

CONVERSA

Javier Galindo

DESPRÉS D'UNA VIDA FENT DE NOTARI, HA DEDICAT LA JUBILACIÓ A DIVULGAR LA HISTÒRIA DE LA SEU D'URGELL

PRIMERS RELLEUS

Teresa Colom

RETRAT DE FAMÍLIA

Els Bajona Casas de Cal Ton

UNA NISSAGA DE BOTIGUERS QUE DES DE L'ANY 1930 ABASTEIX VEÏNS I VISITANTS DE SANT LLORENÇ DE MORUNYS

PERFILS

Llorenç Pedrals

UN BAGANÈS POLIFACÈTIC, HEREU D'UNA LLARGA NISSAGA DE FORJADORS

Rosa Calderer

FILLA DE JOSA DE CADÍ, EN VA MARXAR PER OBRIR PARADA AL MERCAT DE FELIP II DE BARCELONA

Eulàlia Rodríguez

VA ARRIBAR A LA MOLINA AMB QUATRE ANYS I HA DEDICAT LA SEVA VIDA A L'ESQUÍ, COMPETINT I ENSENYANT-LO

INDRET

Talltorta

A PEU

Del Pont de Bar als Arenys

cadí pedraforca

www.grupgavarres.cat

DOSSIER

VINS I LICORS

40 pàgines que parlen de vinyes antigues i recuperades, de vins d'altitud, de licors tradicionals, de destil·leries i d'establiments de vi emblemàtics que durant anys han tret la set als seus veïns

El perfecte equilibri
del nostre Cadí,
la seva essència
i el saber fer d'unes
mans expertes.

MANTEGA · MANTEQUILLA
CADÍ
Desde 1915

www.cadi.es

CADÍ

Des de 1915

DIRECCIÓ >

Guillem Lluch Torres
guillem@grupgavarres.cat

COORDINACIÓ DE CONTINGUTS >

Lia Pou
cadipetraforca@grupgavarres.cat

COORDINACIÓ DE PATRIMONI >

Marc Martínez

COORDINACIÓ DEL BERGUEDÀ >

Dolors Clotet Cortina

REDACCIÓ >

Telèfon 972 46 29 29
cadipetraforca@grupgavarres.cat

COL·LABORACIONS >

Sandra Adam Auger
Eva Arasa Altimira
Jordi Pau Caballero Oller
Josep Carreras Vilà
Dolors Clotet Cortina
Teresa Colom
Albert Crespo
Sílvia Culell
Ramon Dolcet
Laia Ferré Marot
Jofre Figueras Doy
Daniel Fité Erill
Marcel Fité
Laura Font Sentís
Maria Formenti Cosp
Carles Gascón Chopo
Andrés González-Nandín
Quirze Grifell
Marc Martínez
Climent Miró Tuset
Eva Múrcia Soler
Jordi Pardinilla Vilaplana
Xavier Pedrals
Gael Piguillem
Àngel del Pozo
Meritxell Prat Marcé
Judith Pujol
Dolors Pujols
Enric Quilez Castro
Joan Santandreu
Rosa Serra Rotés
Ingrid Solé
Martí Solé Irla
Miquel Spa
Montse Subirana
M. Àngels Terrones
Eva Tomàs Gonfaus
Ramon Vilalta

EDICIÓ DE TEXTOS >

Roser Bech Padrosa

IMPRESSIÓ > Agpograf

DISTRIBUCIÓ >

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

DIPÒSIT LEGAL > Gi-1102-2006

ISSN > 2013-3677

eg

EDITORIAL GAVARRES

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

DIRECCIÓ EDITORIAL >

Àngel Madrià
angel@grupgavarres.cat

COORDINACIÓ DE PROJECTES >

Dolors Roset
dolors@grupgavarres.cat

DIRECCIÓ D'ART I MAQUETACIÓ >

Jon Gierè i Mònica Sala
cadipetraforca@grupgavarres.cat

COMUNICACIÓ >

Lia Pou
comunicacio@grupgavarres.cat

ADMINISTRACIÓ >

Jaume Carbó
gestio@grupgavarres.cat

SUBSCRIPCIONS >

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 Àlbert Vives de Periodisme*
- > Premi Pirene de Periodisme Interpínic 2017

IMATGE REALITZADA
AMB OBJECTES
CEDITES PEL CELLER
SOLERGIBERT D'ARTÉS.
FOTO: RAMON VILALTA.

SUMARI

4-5

PRIMERS RELLEUS A LA MIRADA

TERESA COLOM (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

6-9

ACTUALITAT

10-15

CONVERSA JAVIER GALINDO

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

16-20

RETRAT DE FAMÍLIA ELS BAJONA CASAS DE CAL TON

DOLORS PUJOLS (TEXT) // INGRID SOLÉ (FOTOGRAFIA)

22-27

PERFILS

LLORENÇ PEDRALS / ROSA CALDERER / EULÀLIA RODRÍGUEZ

DOLORS CLOTET CORTINA / EVA TOMÀS GONFAUS / MARIA FORMENTI COSP (TEXT)
DOLORS CLOTET CORTINA / RAMON VILALTA / GAEL PIGUILLEM (FOTOGRAFIA)

29-72

DOSSIER VINS I LICORS

GUILLEM LLUCH TORRES (COORDINACIÓ)

74-85

PATRIMONI

MARC MARTÍNEZ (COORDINACIÓ)

ARQUITECTURA // GEOLOGIA // HISTÒRIA // GASTRONOMIA // BIOGRAFIA // FAUNA

86-89

INDRET TALLORTA

MIQUEL SPA (TEXT) // GAEL PIGUILLEM (FOTOGRAFIA)

90-91

A PEU

DEL PONT DE BAR NOU ALS ARENYS

JORDI PAU CABALLERO OLLER (TEXT I FOTOGRAFIA)

conversa

AMB UN CONEGUT NOTARI I ESTUDIÓS DE LA SEU > JAVIER GALINDO LLANGORT VA NÉIXER A LA SEU D'URGELL POCOS DIES ABANS QUE ESCLATÉS LA GUERRA CIVIL. FILL PETIT D'UNA FAMÍLIA DE SET GERMANS, NO VA ARRIBAR A CONÈIXER EL PARE, PERÒ VA HERETAR EL SEU OFICI, EL DE NOTARI. EL VA EXERCIR A DIVERSOS PUNTS D'ESPANYA I, DURANT MOLTS ANYS, A LA SEVA CIUTAT NATAL, FINS QUE ES VA JUBILAR. TAMBÉ VA FER UNA INCURSIÓ EN LA POLÍTICA LOCAL, DE LA MÀ D'ALIANÇA POPULAR, I HA DEDICAT BONA PART DEL TEMPS DES QUE ESVA JUBILARA ESTUDIAR I DIVULGAR DIVERSOS EPISODIS HISTÒRICS DE LA SEU I LA COMARCA.

GUILLEM LLUCH TORRES TEXT
ALBERT CRESPO FOTOGRAFIA

Javier Galindo

Qui hagi fet un tomb pel passeig Joan Brudieu de la Seu d'Urgell probablement s'haurà fixat en un majestuós edifici de color clar situat a la part dreta, una mica més avall del Consell Comarcal. Quatre plantes de casa amb un gran jardí als peus, situats al bell mig del rovell de l'ou de la ciutat, certament criden l'atenció. Aquí, a cal Llangort-Peral, és on va néixer Javier Galindo Llangort el 22 de juny de l'any 1936. També aquí és on ha exercit com a notari durant bona part de la seva vida i és on ha viscut i encara viu amb altres membres de la família. Diu sense dubtar que, per situació, aquesta és la millor casa de la Seu d'Urgell i nosaltres, després de fer l'entrevista al jardí i constatar la tranquil·litat i la intimitat que es respira en aquest espai, tot i ser en una de les zones de més bullici de la ciutat, no ens atrevim a contradir-lo.

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

–Quin any es va construir aquesta casa?

–«La va fer el meu avi matern, Josep Llangort, que era fill d'Arsèguel. Aquest va baixar a la Seu a fer de metge i l'any 1900 es va casar amb la meva àvia, Carolina Peral, que venia de la família dels Andria, no els que porten ara l'hotel ni els que es van endur el nom abans, sinó de la família que el va explotar des dels anys trenta del segle XIX fins al 1875, quan el van llogar i després, vendre. La meva mare va néixer a la casa on ara hi ha la gestoria Estañol, ja que el meu avi no va comprar el solar per fer-se aquesta casa fins l'any 1915, i hi van venir a viure el 24 de juliol de l'any 1917.»

–Va ser de les primeres que es van construir al passeig?

–«No, va ser curiós perquè es va seguir un ordre físic. El pro-

retrat de família

ELS BAJONA CASAS DE CAL TON > CAL TON ÉS UN NEGOCI FAMILIAR NASCUT EL 1930 A LA CASA ADJACENT AL PORTAL DE LA CANAL I POC DESPRÉS TRASLLADAT A L'ANTIGA CASA DE CAL MANEL SAMSÓ, A SANT LLORENÇ DE MORUNYS. JOSEP BAJONA I MARIA CASAS VAN INCORPORAR-S'HI EN CASAR-SE, EL 1960, I ALLÀ VAN ANAR AMPLIANT LA FAMÍLIA AMB CINC FILLS. AVUI LA PETITA, LA CARMÉ, CONTINUA AL CAPDAVANT D'UNA BOTIGA QUE HAVIA VENUT DE TOT: CALÇAT, CARBUR, PRODUCTES DE FARMÀCIA... I CENTRADA EN LA CARNISSERIA A PARTIR DE 1970.

DOLORS PUJOLS TEXT
ÍNGRID SOLÉ FOTOGRAFIA

Botiguers de sempre

«Amb botifarres, cigrons i bacallà, així Cal Ton va començar». A la Maria Casas li agrada escriure rodolins i poesies, una afició que ha cultivat en les poques estones que tenia lliures entre el tràfec de portar una botiga. Juntament amb el seu home, Josep Bajona, s'hi van posar un cop casats, a portar aquest històric comerç de Sant Llorenç de Morunys que ja acumula 92 anys d'història. Avui la Carme Bajona en representa la tercera generació. Ella i els seus quatre germans s'hi van criar, a la rebotiga. I després d'estudiar, va decidir que li agradaria continuar el negoci i viure al seu Sant Llorenç natal.

Al Josep Bajona no li venia de nou, això de la botiga. De fet la van comen-

çar els seus pares: Ton Bajona Villaró i Concepció –Ció– Plana Casal. Ell era fill de cal Marianet, casa situada on avui hi ha el supermercat del poble i ubicada just a l'esplanada on es feia la batura en temps de sega. D'aquí que fos conegut com a 'Ton de les Eres'. Ella, en canvi, era oriünda de can Blanc de Vilacireres, al terme municipal de Gósol. En aquesta casa pairal el Josep hi va passar molts estius, amb la seva germana Montserrat, la família materna i tota la tropa que vivia a la casa, que no eren pocs: rememora que als dinars eren prop de catorze o quinze persones, entre els mossos, pastors, tiradors... I té moltes anècdotes per

explicar d'aquells estius a can Blanc: «El que m'agradava més era quan venien els pastors a la muntanya amb uns dos mil xais» i ell els acompanyava. Això sí, no sempre l'hi deixaven anar: «El dia que donaven sal a les ovelles no m'hi volien, perquè les ovelles corrien molt per menjar-se-la i m'haurien pogut fer caure. En aquesta casa pairal també hi va passar part de la Guerra Civil. El pare, Ton de les Eres, amb un germà seu i alguns amics es van amagar en una balma prop de Pont Cabradís, en un lloc de difícil accés, i la Ció els portava menjar des de la seva casa natal.

Inicialment, el Ton i la Ció, casats a finals d'octubre de 1930, van

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

anar a viure a la casa adjacent al portal de la Canal, i als baixos hi van posar la primera botiga. Només s'hi van estar dos anys, però, allà, el 1932 van comprar Cal Manel Samsó –el Cal Ton actual– i hi van traslladar l'habitatge i el negoci. No només tenien la casa, ubicada a les antigues muralles de Sant Llorenç, i amb doble façana a la carretera de Berga i al carrer de Sant Nicolau, sinó que hi havia els terrenys adjacents on hi ha actualment la biblioteca i els pisos del damunt. Aquest equipament avui municipal inicialment era de la Caixa, que va construir tot l'edifici per ubicar-hi l'oficina bancària i també el servei de préstec de llibres, tota una novetat al poble. I si ho van poder ubicar en aquest cèntric emplaçament va ser justament per la voluntat d'en Ton de les Eres, el qual va acceptar un bescanvi de terrenys amb dues condicions: que no fossin lluny de casa seva i que fos un terreny més gran.

I d'aquesta manera, van passar una part del negoci uns metres més enllà, al costat de la finca de cal Toia. Allà hi havia hagut corts de porcs, hi havia escorxat els animals quan la normativa sanitària encara ho permetia i, des de fa una bona pila d'anys, hi tenen ubicat l'obra-dor d'on surten els embotits i tota mena d'elaborats amb carn.

Una 'bodega' de poble. Inicialment a Cal Ton s'hi venia, sobretot, vi. El Josep explica d'on arribava: «Recordo que el pare anava amb el Graus, que era transportista, a Vilafranca del Penedès a carregar el camió de bocois de vi», que venien a la mateixa botiga, juntament amb altres productes com gra per al bestiar, que també subministraven a les cases de pagès de la rodalia. «El meu pare carregava els bots de vi al matxo i jo plorava pel camí per por que es tombés la càrrega i no pogués tornar-la a carregar de

nou. Quan arribava al destí, els de la casa ja es cuidaven de descarregar-ho». De fet, en aquest primer Cal Ton també s'hi podia prendre quelcom, sobretot vi, atès que hi havia una petita barra per prestar-hi aquest servei.

Tot i que la botiga ha anat canviant amb el pas dels anys per adaptar-se als canvis en els hàbits de consum, la Carme recorda que fins no fa tant se'n mantenien reminiscències, de la *bodega*: «Jo al Pepe Mancha encara li havia venut gotets de vi», explica l'actual propietària del negoci. D'aquesta època, el Josep en recorda sobretot el munt de soldats que s'aplegaven a Cal Ton per prendre-hi un got de vi. Ell els acompanyava, fent guàrdia assegut damunt un dels bocois de vi. «Els pares em deien: 'Estigues al cas i si algú marxa sense pagar, digue-ho'». Això era a principis dels quaranta, quan al poble es va instal·lar un batalló de soldats, amb alguns dels quals la fa-

Les tres generacions de Cal Ton: l'Anna Muntada, el Josep Muntada, la Maria Casas, el Josep Bajona i la Carme Bajona.

CULTURA PROPERA

**ENRIQUEIX-TE
AMB EL PATRIMONI
LOCAL**

La **Diputació de Barcelona** col·labora en la promoció, gestió i conservació del patrimoni local mitjançant la Xarxa de Museus Locals i la Xarxa d'Arxius Municipals perquè aposta per la cultura al territori.

www.diba.cat/opc
museuslocals.diba.cat
xam.diba.cat

**Diputació
Barcelona**

**1822
2022**

DOSSIER

VINS I LICORS

GUILLEM LLUCH TORRES > COORDINACIÓ

- A taula, que no hi faltin!** 30 **GUILLEM LLUCH TORRES** [Barcelona, 1986. Periodista]
- La vinya retrobada** 32 **CLIMENT MIRÓ TUSET** [La Seu d'Urgell, 1970. Llicenciat en Humanitats]
- Arrels profundes** 34 **ROSA SERRA ROTÉS** [Puig-reig, 1958. Historiadora]
- Ceps tenaços a la vall de Cabó** 36 **DANIEL FITÉ ERILL** [Cabó, 1994. Historiador]
- Ca l'Agustinet de Bellver** 39 **MIQUEL SPA** [Mataró, 1971. Periodista]
- Del granel a l'especialització** 40 **ANDRÉS GONZÁLEZ-NANDÍN** [Brussel·les, 1987. Periodista i enginyer en telecomunicacions]
- PERFIL > Jordi Nadal** 43 **LAIA FERRÉ MAROT** [Barcelona, 1985. Periodista i professora de Batxillerat]
- Cellers a la Llívia fronterera** 44 **JORDI PARDINILLA VILAPLANA** [Santo André (Brasil), 1963. Periodista]
- A granel i a discreció** 46 **MARCEL FITÉ** [Coll de Nargó, 1949. Filòleg]
- La colla de veremes d'Alàs** 48 **RAMON DOLCET DURAN** [Alàs, 1978. Hotel·ler]
- Set generacions unides pel vi** 50 **MIQUEL SPA**
- Vins Simon, una gran família** 54 **MERITXELL PRAT MARCÉ** [Bagà, 1988. Periodista]
- Les aromes més berguedanes** 56 **MONTSE SUBIRANA** [La Pobla de Lillet. Doctora en Psicologia]
- De la terra a la copa** 58 **LAURA FONT SENTÍS** [La Seu d'Urgell, 1988. Comunicadora]
- Vi per recuperar un paisatge** 60 **SÍLVIA CULELL** [Berga, 1976. Periodista i sommelier]
- PERFIL > Xavier Ribes** 62 **EVA MÚRCIA SOLER** [La Seu d'Urgell, 1993. Graduada en Comunicació i Periodisme Audiovisual]
- En contra dels elements** 64 **EVA ARASA ALTIMIRA** [Sabadell, 1976. Periodista]
- Cellers i destil·leries de Berga** 66 **QUIRZE GRIFELL** [Berga, 1956. Professor de llengua catalana i literatura]
- Un projecte de resiliència** 68 **SÍLVIA CULELL**
- Vinyes que tornen a apuntar alt** 70 **JOFRE FIGUERAS DOY** [Barcelona, 1996. Periodista]

Bota de vi.
FOTO: Ramon Vilalta.

A taula, que no hi faltin!

Guillem Lluch Torres > TEXT

El vi i els licors han estat i són dos elements molt presents, pràcticament indissociables, de les taules i sobretauls de casa nostra. A banda de beure'n, les nostres comarques també n'han produït, ja sigui per a autoconsum o per fer-ne negoci, i en aquest dossier els hem volgut donar el protagonisme.

Tot i la imatge que podem tenir actualment de l'Alt Urgell com a comarca de muntanya dedicada bàsicament a una ramaderia i una agricultura molt encarades a la indústria de la llet, la història ens demostra que també ha estat terra de vinyes. Així ho constata el Climent Miró en un article on fa un repàs a la presència vitivinícola a la comarca al llarg del temps i que enllaça amb un projecte actual que justament beu d'aquest passat.

Com arreu del país, la fil·loxera va fer estralls a casa nostra. Tot i això, en algunes zones, la vinya va aconseguir sobreviure i es va sobreposar a aquest i a altres contratemps. Un d'aquests indrets on els ceps han estat tenaços és la vall de Cabó, tal com explica el Daniel Fité en un altre dels articles d'aquest dossier.

On potser és més coneguda la presència de vinya és al Berguedà, sobretot a la seva part sud. Hem demanat a la Rosa Serra que ens fes una pinzellada històrica sobre la qüestió i ho hem complementat amb

dos reportatges de la Sílvia Culell sobre dos casos de recuperació de vinyes a la comarca: un al sud, ja amb un peu al Bages, com és Vinyas d'Empremta, i un altre al nord, a Sant Julià de Cerdanyola, amb la vinya de la Bauma de les Deveses.

A Cerdanya, temps enrere algunes cases també produïen vi per a autoconsum. Una tradició que fa pocs anys han començat a recuperar un grapat de petits productors, en aquest cas amb la intenció de comercialitzar-ne el fruit, i amb els quals ha parlat el Jofre Figueras.

Pel que fa a la zona d'influència de la revista, però, on fa més temps que van començar amb aquesta recuperació de la vinya i posterior comercialització del seu vi és a Andorra. En aquest cas, ha estat l'Eva Arasa qui n'ha parlat amb algunes de les cases que fa anys que lluiten contra les adversitats d'una latitud i una altitud que no els ho posen fàcil a l'hora de cultivar la vinya.

Hem complementat aquest repàs pel passat i el present de la vinya a les nostres comarques amb un perfil de Xavier Ribas, un dels impulsors de vins Carisma. L'Eva Múrcia l'ha anat a veure per parlar d'aquest projecte singular que ha permès fer vi a partir d'unes de les vinyes més altes d'Europa.

Alambí antic del celler
Solergibert d'Artés.
FOTO: Ramon Vilalta.

Encara en l'àmbit de l'Alt Urgell, el Ramon Dolcet ens ha fet una pinzellada històrica sobre la importància que va tenir per a alguns veïns de la comarca la verema a la Catalunya del Nord. En el seu cas, s'ha centrat en la colla de veremes d'Alàs que, des dels anys vint del segle passat i durant molt de temps, es van desplaçar cada any a fer la verema al Rosselló.

Com dèiem, a banda de produir-ne, les nostres comarques també n'han consumit, de vi i de licors. I a on l'han comprat? En el cas de la Seu d'Urgell, en un seguit de negocis històrics que queden ben plasmats en el reportatge que ha elaborat l'Andrés González-Nandín. Un article que hem complementat amb el perfil que la Laia Ferré ha fet d'en Jordi Nadal, un urgellenc que ha dedicat pràcticament tota la seva vida a vendre vi.

Encara a l'Alt Urgell, el Marcel Fité ha preparat un reportatge sobre una d'aquelles botigues de poble que venien de tot, però on la venda de vi a granel hi tenia una gran rellevància: Cal Quinco de Peramola.

Botes de vi i de licors per la venda a granel.
Els porrons servien per poder fer el tast. Anys quaranta // PROCEDÈNCIA: Arxiu Cal Ton.

De tot plegat, n'ha pogut parlar amb una de les persones que ho va viure de més a prop, la Maria Canal, de ca l'Antaumora.

A Cerdanya, mentrestant, la venda de vi ha anat associada des de fa moltes dècades al nom d'una històrica casa de Bolvir: Cal Refilat. El Miquel Spa ha anat a veure a la generació actual d'una família que des de principis del segle XIX ha abastit de vi –i darrerament, també de licors– bona part de la comarca, les últimes dècades ja des de Puigcerdà. Un reportatge que ha complementat ell mateix amb una peça sobre un dels principals punts de venda de vi a granel que havia tingut Bellver de Cerdanya, Ca l'Agustinet.

Encara a Cerdanya, hem encarregat al Jordi Pardinilla un reportatge sobre la importància històrica que ha tingut a Llúvia la venda de vins i licors a la clientela francesa. I és que la seva condició d'enclavament ha afavorit històricament la presència d'establiments que s'hi han dedicat i, en alguns casos, encara ho fan.

Ja al Berguedà, el Quirze Grifell ens ha recollit els principals cellers que hi havia hagut a la ciutat de Berga, alguns dels quals han arribat fins als nostres dies. Un d'ells és Vins Simon, i la Meritxell Prat ha anat a veure les dues generacions que han menat el negoci.

També a Berga hi ha un altre dels establiments que hem volgut tractar al dossier, en aquest cas de la mà de la Montse Subirana. Es tracta de Destil·leries Vila, on ja fa una colla d'anys que produeixen, entre altres, les cèlebres Aromes del Queralt.

Encara en l'àmbit dels licors, la Laura Font ens ha preparat un reportatge sobre l'elaboració casolana d'aquestes begudes a les cases cerdanes. Una tradició que ha arribat fins als nostres dies de la mà del Torb, un projecte que aprofita les herbes aromàtiques que creixen a Cerdanya per elaborar-ne licor. Vinyes velles i recuperades, vins a granel i en ampolla, licors casolans i tradicionals, botigues de vi emblemàtiques... donen vida a les pàgines següents. Unes pàgines pensades per ser degustades amb calma, com els bons vins i licors ☘

La vinya retrobada

TONI SÁNCHEZ ÉS L'ÚNIC DOCTORAT EN VITICULTURA DE L'ESTAT I HA POSAT EL SEU CONEIXEMENT AL SERVEI D'UN PROJECTE DE RECUPERACIÓ DE LA VINYA A L'ALT URGELL

Climent Miró Tuset > TEXT

La visió actual que tenim de l'Alt Urgell és la d'una comarca de muntanya dedicada tradicionalment a una agricultura i ramaderia basada sobretot en la producció i transformació de la llet. Un simple passeig o excursió no trigaria a mostrar-nos com a moltes vessants, sota de boscos, s'hi entreveuen un seguit de feixes esglaonades que delaten un ús pretèrit d'aquells espais com a vinyers.

Tradicionalment s'ha posat com a data de defunció de la vinya l'arribada de la fil·loxera, que va entrar a l'Alt Urgell l'any 1891. Tot i que sembla que ben bé

no va ser així. El Toni Sánchez, un dels pocs productors de vi de la comarca, en concret a la seva vinya familiar a Organyà, ens comenta que la fil·loxera no va ser el final de la vinya. A la comarca se'n va plantar de nova, atès que gairebé tota, tret de la situada en àrees sorrenques i arenals, en va quedar afectada.

La recuperació concorda amb la creació dels cellers cooperatius, el foment del seu conreu al Penedès i Tarragona i l'establiment d'una zonificació de l'agricultura en l'àmbit català, que a la nostra comarca coincideix amb la introducció

de la ramaderia bovina i la producció de llet, amb la consegüent transformació dels camps de producció cerealística en prats d'herba artificial. Aquest canvi va afectar altres àrees, com és el cas del Bages, la comarca que abans de la fil·loxera produïa més raïm i que després es va especialitzar en el conreu dels cereals.

A part del rastre deixat al paisatge amb les feixes, en la geografia comarcal hi perduren un munt de topònims indicatius de l'existència de perdudes partides de vinyes, que semblen concordar amb velles premses i botes, en

A dalt, una vinya a la Costa de Carreus prop de la Seu d'Urgell.

Anys trenta // PROCEDÈNCIA: ACAU. Fons Maravilla. Autor: Francesc Portella Moles. **Al detall, penjoll de raïm.** FOTO: Jutta Stadach.

els millors dels casos, preservades en moltes cases com a objectes de decoració. La tradició vitícola de la comarca queda també reflectida des del segle IX en molts pergamins, com a testimonis documentals del seu conreu.

Quan parlem de la qualitat que devia tenir aquest vi, sovint hem de recordar el que havien viscut els nostres padrins, els darrers que el van conrear, i que segons hem pogut escoltar, era un vi amb «poc grau», que no era prou fort. Però quina era la percepció que en tenien els urgellencs d'èpoques pretèrites?

Bon vi, i vermell, a Castellbò. L'any 1668, els cònsols de la vila de Castellbò, quan arrendaven la taverna, estipulaven que havia ser proveïda de «bon vi vermell» de la referida població. Força anys després, el 1800, els regidors de l'ajuntament de l'esmentada vila dictaven que les dues tavernes i l'hostal que hi havia en aquell moment havien d'estar proveïts de «bon vi» de la població, i que aquest havia de ser degustat pel mostassà, el qual en comprovava la qualitat, i que quan en faltés es podia portar de la Ribera de la Seu, entenem que des d'Alàs fins al Pla de Sant Tirs.

Com podem comprovar, dins de la zona nord de la comarca, es tenia constància que hi havia un vi de qualitat, que un càrrec municipal, el mostassà, havia de determinar. La decisió que el vi s'hagués de circumscriure a una producció local i com a molt a una de provinent de la veïna Ribera de la Seu ens pots fer entendre que potser en podria venir un de fora de més qualitat.

De fet, en trobem un testimoniatge amb el que van apuntar els membres de la Consòrcia de casats d'Andorra la Vella, l'any 1833, en què per l'àpat de germanor del Dimecres de Cendra el pa havia de ser del millor dels forns de la Seu, i el vi havia de ser «de Noves o més aball que sia bo.»

Pel que sembla, aquesta població, situada al nord de la rocosa serra de Prada i de l'estret de Trespunts, també marcava un altre límit, que aquest cop concernia la qualitat del vi. Ho corrobora el Toni Sánchez, que ens recalca que realment a la comarca hi existeixen dues àrees ben definides històricament pel que fa a la viticultura, les quals tenen com a límit l'estret de Trespunts.

Enòleg i productor. El Toni, a part de productor, és enòleg de professió i tot un expert en la matèria, atès que en l'actualitat és l'únic doctorat en viticultura de l'Estat. De jove va sortir de la comarca per estudiar Química a la Universitat de Barcelona, en acabar aquesta carrera va fer la d'Enologia, la seva passió. Avui combina les activitats docents a la Universitat Rovira i Virgili amb la seva feina d'enòleg i també amb la de propietari d'un petit celler situat al Priorat, en concret a Gratallops.

En acabar els estudis d'enologia va recuperar la vinya de casa seva, situada al Solà d'Ares, en concret a la partida dels Vinyets. En aquesta explotació avui hi conrea un raïm, del qual surt un vi dolç, i el cultiu d'oliveres centenàries, que proporcionen un oli verge extra que madura molt bé en altitud ja que no es veu afectat per la plaga de la mosca de l'olivera.

El gran hàndicap amb què s'ha trobat el Toni és que a la comarca de l'Alt Urgell no existeix cap Denominació d'Origen (DO) i que tampoc està integrada a cap de les existents, ni a la DO Costers del Segre que, a pesar del nom, no engloba una comarca amb, valgui la redundància, costers de vinyes que baixen pels vessants fins al riu Segre. Tot i el suport del consistori d'Organyà, en època de l'alcalde Antoni

Fiol, l'ens regulador va rebutjar la seva proposta per incloure-hi l'Alt Urgell.

Segons ens comenta, la configuració de la comarca de l'Alt Urgell, amb zones purament prepirenques i d'altres inserides al Pirineu, la converteix en una candidata per acollir moltes varietats, sobretot amb l'adveniment del canvi climàtic. El Toni també ens manifesta que en l'actualitat «l'Alt Urgell té un gran potencial com a centre productor de vi», encara que amb la fornada de noves explotacions sembla que la moda hagi passat de llarg. Se n'han establert als Pallars i a la Cerdanya, comarca, aquesta darrera, on per la seva configuració en un altiplà la vinya havia estat sempre un conreu centrat en l'autoconsum.

Creu que a causa de la globalització estem en un període d'expansió de la vinya i que, com a resposta a aquesta globalització, ha sorgit la petita producció. Explica que, en un futur no gaire llunyà, aquestes noves explotacions en comarques veïnes –unes 10 hectàrees a la Cerdanya i cap a 300 hectàrees a la conca de Tremp– i les existents a l'Alt Urgell podrien integrar-se en una sola zona vitivinícola o denominació, qui sap si de nova creació, que englobés el Pirineu.

Mentrestant, el Toni, que s'afirma com una persona que «es dedica a la terra i a la gent», ha de transportar i premsar el raïm que produeix al Solà d'Ares al Priorat, amb l'expectativa que algun dia aquest procediment es pugui tornar a fer a la comarca. El camí, d'arrels mil·lenàries, que amb paciència obre de nou, el de la viticultura a

l'Alt Urgell, qui sap si en un futur proper sigui també una activitat agrícola de certa transcendència. La seva iniciativa als Vinyets d'Organyà és digna d'un emprenedor, d'aquells que fiten la història 🍷.

Toni Sánchez, enòleg.

FOTO: Josep Brunet.

Arrels profundes

LA VINYA HA DEIXAT RASTRE EN EL PAISATGE I EN LA HISTÒRIA DEL BERGUEDÀ DES DE BEN ANTIC; ELS DOCUMENTS EN TESTIMONIIEN L'EXISTÈNCIA A LA COMARCA DES DEL SEGLE IX

Rosa Serra Rotés > TEXT

Tines, trulls i premses excavades a la roca, amagades a l'interior de les masies, topònims, i una rica història que ens parla de vinyes medievals, de parcers i de rabassaires i, des de fa poc, de famílies que han fet de la vinya una experiència vital, elaborant vi, i el que és més difícil: comercialitzant vi natural.

Els vells pergamins documenten l'existència de vinya a tot el Berguedà, sobretot entre els segles IX i XIII, quan el clima era relativament suau i la vinya s'escampava a llocs on ara semblen impossibles: tan amunt com Gréixer, a 1.100 m d'altitud, i encara més amunt, a 1.395 m a Castellar de n'Hug i a Gisclareny.

Tothom, senyors i vassalls, homes i dones, laics i eclesiàstics, canalla, joves, adults i vells, tothom bevia vi, una beguda segura i un bon complement per a l'alimentació, i en grans quantitats, perquè l'aigua era sovint insalubre i font de malalties.

I allà on la vinya era improductiva o massa esquerra en produccions s'hi feia arribar, des de l'alta edat mitjana, amb recipients de fusta. Amb vi es pagaven censos i delmes, les vinyes es venien a bons preus; tots els monestirs berguedans en tenien i el vi no faltava mai en cap de les parròquies i esglésies, perquè a la tradició judeocristiana el vi és sagrat: «Jo soc el cep veritable. El meu pare és el vinyater. Jo soc el cep i vosaltres les sarments.»

Carnet d'afiliat de la Unió de Rabassaires i altres cultivadors del Camp de Catalunya // PROCEDÈNCIA: Arxiu Ajuntament de Puig-reig.

Tot i que al segle XIV les temperatures van començar a davallar fins a finals del XIX, la vinya va resistir. El paisatge de la vila medieval de Berga al llarg dels segles XIV i XV és el d'una vila envoltada de vinyes, especialment a les parts més assolellades dels Pedregals, Casampons, Mas d'en Bosc, el Tossal de les Forques, la Vallan i la Serra de Noet. S'enfilaven fins a Sant Pere de Madrona, Santa Maria de Queralt i fins l'Estany Clar; n'hi havia al peu de les rasses dels Molins i del Lladó, i del Metge fins a la Baells.

Però el temps s'anà enfredorant; els llargs hiverns, el vent, les precipitacions i una innivació considerable van fer recular la vinya cap a terres més planes, més temperades. El Bages es va convertir en el celler de les comarques on no es podia fer vi.

Abans i després de la fil·loxera. A partir del segle XVIII la vinya tornà a ser part indestriable del paisatge, ara només del Baix Berguedà. Ramon Roig Armengol explica, a *Memoria acompanyatoria al mapa regional vinícola de la província de Barcelona*, de l'any 1890, que la producció de vi al partit judicial de

Berga era de 18.700 hectolitres, i que el nombre d'hectàrees de vinya conreades al partit judicial de Berga era de 1.252, on destacava Cardona, amb 12.000 hectolitres, seguit de Puig-reig (2.000 hl), Montmajor (1.500 hl) i Viver (1.500 hl). Xifres molt menors a Casserres (300 hl), Montclar (200 hl) i Santa Maria de Merlès (200 hl).

Vins fins, així els qualificava Roig, de poca coloració, que es venien als productors de *champagne*. Les varietats cultivades per a fer vi blanc era el macabeu, el més resistent a la calor i al fred; de sumoll, terrassenc i monestrell, que destacava per la seva resistència al fred, se'n feien vins negres; el sumoll i el *moltonac* aguantaven bé secades i la calor.

Era costum plantar els ceps a marc quadrat, separats un metre i en fileres. A l'hivern podaven, feien noves plantades i escampaven fems; la brotada tenia lloc a la segona quinzena de juny; el raïm madurava a la primera quinzena d'octubre i es veremava a la segona quinzena d'octubre. El Berguedà era, aleshores, la comarca *fronterissa*, la producció de la qual «no basta de molt per al consum de la comarca.»

Eren temps en què la fil·loxera feia estralls a les vinyes franceses, que el 1878 ja era a l'Empordà i que el 1889 ja havia arribat a Navàs i, per tant, als termes veïns de Puig-reig, Viver i Serrateix i Montmajor. Alguns pagesos feia temps que feien front a la

plaga plantant ceps americans, que la resistien, però que donaven raïm de poca qualitat. Aprenent de l'experiència dels viticultors empordanesos, van començar a empeltar els ceps americans amb esqueixos de macabeu, picapoll, pansera, sumoll, malvasia roja, torbat... a la primavera, i van aconseguir vins més bons.

Quarters, parcers i rabassaires. La vinya va generar també un sistema econòmic i social que als municipis del Baix Berguedà desplegà una modalitat pròpia de contracte de parceria, la quarteria. Els propietaris propers al nucli urbà, davant la demanda de terres, establien contractes d'una durada de cinc anys pels quals l'arrendador, gent que coneixia l'ofici, fills de pagesos que treballaven a les fàbriques de les colònies, pagava una quarta part del raïm.

Amb la proclamació de la República, els quarteraires i parcers s'integraren al sindicat Unió de Rabassaires, que feia temps que reivindicava l'accés a la propietat de la terra i la revisió dels contractes. Convertit en una de les bases electorals més sòlides d'ERC, quan aquest partit assolí el govern de la Generalitat republicana va posar fil a l'agulla per a la

revisió dels contractes. Els tribunals van rebre prop de 30.000 demandes, moltes del Penedès i del Bages, unes 1.500 del Berguedà, que majoritàriament foren desestimades. El conflicte rabassaire fou un dels quals es van viure abans i durant la Guerra Civil a casa nostra.

Prop de les masies i masoveries, amagades entre les claptes de bosc, i al peu de feixes i bancals, s'aixequen els testimonis materials del patrimoni vitivinícola al Baix Berguedà: premses, tines i trulls medievals excavades a la roca i barraques obrades amb pedra seca. Grans, mitjanes i petites masies conserven tines, botes de totes mides, des dels barrils i les botes, de 7 a 150 litres, pipes de 455 litres i els tonells de 500 a 700 litres, anomenats també botes congrenyades o vaixells.

Durant molts segles, fins a la segona meitat del segle XX, que va generalitzar-se el vi embotellat, el vi es venia i es bevia a doll a les *bodegues* de tots els pobles de la comarca que disposaven de botes de fusta de roure o de castanyer, d'uns 300 litres, on a la part frontal s'escrivia, amb guix, el nom, la procedència –del Bages, del Priorat, del Penedès, de Tarragona...– i el preu del vi.

Algunes botigues disposaven de celler, com la de Cal Ramon de la Granota de Puig-reig, que feien els mercats setmanals de Montmajor, Casserres i Prats de Lluçanès, i que encara conserva, als baixos de la casa, un notable celler.

El celler més gran de Puig-reig era el de Cal Joan de la Cantina, documentat des de finals del XIX; en mans de la família Parramon, va guardar fresc el vi, l'aiguardent, les fruites i les verdures d'una concorreguda botiga de queviures. El tercer ús d'aquest magnífic celler, totalment valoritzat i integrat, forma part del projecte exitós del restaurant celler de Ca la Quica, també a Puig-reig.

I en el procés de recuperació d'aquest patrimoni, en la recuperació de velles vinyes i vells sistemes de treball, al Baix Berguedà ja es produeixen magnífics vins naturals, produccions acurades, selectes, singulars, especials, que creuen fronteres i que reconeixien paladars experts i exigents. Parlem de Vinyes d'Empremta, que recuperen el paisatge ancestral als Replans del Berguedà.

A la memòria de la M. Dolors Santandreu Soler, que ens va descobrir el paisatge de la Berga medieval, envoltada de vinyes.

A l'esquerra, velles vinyes cuidades amb estima i talent, com la de la Casanova, a Puig-reig, que en va tenir cura Josep Serra

// FOTO: Ramon Viladés, Àmbit de Recerques del Berguedà. **A la dreta, a dalt, veremant a l'Ametlla de Merola en temps de la República i dels rabassaires** // PROCEDÈNCIA: Associació de Veïns de l'Ametlla de Merola. **A la dreta, a baix, una família de Cal Marçal de Puig-reig, amb els fruits de la verema, a la dècada de 1930** // PROCEDÈNCIA: Associació de Veïns de Cal Marçal.

Ceps tenaços a la vall de Cabó

LES VINYES DEL SOLÀ HAN SOBREVISCUT A MALALTIES, PLAGUES, AIGUATS I ALTRES CONTRATEMPS PER ARRIBAR FINS AVUI MODELANT EL PAISATGE DE LA VALL DE CABÓ

Daniel Fité Erill > TEXT

Sovint quan parlem del cultiu de la vinya a l'Alt Urgell tendim a pensar en un cultiu marginal, gairebé anecdòtic, desaparegut arran de l'impacte de la fil·loxera a finals del segle XIX. No obstant això, en algunes valls de l'Urgellet meridional aquest cultiu encara perviu i és part de l'ADN dels seus fills i descendents. Així, parlar de vinya en aquestes valls pirinenques és parlar de tenacitat, persistència i sobretot resistència als canvis, tant del cep com dels seus viticultors. La vinya en aquestes terres n'ha vistes de tots colors: glaçades, riuades, sequeres, pedregades, oïdium, mildiu, fil·loxera i, finalment, l'abandó que avui amenaça fer desaparèixer aquest cultiu mil·lenari de les nostres terres i, de retruc, el paisatge agrari que s'hi associa.

És potser a la vila d'Organyà on la presència vitícola segueix sent més evident amb els seus coneguts vinyets, que s'enfilen solana amunt fins on es perd la vista. El cultiu de la vinya aquí ha perforat literalment el subsol de la vila i encara avui són visibles en alguns cellers del nucli antic els centenars de

galeries obertes al llarg dels segles per a crear i conservar el seu vi. Però el cultiu de la vinya no s'acaba a Organyà, sinó que continua cap a l'oest per la lluminosa, planera i oberta vall de Cabó fins als peus mateix de la serra de Boumort. En aquest espai, la vinya s'interna més de 10 quilòmetres i es manté per sota de la cota crítica dels 1.000 metres d'altitud i aprofitant els indrets on la insolació és constant al llarg de l'any, el solà.

La importància del Vilar. El Solà de la vall de Cabó, als peus de la muntanya d'Ares i la serra de Prada, ha estat un indret ideal per al cultiu de la vinya. En primer lloc, per mantenir-se a resguard de les glaçades i nevades més intenses i, en segon lloc, per la pròpia composició del terreny, molt adient per a mantenir i conservar la humitat, tan necessària per als ceps durant l'època estival. Les cicatrius de la presència de la vinya a la vall de Cabó són avui evidents arreu, però en cap lloc se'ns mostren com al Vilar, situat al centre de la vall, on precisament el seu patró major era

Sant Miquel de setembre, celebrat al voltant de l'època de la verema.

El Vilar, avui reduït a simple pedania del veí nucli de Cabó, fou un poble ben viu fins a la meitat del segle passat. Enmig d'una important cruïlla de camins i situat a l'indret on la vall és més ampla i planera, els seus cultius eren els millors de la zona, per extensió, situació i superfície, i no és d'estranyar que fos *de facto* la seva capital econòmica i política. Va ser al Vilar on hi va haver el primer creixement demogràfic a mitjan segle XVIII, que va estimular l'expansió del veí poble de Cabó, on els cultius eren de superfície i qualitat inferiors, i va reduir també a la misèria moltes de les seves famílies i va fer de l'emigració estacional gairebé una obligació. L'any 1887, per exemple, hi havia més habitants al Vilar que no pas a Cabó –147 enfront de 144–, repartits en 32 cases. Tot i això, la parròquia de Sant Miquel Arcàngel del Vilar havia arribat a reunir a mig segle XIX «*treinta y ocho vecinos, con doscientas cuarenta y cuatro almas, incluidas las del anejo de Ares, su titular San Bernabé y las de tres casas diseminadas, llamadas Boixadera, Borda y Oliva.*»

A diferència de Cabó, on l'emigració i el tancament de cases fou una xacra constant des del darrer quart del segle XIX, al Vilar la major part de les cases van romandre obertes fins ben entrat el segle XX. L'any 1920 romanien encara obertes

El poble del Vilar amb les vinyes del Solà i l'Espluga, tercer quart del segle XX // PROCEDÈNCIA: Arxiu familiar de cal Serni de Cabó.

34 cases –31 al poble i 3 disperses–, gairebé les mateixes que al segle XIX. Era, doncs, el nucli habitat més important de la vall de Cabó, tant en habitants de fet –155– com de dret –163–. Així, no ens ha d'estranyar la rivalitat entre els veïns de Cabó i els del Vilar, en contrast amb la multitud de matrimonis entre ambdós pobles, i que va viure el seu punt culminant a finals de la dècada de 1880, quan els veïns del Vilar van forçar el trasllat de la capital del municipi i de retruc de l'escola, de Cabó al Vilar.

El Daniel Fité Solé, de cal Serni de Cabó, un dels darrers viticultors de la vall de Cabó, amb la collita d'enguany // FOTO: Daniel Fité Erill.

Les vinyes del Solà del Vilar són un cultiu mil·lenari que es perd en la foscor del temps. La primavera de l'any 1065, gairebé fa mil anys, Guillem Gilibert feia donació a Santa Maria d'Organyà d'una vinya situada a la parròquia de Sant Miquel del Vilar, a l'indret de la Coma de Boixadera. Una vinya envoltada per totes bandes de veïns i que ens demostra com la presència d'aquest cultiu als peus de la muntanya de Prada no s'ha mogut, com el topònim de la Coma de Boixadera, en un mil·lenni.

A l'inici del segle XVIII, els veïns del Vilar van ocultar tot el que van poder a la nova administració borbònica, però la nova recanació de l'any 1737 ja ens esmenta nombroses vinyes al Solà del Vilar, com les de Mateu Sarradell, Joan Canal, Isabel Graell i Anton Canal, entre moltes d'altres, totes elles situades a «lo solà» o a «lo peu del solà» confrontant a migdia, moltes d'elles, amb «la riera», és a dir, amb el riu de Cabó.

Així, al llarg del XVIII i XIX, en paral·lel a l'augment demogràfic, es va produir una progressiva usucupió de nous terrenys per a plantar-hi vinyes, ja que fins i tot les cases més modestes tenien una mica de vinya per al consum de la casa. A poc a poc es va anar creant un paisatge vitícola excepcional caracteritzat per les vinyes de costa i de pendent, que ens recorden a la descripció feta per Josep Zulueta quan parla de les del Baridà: «*Cuando empieza la región de las viñas y se ven aquellas cepas desmeдрadas en terrenos tan pendientes que cada hilera requiere un pequeño reparo que sostenga la tierra*». Aquest paisatge va ser creat al davant mateix del Vilar, al voltant de la seva cicatriu més característica, l'Espluga. Allà gairebé tots els veïns del poble hi tenien una vinya de la seva propietat, més gran o més petita, en funció de les compres i les vendes amb altres veïns en relació amb les necessitats de cada casa. Però no tot s'acabava als vinyets o les conegudes com a vinyes de la palanca, al voltant del camí vell d'Ares, sinó que s'estiraven per tot el terme del Solà del Vilar, al nord, fins a les vinyes de la Coma, on la vinya del Casanova tocava amb la trencada del terme de Cabó i, al sud, vers les vinyes de la Canya, les del roc de la Cornasa i, finalment, les de l'Oлива.

Set generacions unides pel vi

AMB LES ARRELS ENFONSADES A BOLVIR DES DEL SEGLE XIX, CAL REFILAT ÉS UN REFERENT DE LA DISTRIBUCIÓ I LA VENDA DE VI A Cerdanya; PRIMER A GRANEL I MÉS TARD EN AMPOLLA

Miquel Spa > TEXT

Hi ha empreses que fan el territori. Projectes familiars que acompanyen generacions i es fan un nom propi en l'univers de referències local i esdevenen indestriables de la seva zona. Es tracta d'establiments que tothom coneix i que forgen la personalitat de la seva terra en serveis que passen de pares a fills. Aquest és el cas de Refilat, a Cerdanya. Un nom que és una casa històrica de Bolvir i que des de principis del segle XIX està vinculat al servei del cerdans en la distribució de vi. Cal Refilat forma part de Cerdanya com una de les seves empreses més antigues i persistents en un servei proper i compromès amb la qualitat.

Cal Refilat ocupa un lloc visible al polígon de l'Estació de Puigcerdà. La porta de vidre que dona accés a l'establiment situa de cop el visitant en un món nou de colors, etiquetes, ampolles i olors. Els prestatges mostren amb elegància varietats, denominacions i collites per a tots els paladars en un entorn de fusta i metall que inspiren modernitat i alhora tradició. A la paret més alta, la fotografia d'un camió, que encara con-

serva la família, de més de cent anys que va servir per portar les primeres botes de fusta de 660 litres. I al costat, imatges d'avantpassats en blanc i negre que van portar les regnes del negoci fa dècades i que avui semblen vigilar que els seus valors de servei i qualitat es mantenen en la rutina de Cal Refilat.

En un costat del celler, una paret de vidre deixa entreveure les antigues botes de Cal Refilat de Bolvir, la modesta casa mare des de la qual s'ha anat construint l'actual imperi cerdà del vi des d'un llunyaníssim 1801. Les velles botes alineades transporten el visitant a un món antic, als records d'infantesa de compres a granel de la mà dels padrins. I és aleshores quan l'aficionat al vi que ha entrat al celler a comprar una ampolla s'adona que en aquesta decisió hi ha tot el pes de la tradició que es projecta a la taula dels àpats. En un altre racó de la botiga, el tresor de la casa, amb ampolles amb més de seixanta anys, i una sala de formació que recorda que el vi és cultura.

Refilat va néixer a principis dels anys 1800, segons la documentació que conserva la família. Cartes i fotos de la família testimonien l'activitat ja de la casa de Bolvir com a fonda i distribuïdora de vi a la Cerdanya a través de cognoms que han anat canviant en funció si continuava el negoci un fill o una filla de la saga. Les

primeres referències de Cal Refilat, a la plaça Major de Bolvir, són de Pere Margall i Engrasia Bosom, avantpassats de l'actual propietari, Josep Gastó Baqué.

Els primers anys de l'establiment Refilat es dedicava al conreu i venda de blat i compra i distribució de vi, que compraven a comarques com el Priorat o el Penedès. El vi arribava a Cerdanya primer en mules i carros, després en tren i més tard en camions per ser repartit pels pobles de la vall. Posteriorment Cal Refilat va passar a ser una fonda i una botiga, una etapa que va durar fins després de la Guerra Civil espanyola. Era d'una d'aquelles botigues de poble que ho oferien tot: també feia d'estanc i tenia servei de taxi. Cap al 1940 l'establiment deixà d'acollir hostes i oferir tots aquests serveis i se centrà en la distribució de vi, patates i cereals.

Lavi de Josep Gastó va passar aquesta activitat als seus pares, Carles Gastó i Elvira Baqué, la filla gran de la casa, que va donar continuïtat al negoci. En Josep, nascut el 1964, recorda de petit acompanyar el seu pare a repartir vi des de Martinet fins a Puigcerdà i comprar patates pels pobles de Cerdanya que després venien a Barcelona: «Repartíem el vi en botes de cabra que ens penjàvem a l'espatlla; eren recipients fets amb la pell de la cabra girada al revés i cosida que tenien una capacitat de 60 litres... no era fàcil portar allò perquè el vi es movia». Eren anys en què a les cases de

La família de Cal Refilat amb la Verònica, rebesàvia dels actuals propietaris. Any 1907.

PROCEDÈNCIA: Arxiu família Gastó.

la vall hi vivia molta gent i hi feinejaven molts treballadors: «Hi havia cases de pagès que podien omplir 1.000 litres de vi a la primavera i 1.000 litres a la tardor perquè hi havia set o vuit homes treballant que s'emportaven la bota al camp per esmorzar, dinar i per passar la tarda. Tothom bevia vi a tota hora i sempre era el mateix. Abans no hi havia embotellats». La Cerdanya de finals del segle passat era encara una comarca rural que bevia el vi que portava el distribuïdor, no es triava anyades ni cellers.

Del granel a l'ampolla. En Josep va començar a portar el negoci en una etapa inicial amb el seu germà Llorenç, que

finalment es va dedicar a la pagesia i a altres sectors. El 1985 en va agafar les regnes definitivament. Aquest va ser un moment clau en l'actual filosofia de l'empresa. La marca continuaria dedicant-se al transport i distribució del vi a granel, una activitat que encara porta a terme per bé que cada vegada més residual, i s'especialitzaria en el vi embotellat i la venda d'un vi propi que amb els anys també s'ha convertit en una referència a les taules de Cerdanya.

El negoci va continuar exclusivament a Bolvir fins el 1988, quan va obrir una nau a Puigcerdà que a partir del 2007 va acollir la Vinoteca Refilat. En Josep va estudiar cursos de preparació en el

món de la viticultura i amb la seva dona, la Gemma Jiménez, va obrir una nova etapa de Refilat amb la venda de vi embotellat.

La venda i distribució del vi ha canviat molt en els últims anys. La venda a granel ha anat baixant i actualment són molt pocs els establiments que n'ofereixen. En paral·lel, la gent de Cerdanya i els molts segons residents que hi passen temporades han anat adquirint cada vegada una major cultura en el tast i reconeixement d'un bon vi. En certa manera la societat en general s'ha tornat molt més experta en aquest camp. En Josep explica que el client de cap de setmana que entra a la botiga per preparar un àpat a la segona residència gaudeix d'un bon vi. En aquest sentit, la Gemma considera que «nosaltres hem ajudat que la gent conegui altres vins perquè som inquiets i també ens agrada conèixer coses noves; l'evolució de la gastronomia també hi ajuda, nosaltres anem molt de la mà de la cuina i l'hostaleria.»

El matrimoni de Cal Refilat, que treballa junts des del 2007, atén els restauradors de Cerdanya coneixent

quins són els seus gustos i en quin aspecte els agrada diferenciar-se de les altres ofertes gastronòmiques. Així és com d'una manera silenciosa, però molt visible als ulls dels experts, Cerdanya va bastint una oferta vitivinícola de la mà dels seus xefs molt variada en funció de cada restaurant. Cuiners, hotelers, restauradors i cellerers com el Refilat han contribuït cadascú a la seva manera a la sofisticació del paladar cerdà.

Al voltant del 80 % dels clients que entren a Cal Refilat esperen el consell d'en Josep o la Gemma. Es tracta d'un públic molt agraït, que escolta amb il·lusió els comentaris i es presta a tastar vins nous. En aquesta relació

En Josep i la Gemma a la Vinoteca Refilat actual a Puigcerdà // FOTO: Família Gastó.

Vins Simon, una gran família

DUES GENERACIONS DELS CUNILL SIMON, AMB LES DONES PRENENT UN PAPER PROTAGONISTA, FA PROP DE 65 ANYS QUE PROVEEIXEN DE VINS, CAVES I LICORS ELS BERGUEDANS

Meritxell Prat Marcé > TEXT I FOTOGRAFIA

De Vallcebre a Berga. D'una fonda a un celler. En poc temps, la vida de la Felisa Simon Rotllan (27 de gener de 1936) va canviar de manera important. Filla de Vallcebre, la seva família regentava la fonda Castellnou. A finals dels anys cinquanta un representant de vins els va avisar que a Berga hi havia un negoci de vi que es traspassava. Ella llavors festejava amb qui seria el seu marit, Josep Cunill Duocastella, i si el 8 de novembre de 1958 se celebrava el matrimoni, encara no un mes després, l'1 de desembre, la parella apujava la persiana del que seria el seu nou negoci: la *bodega* Simon. En aquells temps la botiga era al carrer Ciutat, davant del que ara és el Frankfurt Munich, en una casa que casualment es deia cal Simon, com el cognom de la Felisa. No s'havia dedicat mai estrictament als vins, però tampoc li eren del tot desconeguts. Ara bé, 64 anys enrere el món del vi no tenia res a veure amb l'actualitat.

En fem memòria amb ella i la seva filla, l'Ester (6 de novembre de 1964), que és qui actualment regenta el negoci. «Veníem vi a granel, conyac, anís, sifons, *gracioses*... I potser teníem tres o quatre vins que ja eren embotellats i tres caves: Codorniu, de la Serra i l'Umer, que deien que era per als malalts», recorda la Felisa, destacant les botes de fusta de roure que tenien. «Era una feina molt més dura que ara,

haviem de portar el vi amb bocois», remarca, recordant que mentre ara el vi arriba a la bota gràcies al bombeig amb un dispositiu elèctric, «abans havíem de manxar des de fora al carrer fins a dins de la bota». «Sempre havíem fet la feina sols amb el meu marit, tinc l'esquena feta pols», admet.

En aquells anys el preu del vi no arribava a 2 pessetes el litre i tothom qui anava a comprar portava garrafes de vidre. Res del plàstic que es veu ara. A més, des de la botiga repartien tant a cases com a restaurants de Berga. «Repartir ho feia el pare», comenta l'Ester. «Repartia a coll, havia portat garrafes de 8 litres fins al carrer Pinsania i algunes de 16 litres cap al costat de cal Nen, a Villarosa, on vivien una gent que havien vingut de fora», detalla la Felisa, que explica que després el seu home va construir un carro amb rodes per facilitar-li la feina. «No va ser fins molt més endavant que vam tenir un Citroën», recorda la filla; una fita que

els va fer, per descomptat, molt menys feixuga la feina de repartir.

Del carrer Ciutat a la plaça Sant Joan.

L'any 1980 la botiga va canviar de lloc, es va situar al número 12 de la plaça Sant Joan, on encara és avui, tot i que amb una entrada i la retolació renovada. «La casa era dels pares i després de fer obres vam obrir la botiga als baixos el desembre del 1980», indica l'Ester. «Vam modernitzar-ho una mica, aquí ja hi tenim botes de fibra de vidre que són súper higièniques i va ser també aquí quan vam muntar totes les postades», i és que ja hi havia hagut l'explosió del vi embotellat. Ara són pocs els que compren vi a granel. «Gent de 40 en amunt, però es ven perquè tenim un vi de molta qualitat», defensa l'Ester. «El que no hem canviat és el llucuet», destaca, concretant que «per purificar l'aire dins de la bota, perquè el vi no es faci agre, s'agafa una mica de sofre i es deixa cremar. Ho havíem fet sempre amb el meu pare i la veritat és que mai se'ns ha fet malbé el vi». No han tingut tampoc mai cap incident amb cap bota que s'hagi rebenat.

L'Ester, de fet, no tenia clar quedar-se a la botiga i durant molts anys es va dedicar als idiomes. Però quan la seva mare es va jubilar, «em va saber greu no continuar». Així que va agafar les regnes de la botiga. Ara, amb una cultura del vi més estesa

L'entrada a la botiga, abans de la darrera reforma de fa uns deu anys. PROCEDÈNCIA: Família Cunill Simon.

i «amb una educació que ha anat creixent, perquè la gent cada vegada hi entén més», la botiga ofereix als clients unes 100 referències diferents de caves, unes 500 de vins i unes 300 de licors. Res a veure amb els tres o quatre dels inicis. «Escoltem molt el client, alguns venen amb les idees molt clares, altres es deixen aconsellar». I és clar, el desconeixement a vegades porta confusions. «Algun cop algú que volia un vi d'Alella ens havia demanat vi de Calella», explica l'Ester.

La confiança i la coneixença fan que també tingui molt clars els gustos dels clients. Alguns li fan encàrrecs i simplement li diuen: «Vull dues caixes de cava, tu mateixa». També miren d'estar al dia dels vins que han guanyat premis o s'interessen per productes que els demanen clients perquè els han tastat en algun restaurant. «I quan fas una recomanació a algú, a vegades costa convèncer-los, però si et diu que li ha agradat, quina satisfacció!», reconeix l'Ester. Ella també ha viatjat per conèixer cellers i marques que puguin interessar els clients, quelcom que la seva mare no havia fet mai.

Despatxar, netejar, repartir... «És una feina dura perquè és molt de pesos i

molt sacrificada, perquè quan tanques toca anar a repartir i carregar caixes al cotxe i pujar-les a les cases, a vegades, sense ascensor», tot i que és cert que amb els anys ha canviat. «Quan havies de rentar les botes de fusta... tela! El vi sempre fa pòsit, havies de sacsejar les botes, abocar-ho i tornar-hi a posar aigua», explica la Felisa. Actualment, en canvi, «són botes lleugeres i amb una mànega i aigua queden com noves», comenta l'Ester. Tot i així, en el seu cas el pes de la botiga sempre l'han portat les dones. «Era el que hi havia», admet la mare, si bé assegura que ha estat feliç. «Ja teníem costum de tractar amb la gent i sempre ha sigut una feina agraïda», assegura. I és que al final, «quan fa tants anys que tens un negoci, la gent ja no són clients, són amics o quasi família», assenyala la filla, afegint que «hi ha gent que no ve a comprar, entren i venen només a xerrar». «Algun cop havia comentat que m'estimava més els clients que no pas la gent de la família», confessa la Felisa, i ho argumenta: «Hi ha gent que et ve cada dia o cada dos, en canvi, hi ha gent de la família amb qui et veus només als enterraments. Això crea un lligam». Una relació que

tant es dona amb els compradors com amb els representants. «Alguns són fills del que ja venien abans». L'Ester ho té clar: «Vins Simon és com una gran família. Sempre dic el mateix, sense tota aquesta gent que ens venen a comprar, nosaltres no viuríem.»

I com la seva mare, l'Ester també ha gaudit de la feina. «Són 42 anys que han passat molt ràpid. A vegades penso, com pot ser?» El relleu, però, no sembla que l'hagi d'agafar la seva filla Queralt. Ha estudiat Criminologia i Dret. Quan se li demana per la feina de la botiga fa que no amb el cap, però reconeix que «no voldria perdre-hi el contacte, ja que és de la família, no voldria que es traspasés ni que perdés l'essència», assegura. L'Ester, però, de moment s'ho mira amb certa tranquil·litat. «Fa dos anys van venir la gent de Vinalium per treballar amb ells. Em van demanar si el negoci tenia continuïtat i els vaig dir que no. Però ells em van dir que sí que n'hi podien donar», explica. De moment, qui ho vulgui, pot seguir anant a buscar vi a granel o deixar-se aconsellar per l'Ester si vol provar un vi nou o si ha de fer un regal. De ben segur que l'encertarà. ■

L'Ester, la Felisa i la Queralt a l'interior de l'actual botiga de Vins Simon.

Vinyes que tornen a apuntar alt

ELS DARRERS ANYS ESTÀ PROLIFERANT EL CULTIU DE LA VINYA EN ÀREES DE LA VALL DE LA CERDANYA, A CAUSA DE L'AUGMENT DE LES TEMPERATURES I L'ELEVADA INSOLACIÓ

Jofre Figueras Doy > TEXT

Al pas de l'N-260 pel poble del Pont de Bar encara es poden observar les restes dels bancals que s'enfilen pel vessant elevat damunt del Segre. Petites parcel·les de cultiu guanyades a la muntanya que servien a cada casa per abastir-se de productes d'horta. En un terreny abrupte com aquest, qualsevol porció de terra era ben preuada, i és així com s'aprofitava l'espai a tocar dels marges de pedra per plantar-hi vinya.

Encara avui, a les feixes que hi queden es conserven alguns ceps vells i els forats que es deixaven arran de paret per plantar-los. Miquel Alart explica que totes les cases elaboraven vi, la majoria per autoconsum, i recorda que a ell de petit el feien entrar a netejar les tines. «Si a dintre el llucquet s'apagava, era perillós, volia dir que faltava aire», rememora.

Al segle XX, el cultiu de la vinya i l'elaboració de vi ja havia minvat i es limitava a l'àmbit familiar, però no sempre havia estat així. Durant segles, la Cerdanya i l'Alt Urgell van ser zones productores de vi, una matèria que es consumia a la comarca i també es venia a Andorra. Això va durar fins a l'any 1890, quan l'arribada de la fil·loxera, que

ja s'havia estès per Catalunya, va arrasar les vinyes i va contribuir al canvi de la base agrària per l'explotació de les vaques de llet. Des de fa uns anys, però, aquest passat vitivinícola està reapareixent de manera incipient. Si una plaga se la va endur, avui és el canvi climàtic i la pujada global de les temperatures el que està fent que la vinya torni a mirar cap amunt, i ja hi ha diversos productors que han vist aquesta oportunitat de donar-li una nova vida.

A la Cerdanya, uns dels primers que van decidir apostar per la vinya van ser Anna Baqués i Isaac Rigau, que el 2012 van començar una plantació de ceps en una finca a Llívia, d'on són originaris. Són enginyers agrònoms i enòlegs de formació i feia més de vint anys que elaboraven vi per tot el planeta, en llocs com Nova Zelanda, Xile o Sud-àfrica, però el seu somni sempre havia estat poder-ho fer a la seva vila natal. Quan s'hi van llançar tenien clar que el projecte era viable, encara que admeten que «tot i tenir experiència, va ser com començar de zero», sobretot a causa dels imprevistos meteorològics com les pedregades, que van obligar-los a protegir les vinyes amb malles. Cinc anys després d'haver plantat—el ritme de creixement en altitud és més lent—van poder fer la primera verema i treure al mercat les ampolles de Llivins, que elaboren íntegrament al seu propi celler.

Unes altres vinyes que també han donat fruits són les de cal Mandrat, a Montellà. Silvia Gaminde i Javier Güell van emprendre aquesta aventura el 2016 i van endinsar-se en un món que fins aleshores desconeixien completament. «Només érem consumidors de vi», comenta ella, que durant aquest temps s'ha submergit del tot en el projecte, i ara s'hi dedica de manera exclusiva, després de deixar la feina que tenia en l'àmbit empresarial, mentre es continua formant en agricultura i enologia. «El principal aprenentatge ha sigut el temps, ara n'estic pendent cada dia», confessa.

Ell és cardióleg i ara ja ha traslladat dos dies de visites setmanals a la Cerdanya, amb el propòsit compartit que l'ocupació a la vinya els permeti «retirar-se de manera activa» a la comarca. La feina ha sigut intensa des del principi, començant per reconvertir el terreny—propietat de la família del Javier i utilitzat per pastura—sense mecanitzar pràcticament res, i passant per entrebancs com algunes sequeres o destrosses provocades per la fauna salvatge. Malgrat tot, aquest any ja faran la seva tercera anyada d'un vi blanc que, majoritàriament, es ven en establiments de la comarca. Ara pretenen ampliar una mica el mercat i també augmentar la producció amb una tercera hectàrea nova de terreny.

On les vinyes encara han de fructificar és al petit nucli de Bajanda, a l'Alta

L'Anna Baqués a les vinyes de la seva finca, a Llívia // FOTO: Isaac Rigau.

Cerdanya. El 2019, Wilfried Garcia va decidir iniciar-hi un projecte d'agricultura, un camp que fins llavors tampoc havia trepitjat abans, ja que venia de treballar a la plana del Rosselló en el sector de l'hostaleria. «No volia haver de baixar al Rosselló per plantar, vaig néixer aquí i volia fer el projecte aquí, i a la Cerdanya li cal energia nova», afirma aquest fill d'Enveig de 31 anys. Entre els cultius amb què treballa hi ha arbres fruiters, patates i també ceps, que va plantar el 2020 i confia que l'any vinent ja li permetran fer el primer vi. De tot plegat en té cura ell sol, amb ajudes puntuals en els pics de més feina, i és aquesta pràctica diària autodidacta el que ha sigut la seva font d'aprenentatge. «Tot té un risc, però estic centrat en el que faig i és la vida, s'ha de provar», declara.

Seguint aquesta filosofia, i per finançar el projecte, ara mateix ja elabora i comercialitza vi amb raïm provinent del Rosselló, que s'encarrega de vini-

ficar ell mateix al celler que ha habilitat en el que abans era un magatzem agrícola. Els seus compradors es troben principalment a l'estranger i en regions del nord de França, però vol aconseguir arribar a un públic més local. «Fa falta temps perquè la gent d'aquí s'acostumi al vi natural», opina.

No gaire lluny, a Cal Mateu, al terme de Santa Llocaia, trobem un cas particular que mereix un esment a part. Fa més de 30 anys s'hi va engegar un petit conreu de ceps que gestiona l'administració francesa i cada any es manté la tradició de fer una subhasta de les 150 ampolles de vi que es pro-

dueixen. Potser una petita llavor que ara s'està multiplicant.

El clima, un aliat. El clima és sens dubte el principal condicionant a l'hora de fer vi en altitud, començant per la manera com influeix en el cicle vegetatiu de la vinya. Com que el fred triga més a marxar, la planta brota més tard

—entre abril i maig—, i això fa que tot el procés s'endarrereixi i sigui més breu. Si les últimes glaçades de la primavera donen el tret de sortida, les primeres de la tardor marquen el final, i la verema sol fer-se a l'octubre. Només se sobrepassa aquest límit per elaborar el conegut com a vi de gel, com el que fan a Llivins, de gust dolç i molt singular, que necessita que el raïm es geli per concentrar més sucres, motiu pel qual es pot arribar a collir al novembre.

Sigui com sigui, les dificultats que afegeix el clima de muntanya tenen dos contrapesos que juguen a favor dels viticultors i expliquen aquest nou impuls

A dalt, la vinya de cal Mandrat, a prop de Montellà. Al detall, la Silvia Gaminde i el Javier Güell // FOTO: Gami Orbegoso.

El palau dels bisbes prínceps

EL PALAU EPISCOPAL DE LA SEU COMBINA LA FUNCIO RESIDENCIAL DELS BISBES D'URGELL AMB LA CONDICIO DE RESIDENCIA OFICIAL DE LA PREFECTURA DE L'ESTAT D'ANDORRA

Carles Gascón Chopo > TEXT I FOTOGRAFIA

Amb els seus més de 1.700 metres quadrats, el Pati Palau –Pati *Palàcio* per als nostàlgics– és la plaça més gran del nucli antic de la Seu d'Urgell. El Palau Episcopal de la Seu d'Urgell, que li dona nom, tanca la plaça pel costat de llevant i presenta una característica que el fa únic a tot el món: és la residència d'un cap d'estat ubicada fora de l'estat en qüestió. La presència ocasional de llustrosos automòbils negres davant de l'entrada, amb banderí i matrícula diplomàtica, recorden aquesta condició als transeünts urgellencs que hi passen pel davant els dies de presentació de cartes credencials.

El bisbat d'Urgell, amb prop de 1.500 anys d'història, és la institució en actiu més antiga del Pirineu. Ben poc sabem sobre la seva naturalesa en temps del seu primer bisbe, Just d'Urgell, però és indiscutible que en aquells moments ja hi havia una catedral i una residència episcopal, que devia de ser molt més modesta i precària que qualsevol de les que la succeïrien.

El primer emplaçament segur que coneixem d'aquesta residència data del temps de la catedral del bisbe Ot, la més recent i la que podem contemplar avui, edificada durant el segle XII. En aquells moments, el domicili episcopal s'adossava a una galeria del claustre, probablement a la seva cantonada sud-oest, en un espai que, temps a venir, seria substituït pel Deganat i

que actualment acull una part del Museu Diocesà. Algunes notícies de finals del segle XII, poques, exposen que per la part posterior la casa del bisbe limitava amb l'actual carrer dels Canonges, i que era molt pròxima a l'entrada sud de la vila de la Seu d'Urgell.

La residència episcopal va mantenir-se en aquell mateix emplaçament fins ja entrat el segle XIV. Durant tot aquell temps va exercir de residència oficial, amb tots els actes protocol·laris que es derivaven del caràcter feudal del bisbe d'Urgell: prestacions d'homenatges, concessions de privilegis o dictat de justícia entre altres. A partir de 1347, la documentació recull l'existència d'una torre episcopal, emplaçada un centenar de metres al sud de la catedral i situada a l'indret que acabaria ocupant la nova residència episcopal en algun moment del segle XV.

Els temps eren cada cop més convulsos i les violències estaven a l'ordre del dia. Potser els bisbes van entendre que els calia protecció davant dels esclats ocasionals de la ira dels veïns, i que calia protegir també els seus vassalls més vulnerables, tal com passà durant l'estiu de 1391, quan els jueus s'hi haurien refugiat mentre fugien dels atacs dels seus veïns cristians. Aquestes necessitats

van fer de la torre primigènia un veritable palau fortificat, un gran edifici residencial que acollia el bisbe i els seus servidors, construït d'acord

amb les característiques pròpies dels castells baixmedievals, amb planta rectangular, pati central i torres cantoneres preparades per a la defensa del senyor de la ciutat. Davant del palau s'erigia una àmplia era, origen de l'actual Pati Palau, i per la part posterior se li adossaven les muralles de la ciutat, on s'obria un portal d'ús exclusiu per al bisbe i els seus homes, que provocaria tensions amb els cònsols de la Seu.

Palau sense inquilí. Durant certes temporades, l'edifici quedà sense el seu inquilí principal, especialment en algunes dècades del segle XV en què alguns bisbes s'estimaren més viure al seu palau de Sanatüja, menys propici a les fredorades del Pirineu en els mesos d'hivern i més pròxim als principals centres de poder. No obstant això, i malgrat alguna proposta no reeixida de traslladar la seu episcopal d'Urgell a la ciutat de Balaguer, els bisbes d'Urgell van retornar a la seva capital pirinenca, en consonància amb la ubicació dels seus principals dominis senyorial, començant per la mateixa ciutat de la Seu d'Urgell i continuant per les veïnes valls d'Andorra, domini episcopal que compartien amb els comtes de Foix en qualitat de cosenyors des de 1278.

El segle XIX fou un segle de trasbalsos per als successius bisbes d'Urgell. Si la Constitució de Cadis de 1812 els va desposseir de la seva condició senyorial, la militància dels bisbes a favor de la causa carlina en les guerres civils que van sacsejar Espanya va enviar alguns

Detall del treball amb ferramenta de la porta principal.

d'ells a l'exili, com ara el bisbe Caixal, que acabaria els seus dies a Roma, lluny del seu palau episcopal, l'any 1879. Amb tot, els bisbes conservaren la seva condició de coprínceps d'Andorra, preservada de la legislació constitucional espanyola pel seu estatus particular que havia fet dels reis de França, descendents dels comtes de Foix, coprínceps de les valls, i que seria transmesa als presidents de la República Francesa.

A dalt, la façana principal del palau episcopal. A baix, la façana de llevant.

La reforma. Salvador Casañas, el successor del bisbe Caixal, va deixar de banda la militància carlina en un context de consolidació de l'estat constitucional, i va dedicar els seus esforços a reprendre una tasca pastoral que havia quedat compromesa per la deriva de la guerra i la presó i l'exili del seu predecessor. El palau episcopal era aleshores un vell casalot sense cap gràcia, relíquia de temps passats, que mantenia una

configuració defensiva inútil a la Seu de finals del segle XIX. El nou prelat va plantejar la seva renovació per fer-lo digne del càrrec que acollia.

En aquesta comesa va contractar els serveis de Calixte Freixa, futur arquitecte diocesà amb una ja destacada producció prèvia al voltant de Barcelona. Freixa va aprofitar l'estructura del palau per redissenyar pati i façanes en clau eclèctica, seguint la tendència estilística pròpia de finals de segle de combinar elements d'estils diversos, guiat, això sí, per un medievalisme idealitzat que el portà a obrir nous finestrals trigèmins d'arcs polilobulats, a utilitzar el maó amb finalitats ornamentals, especialment a la façana de llevant, i a construir merlets de fantasia en la coronació de les torres. La intervenció de Calixte Freixa inaugurarà una nova etapa de l'edifici, plantejat com a espai de representació, que continuaria al llarg del segle XX, amb intervencions d'arquitectes del prestigi de Josep Danès.

Amb la ratificació de la Constitució d'Andorra l'any 1993, que consagrava el país del Pirineu com un estat de dret, el vell palau episcopal encetava una nova etapa. La carta magna andorrana consagrava la figura dels dos coprínceps com a caps de l'estat, l'un, el president francès, amb seu al Palais de l'Élysée de París, i l'altre, el bisbe d'Urgell, al Palau Episcopal de la Seu d'Urgell. La nova condició del palau urgellenc com a residència d'un dels titulars de la prefectura de l'Estat d'Andorra fou sancionada per un acord bilateral amb Espanya, que reconeixia l'extraterritorialitat d'una part de l'edifici, i que assumia així la representació del copríncep episcopal, com queda plasmat, sense anar més lluny, en la suntuosa sala del tron, que ocupa bona part de la primera planta de l'immoble.

PATRIMONI HISTÒRIA

Un segle de Transpirinenc

EL JULIOL DE 1922, Cerdanya va veure arribar el primer comboi del Transpirinenc, el tren que uns anys més tard acabaria comunicant Barcelona amb Tolosa

Sandra Adam Auger i Martí Solé Irla > TEXT

El 12 de juliol de 1922, un cop travessat el flamant túnel de Toses, arribava el primer tren a l'estació de La Molina. Vuitanta-tres dies després, el 3 d'octubre, un tren especial que duia la comitiva d'autoritats civils i militars entrà a l'estació de Puigcerdà on, en una jornada festívola, van ser rebuts per una població emocionada i pel seu alcalde, Pere Pujol Capdevila, donant per inaugurar la nova línia de Ripoll a Puigcerdà.

Ara, doncs, fa 100 anys que el tren connectà viatgers i mercaderies entre la vall cerdana i Barcelona. Des del primer

terç del XIX es reivindicà la construcció d'una línia ferroviària, però no fou fins el 1864 quan l'enginyer John D. Barry redactà el primer projecte amb voluntat d'unir Barcelona amb Cerdanya. Aquest projecte ja contemplava el traçat entre Ripoll, Puigcerdà, Acs i Tolosa. Altres projectes el seguiren, com el de 1881, que prolongava el tren de Ripoll cap a Gombren, Castellar de n'Hug i el coll de Jou o el que proposà el cònsol de Dinamarca a Barcelona i estiuellant a Puigcerdà, German Schierbeck, amb un traçat per la Seu d'Urgell.

Més enllà d'aquests projectes inicials, qui posà fil a l'agulla fou Fèlix Macià Bonaplata, directiu de La Maquinista Terrestre y Marítima i director d'El Veterano, empresa dedicada a l'extracció de carbó a les mines de Sant Joan de les Abadesses. El 1854, quan el tren arribà a Granollers, el seu objectiu principal fou comunicar-lo amb Sant Joan. L'any 1880, el tren arribà a Ripoll i a Sant Joan de les Abadesses i no fou fins al 1919 que feu cap a Ribes de Freser. Amb això, els desplaçaments entre Barcelona i Puigcerdà ja milloraren i, a poc a poc,

Arribada del tren a l'estació de La Molina, l'any 1922 // PROCEDÈNCIA: Fons Alfons Romero Prat.

els antics camins de bast que, per la collada de Toses, duïen a Cerdanya s'anaren adequant per fer-los transitables per als carros de transport de mercaderies i per a la diligència La Ceretana. Moltes vegades, però, havien de suportar interrupcions per culpa de grans nevades o esllavissades. Pel costat del Ripollès, la carretera de l'Estat arribà al cim de la collada el 1880. A la Cerdanya, pintava que anava per llarg i una comissió de gent de la comarca, impulsada per Fèlix Macià Bonaplata, va crear la Comisión gestora para la construcción de la Carretera del Collado de Tosas al Puente de Soler. Per finançar les obres s'establí un peatge a la Molina. Cap al setembre de 1880, els traguers amb els carros de mercaderies ja arribaven a la vila per aquesta via. La carretera de l'Estat no va arribar a Puigcerdà fins al maig del 1916.

Pel que fa a les obres del tren, entre Ribes i Puigcerdà l'obra d'enginyeria fou d'una gran dificultat. El terreny hostile necessità la construcció de murs de contenció, ponts i túnels. Pel que fa a les estacions, la construcció s'adjudicà a l'empresa Cubiertas y Tejados de Víctor Messa Arnau, fill d'una bolvirenca.

El 3 d'octubre de 1922 una de les etapes del projecte es donava per acabada. Un tren carregat d'autoritats celebrava a cada andana l'arribada del ferrocarril amb la benedicció de la via i l'estació. Tot plegat acompanyat per una orquestra que tocava per celebrar l'arribada del símbol de la modernitat.

No obstant això, el projecte no estava acabat, ja que calia realitzar les obres d'unió entre Puigcerdà i l'estació de Latour de Carol-Enveitg. El conveni hispanofrancès sobre la construcció de les tres línies internacionals que travessarien la frontera amb França s'havia signat el 18 d'agost de 1904. La de Ripoll a Acs estava directament impulsada pel ministre d'Afers Estrangers de França, Théophile Delcassé, estretament vincu-

lat a Acs. El compromís fou que en un màxim de deu anys la línia havia d'estar construïda. Les obres començaren el 1911 i, si bé havien anat avançant pel costat del Pimorent, els conflictes bèl·lics n'havien dificultat l'evolució. Per a la internacionalització de la línia i l'electrificació caldria esperar el 1929.

El projecte de ferrocarril transpirinenc de Ripoll a Puigcerdà és l'únic que ha sobreviscut dels tres projectats. De la línia de Lleida a Saint-Girons només se'n construí una part fins a la Pobla de Segur i la que uní Saragossa amb Pau per Canfranc i el túnel de Somport, inaugurada el 1928, va quedar interrompuda el 1970 després d'un descarrilament i la destrucció d'un pont.

L'amenaça de tancament. A principis de 1984, a la Cerdanya es va viure un moment de tensió a causa de la ferma amenaça de tancament de la línia. El mes de febrer, els diaris publicaren la notícia en què el Ministerio de Transportes, Turismo y Comunicaciones estudiava el tancament de la línia per deficitària. Els mesos següents les notícies als mitjans no eren bones. Xavier Bigatà, conseller de Política Territorial i Obres Públiques de la Generalitat, s'entrevistà amb el ministre Baron. Bigatà tornà de Madrid molt preocupat. Pel que fa a les actuacions de l'Ajuntament de Puigcerdà, el seu alcalde, Joan Llombart, i un regidor es desplaçaren a Madrid per parlar amb alts representants del Ministerio. A més, van fer gestions properes al Consell d'Europa, que també es mostrà preocupat pel possible tancament. Els sindicats ferroviaris també hi van tenir el seu paper, així com el diputat cerdà al Parlament Josep Moliner.

Malgrat tots els passos a favor del manteniment del tren que van realitzar els ajuntaments de la Cerdanya, del Ripollès i d'Osona, la impressió general a les comarques afectades era que el tancament seria inevitable. Mentre a l'Ajuntament de Puigcerdà regnava un desànim total, una emissora de ràdio de Barcelona va trucar i entrevistar el regidor Salvador Torrent Masip, que en un moment de l'entrevista va dir que Puigcerdà se sentia abandonada i que en un proper ple de l'ajuntament es proposaria una revisió del Tractat dels Pirineus per tal que Puigcerdà passés a dependre de França. La notícia va caure a Barcelona com una bomba i seguidament una altra emissora va trucar a l'alcalde Llombart. Aquest, que no sabia res del que havia manifestat el regidor, quan se li va preguntar per les declaracions, lluny de desacreditar el seu company, va contestar: «Ho estem valorant». Segons ens recorda Llombart: «Tot seguit el telèfon no va parar, de Barcelona, de Girona... fins i tot vam rebre unes amenaces anònimes.»

Cal recordar una altra acció duta a terme per Joan Llombart, Salvador Torrent i Sebastià Bosom. Va consistir en la compra de 10.000 postals de Puigcerdà i la Cerdanya. Al darrere s'imprimí un text que demanava la continuïtat del tren. Anaven dirigides al president del Gobierno. Es van esgotar ràpidament. Amb l'arribada massiva de les postals a la Moncloa es va saturar el registre

d'entrada de correspondència. L'administració va contestar els remitents de les postals amb una carta en la qual confirmava la continuïtat de servei des de Barcelona fins la Tor de Querol ☘.

Una de les postals 'Volem el nostre tren' dirigides al president del govern espanyol Felipe González. Any 1984 // PROCEDÈNCIA: Fons Martí Solé Irla.

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 | -JOSA I TUIXENT |
| -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 | -PUIG-REIG |
| -GER | -RIBERA D'URGELLET |
| -GIRONELLA | -SALDES |
| -GUARDIOLA DE BERGUEDÀ | -VALLCEBRE |
| -ISÒVOL | -LA VANSÀ I FÓRNOLS |

> AMB LA COL·LABORACIÓ DE

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

Un grup d'excursionistes, amb les motxilles, al costat del refugi dels estanys de la Pera.
Anys cinquanta // FOTO: Josep Bosom Soler. PROCEDÈNCIA: Arxiu Comarcal de la Cerdanya.

DOSSIER NÚMERO 34 L'EXCURSIONISME

EN EL PROPER DOSSIER DE CADÍ PEDRAFORCA FAREM CAMES. HI PARLAREM D'UN FENOMEN VINCULAT AMB L'ACTIVITAT FÍSICA, SÍ, PERÒ QUE TRADICIONALMENT HA ANAT MOLT MÉS ENLLÀ I HA PRES UN CAIRE SOCIAL, POPULAR I, EN ALGUNES ÈPOQUES, FINS I TOT POLÍTIC O, SI MÉS NO, DE DESCOBERTA I REIVINDICACIÓ DEL PAÍS. EL PROPER DOSSIER ANIRÀ DE L'EXCURSIONISME I TRACTAREM AQUELLS PRIMERS EXCURSIONISTES QUE VAN ARRIBAR A LES NOSTRES COMARQUES A FINALS DELS SEGLE XIX I DELS REFUGIS QUE ES VAN HABILITAR. TAMBÉ ANIREM A TROBAR LES PERSONES QUE HAN GUARDAT AQUESTS REFUGIS, EXPLICAREM ELS INICIS DELS CENTRES EXCURSIONISTES A CASA NOSTRA I EN PARLAREM AMB LA GENT QUE ELS HA DONAT VIDA AQUESTES ÚLTIMES DÈCADES.

**A PARTIR DEL 21 D'ABRIL DE 2023,
A LA VENDA EL NÚMERO 34**

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

www.cadi.es

www.prullans.net

www.balnearisantvicenc.com

FUNDACIÓ VALVI

www.fundaciovalvi.cat

www.pirineustv.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