

CONVERSA

MANEL ESCOBET
UN DELS FOTÒGRAFS
MÉS PROLÍFICS DEL
BERGUEDÀ

PRIMERS RELLEUS

MANEL FIGUERA

ENTITAT

GRUP D'AMICS
DE MONTELLÀ

ENTREVISTA

MIQUEL ALBERÓ
I POL MAESE DE
LA LLIBRERIA
EL REFUGI

RETRAT DE FAMÍLIA

ELS SIMON DEL
FORN D'ADRALL

PERFILS

ENCARNACIÓN
BLANCH

CELESTINO
ABRANTES

PATRIMONI

EL COCODRIL
DELS PANTANS
DE FUMANYA

50 ANYS DE
L'INSTITUT DE
PUIGCERDÀ

RATPENATS DE
L'ALT URGELL

INDRET

VALLCEBRE

A PEU

RUTA PER LA
VALL DE LORD

cadí *pedraforca*

DOSSIER

EXCURSIONISME

35 PÀGINES
PER PARLAR DE
LA PASSIÓ PER
CAMINAR I PER
DESCOBRIR EL
TERRITORI A TRAVÉS
DE GUARDES,
GUIES, ENTITATS
I PERSONES QUE
S'HI HAN DEDICAT
I S'HI DEDIQUEN

PVP 12€

urgèlia

En perfecte equilibri
amb els nostres orígens,
la nostra terra i els
productes d'alta qualitat.

El nostre producte és el més exclusiu procedent de les muntanyes catalanes del Pirineu (alt Urgell i Catalunya).

DIRECCIÓ >

Guillem Lluich Torres
guillem@grupgavarres.cat

COORDINACIÓ DE CONTINGUTS >

Lia Pou
cadipetraforca@grupgavarres.cat

COORDINACIÓ DE PATRIMONI >

Marc Martínez

COORDINACIÓ DEL BERGUEDA >

Dolors Clotet Cortina

REDACCIÓ >

Telèfon 972 46 29 29
cadipetraforca@grupgavarres.cat

COL·LABORACIONS >

Sandra Adam Auger
Teresa Altimir
Eva Arasa Altimira
Pere Aymerich
Jordi Pau Caballero Oller
Jaume Calsina
Josep Carreras Vilà
Lourdes Cazorla Puig
Josep Clara
Dolors Clotet Cortina
Albert Crespo
Rosa Cuesta
Laila Ferré Marot
Manel Figuera
Jofre Figueras Doy
Laura Font Sentís
Carles Gascón Chopo
Quirze Grifell
Josep Marmi
Maria Mas
Climent Miró Tuset
Eva Múrcia Soler
Mercè Palau
Pere M. Parés-Casanova
Jordi Pasques Canut
Gael Piguillem
Àngel del Pozo
Meritxell Prat Marcé
Judith Pujol Odén
Dolors Pujols
Quique Sánchez
Rosa Serra Rotés
Erola Simon
Ingrid Solé
Martí Solé Irla
Miquel Spa
Montse Subirana Malaret
M. Àngels Terrones
Eva Tomàs Gonfaus
Rosa Trescents
Ramon Vilalta

EDICIÓ DE TEXTOS >

Sara Borrell

IMPRESSIÓ > Rotimpres

DISTRIBUCIÓ >

Grup Gavarres (972 46 29 29)
gestio@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 Giere 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 >

editors de revistes i digitals

- > Premis APPEC
- *Millor Editorial en Català 2008*
- > Premis Literaris Homilies d'Organyà 2016
- *Premi Albert Vives de Periodisme*
- > Premi Pirene de Periodisme Interpirinenc 2017

FOTO DE PORTADA REALITZADA
AMB MATERIAL CEDIT PER
ALFONS BROSEL, ERNEST
COSTA I JOAN SURROCA.
AUTOR: GAEL PIGUILLEM.

SUMARI

4-5 PRIMERS RELLEUS

La solana de Bellver: on la Cerdanya es respira

MANEL FIGUERA (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

6-10 ACTUALITAT

ENTITAT / ENTREVISTA / REPORTATGE / PUBLICACIONS

12-17 CONVERSA

Manel Escobet

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

18-22 RETRAT DE FAMÍLIA

Els Simon, d'Adrall

MIQUEL SPA (TEXT) // ALBERT CRESPO (FOTOGRAFIA)

24-27 PERFILS

Encarnación Blanch / Celestino Abrantes

LAIA FERRÉ MAROT / EVA TOMÀS GONFAUS (TEXT)
ALBERT CRESPO / JAUME CALSINA (FOTOGRAFIA)

29-65 DOSSIER

Excursionisme

GUILLEM LLUCH TORRES (COORDINACIÓ)

66-79 PATRIMONI

PALEONTOLOGIA / HISTÒRIA / HISTÒRIA DE L'ART
FAUNA / FLORA / REMEIS TRADICIONALS

80-83 INDRET

Vallcebre

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

84-85 A PEU

De Sant Serni del Grau al santuari de Lord

JORDI PAU CABALLERO OLLER (TEXT I FOTOGRAFIA)

Cantimplors antigues.

FOTO: Jon Giere.

conversa

AMB UN REFERENT DE LA FOTOGRAFIA AL BERGUEDÀ > MANEL ESCOBET GIRÓ (BERGA, 1954) S'HA DEDICAT EN COS I ÀNIMA DES DELS SETZE ANYS AL QUE HA ESTAT LA SEVA PASSIÓ I EL SEU OFICI, LA FOTOGRAFIA. JUNTAMENT AMB EL SEU COSÍ, CLIMENT ESCOBET, HA COMANDAT DES DE L'ADOLESCÈNCIA FINS A LA JUBILACIÓ L'EMBLEMÀTIC FOTO LUIGI, L'ESTABLIMENT DE FOTOGRAFIA DE REFERÈNCIA A BERGA. AMB EL SEU OBJECTIU HA IMMORTALITZAT PRÀCTICAMENT TOT EL QUE ES PODIA FOTOGRAFIAR A LA COMARCA I AL SEU ENTORN. TAMBÉ S'HA IMPLICAT EN L'ÀMBIT SOCIAL I ASSOCIATIU DE LA CIUTAT, AL CAPDAVANT DE LA UNIÓ DE BOTIGUERS I COMERCIANTS DE BERGA I DE LA SECCIÓ LOCAL DE L'ASSEMBLEA NACIONAL CATALANA.

GUILLEM LLUCH TORRES > TEXT
RAMON VILALTA > FOTOGRAFIA

Manel Escobet

Concertem l'entrevista amb en Manel Escobet a finals de desembre, quan falten molt pocs dies perquè Foto Luigi abaixi la persiana definitivament. Això d'abaixar la persiana, però, és un dir, perquè quan arribem a l'històric establiment situat al número 21 del carrer Major de Berga hi trobem el Manel i el Climent acabant comandes pendents i atenent clients que continuen picant a la porta per entrar a recollir encàrrecs o mirar el material que encara queda en liquidació. El Manel, amb 68 anys, i el Climent, amb 65, van decidir jubilar-se en acabar l'any 2022. Ni els dos fills del Manel ni el fill del Climent van voler continuar amb el negoci, i els intents de traspassar-lo no van reeixir. Amb ells dos, doncs, acaba la història d'una botiga centenària que s'ha convertit en un element indispensable del patrimoni fotogràfic berguedà.

—Sou berguedans de soca-rel, els Escobet.

—«El germà del Climent, el Joan, ha fet un arbre genealògic i ha vist que cap a l'any 1600 els Escobet ja eren a Berga. La meva família materna, els Giró Esplugues, venen de Cambrils, al Solsonès, i d'Alinyà, a l'Alt Urgell. Els avis materns van venir a parar aquí Berga a l'època de la industrialització i van anar a les colònies a treballar. La mare ja va néixer aquí i és on es van conèixer amb el pare.»

—D'on us ve la dedicació per la fotografia?

—«Ve sobretot del meu avi, Manel Escobet Vigo. L'origen el trobem més enrere, d'una botiga de la família que es deia Ca la Guillema, que estava al carrer Major número 20, al davant mateix de l'actual. Allò era una mena de merceria, però hi ve-

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

retrat de família

ELS FORNERS D'ADRALL > QUATRE GENERACIONS HAN MENAT EL FORN SIMON, UN ESTABLIMENT GAIREBÉ CENTENARI QUE DURANT DÈCADES HA ABASTIT LA GENT D'ADRALL I LA RODALIA. SITUAT A PEU DE LA NACIONAL, ELS ÚLTIMS ANYS S'HA CONVERTIT EN PARADA OBLIGADA PER A MOLTS DELS QUE TRANSITEN AQUESTA CARRETERA AMUNT I AVALL.

MIQUEL SPA > TEXT

ALBERT CRESPO > FOTOGRAFIA

Els Simon, antics com el pa

A Adrall, en el punt de la carretera on els pirinencs saben que comença la frontera del Port del Cantó, una porta estreta obre al viatger el món antic del pa d'abans. El local estret fa esperar la clientela davant d'un aparador que és una vitrina amb les joies de cada dia. El forn Simon planteja els records d'infantesa de coques per berenar i llesques grans i rústiques sobre les quals s'hi podia posar tota una gastronomia. A cada porta oberta, una campaneta de so apagat avisa la família del nou visitant. El so és el preludi d'un concert d'olors i colors que desperta a tothom sensacions antigues. Darrere el taulell, l'establiment amaga una sala de màquines que suposa pel neòfit un laboratori d'andròmines, safates, armaris i un gran forn, tot sota una pàtina de

polsim blanc. El forn Simon –cal Sisco, pels més antics que ja no hi són– elabora el pa avui com en els anys trenta del segle passat, quan el vell padrí va tirar la persiana amunt. Poques coses canvien al forn d'Adrall. Fins i tot els noms dels forners es van intercanviant entre Francesc i Enric en una lletania sense fi que sembla part de la recepta; una fidelitat als noms que ho és a la família i a la manera de fer el pa.

El forn el va fundar en Francesc Simon Solans a principi dels anys trenta del segle passat. En un inici l'establiment era a la plaça del poble, però

de seguida el van traslladar a l'actual edifici, una casa tradicional a peu de la Nacional, a pocs metres dels primers revolts del Port del Cantó. És un punt de pas estratègic pels conductors que viatgen en la cruïlla entre el Pallars,

l'Alt Urgell i Andorra; una aturada ideal per reposar forces amb un mossec de molla o el regal dolç de la coca.

Al forn fins a l'últim sospir. El padrí va anar a Barcelona a aprendre l'ofici de forner. A casa tenien bestiar i una botiga de poble d'aquelles en què s'hi trobava de tot. Eren quatre germans i calia

MIQUEL SPA. Mataró, 1971. Periodista
ALBERT CRESPO. Barcelona, 1985. Fotògraf

buscar noves sortides en una comarca que ha canviat molt. En un segle, Adrall ha passat a ser un tot un altre. El padrí va portar el forn fins que es va morir, amb 76 anys, i a partir d'ell es va establir una norma que a la família sembla un dogma: aquí es treballa fins a l'últim dia. Tant és així que, després del padrí fundador, les generacions que l'han succeït han estat al peu del forn fins al final. A mitjans dels anys setanta va heretar el negoci l'Enric Simon Segura i el va portar amb la seva esposa, la Lourdes Xancho, nascuda l'any 1936. La Lourdes recorda que en aquells anys van canviar el forn de cuire, ja que «abans el teníem en un costat de l'obrador, però després el vam canviar per poder treballar amb més comoditat, perquè aquell primer

era fix i, en canvi, el nou ja va tenir la plataforma giratòria.»

La Lourdes recorda amb enyorança el marit, traspasat durant el 2022, com una persona incansable amb el compromís del pa de cada dia. «S'aixecava aviat, feia el pa i jo després l'ajudava; també anava a repartir-lo. Vam estar seixanta anys treballant junts». Tant el seu marit com el padrí es van passar molts anys pastant el pa a mà. Des de primera hora del matí forçaven la farina i l'aigua a unir-se en un treball que amb els anys ha esdevingut la manera de viure de la família. Després, la màquina va fer aquesta feina primera amb un anar i venir infinit que va donant forma a la massa. En aquest punt del matí, quan l'Alt Urgell es comença a despertar, al forn d'Adrall ja tenen a

punt la massa, que esdevindrà un aliment que forma part de l'essència de la comarca.

A l'obrador, una paret de rajoles abrillantades pel desgast de les jornades laborals de quasi un segle amaga el cofre del tresor. Com en un bodegó dissenyat per ser bonic, una porteta vella fixa el centre perfecte de la composició. Amaga el cor de la nissaga Simon. Treure-hi el nas és notar de seguida l'escalfor perpètua que surt de les entranyes de la tradició. Amagada darrere la porteta, una cavitat rodona d'uns quatre metres de diàmetre amb un eix central que fa girar-ne la base esdevé una visió secreta. La Lourdes la fa voltar amb un volant mostrant com els pans i les coques giren per acostar-se i allunyar-se de la comporta. És la raó de

D'esquerra a dreta, el Francesc Simon Xancho, la Lourdes Xancho, la Marta Solanelles i l'Enric Simon Solanelles a l'obrador.

12^è FESTIVAL DE MÚSICA ANTIGA DELS PIRINEUS

Del 7 de juliol al 20 d'agost de 2023

FëMAP

Vine, viu i escolta els Pirineus

MARTA MATHÉU		
Concert inaugural	1	07/07 La Seu d'Urgell
	2	08/07 Puigcerdà
	3	09/07 Sant Feliu de Pallerols

QVINTA ESSENÇA		
El Sentir de mi sentido	4	08/07 Ossera (La Vansa i Fornsols) *
	5	09/07 Llessui (Sort) *

ENSEMBLE LISBOA 1740		
Missa Regalis	6	14/07 Bagà
	7	15/07 Palaldà (Els Banys d'Arles)
	8	16/07 Pesillà de la Ribera
	9	17/07 Sant Julià de Lòria

TERRA NOVA COLLECTIVE		
Sons imperials	10	14/07 Organyà
	11	15/07 Riner
	12	16/07 Tremp

HARMONIA DEL PARNÀS		
Per dulce ardore	13	21/07 Esterrí d'Àneu
	14	22/07 Llívia
	15	23/07 Castellciutat (La Seu d'Urgell)

LA REGALADA		
El Camí de Sant Jaume pels Pirineus	16	22/07 Engolasters (Encamp)
	17	23/07 Berga

COR FRANCESC VALLS		
La música a les corts hispàniques del segle XVI	18	27/07 Alp
	19	28/07 Sort

ANDREAS PRITZWITZ & LOOKINGBACK		
Zambra Barroca	20	28/07 Avià
	21	29/07 Ger

SOLISTES SALVAT BECA BACH I BACHCELONA CONSORT		
Integral Cantates Bachcelona	22	29/07 Llívia *
	23	30/07 Covet (Isona i Conca Dellà) *

LES TIMBRES		
L'art de la fuga	24	31/07 Taüll (Vall de Boí)
	25	01/08 Escalarre (La Guingueta d'Àneu)

ADOLFO OSTA I ADRIANA ALCAIDE		
Sarabanda. Música a les corts i als carrers	26	02/08 Niu de l'Àliga (Alp-Bagà)
	27	03/08 Sant Quirze de Pedret (Berga)
	28	04/08 Obeix (La Torre de Capdella)

ACCADEMIA DEL PIACERE		
Música mestissa	29	04/08 Puigcerdà
	30	05/08 Sant Joan de les Abadesses
	31	06/08 Riner

A5 VOCAL ENSEMBLE		
Ave Virgo. Obres a 5 veus de Francisco Guerrero	32	05/08 Farrera
	33	06/08 Vilamitjana (Montferrer i Castellbó)

BREZZA		
Rinaldo a cinque	34	05/08 Tremp *
	35	06/08 La Seu d'Urgell *

ACADÈMIA 1750		
A Favourite Concerto	36	10/08 Bossòst
	37	11/08 Gerri de la Sal (Baix Pallars)

TASTO SOLO		
La Flor en Paradis	38	12/08 Salàs de Pallars
	39	13/08 Llanars
	40	14/08 Coll de Nargó

ORQUESTA ANDALUSÍ DEL MEDITERRÀNEO		
Poetes andalusís: Nubas i melodies d'Al-Àndalus	41	12/08 Tavascan (Lladorre)
	42	13/08 Berga

SOLNEGRE		
Miasma, la pesta a Milà l'any 1630	43	13/08 Tiurana *
	44	14/08 La Pobleta de Bellveí (La Torre de Capdella) *
	45	15/08 Vilanova de Banat (Alas i Cerc) *

IL MONDO CHE GIRA		
Affectum	46	15/08 Espot
	47	16/08 Ripoll

ACADÈMIA MÚSICA ANTIGA DE CAIMARI		
Una altra mirada de Bach	48	16/08 La Molina (Alp)
	49	17/08 Vilamitjana (Tremp)

CONSORT POLIFEM		
L'ombra de Farinelli	50	18/08 La Seu d'Urgell
	51	19/08 Castell de Mur

MARÍA HINOJOSA & PÉRGAMO ENSEMBLE		
On Bach's Mind	52	18/08 La Pobla de Segur
	53	19/08 Estamariu
	54	20/08 Camprodon

* CONCERTS AMB DEGUSTACIÓ

Generalitat de Catalunya
Departament de Cultura

IDAPA
Institut per al Desenvolupament i la Promoció de l'Alt Pirineu i Aran
Institut entant Desenvolupament e ara Promoció de l'Alt Pirineu e Aran

Diputació
Barcelona

Diputació de Girona

Diputació de Lleida
municipis, territoris i tu

www.femap.cat
www.packsturisticsfemap.cat

DOSSIER

EXCURSIONISME

GUILLEM LLUCH TORRES > COORDINACIÓ

- Cames i empena** 30 **GUILLEM LLUCH TORRES** [Barcelona, 1986. Periodista]
- Filòlegs trescant per Cerdanya** 32 **JOSEP CLARA** [Girona, 1949. Historiador]
- Excursionisme i ferrocarril** 34 **ROSA SERRA ROTÉS** [Puig-reig, 1958. Historiadora]
- El poeta Verdaguer, al Salòria** 36 **CLIMENT MIRÓ TUSET** [La Seu d'Urgell, 1970. Llicenciat en Humanitats]
- Units per fer créixer fites** 38 **JOFRE FIGUERAS DOY** [Barcelona, 1996. Periodista]
- Projectes vitals als refugis** 40 **LAURA FONT SENTÍS** [La Seu d'Urgell, 1988. Comunicadora]
- A muntanya, respecte i prevenció** 44 **SANDRA ADAM AUGER** [Puigcerdà, 1985. Historiadora de l'art i professora de Secundària]
MARTÍ SOLÉ IRLA [Puigcerdà, 1954. Estudiós de la història local]
- El guardià del Cadí** 47 **EVA MÚRCIA SOLER** [La Seu d'Urgell, 1993. Graduada en Comunicació i Periodisme Audiovisual]
- Un parc on confluïr** 48 **MONTSE SUBIRANA MALARET** [La Pobla de Lillet. Doctora en Psicologia]
- L'avi que puja muntanyes** 49 **MERITXELL PRAT MARCÉ** [Bagà, 1988. Periodista]
- El llegendari forat d'Estela** 51 **QUIRZE GRIFELL** [Berga, 1956. Professor de llengua catalana i literatura]
- Terra d'excursionisme** 52 **DOLORS CLOTET CORTINA** [Guardiola de Berguedà, 1970. Periodista]
- El guarda del Pedraforca** 54 **DOLORS CLOTET CORTINA**
- Set berguedans al Cho Oyu** 55 **DOLORS CLOTET CORTINA**
- Els 'isards' de Puigcerdà** 56 **LOURDES CAZORLA PUIG** [Puigcerdà, 1957. Professora de Literatura]
- «Què hi aneu a fer, a la muntanya?»** 58 **EVA ARASA ALTIMIRA** [Sabadell, 1976. Periodista]
- Excursions al sud de l'Alt Urgell** 60 **JORDI PASQUES I CANUT** [Oliana, 1964. Excursionista i escriptor]
- L'antic refugi del Pauet** 64 **DOLORS PUJOLS** [Sant Llorenç de Morunys, 1985. Periodista]

Motxilla // FOTO: Pep Sau.

Cames i empenta

Guillem Lluch Torres > TEXT

Les muntanyes, valls, rius i estanys de les comarques del Cadí i el Pedraforca han atret, des de fa més d'un segle, moltes persones que, seduïdes per la seva bellesa o amb vocació de descoberta, n'han volgut gaudir de la millor manera que es pot fer, a peu. L'excursionisme, doncs, ha tingut una importància i un arrelament social innegables en aquest territori, i en aquest dossier l'hem volgut abordar des de diversos àmbits.

D'una banda, hem mirat enrere per conèixer i explicar els pioners de l'excursionisme a casa nostra. Al Berguedà, per exemple, el malauradament desaparegut tren que comunicava Barcelona amb Berga i Guardiola va tenir un paper força rellevant en l'arribada dels primers excursionistes a la comarca a principis del segle XX, tal com recull la Rosa Serra en un dels articles d'aquest dossier.

En el cas de Cerdanya, i també a principis del segle passat, van ser uns quants els que la van voler recórrer a peu. En el seu article, el Josep Clara s'ha fixat en dos dels estudiosos que ho van fer: els filòlegs Antoni Maria Alcover i Joan Coromines.

Un altre dels noms en majúscules de la llengua i la literatura catalanes també va tenir un paper destacat en l'inici de l'excursionisme a casa nostra. I és que, tal com recull el

Climent Miró en un altre dels articles d'aquest dossier, l'ascensió de Jacint Verdaguer al Salòria, el juliol de l'any 1882, marca d'alguna manera els inicis d'aquest fenomen a l'Alt Urgell.

Encara amb la mirada posada en fa més d'un segle, el Quirze Grifell ha preparat una peça sobre una curiosa història amb el nom de *Lo forat d'Estela*, que va aparèixer per capítols a les pàgines del diari *El Bergadán*, l'any 1889. El llibret relata l'excursió que es va proposar entre alguns socis de l'entitat La Prosperitat Bergistana i que, finalment, només dos d'ells van tirar endavant.

D'altra banda, després de parlar d'aquells pioners de l'excursionisme a casa nostra, hem volgut abordar un altre fenomen molt arrelat al nostre territori, les entitats i clubs excursionistes. El Club Esquí Berguedà, nascut com a Centre Excursionista de Berga, o la delegació de la Unió Excursionista de Catalunya (UEC) a Bagà han vist passar centenars d'apassionats de l'excursionisme de la comarca. La Dolors Clotet n'ha parlat amb uns quants i ha rememorat també una de les fites més rellevants en aquest àmbit: l'expedició berguedana al Cho Oyu ara fa vint anys.

A l'Alt Urgell, mentrestant, l'excursionisme associatiu té dos grans noms: la Unió Excursionista Urgellenca (UEU) i el Grup

Mapes antics.
FOTO: Gael Piguillem

Excursionista d'Oliana (GEO). De la primera, amb l'epicentre a la Seu d'Urgell, en parla el Jofre Figueras, mentre que de l'excursionisme al sud de l'Alt Urgell, amb el GEO com a gran protagonista, en tracta en Jordi Pasques en un altre dels articles d'aquest dossier.

Per la importància que hi té la muntanya, hem volgut fer una pinzellada també de l'excursionisme a Andorra. En aquest cas, l'Eva Arasa s'ha centrat en el Club Pirinenc Andorrà, una entitat fundada fa més de mig segle que ja supera de llarg el miler de socis i sòcies.

Més enllà d'aquests clubs i associacions nascuts específicament amb aquesta vocació, al nostre territori també hi ha hagut entitats juvenils, algunes promogudes per l'Església, que han atorgat una gran importància a l'excursionisme i a la descoberta del territori. És el cas d'Els Isards, a Cerdanya, impulsats per mossèn Manel Massó. Tres de les seves integrants, la Roser Cazorla, la Rosa Cuesta i la Mercè Palau, en nom del conjunt, rememoren en un altre dels articles del dossier l'enyorada activitat excursionista que van dur a terme fa més de mig segle gràcies a aquesta entitat. Si parlem d'excursionisme no podem oblidar-nos dels refugis, recers per passar-hi la nit o per resguardar-se d'una maltempada i espais de caliu i de companyia entre excursionistes. A Cerdanya, uns quants dels refugis guardats tenen a dones al capdavant, i la Laura Font les ha anat a trobar per parlar de la feina i la vida en aquests espais.

Qui hagi pujat al Pedraforca, molt probablement coneixerà el Jordi Gallardo, el Punky. Fa 23 anys que

Excursió al pla de Campllong, l'any 1929. A la dreta, Valentí Vallès, fundador i primer president del Centre Excursionista de Berga.

PROCEDÈNCIA: Arxiu Josep Badia.

guarda el refugi Lluís Estasen, una passió que compagina amb les arts marcials, tal com ha pogut comprovar la Dolors Clotet. A l'altra banda del Cadí, mentrestant, l'Eva Múrcia ha anat a trobar el Jordi Sabaté, un altre dels guardes històrics de les nostres contrades. En el seu cas, fa un quart de segle que és l'àngel de la guarda del refugi de Prat d'Aguiló.

No tots els refugis de l'àmbit d'aquesta revista han arribat fins als nostres dies. A la vall de Lord, per exemple, encara és molt present en la memòria col·lectiva l'antic refugi del Pauet, un espai que, com explica la Dolors Pujols al seu reportatge, va ser la «punta de llança» de la pràctica de l'esquí al Port del Comte i que avui és tot just un edifici en ruïnes.

Ja fa 40 anys que les comarques del Cadí i el Pedraforca compten amb el Parc Natural del Cadí-Moixeró, un actor que ha tingut un paper molt rellevant en la preservació i la conservació de la natura, però també en la seva descoberta. L'excursionisme, doncs, ha tingut en el parc un bon aliat, tal com detalla la Montse Subirana en un altre dels articles d'aquest dossier.

Les sortides a la muntanya, lògicament, també duen implícit un risc i, a vegades, acaben en rescat. La Sandra Adam i el Martí Solé han abordat la qüestió, fent-ne una pinzellada històrica, i parlant-ne amb un dels principals experts en la matèria a Cerdanya, el doctor Enric Subirats.

No volíem oblidar-nos en aquest dossier d'un dels excursionistes més singulars de les nostres contrades, el Teo Lozano, un avi centenari que va començar a pujar muntanyes amb noranta anys. És per això que la Meritxell Prat l'ha anat a veure i ha recollit aquesta extraordinària història.

La muntanya no vol presses, i la lectura d'aquest dossier tampoc. Pas a pas, esperem que el lector gaudeixi de la seva descoberta, dels paisatges que s'hi evocuen, de les persones que hi parlen i de les històries que s'hi relaten 📖

El poeta Verdaguer, al Salòria

L'ASCENSIÓ AL PIC DEL SALÒRIA DE JACINT VERDAGUER MARCÀ ELS INICIS DE L'EXCURSIONISME A L'ALT URGELL; HI VA PUJAR L'11 DE JULIOL DE 1882 I TORNÀ A LA COMARCA L'ANY SEGÜENT

Climent Miró Tuset > TEXT

De les comarques denominades pirinenques catalanes, l'Alt Urgell és l'única que no té cap capçalera hidrogràfica de certa importància, amb els seus respectius pics imponents i estanyes. Els dos Pallars, l'Aran, fins i tot les esqueixades Cerdanya i Alta Ribagorça, si les agafem com a un tot, així com el Ripollès, el Capcir i el Conflent, tenen la seva gran corona muntanyenca que configura el curs d'un riu. Per aquest motiu, si la comparem amb la resta de comarques, podríem afirmar que l'Alt Urgell es tracta d'una comarca escapçada. Aquesta apreciació, manllevada d'Estanislau Torres, surt en el seu llibre *El Pirineu*, que l'editorial Destino va publicar l'any 1970 amb fotografies de Pere Català.

Torres va tenir aquesta impressió en la seva excursió al Salòria per la lo-

calitat d'Os o Aós de Civís, que se situa aigües amunt del llogarret andorrà de Bixessarri, en una vall tributària de la Valira, una de les capçaleres de la qual, la coma de Setúria, s'emplaça també en territori andorrà. Tot i aquesta proximitat i la situació geogràfica, històricament Aós de Civís no ha pertanyut mai a Andorra. Aquesta singularitat no ha impedit que secularment les relacions familiars dels seus veïns hi hagin tingut tirada, com també és el cas de la resta de poblacions frontereres situades a l'Alt Urgell i al Pallars Sobirà.

El sostre de l'Alt Urgell. El seu terme, primer integrat al municipi de Civís i després, el 1970, a l'immens municipi de nova creació de les Valls del Valira, s'expandeix també cap a la Ribalera, una vall tributària del Noguera Pallaresa, en concret cap al Conflent, a través del coll homònim, on trobem l'agrupació de bordes del mateix nom, acompanyades de les seves respectives cabanes i prats. Tot aquest idíl·lic paisatge alpí està dominat per un pic, el del Salòria, que, amb els seus 2.788 metres, és el sostre de la comarca de l'Alt Urgell.

El pic o turó del Salòria, lluny de ser una elevació pedregosa i escarpada, es configura com una immensa piràmide

visible des de latituds inferiors, sempre que l'altitud o la configuració del lloc d'observació ho permetin. Sense anar més lluny, no es pot veure des de la capital comarcal. Per fer-ho, caldrà que puguem situar-nos en un lloc elevat, com el mirador de la Trava, a la carretera que uneix la Seu amb la vall de la Vansa, o si ens enfilem a peu al Cadí, verdadera icona muntanyenca de l'Alt Urgell.

La imponent piràmide del Salòria ha estat considerada pels pobles més propers com tota una referència, un sentinella que obre el seguit de grans muntanyes pirinenques, si l'observem des del sud. Aquesta devia ser la impressió que va tenir mossèn Jacint Verdaguer el 10 de juliol de 1882 en pujar al pic de l'Orri (2.439 m) des del desaparegut santuari de Sant Joan de l'Erm, quan, referint-se a aquest pic pallarès, escrigué que «no té la punta de la muntanya del Salòria», el qual observava des d'aquell cim, avui integrat a l'estació d'esquí alpí de Port Ainé.

Bernat Gasull i Roig, estudiós del vessant excursionista del referent mossèn osonenc, va escriure el llibre *Maleïda. L'aventura de Jacint Verdaguer a l'Aneto*, publicat el 2015 per Verdaguer Edicions. Gasull ressegueix en aquest magnífic llibre l'itinerari que emprengué Jacint Verdaguer en el seu camí cap a l'Aneto (3.404 m), l'any 1882. Segons ens comenta, «Verdaguer és dels primers que

Grup de joves de la Federació de Joves Cristians de Catalunya (FEJOC) d'excursió. Anys 30 // PROCEDÈNCIA: Arxiu Comarcal de l'Alt Urgell (Fons Anna Maria Farràs de Castellarnau).

comença des de Catalunya a fer excursionisme de gran dificultat». En el camí cap a la Maleïda, cap a l'Aneto, va seguir tot un itinerari que el va dur a emprendre excursions a diferents pics, com el de l'Orri i el del Salòria, que realitzà un dia després. Cal recordar, ens diu Gasull, que «en aquella època estava mal vist que un capellà fes alta muntanya». Per aquest motiu, «això el va portar també a escriure sobre esglésies i santuaris en la part publicada d'aquesta excursió.»

Centrem-nos en l'excursió al Salòria. Verdaguer va sortir del santuari amb un guia de Romadriu després de tornar de l'Orri. Baixaren muntanya avall fins a trobar el riu de Santa Magdalena o de la Ribalera i, entre avetars i pinedes, el resseguiren amunt fins a arribar a les bordes de Conflent, on feren nit en la pallissa d'un cortal. L'endemà, 11 de juliol, emprengueren el camí del Salòria, molt probablement, creu Gasull, a través del coll de Conflent.

Verdaguer hi pujà quinze dies després que ho hagués fet el pirineïsta francès Maurice Gourdon, el qual afirmava ser la primera persona que havia fet aquell cim. Gasull no conside-

ra del tot certa aquesta afirmació del gal, atès que «pastors, caçadors i potser algun carrabiner», com el que el mossèn es va trobar baixant del pic direcció a Setúria, hi haurien pujat abans.

El Cadí, Santa Fe i la Po-

bla. Aquesta excursió al sostre de l'Alt Urgell, camí de la Maleïda, no fou l'única estada del mossèn a aquesta comarca, ja que un any després, el 1883, resseguí el Cadí des de Cerdanya fins al coll de Creus, des d'on baixà cap a la Seu d'Urgell, i d'allí anà a Organyà pel camí ral que passava per Trespunts. Des d'aquella població prepirinenca, el mossèn anà fins a la Pobla de Segur pel santuari de Santa Fe, la serra de Sant Joan, el Pitàrell, Prats, Carreu i Personada.

Jacint Verdaguer tenia amistats a la comarca, com ara el mossèn Joan Baptista Domenjó o el doctor Matias Gual, fiscal de la diòcesi, en la casa del qual, situada al carrer de Capdevila, al

costat de l'actual Ateneu, dormí en l'inici de l'excursió de 1882 al cim més alt del Pirineu. La Seu d'Urgell d'aquella època, considerada clerical per la presència d'una seu episcopal, vivia una expansió cultural de diferents tarannàs. Aquest fou el cas de la fundació de l'associació Juventud Católica, sota l'impuls del bisbe Salvador Casañes, la qual tingué certa activitat fins que desaparegué l'any 1892. A principi del segle XX, el 1904, es fundava en el seu lloc l'Institut Obrero, reformat l'any 1907 pel bisbe Joan Benlloch, amb un local situat al Pati del Palau.

Aquesta renascuda entitat associativa de tall catòlic disposava d'una secció excursionista, que podem considerar la primera o una de les primeres en una comarca eminentment rural, en què l'excursionisme, com a activitat de lleure, tindria poca cabuda. Aquesta secció s'avançà poc temps a les que hi hagué en els anys previs i durant la Segona República.

Destaquem la presència dels Pomells de Joventut, l'organització nacionalista Palestra o les excursions que organitzaven la Federació de Joves Cristians de Catalunya, els fejecistes, dels quals ens en queda constància fotogràfica.

Després de la Guerra Civil, l'excursionisme, que estava enquadrat en les estructures franquistes, tingué també un desvetllament de llibertat en entitats fundades entorn de l'associacionisme catòlic, com ara els agrupaments escolta de tall cristià, els cau, que a la Seu lideraria mossèn Pasqual Ingra Torra, i que esdevingué la llavor de la Unió Excursionista Urgellenca, fundada l'any 1966 🇪🇸

A dalt, vista del pic del Salòria des de la cara sud, amb la seva característica piràmide // FOTO: Manel Figuera. Al detall, mossèn Jacint Verdaguer entre 1870 i 1880 // FOTO: Narcís Nobas. PROCEDÈNCIA: Wikimedia.

Projectes vitals als refugis

CERDANYA DISPOSA D'UNA DESENA DE REFUGIS GUARDATS I TRES D'ELLS TENEN DONES AL CAPD'AVANT; ÉS EL CAS DE LA FEIXA, ELS CORTALS DE L'INGLA I LA PERA

Laura Font Sentís > TEXT

Escampats per les muntanyes de la Cerdanya, els refugis constitueixen un punt essencial per allotjar i protegir les persones que hi transiten. Adaptats al paisatge, alguns estan situats en llocs remots i només s'hi pot accedir a peu; altres estan pensats per a grans grups i més propers a carreteres... Una desena dels que hi ha a la comarca són guardats i els homes i les dones que els regenten semblen tenir una cosa en comú: una vocació pedagògica per transmetre l'amor que els uneix amb la muntanya i la necessitat de tenir-ne cura tot proveint de serveis bàsics com ara menjar, dormir i un lloc on escalfar-se. Qui són aquests guardes? Igual que els seus refugis, n'hi ha de tota classe, i els motius que els han dut a posar-se al capdavant d'aquest projecte també són particulars de cadascú. Sortim a descobrir tres espais emblemàtics de les muntanyes cerdanes i les dones al capdavant dels seus refugis.

Un projecte complet a la Feixa. «Ara que tenim un bon equip, encarem el projecte d'una manera sòlida, amb la mirada posada al futur». La Marta Junyent, guarda del refugi de la Feixa ja no s'imagina dur-lo sola, com quan va començar-ho l'any 2020. Després de dos anys sense vacances i amb una càrrega laboral i mental important, va decidir incorporar a l'equip l'Alba i el Martí, dos joves de la zona. Així, a més de poder fer torns, ha aconseguit un dels seus objectius, el de contribuir a l'ocupació en un entorn rural. Plegats han aconseguit crear un projecte calidoscòpic que, més enllà de la funció habitual dels refugis, busca aportar també una funció social organitzant tota mena de tallers, guiatges, activitats a la natu-

ra... «Amb això, ens imaginem un projecte obert i de futur», diu la Marta, per qui ser guarda de refugi és molt més que una professió: «Si t'agrada la natura, estar en un refugi és un pas més, i per mi en un refugi hi conflueixen moltes coses: valors, aficions... És un estil de vida i el meu projecte de vida».

La Marta va començar a la Feixa donant un cop de mà als antics guardes i passant a assumir-ne la gerència al cap d'un temps. Situat a 2.600 metres d'altitud a la muntanya de Ger, és un refugi petit, de dotze places, sense aigua corrent ni electricitat. La visió de la Marta queda palesa en cada aspecte i detall del refugi. Tot buscant ser tan sostenibles i ecoresponsables com es pugui, s'han instal·lat plaques solars, han engegat una campanya de micromecenatge per instal·lar un la-

vabo sec i proposen un projecte de cuina ecològica i de proximitat. Tot això se suma a la feina tradicional de guarda i al fet que, com explica la Marta, «la Feixa és un lloc molt accessible, així que intentem cuidar el vessant educatiu i de responsabilitat amb l'entorn». Malauradament, en algunes setmanes d'estiu aquesta atenció

El refugi de la Feixa. Al detall, la Marta Junyent, guarda del refugi, amb el seu equip, l'Alba i el Martí. PROCEDÈNCIA: Arxiu Marta Junyent.

atenta i personalitzada es complica a causa del gran nombre de visitants: «És un equilibri complicat. D'una banda, ens va molt bé pel negoci, però de l'altra perdem allò que per mi és essencial en un refugi, el vincle amb la gent». En canvi, durant els mesos d'hivern el refugi està molt més calmat. Intentant lluitar contra la desestacionalització, la Marta i el seu equip obren els caps de setmana: «Tot i que no ens surt massa a compte, ho fem una mica amb vocació de servei. Quan neva, la pista està tancada, així que portem tot el menjar a l'esquena, amb uns minitrineus que ens hem fabricat». Aquesta dicotomia entre estacions és una constant en gairebé tots els refugis petits de la Cerdanya, però la Marta, que diu tenir un vessant eremita, s'hi avé per poder seguir mantenint una relació amb la natura que l'apassiona des de jove, quan va començar a anar-hi assíduament a practicar escalada i tota mena d'esports. Fugint de la ciutat s'ha trobat a la Feixa i ara diu sentir-se'n molt orgullosa: «Em genera una gran satisfacció saber que es pot tenir un projecte laboral construc-

tiu en què ens ajudem i ens nodrim els uns als altres. Al final, estar envoltada d'aquest equip i en aquest entorn és un privilegi que espero que duri molts anys.»

Una família als Cortals de l'Inglà.

«Quan era una nena sempre deia que quan fos gran seria guarda de refugi», recorda l'Esmeralda Olivares amb un somriure. Uns anys més tard, tot i que amb alguns matisos, ha complert aquella profecia que va fer una nena de Terrassa amb uns pares amants de la muntanya. Des de 2021 és, juntament amb el Jordi Pardina, la seva parella, la guarda del refugi dels Cortals de l'Inglà, situat a 1.610 metres d'altitud, al Parc Natural del Cadí-Moixeró i en plena travessa de Cavalls del Vent. Hi van arribar després de presentar-se a una plaça que no tenien gaire clar si els donarien. Abans, l'Esmeralda havia cursat estudis de periodisme i dret i s'ha-

via forjat una carrera laboral com a procuradora de tribunals.

L'Esmeralda, però, s'afanya a aclarir que aquest no és només el seu projecte i el del Jordi Aloi, sinó també el del Pol, el seu fill de deu anys, i és que va ser ell qui els va acabar de donar l'empenta per mudar-se al Pirineu des de Terrassa: «No ens agradava la inèrcia de la ciutat i volíem poder-lo criar en un entorn diferent. Aquí no ho tens tot a l'abast, i això també et fa espavillar-te. Vam veure que hi havia una manera de fer que anava en la línia de com volíem educar el nostre fill». Va ser precisament el Pol qui els va fer dubtar al primer moment

de presentar-se a la plaça: «No sabíem si s'adaptaria, si li agradaria estar aquí dalt. Ens ha sorprès perquè ha estat tot el contrari i creiem que ha estat molt beneficiós per ell: xerra amb tothom, ha conegut un munt de persones diferents i, a més, està en contacte amb

la natura. Per nosaltres ha estat la millor decisió». Ara, passen els estius al refugi i la resta de l'any a Estamariu. De moment, l'experiència està sent positiva, tot i les dificultats que comporta viure en un refugi: «T'ha d'agradar molt perquè no és fàcil. D'una banda, pel lloc on ets, que a vegades pot resultar molt solitari, però, d'altra banda, paradoxalment, al cap d'unes setmanes és tot el contrari, ja que els mesos de juliol i agost el ritme no para. Durant aquelles setmanes hi ha dies que gairebé no tinc temps ni de sortir a fora.»

Aquesta paradoxa continua durant els mesos d'hivern: «A mi el refugi em produeix un sentiment curiós. D'una

El Jordi Pardina amb el seu fill Pol a punt de fer una sortida amb bici. Al detall, la família al complet sortint d'excursió // PROCEDÈNCIA: Arxiu Esmeralda Olivares.

A muntanya, respecte i prevenció

ESTIU I HIVERN, LA MUNTANYA ÉS UN ESPAI DE LLEURE ON ELS EXCURSIONISTES I ESQUIADORS GAUDEIXEN DE L'ENTORN, PERÒ DE TANT EN TANT DONA ALGUN ENSURT

Sandra Adam Auger i Martí Solé Irla > TEXT

Un dels primers rescats de muntanya documentats a la Cerdanya el trobem al setmanari puigcerdanès *Ceretania* del 23 de febrer de 1930. La publicació feia ressò d'un accident mortal succeït a la Molina. Per tal d'ampliar-ne la informació hem de recórrer als suplementos 418 i 419 del *Butlletí del Centre Excursionista de Catalunya*. En aquests es relata com el dilluns 17 de febrer dos joves excursionistes, aprofitant la nevada que havia caigut aquells dies, van decidir pujar a la Tosa d'Alp. Quan havien arribat a la coma de la Font Roja, una allau els va sorprendre i els va arrossegar uns 200 metres. Un dels nois, Herbert Glaeser, de nacionalitat anglesa, en va sortir il·lès. En comprovar que el seu company era colgat per la neu, va anar a buscar ajuda. Els primers que va trobar foren els esquiadors Lisc, Utesà, Aixemeno, Fargas i Godall, membres del Centre Excursionista Barcelonès. Aquests es dirigiren ràpidament, tot superant greus penalitats, al lloc de l'accident. A més a més, també s'avisà el Xalet de la Molina, des d'on s'organitzà un equip de set homes proveïts amb pales, luges, farmaciola, queviures i llums.

Un cop rescatat el cos sense vida del malaurat jove, el van traslladar al poble d'Alp. Heinz Baldauf tenia vint-i-un anys i era natural de Bolzano, al Tirol del Sud.

Pocs dies després, el dijous dia 20 de febrer, el capellà de la parròquia de Sant Pere d'Alp oficià la cerimònia d'enterrament. A continuació, i a causa de la copiosa nevada que havia caigut aquells dies a la Cerdanya, el taüt fou portat des del poble fins al cementiri sobre un trineu estirat pels seus companys, que duïen els esquis posats. Ignasi Canals i Tarrats va enregistrar, l'any 1930, unes impressions imatges del lloc on es produí l'allau i de l'enterrament. La filmació es conserva a la Filmoteca de Catalunya i té una durada d'onze minuts.

No val a badar. D'ençà de la mort de l'excursionista tirolès Heinz Baldauf, el rescat a la muntanya ha viscut una gran evolució. A Cerdanya comptem amb el doctor Enric Subirats Bayego (Barcelona, 1954), considerat un pioner en l'àmbit de la medicina de muntanya, una disciplina que ha estat la seva passió. L'anem a trobar per parlar de la seva carrera professional en l'àmbit dels rescats i socors a la muntanya.

Per ell, tot va començar un cop acabada la llicenciatura de medicina. Així, explica que «des de jove ja m'agradava passejar per la muntanya, escalar, esquiar, una mica d'espeleologia... Amb la meua companya vam fer l'especialitat d'intensius i el doctorat i vam deixar Barcelona. Em vaig treure el títol de

guia de muntanya i d'una manera natural vaig anar vinculant la meua feina amb els esports de muntanya.»

Subirats relata que «vam venir a la Cerdanya i cada dos o tres mesos fèiem estades en hospitals de tercer nivell per estar actualitzats. Fugíem de la ciutat sense trencar els ponts: anava sovint a Barcelona i més endavant anava a Tolosa, on es va dissenyar una subespecialització de medicina de muntanya. Vaig formar part de la primera promoció.»

El doctor Subirats detalla que la medicina de muntanya té tres característiques que la defineixen a la perfecció: «No tens control de l'entorn, ni de la meteorologia, ni del terreny; les guies mèdiques no sempre són útils, cal posar en joc la improvisació; i, finalment, el temps sempre juga en contra». A més, amb els anys, ha constatat l'evolució que ha viscut la medicina de muntanya tècnicament: «Pel que fa al rescat, sens dubte el gran canvi ha estat el fet de disposar d'helicòpters amb grua, la qual cosa ha augmentat molt la seguretat en el procés». En aquest sentit, apunta que «l'helicòpter es pot acostar més al lloc dels fets sense córrer tant perill.»

Ciència a la muntanya. Respecte al coneixement, apunta que «la inflexió ha estat la introducció de la metodologia científica de la 'medicina basada en l'evidència' a la medicina de muntanya». En aquest sentit, recorda que

L'Enric Subirats Bayego
al servei mèdic de Masella.
FOTO: Sandra Adam Auger.

«quan feiem formacions, vèiem que a una bona part de la nostra pràctica clínica li faltava fonament científic. Vaig passar dos anys llegint de forma exhaustiva tot el que hi havia publicat sobre el tema, ho vaig endreçar i va sorgir el *Manual de medicina de muntanya i del medi natural*. Cada capítol el va revisar un membre de l'equip que tingués molta experiència en cada tema». Així doncs, per exemple, cita que les congelacions les va revisar el doctor Manu Cauchy de Chamonix, «que fou el primer a descriure la classificació de les congelacions i va iniciar el tractament amb prostaciclina», i per a qui vol tenir un record, ja que, malauradament va morir en una allau. Els aspectes relacionats amb l'exercici, mentrestant, els va adreçar al Kilian Jornet; la cardiologia la va revisar el doctor Ramon Brugada; la hipotèrmia, els doctors Oliver Renstein, director de l'Escola de Rescat d'Air Zermatt, i Giacomo Strapazzon, director de l'Institut Europeu de Medicina de muntanya (EURAC), i així amb tot un seguit de companys.

La idea, afegeix, «era redactar un document per a nosaltres, però resulta que a les editorials Médica Panamericana i McGrawHill els va interessar el manuscrit i ho van publicar en castellà i anglès. Va sortir d'una manera molt natural. Simplement, era un material que no teníem, el necessitàvem i el vam fer. És un treball d'equip.»

L'experiència ha estat clau per millorar els rescats. El doctor Subirats dirigeix el Servei Mèdic de Masella des de fa molts anys i des d'allà ha pogut analitzar més de 10.000 accidents. Així, assegura que «veure un gran nombre de casos ha estat molt útil. Fins i tot avui, quan els MIR –metges interns residents– venen a fer la seva rotació aquí, valoren positivament l'experiència, perquè en molt poc temps veuen una quantitat notable de pacients, que

Un helicòpter de la Gendarmerie durant uns exercicis conjunts de rescat.

FOTO: Autor desconegut. PROCEDÈNCIA: Fons Enric Subirats Bayego.

Un parc on confluir

FA ANYS QUE HOME I NATURA CONFLUEIXEN AL PARC NATURAL DEL CADÍ-MOIXERÓ, UN ESPAI QUE EN ELS ÚLTIMS 40 ANYS HA CONTRIBUÏT MOLT A LA PRÀCTICA EXCURSIONISTA AL TERRITORI

Montse Subirana Malaret > TEXT I FOTOGRAFIA

La relació entre l'ésser humà i la natura ve de lluny. No és agosarat dir que tant de lluny com des dels inicis de la humanitat. I és que humans i natura han format i formen part de la mateixa equació des que el temps era temps. No és fins ara, després de 'quatre' dies de viure en l'antropocè, que en la construcció d'aquest hàbitat urbanitzat sembla que ens n'hàgim separat. Com més urbanitzat és l'espai, més deslligat sembla que estigui de la natura. Fins i tot, pot arribar a semblar que humans i natura siguin dues entitats diferents.

No debades en els últims anys s'ha posat de moda la idea de (re)connectar amb la natura i, per tant, s'assumeix que n'estem desconnectats. Tant és així que se'ns recomana connectar-hi o reconnectar-hi per molts motius, entre els

quals pel propi benestar i per la salvaguarda del nostre planeta. Poca broma! Per tant, és lògic que ens preguntem per la relació existent entre l'home –i la dona– amb el medi natural, i hi ha pioners en l'estudi de la relació home-natura que ho tenen claríssim: som natura.

Els humans no són quelcom que va per lliure i que pugui sobreviure deslligat de la natura, encara que a vegades pugui fer l'efecte que algú s'ho pensi. Els parcs naturals o nacionals són un exemple clar de la convivència entre espècies animals i natura, incloent-hi l'ésser humà.

La llavor de Cèsar August Torras. Un dels primers referents de reportar per escrit i amb la tècnica del fotogravat les meravelles de patrimoni natural de les

nostres contrades, i la convivència entre home i natura, és sense dubte Cèsar August Torras. Destaquen les seves guies del 'Pirineu català', escrites a inicis del segle XX i publicades per *L'Avenç*, que ja són considerades un dels exponents històrics de l'excursionisme a Catalunya.

Relacionades amb els actuals paratges que aixopluga el Parc Natural del Cadí-Moixeró, el 1902 es publicà l'anomenat volum gruixut, que entre els 150 itineraris n'inclou de la Cerdanya i l'Alt Llobregat. Aquest volum costava 20 pessetes. L'any 1905 publicà el volum V: *Bergadà, valls altes del Llobregat*, a un preu de 12 pessetes. Pòstumament, l'any 1924 es va publicar el volum IX: *Cerdanya. XIII*, a un preu de 14 pessetes. També es van publicar opuscles i separates de butlletins, com ara *Excursió a*

Prat de Cadí amb la inconfusible silueta de la Serra del Cadí i les seves canals.

L'avi que puja muntanyes

Meritxell Prat Marcé > TEXT // Albert Crespo > FOTOGRAFIA

Alpens. Santuari de la Quar, Vilada i Sant Jaume de Frontanyà o El bosc del Gresolet, aquest últim juntament amb dos articles també del bosc del Gresolet, de Lluís Estasen i de Ramon Suriñach Senties; articles com ara el *El Pedraforca*, excursions com la *De cap a cap de la serra de Cadí* o *Una excursió més al Pedraforca i a la serra del Cadí*, i bon nombre de conferències relacionades amb l'excursionisme i la passió per les muntanyes. Un dels molts homenatges que es va fer a la figura de Torras va ser donar el seu nom al refugi que hi ha a Prat d'Aguiló (Cerdanya).

La 'cascata' més bonica de Catalunya. En aquests inicis de la descoberta del nostre patrimoni natural i cultural, Artur Osona i Formentí deixà també nombrosos testimonis publicats als butlletins de l'Associació d'Excursions Catalana, entre els quals hi ha l'*Excursió de Ribas a la Pobla de Lillet*, que fou la primera del Berguedà en aquests butlletins i de la qual va ser el cronista. La va fer juntament amb Ramon Arabia –president de l'associació– i Gabriel Miró, en una època en què les connexions i els intercanvis comercials entre l'Alt Berguedà i el Ripollès eren molt més freqüents que no pas ara. D'aquesta excursió, seguint el curs del Llobregat explica el següent: «Havém caminat uns 20 minuts quan arribém al pont de la Farga vella, sobre l'Llobregat, en un lloch hont passa aquest molt comprimit. Baixem sempre y ioh nova sorpresa! nos trobem enfront d'una cascata, pot ser la més preciosa de Catalunya; lo camí segueix per un punt en que aquella s'presenta tant bé que no sembla sino fet expressament pera embadalirse desde allí en la contemplació de tan bellíssim espectacle. En la part superior, com á punt d'esser emportat per las ayguas, se veu lo pont qual arcada

El Teodoro Lozano.

«Dels noranta cap amunt he fet moltes bestieses, però estic contentíssim perquè he vist coses que no havia vist en la vida». L'afirmació sincera i orgullosa ens fa el Teodoro Lozano, dos mesos abans de complir 100 anys i mentre fa memòria per fer-nos partícips d'una afició, el muntanyisme i l'escalada, que va iniciar sent nonagenari i que ha despertat cert interès mediàtic. El Teodoro va néixer a Santiago de la Espada (Jaén) el 23 de març de 1923. Era un poblet on de ben jove recorda que ja «havia fet algunes bestieses», i és que, segons afirma, «per allà on no passaven ni les cabres passava jo». La infantesa la va passar guardant el bestiar «i fent de tot menys anar a l'escola, perquè de mestres, pocs». Passada la guerra, la misèria era el pa de cada dia i un cop superat el servei militar, amb tres amics, va decidir posar rumb a Catalunya «perquè deien que aquí hi havia feina». Així va ser com va arribar a Gironella el març de 1947. Va començar fent de llenyataire, després va estar de mosso en una casa de pagès i, finalment, passà mitja vida entre telers en una fàbrica tèxtil, d'on es va jubilar amb 62 anys. A la localitat berguedana hi va trobar dona i hi va formar una família, i segurament mai no va pensar que en complir els 90 podria viure una segona joventut.

«Quan va fer els 90, com a regal, amb la meva germana li vam dir si volia pujar al Pedraforca, perquè sempre deia que volia anar-hi», recorda el net del Teodoro, el Pau Lozano. «Em sentia amb ganes de pujar», assegura l'avi, que no va dubtar a acceptar. La fita no li van posar fàcil, perquè van decidir pujar per la Gran Diagonal, una via que implica haver de grimpar, però se'n va sortir sense massa problemes i deixant bocabadat a més d'un dels que van trobar pel camí. «Ell estava fort, encara podava els arbres i s'hi enfilava», argumenta el Pau.

I aquella excursió a la muntanya més emblemàtica del Berguedà va representar l'inici d'un idil·li amb el muntanyisme i l'escalada. I amb la colla d'amics del seu net, a qui defineix primer de tot com «el meu amic», que és amb qui ha compartit les seves aventures. Després van venir el Valliberna, la pica d'Estats, el Toubkal, el Gran Paradiso o el Vinyamala, a més de repetir al Pedraforca escallant amb gel. El Teodoro parla orgullós de les fites assolides, i més a la seva edat. «M'ho he passat bomba i molta gent m'ha felicitat perquè no havien vist mai ningú fent això a la meva edat», relata, i garanteix que «mai he tingut por. No pensava que em podia fer mal. Només pensava: 'S'ha de pujar i, si caic, ja m'aixecaran'», mostrant confiança cega en els seus companys.

La pandèmia va frenar una mica les aventures, tot i que després dels pitjors moments de la crisi encara va pujar a Ensija. Però el que l'ha fet abandonar, almenys de moment, les excursions i l'escalada és el vertigen que li va començar el juny de 2021. «M'he de conformar, els anys no perdonen i a mi m'han perdonat molt», diu. Les limitacions sobrevingudes li han restat un xic del positivisme que sempre traspuava i confessa que «ara no em veig compromentent-me per fer res, per si em ve el mareig». Amb tot, surt cada dia a passejar per la Seu d'Urgell, on viu per estar al costat de la família. I, qui sap, potser podrà culminar el centenari amb una nova aventura. El Pau no ho descarta 🏔️.

El cocodril dels pantans de Fumanya

L'ALLODAPOSUCHUS PALUSTRIS, UN COSÍ LLUNYÀ DELS ACTUALS COCODRILS I AL·LIGÀTORS, VA VIURE FA UNS 70 MILIONS D'ANYS A LA CONCA ON ES VAN FORMAR ELS PIRINEUS

Josep Marmi Plana > TEXT, DIBUIXOS I FOTOGRAFIES

Fa uns 70 milions d'anys, cap a finals de l'era dels dinosaures, el paisatge de les terres emergides del nord-est de la placa ibèrica era molt diferent de com és ara. Els primers relleus dels Pirineus tot just començaven a elevar-se tímidament. Uns extensos sistemes d'aiguamolls costaners, amb planes fangoses inundades, llacs i pantans que s'estenien d'est a oest els envoltaven. En aquests ambients vivia el protagonista d'aquesta història, un cosí llunyà dels cocodrils i al·ligàtors actuals anomenat *Allodaposuchus palustris*.

Una descoberta casual. Com a vegades passa en el món de la ciència, el descobriment d'aquesta nova espècie va ser un fet inesperat. El mes de setembre de 2004, el paleontòleg Bernat Vila (Institut Català de Paleontologia Miquel Crusafont) estava prospectant dins el cel obert de la mina de carbó de Fumanya sud, a Fígols, al Berguedà, just on hi ha la paret de roca que conté centenars de petjades de titano-saure –vegeu l'article d'Enric Quílez al *Cadí-Pedraforca* 32–. De sobte, en un xaragall localitzat unes poques desenes de metres davant de la superfície amb petjades de dinosaure, es va adonar que sobresortien uns ossos recoberts per una patina negra i molt brillant.

Conscient de la rellevància de la troballa, va sol·licitar un permís al Servei de Patrimoni del Departament de Cultura de la Generalitat de Catalunya per fer una excavació d'urgència, ja que els següents dies amenaçava pluja, la qual probablement s'hauria emportat les restes de l'enigmàtic esquelet. Immediatament, es va obrir un transecte de 2,5 m x 30 cm que es va excavar en diferents campanyes entre el 2004 i el 2008. Arran del treball de camp realitzat durant aquests quatre anys, es van recuperar les restes òssies que pertanyien a un sol individu –vegeu-ne els detalls a la il·lustració adjunta–. Després dels treballs de restauració i de l'estudi d'aquest valuós material, els resultats van ser publicats el 2014 en un article liderat per l'investigador Alejandro Blanco a la revista científica internacional *PLoS ONE*. D'entrada, aquest espècimen va ser assignat a un gènere de cocodrils eusuquis anomenat *Allodaposuchus*, a partir d'unes característiques cranials molt evidents, com per exemple que el canal òtic –format pels ossos quadrat, escamosal i exoccipital– està lateralment obert.

El grup dels eusuquis inclou, a part d'aquests cocodrils extingits, els gavials,

els cocodrils –en sentit estricte– i els al·ligàtors actuals. Els fòssils d'*Allodaposuchus* només s'han trobat a Romania, França i Espanya, la qual cosa indica que aquest gènere era endèmic del sud d'Europa. La comparació de les restes recuperades a Fumanya amb altres espècies d'*Allodaposuchus* –se n'han descrit entre cinc i vuit– ha revelat algunes característiques cranials, de l'ornamentació de les dents i de la forma de l'ílium que són exclusives d'aquest individu, la qual cosa ha permès descriure una espècie nova. Se l'ha anomenada *Allodaposuchus palustris*.

Encara hi ha, però, altres peculiaritats de l'espècimen de Fumanya que el fan realment excepcional. Resulta que la majoria de fòssils d'al·lodaposúquids que es coneixen consisteixen en restes cranials. Aleshores, abans de la descoberta d'*A. palustris*, l'esquelet axial –columna vertebral i cua– i apendicular –extremitats i les seves respectives cintures escapular i pelviana– d'aquests cocodrils extingits era pràcticament desconegut. La comparació d'*A. palustris* amb espècies d'eusuquis fòssils i actuals –incloent-hi gavials, cocodrils i al·ligàtors– ha revelat que el seu l'esque-

Esquema d'un esquelet de cocodril en què s'indiquen tots els ossos recuperats d'aquesta espècie fòssil. Abreviacions: ar, articular; as, astràgal; c, vèrtebra cervical; ca, calcani; cv, vèrtebra caudal; d, vèrtebra dorsal; ex, exoccipital; f, frontal; f, fíbula; fe, fèmur; fa, falange; h, húmer; il, ílium; pf, prefrontal; q, quadrat; r, radi; sq, escamosal; t, tíbia.

let postcranial ha variat, en general, poc al llarg dels darrers 70 milions d'anys, a excepció de la forma i algunes característiques de la segona vèrtebra cervical –axis–, de la primera vèrtebra caudal, de les costelles cervicals, de l'ílium i del calcani. Aquestes diferències probablement degueren afectar el moviment del crani i del coll i també la locomoció de l'animal. Addicionalment, el fet que totes les parts de la vèrtebra axis estiguin completament fusionades indica que es tracta d'un exemplar adult.

L'anàlisi filogenètica realitzada que compara les característiques de l'*A. palustris* amb altres espècies d'eusuquis mostra que els al·lodaposúquids estaven més emparentats amb els cocodrils i els al·ligàtors actuals que amb els gavials.

On i com vivia l'*Allodaposuchus palustris*? Inferir la paleoecologia d'un organisme extingit és un treball detectivesc. Les característiques de la roca que conté el fòssil, la seva localització i el seu estat de conservació n'aporten dades clau. Per això, abans d'extreure els ossos del jaciment van caldre uns treballs minuciosos de documentació i de cartografia.

Les restes de l'*Allodaposuchus palustris* es concentraven en una superfície

de 100 x 30 cm. Els ossos estaven desarticulats, però no estaven acumulats a l'atzar i es trobaven en contacte estret. Estaven en bon estat: no presentaven fractures, marques d'abrasió, de desgast ni de mossegades. A partir d'aquestes evidències, vàrem deduir que, després de morir, la carcassa d'aquest animal va romandre un temps exposada i es va descompondre. Els seus ossos, però, van ser enterrats amb prou celeritat, i això va permetre que una part significativa de l'esquelet no es perdés. Es pot afirmar que les restes d'aquest individu van fossilitzar-se en el mateix ambient on va morir i, molt probablement, on vivia.

I així doncs, com era el seu hàbitat? A partir de les evidències geològiques i dels tipus de fòssils associats, podem

suggerir que l'*A. palustris* vivia en uns aiguamolls costaners parcialment coberts per vegetació arbustiva, que incloïa coníferes i falgueres, i arbòria representada per palmeres. I d'això li ve el seu nom d'espècie. En aquests aiguamolls convivia amb ramats de titanosaures que podien assolir els 20 m de longitud. L'estudi anatòmic dels seus ossos mostra que aquest cocodrill tenia una constitució robusta, amb una musculatura ben desenvolupada i que podria haver fet fins a uns 3,75 m de longitud i pesat uns 211 kg. La forma de la seva mandíbula i de les seves dents suggereix que probablement s'alimentava de peixos, tot i que no es pot descartar que, ocasionalment, cacés cries de titanosaures. Les restes fòssils d'aquesta espècie trobades en altres localitats dels Pirineus indiquen que l'*A. palustris* va existir fins a

l'extinció massiva que va acabar amb els dinosaures i moltes altres formes de vida animal, fa uns 66 milions d'anys. Actualment, els fòssils que van permetre descriure aquesta espècie es conserven a la col·lecció del Museu de les Mines de Cercs, a Sant Corneli 📍.

A dalt, dibuix d'un *Allodaposuchus*. A baix, dibuix del crani en vista dorsal amb els ossos que se n'han conservat: B, axis, segona vèrtebra cervical; C, ílium esquerre i D, primera vèrtebra caudal.

Una nit a Trespunts

LA NIT DE L'AIGUAT DE 1982, UNES 70 PERSONES VAN TROBAR-SE BLOQUEJADES AL CONGOST DE TRESPUNTS, MENTRE A ORGANYÀ DESENES DE FAMÍLIES FOREN ACOLLIDES PELS VEÏNS

Carles Gascón Chopo > TEXT

Amb el pas del temps, els aiguats del mes de novembre de 1982 s'han consolidat com una fita contundent en la memòria col·lectiva de la comarca de l'Alt Urgell. Les fortes pluges a les capçaleres dels rius van provocar unes aportacions d'aigua absolutament desmesurades que, a partir de mig matí d'aquell diumenge dia 7 de novembre, donaven als rius un aspecte cada cop més amenaçador. Fonts que feia anys que estaven eixutes començaven a brollar de sobte i les torrenteres baixaven com mai no les havia vist ningú. Es preparava una nit molt llarga.

Dels fets d'aquella nit se n'arribaria a parlar molt, i ara fa pocs mesos, amb la celebració dels 40 anys de l'efemèride, ha tornat a passar: exposicions, presentacions, taules rodones i, fins i tot, un documental dramatitzat. S'han tornat a repetir els noms de les poblacions de Pont de Bar i d'Oliana, la primera per haver estat arrossegada per la força del Segre, la segona per la por que va generar la presa d'un pantà posat al límit de les seves capacitats. També de la Seu se n'ha parlat força, una ciutat que amb els seus 10.000 habitants d'aleshores va quedar totalment aïllada, i amb el seu

aeroport, llavors tot just estrenat, com a única via de sortida cap a l'exterior. En canvi, el paper d'Organyà i del congost de Trespunts, veritable coll d'ampolla que enllaça les dues meitats de la comarca de l'Alt Urgell, se n'ha parlat menys, malgrat que també hi van tenir moments de ballar-la magra.

Com en altres nuclis de la ribera del Segre, aquella tarda del dia 7 de novembre els veïns i veïnes d'Organyà no treien l'ull del riu. El nivell de l'aigua anava pujant sense parar i va començar a envair el terreny de l'horta. Cap a les onze de la nit els veïns van procedir a evacuar el bestiar de les granges més properes al riu. Cal recordar que era primer diumenge de mes, i que molta gent havia aprofitat per pujar de compres a Andorra, dos anys abans que l'entrada en servei del túnel del Cadí comencés a descongestionar l'aleshores carretera C-1313. El trànsit de baixada des del Principat era molt intens.

Ben aviat van començar les retencions al congost de Trespunts i, a mesura que avançava la tarda, va quedar tot paralitzat, especialment a partir del moment en què les aigües del Segre van assolir el nivell de la carretera una

mica més avall d'Organyà. Desenes de famílies van quedar aïllades en aquesta vila i es van veure obligades a passar-hi la nit. Un cop plenes totes les fondes d'Organyà, els veïns van obrir les portes de casa seva i van oferir un sostre on passar la nit i un plat a taula. Però ni tan sols així no n'hi va haver prou i, com a últim recurs, una part de la gent que havia quedat desemparada va haver de ser acollida a la col·legiata de Santa Maria, que va obrir les portes en vista de la gravetat de la situació.

Biberons amb aigua de roca. Uns quilòmetres aigües amunt, la carretera de Trespunts va cedir per dos punts. Va ser una sort que no enganxés a ningú, però una setantena de persones van quedar atrapades al mig, sense poder tirar ni cap amunt, en direcció a la Seu, ni cap avall a Organyà. Entre els vehicles atrapats hi havia un autocar de l'empresa Regina, de la Seu d'Urgell, que portava un grup de passatgers que venia de Montserrat, de veure el papa Joan Pau II en el seu primer viatge pastoral a Espanya com a pontífex.

Els viatgers van haver-se de preparar per passar la nit dins de l'autocar. Per sopar es van partir els pocs queviures que van poder aplegar i van haver de preparar biberons per a un nadó de pocs mesos que viatjava amb els seus pares amb l'aigua que regalimava de les roques del congost. Gràcies a la ràdio de l'autocar, el xofer va aconseguir contactar amb un radioaficionat

Instantània del pas a peu pel marge de la carretera ensorrada de Trespunts els dies immediats a l'aiguat // PROCEDÈNCIA: Ajuntament d'Organyà.

d'Organyà, que va donar l'avís a les autoritats. Foren rescatats l'endemà, a primera hora del matí. Cinc d'ells van ser evacuats amb helicòpter des d'Organyà. La resta van passar a peu, guiats per agents de la Guàrdia Civil, que els van ajudar a superar els trams enfonsats de la carretera, fins a la sortida del congost.

Mentrestant, a Organyà s'havien quedat sense llum ni telèfon. Passada la mitjanit, l'aiguat arribà al punt culminant i va inundar i destruir tota l'horta. El pont que unia Organyà amb la ribera de Fígols també va cedir. Aquest nou problema, junt amb la inundació de la carretera a l'altura del pont d'Espia, va deixar la vila totalment incomunicada. Cap a les sis del matí va sorgir una nova

emergència: una dona embarassada estava a punt de donar a llum. Des d'Organyà van poder avisar a l'hospital de la Seu per ràdio i van acordar que una ambulància l'esperaria a la sortida del congost, per portar-la a la Seu. Calia, però, superar Trespunts, i la van haver de lligar a una llitera per passar-la pels trams de carretera que havien caigut per la força de l'aigua. Amb moltes penes i treballs, tots van arribar sans i estalvis al final del congost, on l'ambulància els esperava per portar l'embarassada a l'hospital de la Seu. Va donar a llum aquell mateix matí.

Helicòpters al camp de futbol. El dilluns dia 8 a primeres hores, quan el

nivell de l'aigua del riu ja havia començat a baixar tímidament, es van restablir les comunicacions amb Lleida i Barcelona. Amb aquesta nova situació, Organyà va esdevenir el darrer nucli de l'Alt Urgell amb accés per carretera i la vila es va convertir en un punt de vital importància per l'abastiment de la resta de la comarca. El dia 9 van arribar els helicòpters de l'exèrcit al camp de futbol d'Organyà, que es transformà en un heliport improvisat. Així, els camions van començar a arribar per carretera carregats d'aliments, pinso per als animals i altres subministraments que s'enviaven amb helicòpter a l'aeroport de la Seu i, des d'allà, es distribuïen per tota l'àrea aïllada. En sentit contrari, els nombrosos turistes de cap de setmana que, baixant d'Andorra, havien quedat bloquejats a la Seu o a la seva rodalia eren traslladats a Organyà amb els aparells de l'exèrcit, des d'on es podien transferir a Barcelona amb la línia d'autobusos establerts especialment per a aquesta finalitat.

Finalment, el divendres dia 12 de novembre, una companyia de sapadors del *Regimiento Mixto de Ingenieros* número 4, amb base a Barcelona, va parlar un pont provisional per superar l'esvoranc de la carretera de Trespunts, davant de l'indret anomenat la Pixarrada del Diable, amb l'objectiu d'enllaçar amb la Seu. Després de més de catorze hores de feina, a les deu de la nit ja pogueren passar els primers vehicles d'emergència. El dilluns següent s'obriria el pas per al trànsit de turismes i de camions de fins a vint tones. Així, amb aquest nou pontarró provisional, instal·lat més de 1.000 anys després que el bisbe Ermengol fes construir els de pedra, el camí entre Organyà i la Seu va quedar restituit i l'improvisat heliport va poder tornar a acollir partits de futbol 🏈.

A dalt, l'helicòpter al camp de futbol d'Organyà, amb l'entrada al congost de Trespunts al fons. A baix, l'aspecte del congost de Trespunts, pocs dies després de l'aiguat // PROCEDÈNCIA: Ajuntament d'Organyà.

PATRIMONI FLORA

Els seguiments de plantes

L'ÀMBIT D'AQUESTA REVISTA ÉS, PROBABLEMENT, LA ZONA DE CATALUNYA ON TENEN MÉS TRADICIÓ ELS SEGUIMENTS DE LA FLORA D'INTERÈS ESPECIAL

Pere Aymerich > TEXT I FOTOGRAFIA

La conservació de la flora, és a dir, de les espècies de plantes que es troben en un territori, és un aspecte relativament nou de la gestió del patrimoni natural. Fa moltes dècades que es fan treballs per conservar espècies amenaçades d'animals i ara hi estem molt acostumats. En canvi, els esforços per conservar espècies de plantes tot just es van començar a desenvolupar els anys 2000 –amb un impuls considerable a partir de l'aprovació, l'any 2008, del *Catàleg de flora amenaçada* amb protecció legal– i encara ara són molt més escassos que per als animals. Una eina bàsica per a la gestió de la flora amenaçada són els seguiments.

Què és un seguiment i per a què serveix? De manera resumida, és obtenir

unes dades de referència de la situació d'una espècie en un lloc –o en tots els llocs on es troba– i anar actualitzant aquesta informació de manera regular en el temps. Els objectius són tres: 1) tenir una informació fiable sobre la situació d'aquesta espècie, que sigui útil per a la gestió; 2) conèixer com va canviant temporalment, és a dir, determinar el que es coneix com a tendència de la seva població –si es manté estable, creix o disminueix–, i 3) en cas que s'observi una tendència negativa –una disminució amb el temps–, poder-ne interpretar les causes i, si cal, aplicar mesures per fer que torni a augmentar o que s'estabilitzi.

Per posar un exemple senzill, si es fa un seguiment d'una planta que està

lligada a prats i es veu que, amb els anys, cada vegada n'hi ha menys i que el prat va sent ocupat per arbusts, una resposta a la informació que proporciona el seguiment seria afavorir que aquest prat sigui més pasturat per bestiar o bé fer estassades dels arbusts. A la pràctica, les coses solen ser força més complexes que en aquest exemple fictici, ja que sovint les tendències no són prou clares i, sobretot, les mesures de gestió que cal aplicar rarament són tan simples.

Quines plantes es segueixen. Els mètodes per fer seguiments estan més o menys estandarditzats, però sempre cal adaptar-los a cada planta i a cada lloc, ja que en tots els casos hi ha particularitats i no existeix una fórmula màgica per a

Chrysosplenium alternifolium, planta que se segueix des de l'any 2009 i que ha duplicat la seva població al Moixeró.

tots. Una primera decisió que cal adoptar és fer una tria de les plantes de les quals val la pena fer seguiments i dels llocs on fer-los. És una decisió important, perquè els recursos –temps, personal i diners– sempre són limitats i segons les espècies un seguiment pot ser més o menys necessari, o bé pot proporcionar més o menys informació útil. Les plantes de les quals es fa seguiment són sobretot les que estan protegides legalment o amenaçades, que solen coincidir força, però no únicament aquestes.

Sovint es fan seguiments d'altres plantes que s'inclouen en una categoria més àmplia, el que se sol anomenar flora d'interès especial, en la qual poden entrar també plantes que no estan especialment amenaçades però que tenen interès per altres motius, com ara tenir poblacions molt isolades de la seva àrea de distribució principal, tenir poblacions en situació d'extrem sud o nord –i per tant, ser potencialment molt vulnerables al canvi climàtic o altres factors– o bé ser endemismes locals –plantes que al món només viuen a la zona en què se'n fa el seguiment–. Un cas especial és el seguiment d'espècies introduïdes de tipus invasor i que causen problemes, que es fa menys sovint, però del qual al nostre àmbit tenim l'experiència d'alguns seguiments de seneci del Cap (*Senecio inaequidens*) i la pampa del Caucas (*Heracleum mantegazzianum*).

Què se'n vol saber. Una vegada seleccionades les plantes i els llocs, cal concretar quina és la informació que es vol obtenir, per a què ha de servir i cada quant s'ha d'actualitzar. Això s'ha de fer en funció dels objectius que es tinguin, que poden ser diversos, i s'ha de procurar adoptar el criteri que sigui més eficient. Una vegada es comença, cal obtenir unes dades inicials que han de servir com a referència fiable per decidir si en els anys posteriors la

situació millora, empitjora o es manté sense canvis notables.

Aquesta mena de foto de referència ha d'incloure les dades que es tornaran a analitzar al llarg del seguiment, però sovint s'aprofita per obtenir una informació més àmplia i que no és necessari que es vagi actualitzant. La dada bàsica que s'utilitza més sovint en els seguiments és el nombre d'individus o peus, és a dir, el cens de la població, però no sempre. Pot passar que sigui impossible fer bé un cens, sigui perquè hi ha moltes plantes –bastants centenars o milers– o perquè els seus individus no es poden separar bé –plantes que fan taques denses–. En aquests casos, el que es fa és treballar amb mostres –una part de la població, que es pugui comptar bé– o agafar unitats de recompte diferents dels individus –per exemple, les taques de plantes o la superfície que ocupen–.

Sovint, a més d'aquesta mena de recomptes, els seguiments inclouen altres dades que aporten informació útil per interpretar els canvis temporals, com per exemple els percentatges de plantes que floreixen o de les que han nascut el darrer any. Després, aquestes dades es poden tornar a obtenir cada any, cada tres anys, cada cinc, deu, etc., segons convinguin per als objectius que s'hagin marcat. En darrer terme, l'anàlisi de les dades acumulades a mitjà i llarg termini és la que informa de les tendències de les poblacions i permet decidir si cal emprendre actuacions de gestió o no.

Seguiments en el nostre entorn. Els seguiments de flora els fan sobretot les administracions ambientals, que són les que tenen la responsabilitat legal de mantenir les plantes d'interès especial en bon estat. En el nostre àmbit, s'han fet lligats sobretot a espais naturals

protegits: els parcs naturals del Cadí-Moixeró i Alt Pirineu, a la part de Catalunya sud, i la Reserva Natural de la Vall d'Eina i el Parc Natural Regional dels Pirineus Catalans, a la part de la Catalunya nord. Se'n té experiència sobretot al Parc Natural del Cadí-Moixeró, que va ser pioner en aquesta mena de treballs i els va començar ja fa un quart de segle.

Fins ara, en aquest parc s'ha analitzat la situació de trenta-una espècies de plantes d'interès especial i es mantenen seguiments de tretze. D'aquestes, sis es controlen cada any. En general, la informació obtinguda indica que les seves poblacions són més o menys estables o que han augmentat a mitjà-llarg termini. En aquest sentit, és interessant i important tenir en compte que hi ha espècies de poblacions fluctuants, que poden augmentar o disminuir molt en dos o tres anys –per exemple, multiplicar el cens per deu o vint, o alguns anys desaparèixer del tot–, però que a escala temporal més llarga –deu o vint anys– mantenen una mitjana semblant i una estabilitat, que no es veuria si no es fessin seguiments regulars 🌸

Orchis spitzelii, espècie seguida des de l'any 1998 i amb una població molt fluctuant.

**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 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

Empreses, entitats
i mitjans compromesos
amb el nostre projecte

www.cadi.es

www.cerdanyaecoresort.com

www.hotelsantvicenc.com

 FUNDACIÓ VALVI

www.fundaciovalvi.cat

www.pirineustv.cat

cadípedraforca

UNA REVISTA D'EDITORIAL GAVARRES www.grupgavarres.cat

Una colla d'homes carregant un camió amb la fusta que han tallat als boscos del terme municipal de Figols per portar-la, probablement, al taller de fusteria de l'empresa minera Carbons de Berga. Dècada de 1950 // PROCEDÈNCIA: Lluís Boixader.

DOSSIER NÚMERO 35 EL BOSC I LA FUSTA

EL BOSC ÉS UN ELEMENT INDISSOCIABLE DEL PAISATGE DE LES COMARQUES DEL CADÍ I EL PEDRAFORCA. MÉS ENLLÀ DEL SEU VALOR MEDIAMBIENTAL I PAISATGÍSTIC, AQUEST ELEMENT TAMBÉ HA TINGUT UN PES DESTACAT EN L'ECONOMIA DEL TERRITORI, QUE DES DE FA MOLT I MOLT DE TEMPS N'HA EXPLOTAT ELS RECURSOS. DE TOT PLEGAT EN PARLAREM EN EL PRÒXIM NÚMERO, EN QUÈ ABORDAREM ELS OFICIS VINCULATS A LA FEINA DEL BOSC, A L'EXTRACCIÓ DE LA FUSTA I AL SEU TRACTAMENT A LES SERRADORES, AIXÍ COM LA SEVA TRANSFORMACIÓ A LES FUSTERIES QUE HI HA HAGUT I QUE ENCARA HI HA AL NOSTRE TERRITORI.

**A PARTIR DEL 20 D'OCTUBRE DE 2023,
A LA VENDA EL NÚMERO 35**

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)

Terra Viva

La veu dels Pirineus

"Tornar a fer les coses
com es feien abans"

Diputació de Lleida

La força dels municipis