la cervesa que es va anar imposant com a beguda refrescant als estius i després tot l'any. Barreja de pudors comuna a tots els bars i cafès concrets d'aleshores, però amb una fortor especial perquè s'hi barrejava la del carbó, la de la pols, la de l'oli de les màquines, la del carburó cremat, la humitat de la mina... Una olor i pudor que els miners identifiquen, recorden, comprenen, que saben reconèixer quan la tornen a sentir en qualsevol zona minera del país i del món.

L'Hogar del Minero, un lloc d'ordre.

Cantines, cafès i bars de miners que els dies festius esdevenien cantines, cafès i bars de les famílies mineres. Conscients de la importància que tenien, conscients també que eren espais de llibertat, l'empresa minera Carbones de Berga SA va impulsar la construcció dels anomenats Hogar del Minero, a Sant Corneli als anys quaranta del segle XX, i a la Consolació als cinquanta. Eren el que avui

en diríem un centre cívic: feien cinema els diumenges, algunes funcions teatrals protagonitzades pels joves i dirigides pel capellà, feien dinars –disposaven de cuines i menjadors espaiosos–, dinars de comunions i casaments i algunes de les primeres festes de Cap d'Any.

L'any 1947, Carbones de Berga SA va cedir gratuïtament a la Delegación Nacional de Sindicatos de FET y de las JONS 2.822 m² de terreny per construir el Hogar del Productor. El Sindicato hi va construir, a càrrec seu, aquest *hogar del productor* amb la missió de fomentar entre els treballadors «cultura, diversión, salud y deporte». Es tractava molt especialment de proporcionar als 'productors' –un eufemisme per no fer servir la paraula obrer, que tenia clares connotacions revolucionàries– un centre de reunió so-

cial que volia substituir els cafès, molt més lliures i oberts, que difícilment l'empresa i les autoritats del règim podien controlar. Poca competència va fer l'Hogar als cafès i bars de Sant Salvador, perquè hi havia temps per anar a tots, en funció de l'hora del dia i dels interessos dels clients. Sí que va fer mal, en canvi, al Cinema Perdiu, que finalment va

haver de tancar portes.

A la Consolació passava el mateix; l'Hogar no va poder substituir mai el cafè de la mina; fins i tot va funcionar, una temporada, el bar del Capella, a tocar de l'estació del tren. En alguns dels pisos de Sant Josep, prop de la boca de la mina del mateix nom, també venien alcohol i productes bàsics, exposats al menjador o en una de les habitacions del pis que no tenia més de 60 m².

A Sant Corneli, el cafè ha estat sempre l'ànima de la colònia. Els dies feiners un món d'homes; els dies festius, un espai de lleure i d'oci per a les famílies. Després, amb el pas dels anys, un restaurant, el Santa Bàrbara, que ha atipat milers de comensals d'aquí i de tot arreu; un exemple excepcional de resiliència i de perseverança.

A dalt, el cafè de Sant Corneli. Al detall, dinar de celebració al cafè de Sant Corneli.

PROCEDÈNCIA: Arxiu Lluís Boixader/ Museu de les Mines de Cercs.

El Mundial: cafè en família

AQUEST BAR EMBLEMÀTIC DE BAGÀ, REGENTAT PELS ELIAS, VA SER ON ES VA ORIGINAR EL CLUB DE TENNIS TAULA; ELS MÉS GRANS TAMBÉ RECORDEN ELS ESPECTACLES DE VARIETATS

Meritxell Prat Marcé > TEXT

«El bar era casa nostra. El pis el teníem a sobre, però fèiem vida al bar: els deures, venia canalla... De fet, la cuina de casa feia de magatzem, cuinàvem a la del bar». Francesc Elias parla del Cafè Mundial, el bar que portaven els seus pares, Josep Elias i Angeleta Soler, al carrer Raval de Bagà, un establiment que havia agafat el seu avi, Josep Elias Rossinyol. Fa memòria acompanyat dels seus dos germans grans, el Josep Maria i la Dolors. Recorden el cafè amb un sala «molt gran, amb molta alçada». «Era el típic bar de l'època, amb un terra de rajoles blanques i negres i les taules de marbre amb peus de ferro», i tenia billar.

No recorden amb exactitud quan va agafar el bar l'avi, però els cinc anys de diferència que hi ha entre els germans permet anar muntant el trencaclosques de les diferents etapes que hi van viure, fins que el setembre de 1972 van tancar. «Venien sobretot homes a fer el cafè després de dinar, i el cap de setmana també dones», relata el Josep Maria. La clientela d'aquella època era molt diferent. «Llavors ningú anava a esmorzar al bar, es feia molt el vermut», exposa el Francesc.

El bar tenia un passadís que anava cap a la cuina i més al fons donava accés a una altra sala –actualment el menjador superior de l'hotel Ca l'Amagat–, on s'havia fet cine amb

una màquina Super8, ball «amb alguna orquestra bona i tot», i on hi havia un futbolí i tres taules de ping-pong –no les oblidin que més endavant seran protagonistes–. «Quan fèiem ball tot això anava a dalt de l'escenari per donar espai a la sala», explica el Francesc. I el complementa el seu germà: «També s'hi havia fet teatre». La Dolors hi afegeix: «Jo ja no ho havia vist, però ho he sentit explicar tota la vida». Fins i tot el distingit tenor «Emili Vendrell havia cantat a casa.»

El cafè era un punt de trobada social i d'oci en una època on sobretot el jovent no tenia massa opcions per divertir-se. «Tinc el record que era un bar on hi anava tot el jovent», exposa

el Francesc. Jugar al billar o a ping-pong ja era una bona manera de passar l'estona. Però que ningú s'imagini posant una moneda, com ara, per fer-los funcionar. Llavors el preu anava per hores. «Teníem una pissarra on apuntàvem l'hora en què es començava a jugar i quan acabaven, venien i pagaven el que corresponia», detalla la Dolors. Més enllà dels jocs, si es pregunta als baganesos de més edat tots en destaquen el mateix: els espectacles de *variétés*. Suposen que el seu pare hi va veure l'oportunitat de fer una mica més de caixa amb les begudes que vendria. «Posàvem una cortina i els artistes es canviaven al darrere. Després, posàvem una fusta sobre del billar i allò feia d'escenari», comenta el Josep Maria. I la Dolors hi posa l'anècdota: «Recordo que va venir un faquir que va trencar unes ampolles i no devia ser gaire bo perquè la seva dona li va haver de treure els vidres de l'esquena!»

Les patates de l'Angeleta. Al Cafè Mundial no s'hi feia menjar, però sí que es podia acompanyar la cervesa amb unes patates. I no unes patates qualsevol, eren casolanes, fetes per l'Angeleta. «Els divendres la mare es passava tota la nit a la cuina, amb una cassola enorme, molt alta, d'aquelles que de dins eren de porcellana», comença el Francesc, i

Altres cafès emblemàtics

Més antigament, a Bagà, també va destacar Cal Tutà, a tocar de la rectoria. Als baixos hi havia un cafè, sala de ball i també l'Ateneu, com es recull al llibre *Història Gràfica de Bagà*. En aquest sentit, s'apunta que l'Ateneu era el lloc de trobada, els anys vint, dels simpatitzants del partit de l'Unió Patriòtica, de Primo de Rivera. Un altre dels llocs emblemàtics era Cal Boira. Hi havia cafè i cinema. Llorenç Pedrals, nebot dels propietaris, el Llorenç i la Mercè, recorda que «era molt popular» i que a «l'època dels miners, com que el cotxe de línia parava a la plaça del costat, molts d'ells venien a beure alguna cosa mentre s'esperaven» 📍

la seva germana continua: «començava a les sis de la tarda i potser anava a dormir a les tres o quarts de quatre de la matinada». Què feia? Preparar les patates. Les tallava amb una mandolina i les coïa en poca quantitat perquè no se li enganxessin. Un cop fetes les guardaven en una caixa metàl·lica de galetes de l'època. Llavors era típic fer «el xop», per exemple: «un vas de cervesa petit i una ració de patates, *berberechos*, olives...». I van esdevenir un èxit. «Quan van començar les patates envasades no valien res, tenien com un regust d'algun conservant o alguna cosa. Així que tot-hom volia les patates de la mare», explica satisfeta la Dolors. El Francesc encara recorda els preus del moment: «Quan

vam tancar el bar, el 1972, un cubata valia 12 pessetes, un cafè, 4 pessetes, una ració de patates de la mare 2 pessetes i la canya, 4. Amb 6 pessetes feïes el vermut.»

Aquell era un local per on havia passat un munt de gent. Fins i tot els soldats que durant la postguerra van construir la carretera que actualment passa per davant de l'escola i que omplien el Mundial. L'activitat s'hi concentrava sobretot els caps de setmana. «Estava obert tot el dia, però si no hagués sigut pel cap de setmana...», apunta la Dolors. «Els dies de cada dia aquell bar era la ruïna, no venia ningú. Només alguns veïns a fer el cafè o un gotet de vi. El cap de setmana era quan la família ti-

rava endavant. Sempre havia sentit que els dies de cada dia no en fèiem ni per pagar el llum de la cafetera», puntualitza el Francesc.

Tots tres en parlen amb nostàlgia i bons records. «El pare ho havia viscut i nosaltres hi vam néixer». El local estava tan integrat a la família que fins i tot hi van arribar a fer l'àpat de la comunió de la Dolors i el Francesc. Estaven acostumats a què hi hagués molt ambient, amb gent sempre per casa... Però va arribar el moment d'abaixar la persiana. Va ser el setembre de 1972. «No volíem estar lligats els dissabtes i els diumenges», admeten. A finals dels seixanta, «la gent jove anava a jornal, el pare estava malalt i la mare sola no podia. El pare es volia traspasar el bar, però quan venia algú interessat, es posaven d'acord i llavors ell deïa que no», recorda el Francesc, que detalla com al cap de dos anys de morir el seu pare, «la mare el va traspasar».

Se'l va quedar la mestressa de l'immoble, els de Cal Mari.

Embrió del Club Tennis Taula. El final del Cafè Mundial va significar l'inici del Club Tennis Taula Bagà. Les taules de ping-pong que hi havia al bar, fetes a mida pel fuster Josep Picas, tenien molt èxit i «pensant que ja no hi jugaríem mai més» el Josep Maria va decidir organitzar un torneig. Va durar un parell de setmanes i hi va participar gent del poble i estiuejants. Temps després van veure que es feia un torneig per aficionats a Sallent i s'hi van apuntar. «Va baixar-hi una representació i ho van guanyar tot. Ens van començar a dir que érem tan bons, tan bons... i vam començar el club». Els tres germans en van formar part, com tants altres baganesos, i el Josep Maria en va ser l'entrenador. Però aquesta ja és una altra història 🍷

A dalt, la família Elias darrere la barra del Cafè Mundial. A l'esquerre, en Francesc Elias jugant al billar que hi havia a l'interior del cafè. A la dreta, en Josep Maria servint a uns clients en una taula exterior. Al detall, en Josep Elias, propietari del Cafè Mundial, darrere la barra // PROCEDÈNCIA: arxiu família Elias.

Cadí-Pedraforca s'edita amb el suport i la col·laboració d'institucions i organismes oficials.
Sense la seva ajuda i el seu compromís no seria possible de publicar aquesta revista.

> AMB EL SUPORT DE

> AMB EL COMPROMÍS DELS AJUNTAMENTS DE

- | | |
|------------------------|---------------------|
| -ALP | -ISÒVOL |
| -AVIÀ | -LA SEU D'URGELL |
| -BAGÀ | -LA POBLA DE LILLET |
| -BELLVER DE CERDANYA | -LLÍVIA |
| -BERGA | -OLIANA |
| -BOLVIR | -OLVAN |
| -CASSERRES | -PRULLANS |
| -CASTELLAR DE N'HUG | -PUIGCERDÀ |
| -CERCS | -SALDES |
| -GER | -VALLCEBRE |
| -GUARDIOLA DE BERGUEDÀ | |

> AMB LA COL-LABORACIÓ DE

- Arxiu Comarcal de l'Alt Urgell
- Arxiu Comarcal del Berguedà
- Arxiu Comarcal de la Cerdanya
- Museu Cerdà

Treballant al corral de la masia de les Valls. Any 1952 // FOTO: autor desconegut.
PROCEDÈNCIA: Família Mestres. Cedida pel Grup d'Amics de Montellà.

DOSSIER NÚMERO 32 VIURE AL MAS

EN ANTERIORS DOSSIERS DE 'CADÍ-PEDRAFORCA' HEM ANAT ABORDANT L'ÀMBIT DE LA PAGESIA I LA RAMADERIA DES DE DIFERENTS PUNTS DE VISTA. EN EL PRÒXIM, PERÒ, ENS CENTRAREM EN UNA FORMA DE VIDA A PAGÈS FORÇA SINGULAR: LA VIDA ALS MASOS I MASIES. L'AÏLLAMENT I LA MANCA DE SERVEIS I COMODITATS QUE PODIA HAVER-HI ALS POBLES I LES VILES FEIA QUE LA VIDA HI FOS ENCARA MÉS DURA I SACRIFICADA QUE ALS NUCLIS DE POBLACIÓ. EN PARLAREM AMB PERSONES QUE HI VAN NÉIXER, CRÉIXER I TREBALLAR, AMB ALTRES QUE JUSTAMENT EN VAN MARXAR PER LES DURES CONDICIONS DE VIDA I TAMBÉ AMB LES QUE S'HI HAN QUEDAT I QUE AVUI ENCARA TIREN ENDAVANT LES SEVES EXPLOTACIONS AGRÀRIES I RAMADERES LLUNY DELS NUCLIS URBANS.

**A PARTIR DEL 22 D'ABRIL DE 2022,
A LA VENDA EL NÚMERO 32**

NOTA: SI ALGUNA PERSONA DISPOSA D'IMATGES RELACIONADES AMB EL PROPER DOSSIER LI AGRAIREM QUE CONTACTI AMB L'EDITORIAL (972 46 29 29 / cadipendraforca@grupgavarres.cat)

ESPAI DE MECENATGE
Empreses, entitats
i mitjans compromesos
amb el projecte editorial

 FUNDACIÓ VALVI

www.fundaciovalvi.cat

www.prullans.net

www.balnearisantvicenc.com

www.cadi.es

www.pirineustv.cat

EL PUNT AVUI+

www.elpuntavui.cat

Un nou plantejament de vida tranquil·la

La Força dels Municipis

Dels Pirineus a la plana de Lleida

Diputació de Lleida

La força dels municipis