

35

TARDOR-HIVERN 2023

CONVERSA

ESTHER GRATACÓS
HISTÒRICA DIRECTORA
DE L'ESCOLA DE
LLÍVIA I GRAN ACTIU
SOCIAL I CULTURAL
DE CERDANYA

PRIMERS RELLEUS

EVA BALTASAR

ENTITAT

CREU ROJA
BERGUEDÀ

ENTREVISTA

MARIA ESCOBET

RETRAT DE FAMÍLIA

ELS DORNA PUJOL
DE BERGA

PERFILS

ANTONI PUBILL
ENRIC VINYALS
CONXITA
CARRERAS

PATRIMONI

EL RECORD
D'UNA FÀBRICA
NOUCENTISTA
EL SANTUARI
DE BOSCALT
LA LLEBRE DE
CA L'EUDALD
EL TEIX

INDRET

ARFA

A PEU

VILANOVA DE
BANAT I EL TURO
GALLINER

cadí *pedraforca*

DOSSIER

EL BOSCO I LA FUSTA

40 PÀGINES QUE TRACTEN
DELS USOS I OFICIS,
ANTICS I ACTUALS,
VINCULATS ALS BOSCOS

I A UN
DELS SEUS
BÉNS MÉS
PREUATS:
LA FUSTA

PVP 12€

Tastail calent!

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

petit
Neu
del **CADÍ**

Ideal en Fondues & Raclettes

RECEPTA "PETIT NEU" AL FORN (per a 4 persones):

1. Treure el Petit Neu del seu envàs i retirar el film. / **2.** Fer un tall circular a sobre de la crosta (aprox del diàmetre de l'etiqueta). / **3.** Posar-lo dintre un recipient i escalfar-lo, al forn: uns 30 minuts a 180°C, o al microones: uns 3 minuts a potència alta. / **4.** Aixecar la crosta que prèviament hem tallat. / **5.** Servir amb cullera damunt de patates petites amb pela i verdures bullides, torrades de pa, etc. i acompanyar amb amanida, bolets saltejats i embotit, entre altres. La crosta és natural i s'aconsella menjar-la.

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 BERGUEDA >

Dolors Clotet Cortina

REDACCIÓ >

Telèfon 972 46 29 29
cadipetraforca@grupgavarres.cat

COL·LABORACIONS >

Sandra Adam Auger
Eva Arasa Altimira
Albert Aubet
Pere Aymerich
Eva Baltasar
Jordi Pau Caballero Oller
Jaume Calsina
Josep Carreras Vilà
Dolors Clotet Cortina
Jofre Figueras Doy
Daniel Fité i Erill
Marcel Fité
Laura Font Sentís
Carles Gascón Chopo
Quirze Grifell
Marc Martínez
Climent Miró Tuset
Eva Múrcia Soler
Jordi Pardinilla
Pere M. Parés-Casanova
Jordi Pasques Canut
Xavier Pedrals
Gael Piguillem
Elies Pons Masana
Àngel del Pozo
Meritxell Prat Marcé
Judith Pujol Odén
Dolors Pujols
Enric Quilez
Rosa Serra Rotés
Erola Simon
Martí Solé Irla
Miquel Spa
Montse Subirana Malaret
M. Àngels Terrones
Eva Tomàs Gonfaus
Eva Viaplana Manresa
Salvador Vigo
Ramon Vilalta

EDICIÓ DE TEXTOS >

Sara Borrell

IMPRESSIÓ > Rotimpres

DISTRIBUCIÓ >

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

DIPOÏT 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 i Jordi Nierga
comunicacio@grupgavarres.cat

ADMINISTRACIÓ >

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 Homil·lies d'Organyà 2016
- *Premi Àlbert Vives de Periodisme*
- > Premi Pirene de Periodisme Interpirinenc 2017

FOTO DE PORTADA REALITZADA AMB MATERIAL CEDIT PER JOSÉ LUIS FORONDA, FREDY MANAUT, TOMÀS POUS I ELS GERMANS JOSÉ I MIGUEL ÀNGEL MARTÍN. AUTOR: GAEL PIGUILLEM.

SUMARI

4-5 PRIMERS RELLEUS

Sant Joan de Montdarn

EVA BALTASAR (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

6-10 ACTUALITAT

ENTITAT / ENTREVISTA / REPORTATGE / PUBLICACIONS

12-17 CONVERSA

Esther Gratacós

GUILLEM LLUCH TORRES (TEXT) // GAEL PIGUILLEM (FOTOGRAFIA)

18-21 RETRAT DE FAMÍLIA

Els Dorna-Pujol de Berga

MONTSE SUBIRANA MALARET (TEXT) // RAMON VILALTA (FOTOGRAFIA)

22-27 PERFILS

Antoni Pubill / Enric Vinyals / Conxita Carreras

JOFRE FIGUERAS DOY / JORDI PARDINILLA / DOLORS CLOTET CORTINA (TEXT)
EVA VIAPLANA / GAEL PIGUILLEM / DOLORS CLOTET CORTINA (FOTOGRAFIA)

29-68 DOSSIER

El bosc i la fusta

GUILLEM LLUCH TORRES (COORDINACIÓ)

70-85 PATRIMONI

ARQUITECTURA / HISTÒRIA / BIOGRAFIA
PAISATGE / GASTRONOMIA / FAUNA / FLORA

86-89 INDRET

Arfa

MIQUEL SPA (TEXT) // EVA VIAPLANA MANRESA (FOTOGRAFIA)

90-91 A PEU

Vilanova de Banat i el turó Galliner

JORDI PAU CABALLERO OLLER (TEXT I FOTOGRAFIA)

Eines de fuster i d'ebenista.
FOTO: Gael Piguillem.

conversa

AMB LA SENYORETA ESTHER > NASCUTA A BESALÚ EL 29 DE MARÇ DE 1954, L'ESTHER GRATACÓS PAGÈS VA ARRIBAR A Cerdanya ben jove, per amor. Durant tota una vida hi ha exercit de mestra, al principi a Puigcerdà i durant prop de tres dècades a l'escola de Llúvia, d'on va ser directora durant 24 anys. És una persona inquieta, que al llarg de la vida s'ha implicat en nombroses iniciatives culturals, socials i, fins i tot, polítiques, i és que va anar de ben poc que no acabés sent alcaldessa de Llúvia

GUILLEM LLUCH TORRES > TEXT
GAEL PIGUILLEM > FOTOGRAFIA

Esther Gratacós

Concertem l'entrevista per a principi de setembre i convenim trobar-nos en una de les joies de Llúvia, el parc de Sant Guillem. Després de la voràgine de l'agost, a l'autoproclamada capital del món s'hi respira aquella pau tan preuada de finals d'estiu. L'Esther ja ens espera, asseguda en un dels bancs de la zona de pícnic habilitada al costat de l'ermita de Sant Guillem, un espai que ella mateixa va contribuir a crear.

–D'on sou filla?

–«Vaig néixer a Besalú. El meu pare, Joan Gratacós, era de Besalú i la meva mare, Catalina Pagès, va néixer al poble del costat, a Serinyà. La mare era llevadora i el pare, sastre, i treballava a la botiga que tenia a Besalú. Era una d'aquelles botigues on venien tota classe de roba: robes a metres, mantes, maletes,

cabassos... Els meus rebesavis ja tenien aquesta botiga i, de fet, no fa gaire, fent neteja vam trobar una propaganda d'una festa major que va fer el meu besavi l'any 1928. Tot i que potser és el lloc on he passat menys anys de la meva vida, ja que quan tenia tretze anys ja vaig marxar, perquè vaig anar a fer quart de batxiller interna a Barcelona, quan em pregunten d'on soc, jo sempre responc que de Besalú.»

–Com recordeu la infància a Besalú?

–«En tinc uns records boníssims. La botiga és un lloc indestruïble de la meva vida i va ser molt present en la meva infància. Al costat de la botiga hi teníem el menjador i la cuina, i si estaves dinant i obrien la porta de la botiga, algú o altre sortia a despatxar. És veritat que he passat moments durs, però soc

GUILLEM LLUCH TORRES. Barcelona, 1986. Periodista
GAEL PIGUILLEM. Barcelona, 1979. Fotògraf

retrat de família

ELS DORNA-PUJOL DE BERGA > DOLCERIA PUJOL, ANTIGA CASA SENSADA O CAL DORNA. AMB AQUESTS NOMS ES CONEIX O S'HA CONEGUT AL LLARG DELS ANYS UNA DE LES PASTISSERIES MÉS EMBLEMÀTIQUES DE BERGA. GRÀCIES A LA INQUIETUD DE LA CINQUENA GENERACIÓ PER SABER MÉS DELS SEUS ORÍGENS, S'HA POGUT CONSTATAR QUE, COM A MÍNIM, L'ESTABLIMENT TÉ 165 ANYS.

MONTSE SUBIRANA MALARET > TEXT
RAMON VILALTA > FOTOGRAFIA

Cinc generacions endolcint Berga

Origen és una paraula que té diverses definicions: «Allò de què alguna cosa procedeix o arrenca» o «moment de la naixença d'una cosa, el seu començament», segons el *Diccionari invers de la llengua catalana*. La família Dorna-Pujol sempre havia tingut la curiositat de conèixer l'antiguitat de la *dolceria*, que va existir inicialment al carrer dels Àngels, però va ser quan l'Albert Dorna va sentir la crida dels orígens, de les arrels d'un arbre que compta amb cinc generacions de confiters, que van posar fil a l'agulla. A l'arxiu de Berga va trobar que el primer document on apareix la Dolceria Pujol hi consta la data de 1858. Això no vol dir que aquesta sigui la data exacta de l'origen, sinó que a l'arxiu no hi van trobar documents anteriors; molts van anar a parar al Bisbat de Solsona.

El primer que van saber és que abans de dir-se Pujol era la casa Sensada, i que fou Llorenç Sensada Aspachs qui, l'any 1858, ja pagava la contribució municipal com a confiter. Aquest Llorenç Sensada era el rebesavi de l'Albert Dorna. També van poder saber que a la confiteria hi venia xocolata, confits, espelmes... una mica de tot el que es podia vendre en el que ara seria una botiga de comestibles, però de mitjan segle XIX. Fins al tombant dels segles XIX i XX el sector de la drogueria i la confiteria estaven vinculats i no va ser fins a principis del XX que l'artesania de la confiteria va adquirir entitat pròpia. El precedent de l'actual Gremi de Pastisseria, el Centre Industrial de Confiteria i Pastisseria de Barcelona, consta que es va crear l'any 1900.

Gràcies als documents consultats, també van saber que el rebesavi Llorenç va tenir molts fills, un dels quals fins i tot va acabar sent arquebisbe de Tarragona, i un dels quals va morir molt jove: Josep Sensada –qui fou besavi de l'Albert Dorna–. És aquest el que es va quedar com a confiter a la botiga, i del qui fins i tot n'han pogut conservar el testament. Així doncs, es té per cert que aleshores a l'obrador hi havia una màquina i material per fer torrons, balances, pesos, cassoles... Ara bé, cal fer un aclariment: tot i que pastisseria i confiteria puguin tenir ingredients en comú, pel que fa a la pastisseria té com a referent l'ús de la farina, ous, sucre i mantega i, a més, el concepte que tenim de pastisseria no és quelcom que apareix fins a mitjan segle XIX. L'artesà del

MONTSE SUBIRANA MALARET. La Pobla de Lillet. Escriptora
RAMON VILALTA. Artés, 1977. Fotògraf

sucres ha estat sempre el confiter i, en tot cas, l'adrogar, fins que ambdós oficis es van deslligar l'un de l'altre.

Una de les hereves del llegat va ser la Genoveva Sensada Aspachs, àvia de l'Albert, en un moment de barreja entre Sensadas i Aspachs –però no per la banda del besavi–, la qual s'aparellà amb Josep Pujol Altarriba. El Josep treballava de 'repostero' i 'pastelero' en una pastisseria que ja no existeix, tal com s'esmenta en un reglament de l'any 1930, que vindria a ser com el conveni actual. Poc després arriben les misèries de la guerra, que obliguen a fer un salt en el temps.

L'època gloriosa de Berga. Passada la foscor dels primers anys de postguerra, el desenvolupament de la mineria i la indústria tèxtil va portar anys

daurats al Berguedà. Es va gaudir d'un fort impuls econòmic, amb inversions rellevants i un consegüent augment demogràfic, que va arribar als pics de màxima densitat comarcal.

Segons els testimonis orals que van participar en l'exposició temporal 'Obert als 60's' –que es va poder visitar fins al passat 21 d'abril–, el que havia estat eix comercial per excel·lència de Berga arribava molt més enllà de l'emblemàtic carrer Major i carrerons contigus. S'estenia pràcticament fins als peus del castell i només al carrer Buxadé hi havia unes 45 petites botigues i comerços. Al barri vell de Berga hi va arribar a haver més de 170 botigues i es va arribar a pagar 30.000 pessetes per un traspàs.

A finals dels anys seixanta, la marca de la família era Dolceria Pujol, an-

tiga casa Sensada, i del matrimoni entre l'àvia Genoveva i l'avi Josep van néixer dues filles, la Josefina i la Montserrat.

L'any 1975, la Dolceria Pujol es va traslladar a la situació actual, al carrer Bonrepòs número 2, que coincideix amb una de les entrades a la plaça de Sant Pere, espai ben conegut per ser l'epicentre de la Patum i una de les entrades al carrer Major.

Quan la família van traslladar el negoci al carrer Bonrepòs, la Josefina Pujol i Sensada va conèixer el Josep Dorna Fernández, nascut a la Seu d'Urgell, on treballava de manya. Al cap de poc temps de conèixer-se es van casar i van tenir quatre fills. El tercer, l'Albert Dorna Pujol, és qui es va quedar al negoci i amb qui converso per aquest reportatge. Primer hi va estar uns anys com a aprenent i des del 2008 al capdavant.

L'Albert explica que, de petits, tots els germans van passar la infantesa a la *dolceria* ajudant amb tot el que estava a les seves mans: «Per Nadal, muntar les caixes de torrons

i a repartir paneres; per Pasqua, posar plomes a les mones. Ens feien pensar, però van ser anys feliços. Eren els temps que sortíem a jugar al carrer i recordo una Berga molt diferent. El que em fa més pena és el nucli antic». Comenta amb nostàlgia que a la Dolceria havien tingut set i vuit treballadors, dependents, gent a l'obrador... «Quan vaig començar a tenir carnet, de seguida em va tocar repartir pastissos de comunió per tota la comarca i pastissos i paneres per totes les cases. Per Nadal, a repartir paneres, i mones per Corpus. Però també era bonic, això de passejar pels restaurants de la comarca!»

L'Albert estudiava mecànica a Sant Francesc, matèria per la qual no tenia gaire interès, o gens, segons comenta ell mateix, i els seus pares li van dir que es

L'Albert Dorna a l'obrador de la Dolceria Pujol.

EN NOMÉS 2 HORES **LA TEMPERATURA**
☀️ POT PASSAR **DE** 20°C A 2°C ❄️

LA MUNTANYA
ÉS IMPREVISIBLE

LA TEVA

PREPARACIÓ, NO

CONSULTA ELS CONSELLS DE
SEGURETAT A LA MUNTANYA

DOSSIER

EL BOSC I LA FUSTA

GUILLEM LLUCH TORRES > COORDINACIÓ

- La reina del bosc** 30 **GUILLEM LLUCH TORRES** [Barcelona, 1986. Periodista]
- Un puntal a l'Alt Urgell** 32 **CLIMENT MIRÓ TUSET** [La Seu d'Urgell, 1970. Llicenciat en Humanitats]
- Pau Vila a Peguera i Moripol** 35 **ROSA SERRA ROTÉS** [Puig-reig, 1958. Historiadora]
- Serradores amb història** 36 **ROSA SERRA ROTÉS**
- Les molines d'Er** 38 **SANDRA ADAM AUGER** [Puigcerdà, 1985. Historiadora de l'art i professora de secundària]
MARTÍ SOLÉ IRLA [Puigcerdà, 1954. Estudis de la història local]
- Els Ampurdanès, de Tragó** 40 **JORDI PASQUES CANUT** [Oliana, 1964. Excursionista i escriptor]
- Tres generacions remenant fusta** 42 **LAURA FONT SENTÍS** [La Seu d'Urgell, 1988. Comunicadora]
- PERFIL > Josep Clotet, el Caseta** 44 **EVA TOMÀS GONFAUS** [Gósol, 1986. Filòloga]
- Fusta per caminar** 45 **SALVADOR VIGO** [Bellver de Cerdanya, 1965. Estudis local]
- Els Boix, de Puig-reig** 46 **DOLORS CLOTET CORTINA** [Guardiola de Berguedà, 1970. Periodista]
- De la tradició a la innovació** 48 **JUDIT PUJOL ODÉN** [Oliana, 1996. Periodista]
- Llenya que es fa costa amunt** 50 **JOFRE FIGUERAS DOY** [Barcelona, 1996. Periodista]
- Els plantats de pins a l'Alt Urgell** 52 **JORDI PASQUES CANUT**
- De fusters a comerciants** 54 **MERITXELL PRAT MARCÉ** [Bagà, 1988. Periodista]
- PERFIL > Josep Martell** 56 **EVA ARASA ALTIMIRA** [Sabadell, 1976. Periodista]
- Molins serradora a la Vall d'Ora** 57 **QUIRZE GRIFELL** [Berga, 1956. Professor de llengua catalana i literatura]
- La serradora de Cal Graus** 58 **DOLORS PUJOLS** [Sant Llorenç de Morunys, 1985. Periodista]
- Del bosc al rai i a la carretera** 60 **MARCEL FITÉ** [Coll de Nargó, 1949. Filòleg]
- Barranqueig per baixar la fustal** 62 **DANIEL FITÉ I ERILL** [Cabó, 1994. Historiador]
- De Masella a Reus** 64 **SANDRA ADAM AUGER I MARTÍ SOLÉ IRLA**
- Bosc nets i integradors** 66 **EVA MÚRCIA SOLER** [La Seu d'Urgell, 1993. Graduada en Comunicació i Periodisme Audiovisual]
- La serradora de Bellver** 68 **MIQUEL SPA** [Mataró, 1971. Periodista]

Ribot antic // FOTO: Gael Piguillem.

La reina del bosc

Guillem Lluch Torres > TEXT

És prou sabut que sense boscos no hi ha vida. Els beneficis que aporten les masses forestals són evidents en molts àmbits, com ara el mediambiental, però en aquest dossier ens centrarem en un que històricament ha tingut un pes fonamental a les nostres comarques, el de l'explotació de la fusta i els usos que s'hi han donat.

D'aquells anys en què la fusta era una important font de riquesa i d'ocupació a les nostres comarques en parlen alguns dels articles que obren aquest dossier. El Climent Miró, per exemple, s'ha centrat en les serradores que donaven sortida a la fusta que generaven els boscos de l'Alt Urgell; una indústria que, de fet, va comportar un canvi notable en l'estructura social a la comarca. Des de molt abans que l'explotació de la fusta s'industrialitzés, la seva extracció i el trasllat posterior ja havien ocupat moltes generacions d'urgellencs. Un dels oficis més icònics vinculats a la fusta dels nostres boscos és el de raier. De com es baixaven els troncs pel riu se n'han escrit moltes pàgines, però potser són menys conegudes les tasques que es realitzaven abans als extensos boscos de Coll de Nargó, per extreure i fer baixar aquesta fusta fins al riu. De tot plegat en parla el Marcel Fité en un altre dels articles d'aquest dossier.

Un altre Fité, en aquest cas el Daniel, ens ha permès conèixer el singular sistema que utilitzaven no

gaire lluny de Nargó, també al sud de l'Urgellet, per traslladar la fusta que treien dels boscos. Es tracta del barranqueig que empraven a la vall de Cabó i que va tenir un final tràgic. Encara amb la mirada en el passat, el Jordi Pasques ha preparat un article sobre un dels fenòmens que va tenir lloc a bona part del Pirineu català entre els anys cinquanta i els setanta, les replantacions forestals. A l'Alt Urgell, n'hi va haver a diversos municipis, amb l'objectiu d'evitar l'erosió del sol i també per no afectar la capacitat del pantà d'Oliana.

El Berguedà, com és notori, també és terra de boscos i ha comptat amb una potent indústria vinculada a la seva explotació, i de les serradores més notables que ha acollit en parla la Rosa Serra. Ella mateixa ha recordat, en una altra peça, l'expedició organitzada el 1922 pel reconegut geògraf Pau Vila, amb les seccions de fusters i paletes de l'Escola del Treball de Barcelona per conèixer algunes de les principals explotacions forestals del Berguedà; una visita que va passar per Moripol i Peguera, entre altres paratges de la comarca.

D'aquells anys de feina intensa als boscos del Berguedà n'hem parlat també en un dels perfils que conformen aquest dossier. Així, l'Eva Tomàs ha anat a trobar el Josep Clotet, el Caseta de Feners, que durant molts anys va fer de picador

Destrals. FOTO: Gael Piguillem.

als boscos de la zona. La Sandra Adam i el Martí Solé, mentrestant, han elaborat dos reportatges vinculats a l'explotació forestal a Cerdanya. D'una banda, parlant de les serradores d'Er, i de l'altra, de l'extracció de pins a Masella; uns arbres que, durant una colla d'anys, es van transportar fins a l'altra punta de país, on es van convertir en pals de llum i telèfon, en bigues o en caixes de fusta, entre altres objectes.

I és que la fusta cerdana ha tingut infinitat d'usos al llarg de la història. Un dels més singulars, i que durant anys va tenir una gran importància a la vall del Duran, va ser el de calçar els peus, tal com rememora el Salvador Vigo a l'article que ha dedicat a l'ofici d'escloper. A la Batllia, una de les famílies més rellevants d'aquells anys daurats de feina als boscos són els Picanta, de Bellver. Avis, pares i nets es van dedicar a treure i transportar fusta, entre altres tasques, i la Laura Font n'ha pogut parlar amb la darrera d'aquestes generacions. També a cavall entre el passat i el present, el Miquel Spa ha abordat la feina d'aquells anys amb una altra persona que en va ser testimoni directe, Gil Orriols, de la serradora Orriols de Bellver. Una altra serradora que va tenir un gran impacte al seu territori però que no ha arribat fins als nostres dies és la dels Graus, de Sant Llorenç de Morunys. Després de gairebé sis dècades treballant als boscos de la zona, la família Graus va abaixar la persiana, però la Dolors Pujols encara hi ha pogut parlar per rememorar aquells anys de feina.

També al nord del Solsonès hi transcorre un altre dels articles d'aquest dossier. En aquest cas, es tracta de la peça que ha elaborat el Quirze Grifell sobre les serra-

dores que utilitzaven la força de l'aigua per tallar la fusta, a la Vall d'Ora, una energia que també aprofitaven nombrosos molins i ferreries de la zona. Per complementar aquesta mirada enrere, hem preparat diversos articles que testimonien que l'explotació forestal encara té un paper rellevant, tot i que menor, a les nostres comarques. Un bon exemple és el reportatge de la Dolors Clotet, que recorre la història de la serradora Boix de

Puig-reig, que ha esdevingut la més gran de Catalunya.

Una altra serradora històrica que ha arribat fins als nostres dies és Efausa, en aquest cas a l'Alt Urgell. Es tracta d'un negoci amb les arrels plantades fa 80 anys, i la Judit Pujol n'ha parlat amb l'actual gerent, Jordi Calvet. Encara a l'Alt Urgell, el Jordi Pasques ha anat a trobar als Ampurdanès, de cal Rei de Tragó, i ha conversat amb la quarta generació que es dedica a treure fusta dels boscos de l'Alt Urgell. Més enllà d'aquests usos industrials, la fusta dels nostres boscos també ha servit per a una qüestió tan cabdal com és escalfar les llars. Del procés de producció i venda de la llenya n'ha parlat el Jofre Figueras amb alguns dels professionals que fa més anys que s'hi dediquen a l'Alt Urgell i a Cerdanya.

El de fuster és un altre ofici estretament vinculat amb aquest món, i la Meritxell Prat ha anat a buscar una família de Bagà que fa molts anys que s'hi dedica, els Pons. El pare va ser fuster i el fill ha evolucionat el negoci i l'ha encarat cap al sector del moble. La fusta pot ser, també, font d'inspiració i derivar en preuats objectes d'artesanía. Un dels que s'hi ha dedicat durant molts anys és el Josep Martell, d'Escaldes-Engordany, que ha heretat l'art dels pastors per fer salers musicats. Clou aquest dossier un reportatge de l'Eva Múrcia que testimonia que les feines de bosc són encara ben vives i que, a més, poden tenir un vessant integrador. Això és el que fa Integra Pirineus, que, tot treballant per a la inserció laboral de persones en risc d'exclusió social, ha acabat esdevenint una de les principals entitats de gestió forestal a l'Alt Urgell. En aquest i en molts altres casos, la fusta continua sent la reina dels boscos 🌲

Uns treballadors 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.

Un puntal a l'Alt Urgell

LA INDÚSTRIA DE LA FUSTA VA SER UN SECTOR CLAU PER AL DESENVOLUPAMENT DE L'ALT URGELL; DE FET, PROPICIA UN CANVI EN LA SEVA ESTRUCTURA SOCIAL

Climent Miró Tuset > TEXT

L'extracció i la transformació de la fusta del bosc ha estat, tradicionalment, un sector econòmic de forta rellevància a la comarca de l'Alt Urgell. Per citar alguns exemples, són conegudes les explotacions forestals d'època tardoromana al Cadí probablement lligades a la transformació del mineral. A l'edat mitjana trobem força documents que regulen l'accés al bosc als habitants del país per part de les institucions feudals, i en època moderna tenim constància de l'explotació de boscos per part de l'Estat. Malauradament, ens trobem amb un sector que avui no és prou conegut. Sense anar més lluny, caldria destacar que la fusta fou un engranatge primordial en l'economia comarcal i regional, que permeté a molts municipis la construcció de pistes forestals i l'electrificació.

Les empreses que es dedicaven a la fusta estaven completament lligades a la seva extracció i transport des dels boscos i a la seva transformació a les serradores. Abans de la construcció de la carretera de Lleida, la fusta sovint era transportada fins al riu on es barranquejava i enraïava. En els segles XVII i XVIII es coneix l'existència de les carreteres de fusta, moltes situades en careners de muntanyes, per les quals circulaven carros arrossegats per animals fins a un lloc proper, on la fusta es transformava o es transportava riu avall. Aquestes feines requerien molt esforç i no estaven mancades de perills que es podien traduir en accidents.

Un niu de serradores. La majoria de les serradores de la comarca de l'Alt Urgell eren d'àmbit familiar amb un nombre variat de treballadors. També hi havia societats que superaven la pròpia estructura familiar, que, de fet, mai perdia aquest caràcter, la d'un amo o empresari que les identificava. El Josep i el Joan Farràs Reguart ens indiquen que a mitjan segle XX a la Seu d'Urgell hi havia cinc empreses dedicades a l'extracció i transformació de la fusta. Una era la de Ramon Escudé, el Piques, amb la seva serradora situada a l'actual carrer de Joaquim Viola Lafuerza. La família Fornesa tenia la seva ser-

radora prop de la cruïlla de la carretera d'Andorra, on ara hi ha una superfície comercial. Durant una època, els Grifé, una altra família de fustaires, van compartir societat amb els Fornesa en aquest indret. A tocar hi havia la de *Maderera Española*, lligada a l'empresa ferroviària Renfe. Al final, prop de la carretera de Puigcerdà, hi havia la de la seva família, els Farràs; i molt a prop, pràcticament al davant, hi havia la Pirineu, on avui hi ha un gimnàs. Cal destacar la situació d'aquestes indústries, als afores, al nord del nucli urbà, prop de les carreteres que enllaçaven amb les capitals.

Els germans Farràs ens expliquen també que a la comarca hi havia la del Perearnau a Adrall, la del Bentanachs a Codinet, Maderas Heras a Organyà i la de la família Grifé a Coll de Nargó. També ens recalquen que a la Cerdanya més propera hi havia la del Miquel Grau a Martinet, i Maderas Cerdaña i Maderas Orriols a Bellver. A Andorra hi havia la de l'Amadeu Rossell (Cintet) i una altra a Santa Coloma.

Com podem comprovar, els Farràs són una família d'arrel fustaire que té els seus orígens al carrer Nou d'Organyà, a cal Gravat, on va néixer el padrí del Joan i el Josep, el Josep Farràs Vidal, que ja treballava als boscos tallant i arrossegant fusta. La seva padrina, la Lúcia Ebrieres Canes, tenia una botiga de betes prop de cal Norat, també a l'esmentada vila. El matrimoni va te-

Sistema de cables per transportar fusta. Anys cinquanta.

PROCEDÈNCIA: ACAU (Fons Família Farràs).

nir sis fills: el Josep, l'Antoni (Ton), la Llucieta, la Gracieta, el Francesc i el Ramon.

El Josep Farràs Vidal havia tallat fusta en indrets relativament llunyans d'Organyà, com ara la Vall d'Aran o les valls d'Àneu, on a la Mata de València havia tingut una trobada amb un os, mentre dinava amb la colla de picadors i tiradors. El plantígrad, creiem que encuriós, en veure'ls, es va aixecar. Els homes es van quedar quietes com estaven. Tot seguit, l'os, amb tota naturalitat, va girar cua.

També havia treballat als boscos d'Ansovell, d'on baixaven la fusta amb matxos fins a sota d'Arsèguel, prop del riu Segre, davant de cal Cubano, on l'esquadrejaven i marcaven, per poder-la barranquejar per la primavera riu avall fins a Coll de Nargó, on l'enraïaven. El Joan i el Josep recorden que el seu padrí havia baixat una vegada en rai fins a Tortosa. També havien sentit a casa que al pas de la Garanta, a l'actual pantà d'Oliana, sovint s'havien de desmuntar els rais perquè hi havia moltes pedres, per tornar a enraïar més avall.

L'any 1925, la família Farràs va deixar Organyà i es va traslladar a la Seu d'Urgell. Van anar a viure a cal Cosp, davant del cafè Orient, en el primer pis del qual hi havia els despatxos de la duana. Van construir una serradora en una parcel·la llogada al peu del passeig, que en aquell temps encara no era el fòrum de la vida urbana de la capital urgellenca. Després de la Guerra Civil, quan el seu pare va tornar del camp de concentració de Judes, a Setfontes, a França, van muntar una nova serradora al firal, en un terreny de propietat, en el qual també construïren el domicili familiar.

Dels germans Farràs Ebrieres, el seu pare, el Ton, i el seu oncle, el Ramon, són els que continuaren el negoci de la

fusta. El seu pare va començar a aprendre el treball de serradora en la que tenia la família Serradell d'Organyà. Amb els anys, el Ton s'acabaria encarregant de la part d'explotació forestal i el Ramon, de la serradora i les vendes.

A la serradora hi havien treballat una vintena d'homes, i als boscos era el cap de cada colla qui triava els picadors i tiradors –arrastradors–.

També era el que tallava els arbres, mentre que la resta els pelaven; enganxaven la fusta als matxos, que l'arrossegaven fins al descarregador, sovint per indrets pendents anomenats estimbadors, on puntualment eren carregats als camions. Fustes Farràs va arribar a tenir més de quatre camions reforçats, conduïts pels respectius xofers, que comptaven amb els seus ajudants. Els Farràs compraren a Andorra alguns camions americans de la marca GMC, que havien arribat a Europa per la Segona Guerra Mundial.

Els picadors, quan eren al bosc, s'estaven en campaments formats per cabanes amb el sostre de tendal, branques de pi i d'avet, que sovint tot just

A dalt, la serradora de Fustes Farràs al Firal de la Seu, prop de la carretera de Lleida a Puigcerdà, els anys seixanta. Al detall, un camió Ford de sis cilindres de Fustes Farràs carregat a la serradora del Firal // PROCEDÈNCIA: ACAU (Fons Josep Farràs).

Serradores amb història

L'EXPLOTACIÓ DE LES EXTENSIONES BOSCOSES DEL BERGUEDÀ VA COMPORTAR LA CONSTRUCCIÓ DE NOMBRESES SERRADORES A LA COMARCA; ALGUNA HA ARRIBAT FINS ALS NOSTRES DIES

Rosa Serra Rotés > TEXT

El bosc ha estat sempre una font de riquesa. A més de fusta, proporcionava llenya per escalfar-se, per cuinar, coure el pa, carbó vegetal, dels boscos d'alzines, roures, faigs, castanyers i pi. També, bolets, aglans, castanyes, gerds, maduixes, pinyons, mel, cera, herbes medicinals, quitrà, pega i trementina, fullatges –sotabosc per fer el jaç del bestiar i fabricar adob amb boïcs i formiguers–, caça...

A finals del segle XIX la fusta fou, com l'aigua, el carbó i el ciment, un dels grans recursos que es van explotar a l'Alt Berguedà els anys de la industrialització. Va interessar als grans industrials, i darrere de les grans tales i de la construcció de ferrocarrils forestals, telefèrics i camins hi són ells, els seus socis o els seus homes de palla.

Per poder explotar els boscos va caldre construir carreteres, telefèrics, plans

inclinats i vies fèrries. Alguns dels camins forestals que es van obrir a principis del segle XX van acabar sent carreteres estratègiques: és el cas de la de Berga a Sant Llorenç de Morunys, i els camins enquitranats que fan de carretera, com el de Bagà a Gisclareny, el de Vilada a Castell de l'Areny, el que puja a Sant Romà de la Clusa per l'Escazell, el de Travil des de l'Espunyola, el de Falgars, i fins i tot la mateixa carretera que puja a Sant Julià de Cerdanyola.

La fusta es va convertir en un producte indispensable per apuntalar les explotacions i galeries. Totes les empreses mineres, sobretot Carbones de Berga SA, en consumien grans quantitats. S'explica que per la postguerra l'empresa necessitava 700 pins diaris.

El pi fou la fusta més preuada perquè, a més de ser més barata que el

roure i l'alzina, la fusta de pi 'canta', avisa abans de trencar-se i, per tant, és molt apreciada pels miners. Carbones de Berga SA va comprar la fusta del bosc de Cerdanyola i de Gresolet, en aquest cas, no sense llargs i dificultosos plets amb els Capmasats de Saldes. Entre 1928 i 1931 la minera va replantar un milió d'arbres als boscos de Cerdanyola i Vallcebre per garantir la tala.

La serradora del Nicolau. La serradora, situada al capdavant de l'actual passeig de la Pau de Berga, fou durant molts anys la més important de la comarca. Els Nicolau eren tortosins i van impulsar, amb els seus negocis amb la fusta i l'oli, la modernització de la seva ciutat. Jaume Nicolau fundà, el 1859, l'empresa dedicada a la compravenda de fusta que comprava als rematants piri-

Fusta emmagatzemada per les serradores de Gironella a tocar de l'estació. Segona dècada del segle XX // PROCEDÈNCIA: Arxiu Joan Ramon Ruíz.

nencs i la baixava riu avall pel Segre i el Cinca fins a l'Ebre i Tortosa, amb rais.

El 1889, amb el nom comercial d'*Hijos de Jaime Nicolau. Depósitos de Madera y Serrerías Mecánicas*, van inaugurar una moderna serradora i van fer el pas a la comercialització de bigues, biguetes, taulons, taulers, llates, fusta per fer caixes de fruita, travesses de pi i roure, posts de telègraf i telèfons, pals rodons, caixes de totes mides... Venien fustes d'importació com pi de Flandes i melis, la fusta de pi melis americana, russa i sueca quan va substituir el melis dels Ports, esgotat. Fusta d'alzina, roure, avet, àlber, noguer, om i faig, i quitrà, betums i brea per calafatar fustes i cordams a les seves instal·lacions de Castelló, València, Vinaròs i Berga.

La serradora de Berga fou la primera de la comarca que va fer servir, el 1896, una serra circular, i el 1903 van ampliar el taller amb nou serres més. El 1907 va haver de fer front a les primeres vagues, que es van repetir fins al 1923, quan l'empresa arribava a la fi de la seva vida, tocada de mort per un incendi que el 1917 la va afectar greument. Per a la tala van construir ferrocarrils i telefèrics com el de Morull, a Giscalreny, i el de les Canals de Catllarí.

La fusta de Vilada. El bosc de la Nou, abordat pel sector de Vilada, es va començar a explotar el 1904 amb l'arribada del tren a l'estació de la Baells. El de Sant Romà de la Clusa es va tallar en dues etapes, la primera a partir de 1915 juntament amb la societat portuguesa *Ferraz & Amorim Lda*, que es dedicava a la fabricació de taps de suro, era la principal subministradora als cellers de vi de Porto i va esdevenir la multinacional més gran del sector a Europa.

L'explotació dels boscos de pi de la Clusa, propietat de la família Cirera de Borredà, va requerir la construcció, una vegada més, d'un telefèric, camins

forestals i una serradora, que s'ubicà al peu de la riera de Camprubí, a can Pas-tell de Vilada.

El 1918 la tala del bosc estava molt avançada a Sant Romà i Castell de l'Areny i l'empresa portuguesa començava a desmuntar l'estació del cable i a subhastar lots de ramatge de pi, alzina, roure, faig, arç i avellaners per al carboneig, i a transportar els troncs tallats entre casa Castell, Vilada i l'estació de la Baells. La segona tongada de tals als boscos de Sant Romà van tenir lloc a partir de 1954 i aquesta vegada s'obrí un camí des de Vilada, pel pas de l'Escaell.

Les serradores del sud. Prop de l'estació de Gironella van trobar lloc per desenvolupar la seva activitat una bona colla de serradores, magatzemistes i negocis com ara fusters i fabricants de mobles, que el 1923 eren una bona colla: Ramon Alsina, Martí Camprubí, Ramon Codina, Ramon Montraveta, Josep Noguera, Joan Vilardell i la serradora més gran: la de Vigo y Puig. L'estació permetia carregar els paquets de peces de fusta serrada preparades per fer caixes de taronges, que s'enviaven a València.

Aquesta rica història explica l'empenya de Jaume Cunill, fundador de Macusa, *Maderas Cunill*, Serradora Cunill i Explotacions Forestals J. Cunill, una de les empreses forestals més importants de la comarca.

Entorn el 1916, Joaquim Boix Capdevila s'instal·là a Puig-reig amb la seva família i deixà Valldarques, un petit enclavament de Coll de Nargó. Els avis i el seu pare eren serradors en aquest poble, que, fins a començaments del segle XX, fou, juntament amb el Pont de Claverol, al peu del Noguera Pallaresa, un dels principals nuclis de raiers del país.

Abans de posar en marxa la primera serradora a Puig-reig va tre-

ballar en la tala de boscos de l'extens territori comprès entre l'Alt Urgell, el Solsonès i el Berguedà. Va començar formant part d'una colla de serradors i rematants que treballaven junts, fins que va decidir aplicar els seus coneixements sobre el bosc a muntar una empresa a Puig-reig que va complementar amb una segona serradora, l'Aurora de cal Rosal. Als anys vint es dedicava a la compra de fusta, tala de boscos amb colles de rematants, transport, serratge, assecatge, manipulació i comercialització per a diferents mercats. Els seus fills, Quim i Joan, es van incorporar al negoci familiar.

Venien bigues, taulons, bastides, encofrats, bastiments, portes, finestres, encavallades, cabirons, llates i llistons per la construcció; materials per a fusters de mobles i ebenistes, i empostissats, escales, caixes o llenya, i comercialitzaven estelles, serradures, encenalls, caps de tauló i fusta per les caixes de fruita.

Una llarga i intensa història familiar que es manté viva en la cinquena generació, de la mà de Joan i Josep Boix Pous, que el 1973 posà en marxa, amb el seu pare, una nova serradora a Balar. L'estiu de 1994 el terrible incendi que assolà el Baix Berguedà la va calcinar, però de les cendres en va sorgir un projecte nou i més gran. El 1997, Joan Boix i els seus fills posaren en marxa la nova planta de Saltet, que incorpora les últimes tecnologies importades del Quebec, amb la producció d'embalatges, ampliada el 2015 amb biomassa i elements de seguretat viària. Avui tot està a punt per iniciar una nova ampliació, amb la fabricació de fusta laminada entrecreuada 📍

La família Boix Rius: Joaquim Boix Capdevila (Valldarques, Coll de Nargó, 1891), la seva esposa Mercè Rus i Torrents (Timoneda, Lladurs, 1896) i els seus fills, nascuts a Puig-reig: Joaquim (1920), Mercè (1922), Lluïsa (1924), Joan (1926) i Josep Maria (1934) // PROCEDÈNCIA: Arxiu Jaume Canal Boix.

El Caseta de Feners

Eva Tomàs Gonfaus > TEXT // Jaume Calsina > FOTOGRAFIA

Josep Clotet Calvés va néixer el 3 de setembre de 1940 a la Guardiola, una casa de pagès més amunt de Bonner (Gósol). Ens trobem un càlid dia d'agost a la plaça major de Gósol. Fa dies que ens hem de veure, però el Caseta, conegut així per tota la vall, fa unes setmanes que va ingressar a l'hospital. Mentre es recupera, passa unes quantes setmanes a la Vansa, a casa d'una tieta, i avui ha anat a Saldes al metge. Ha fet parada a Gósol i hem tingut la conversa esperada. «Quan vaig tenir un any vam anar a cal Parramon de Sorribes i després a cal Caseta de Feners. Ja no me n'he mogut més, de per aquí dal», diu.

El Caseta de Feners sempre ha viscut entre Feners i Rubí i ha fet moltes feines. «Cap de bona», diu, i afegeix que «des dels 20 fins als 50 anys vaig passar moltes temporades al bosc. Durant molts anys vaig treballar a la forestal de Saldes, on tallàvem pins, netejàvem cunetes, boixos i ginebres. De vegades, paràvem del novembre al març, feia molt de fred. Treballàvem a Palomera i darrere el Pedraforca era tot gelat.»

També recorda que «quan paràvem de la Forestal anàvem al molí d'en Güell, a la Collada. L'amo devia ser el comte de Fígols i el Genill, que es deia Joan. Era l'encarregat dels pins. Érem una colla d'entre vuit i dotze i hi havia els picadors, els qui portaven els matxos i els qui duïen el camió. Hi havia joves de la zona, ja

que a l'hivern a les cases no tenien feina i anaven al bosc». El Caseta anava a l'hivern a tallar pins i a pelar-ne: «Depèn de l'amo, havia anat a Sant Llorenç, cap a Moripol, a can Blanc de Vilaceres...». Explica que «quan vaig començar al bosc treballava tot el dia per 200 pessetes. Els pins més dolents els portaven a la mina, en deien fusta de mina. Eren uns pins prims i torts, allà a la mina anava bé tot. Els portaven a Saldes, Vallcebre i Fígols i en solíem pelar entre deu i quinze cada dia. A la Collada tallaven tot l'any, amb uns quants nois que eren fixos. Hi havia el germà del Marieta, el Joan, que s'estava a Moripol i feia d'encarregat. Els picadors eren els qui tallaven els pins, amb destral, i si n'hi havia un de gros ho feiem amb un xerrac de mà. Els dels matxos anaven al darrere portant els pins als carregadors. Ho havien de fer en un lloc pendent, perquè no hi havia grues. També hi havia els qui portaven el camió.»

El Caseta també ha passat moltes temporades a Rubí: «Tenia una germana més petita, la Conxita, que es va casar a Gironella i després va anar a Rubí. Em llogava a Rubí, a la fàbrica, però llavors tornava. Hi anava a l'hivern, quan quedava parat. Havia anat a una fàbrica de mobles, a un magatzem de ciment, a un d'electricitat i algun any havia fet de manobre, però tot eren feines dolentes, tot el dia remenar sacs, repartir mobles per Barcelona sense ascensor... Quan treballava al bosc, de primer xafava molt, però quan feia uns quants dies que ho feies ja t'hi acostumaves. Al matí feies un bon esmorzar; al migdia, dinar, i quan te n'adonaves ja era hora de plegar. Menjàvem patates xafades i mongetes. El que netejava millor la paella eren els boixos; tots la fregàvem igual». El Caseta feia de picador i amb els matxos hi havia anat algun cop, però no li agradava «perquè a l'hora de plegar era una feina que s'allargava hores. Els havies de portar a la quadra, treure el collar, posar el menjar... Els dels matxos havien de caminar molt. Als matxos els posaven uns collars de llana per arrossegar la fusta i al mig hi anava l'espada, una fusta per enganxar els tirants i estirar». En canvi, afegeix, «els picadors deixàvem la destral darrere d'una boixera i marxàvem cap a casa. Els de Feners anàvem a peu cap a casa i els de més lluny es quedaven a dormir al molí d'en Güell.»

Demano si té alguna foto i diu que «abans no es feien fotos, però hauria estat bé una de quan esmorzàvem tota la colla». Sempre hi havia un càntir d'aigua i sobretot una bota de vi per cada un. Ens queda el testimoni del Caseta, que ens ajuda a imaginar-ho 📷

A l'esquerra, esclops de procedència diversa. A la dreta, esclops de la vall de Meranges. Al detall de baix, un 'esclop' damunt del piló // FOTOS: Elies Pons Masana.

↪ Fusta per caminar

Salvador Vigo Pubill > TEXT // Elies Pons Masana > FOTOGRAFIA

Al Pirineu, la proximitat als boscos i la inactivitat forçada de l'hivern van estimular un gran nombre de petites indústries rurals de transformació. Una de les més esteses va ser la de l'elaboració d'esclops, un calçat molt útil a causa de la humitat del clima. A Cerdanya, l'elaboració estava cenyida a petits tallers familiars, quan el rigorós clima paralitzava l'activitat humana i un bon nombre de cerdans i cerdanes estaven obligats a emigrar temporalment, escampant-se i practicant diversos oficis per bona part de Catalunya, inclòs el Rosselló, per retornar entrada la primavera. És, doncs, gràcies a aquesta ocupació que un petit nombre de persones podia evitar l'emigració estacional, tan característica d'aquesta comarca.

A banda de petits esclopers escampats per la plana i, rarament, d'algun d'itinerant que donava servei a alguns nuclis de la *bagà*, es pot ben dir que l'especialització de l'ofici es concentrà als pobles de la vall de Meranges. L'any 1926, així ho recollia el geògraf Pau Vila: «No hi ha altre treball d'aquesta índole que uns quants esclopaïres a Meranges, els quals aprofiten la vaga forçosa de l'hivern i representen la supervivència d'una petita indústria local que tingué una certa importància.»

És en aquest marc que podem contextualitzar la fabricació i comercialització dels esclops a la contrada, ja que eren aquests els esclopers que abastien, en bona part, els comerços dels pobles. N'hem arribat a comptabilitzar fins a vint-i-sis en tota la vall, durant el segle XX. Setze a Meranges, quatre a Girul, tres a Éller i tres a Olopte. Cognoms com Vidal, Irla, Dosta, Tresfí, Comas, Gau o Avellanet, entre d'altres, formarien part d'aquestes nissagues d'esclopers.

Segons ens referia, el juliol de 1993, en Joan Irla Robert, de cal Masarné de Meranges, després de la Guerra Civil la producció va baixar força. Així ho recollia Horace Chauvet a *Traditions populaires du Roussillon* l'any 1947: «Il reste en Cerdagne quelques rares fabricants de sabots.»

De fet, amb la vulcanització del cautxú i la seva aplicació en el calçat impermeable va arribar la decadència de l'esclop. Durant la dècada dels quaranta, la popularització de l'ús de les xiruques, utilitzades àmpliament per pagesos i militars, i de les botes d'aigua, va acabar d'extingir aquest ofici. També era de la mateixa opinió la família Guardiola de Puigcerdà, que havia regentat un important negoci de calçat al carrer Major des de 1860.

Quant a l'acceptació d'aquests nous calçats entre els diferents segments de la població, cal dir que el jovent en fou el principal usuari, ja que la gent de més edat, mentre va trobar esclops, els preferia, i en defensava el seu ús al·legant que mantenien els peus més calents i que els proporcionaven una certa seguretat davant les possibles trepitjades, a les corts, per part del bestiar gros, sobretot de les vaques. També, podríem citar el costum com un altre factor que devia pesar entre aquest sector més reticent, ja avesat a utilitzar-ne.

A l'Estanc d'All, botiga que havia comercialitzat calçat fet a Meranges, el seu propietari, el senyor Alís, ens digué que n'havien venut fins als anys 1957-1958, però que ja en aquestes dates els proveïa un fabricant d'Olot, el Juanola. En canvi, a ca l'Espardanyer de Puigcerdà, a les mateixes dates, a banda dels d'Olot, també els en duïen de Figueres.

Aquest calçat, que havia gaudit d'una mala reputació des de ben d'antic, va jugar, de manera indiscutible, un paper transcendent en el vestuari hivernal de totes les comunitats rurals on va ser present.

L'any 1999 es va inaugurar el Museu de l'Esclop, a Meranges, amb la intenció de retre un homenatge merescut a tots aquells que van procurar transformar una necessitat en un art. És en aquest equipament que podreu constatar la indestruïble relació que sempre ha existit entre els habitants de la vall de Meranges i els esclops 🇫🇷

De fusters a comerciants

ELS PONS DE BAGÀ FA PROP DE 80 ANYS QUE ES DEDIQUEN A LA FUSTA I ELS MOBLES; EL PARE VA FER TOTA LA VIDA DE FUSTER I EL FILL HA CONTINUAT AL SECTOR

Meritxell Prat Marcé > TEXT

Corria el 1943 quan Miquel Pons Pons (Bagà, 1932-2021) va començar a aprendre l'ofici de fuster. Dels sis als deu anys va anar a l'escola, però tenia clar que el que li agradava era la fusteria. Anava a peu fins a Guardiola de Berguedà, a uns 2 quilòmetres de distància, i els seus primers referents els va trobar a la fusteria Canudes. Ho recorda el seu fill, Francesc Pons Cuyàs (Bagà, 1960), amb un àlbum familiar a les mans que ajuda a quadrar dates, però que en cap cas pot substituir les anècdotes i històries que oferiria el protagonista.

Amb catorze anys, el Miquel se'n va anar a treballar a la fàbrica, al taller, on ja feia coses de fusteria. Més tard, se'n va anar a la fusteria Picas de Bagà. «Amb el Picas va aprendre molt», remarca el fill, afegint alguna anècdota que recorda que relativa el seu pare: «En aquella època, el fuster també era l'encarregat

de fer els taüts i un dia el Picas va deixar el pare sol i va coincidir que es va morir un home del poble, que es veu que era molt alt. El pare sempre explicava que va patir molt per fer la caixa, perquè temia que no fos prou llarga, de manera que, a mesura que l'anava construint, s'hi ficava a dins per comprovar com quedava. Al final, però, l'home hi va encaixar perfectament.»

Com tants altres a l'època, va provar d'esquivar el servei militar anant a la mina, però finalment va fer la mili. A la tornada, amb 24 anys «es va plantar», que deia ell. És a dir, va muntar el seu negoci. Era el 1956 i la família encara conserva el contracte de lloguer del local de carrer de l'Historiador Pere Tomic, 6 –actualment, el número 12–: *Carpinteria Miguel Pons Pons*. No va ser fins als setanta quan el negoci va adoptar la denominació catalana.

El Miquel va liderar el negoci i sempre va comptar amb dos treballadors fidels: el Benet Barral i el Nicolás Viso, tot i que en alguns moments va tenir algun altre col·laborador. «La maquinària en aquell moment era senzilla: tenia una serra-cinta i una màquina que en deien universal», recorda el Francesc. A la fusteria feien de tot, però, «sobretot, portes i finestres. Compraven la fusta i ho feien tot: mobles a mida, taules...». En aquells anys, la mà d'obra no era

cara i el material tampoc. Fer els mobles a mida era l'habitual.

Cap als anys vuitanta va començar a canviar la manera de treballar. «Van començar a comprar coses fetes, per exemple les portes», detalla el Francesc, que indica que inicialment «era l'època de la fusta massissa, però més endavant ja van arribar els conglomerats o la xapa prefabricada», uns materials que per treballar-los també requerien maquinària nova, concretament una escairadora.

Malgrat comprar productes fets, van mantenir el taller per fer adaptacions o fer encara peces a mida per als qui els ho demanaven. L'arribada dels primers elements ja fabricats va esdevenir la llavor que acabaria transformant el negoci.

Fusteria i botiga. El Francesc havia ajudat sempre el seu pare, «però no m'acabava de convèncer fer de fuster. Potser perquè els caps de setmana, quan tots els amics sortien amb bici, jo m'havia de quedar a ajudar el pare. Ho veia molt sacrificat». Així que quan va ser hora d'estudiar es fa formar com a administratiu, i també va fer idiomes: francès i anglès. No es veia fent de fuster, encara que no li desagradava la idea de fer quelcom relacionat amb l'ofici, «però des d'un vessant més comercial.»

Veient el canvi de tendència en el que demanava la gent i el que oferia el mercat, a finals dels setanta - principis dels vuitanta van obrir una botiga de

El Miquel Pons treballant en el primer local on va obrir la fusteria. Dècada de 1960. PROCEDÈNCIA: Família Pons Cuyàs.

mobles. A la planta baixa de la casa familiar i davant per davant de la fusteria del pare, de manera que fins que el Miquel es va jubilar van combinar els dos negocis. «Les coses a mida les fèiem a la fusteria, com per exemple armaris *empotrats*», però qui volia un altre tipus de producte tenia l'opció de la botiga.

«La gent cada cop va començar a comprar més mobles fets i el pare no era ebenista», assenyala el Francesc, i afegeix que a mitjans dels vuitanta el taller també va canviar de lloc. Van deixar el local original per traslladar-lo al subterrani de casa, just a sota de la botiga. El 1996, quan amb 64 anys el Miquel es va jubilar, el negoci es va centrar, sobretot, en la botiga. «El taller sempre ens ha anat bé com a complement i sempre hi hem anat fent coses», majoritàriament adaptacions de mobles o petits arranjaments que els ha demanat la clientela. El Francesc reconeix que per poder mantenir la fusteria activa hauria calgut especialitzar-se, però comportava «canviar totes les màquines» i ho van descartar. De

fet, les màquines del Miquel encara ara són al taller i funcionen.

Final d'etapa. La botiga també ha evolucionat. «Abans només teníem moble massís, però ara venem de tot», reconeix el Francesc, que, això no obstant, deixa clar que «has de vendre coses amb garantia. Encara que siguin mobles senzills, has de donar garanties perquè la gent et ve a reclamar». Ara bé, adverteix que «el secret perquè un moble duri o no és el muntatge», i ell, amb els coneixements del pare, sempre pot posar una punta o un clau de més per assegurar. A més, com qualsevol negoci, els comentaris a les xarxes també «et poden deixar fatal». Per això el Francesc té una premissa clara: «L'objectiu és que

el client estigui content». Així, no amaga que «a vegades has de saber perdre: si portes un sofà a algú i no li agrada, li canvio. Potser perds diners o en deixes de guanyar, però guanyes un client. Has de saber trobar l'equilibri». Tampoc ha deixat de fer petits *remiendos*, sap que potser «no hi guanyes res, però un altre dia aquella persona potser et comprarà un moble.»

Tampoc no amaga que ha viscut molt «de la gent de fora» i fa temps que gairebé un cop per setmana baixa a Barcelona o a l'àrea metropolitana a portar mobles. «La gent de segona residència busquen un tracte familiar. Venen a la botiga, s'ho miren i la mateixa persona és la que els va a casa i els ho munta, per tant, dones confiança.»

Ara, però, Mobles Pons viu l'etapa final lligada a la família. L'agost de 2024 tancarà portes i el Francesc espera poder trobar algú a qui traspassar el negoci. «Qui s'ho quedi s'hi pot guanyar la vida. Vens mobles, però també objectes de decoració, marcs a mida, cortines... I pots fer vendes per internet», remarca. Això sí, la feina comporta cert sacrifici: «Qui s'ho quedi ha de tenir clar que com a mínim els dissabtes al matí haurà de treballar». És llavors quan els turistes o fins i tot la gent del poble tenen més disponibilitat per anar a la botiga. I cal tenir paciència: «No és com comprar una samarreta, la gent potser ve dues o tres vegades abans de fer la compra.»

El Francesc reconeix que li sabrà greu deixar el negoci perquè «els clients es transformen en família, hi estableixes una confiança total», però «la meua obsessió és que els fills facin el que els agradi». Així que res de retrets. De fet, està satisfet: «He treballat a gust sent comerciant. Fent de fuster, no ho crec» 🌊

A dalt, el Miquel Pons treballant a la fusteria. A baix, el Miquel Pons, a la dreta de tot de la imatge, amb el seu fill Francesc, al centre, i l'Esteve Puig durant la construcció del refugi de coll de Pal, el 1982 // PROCEDÈNCIA: Família Pons Cuyàs.

De Masella a Reus

ELS ARBRES TALATS AL BOSC DE MASELLA ES TRANSPORTAVEN EN TREN A REUS I SERVIEN PER FER PALS DE LLUM O DE TELÈFON, BIGUES I CAIRATS I TAMBÉ CAIXES DE FUSTA

Sandra Adam Auger i Martí Solé Irla > TEXT

La població rural de Cerdanya sempre ha tingut una especial dependència del bosc. Hi havia veïns que talaven troncs per destinar-los a tota mena de construccions. D'altres, anaven a buscar plantes medicinals, fruits, bolets, però sobretot llenya, que permetia escalfar-se i cuinar tot l'any. Des d'antic, els ajuntaments adjudicaven una partida de llenya als seus veïns. Els guardes forestals eren els encarregats de designar l'arbre o arbres que corresponien a cada família. A Cerdanya, sempre s'havia dit que un municipi que tenia bosc era un municipi ric. Ja al segle XX, els pobles que disposaven de bosc feien periòdicament subhastes de fusta després que l'enginyer forestal de la província determinés els metres cúbics que es podien talar. La subhasta es feia a final d'any i s'adjudicava al millor

postor. Pels ajuntaments, això significava una font d'ingressos que podien destinar a despeses anuals rutinàries.

Una de les serradores que extreia fusta dels boscos de Masella era la que regentava el reusenc Ramon Rodon Constantí (Reus, 1890-1965). Francesc Felip Rodon i Cristina Rodon Zillmann, nets de Ramon Rodon, recorden amb molt d'afecte els anys que el seu avi passà a Alp. «L'avi era pastisser a Reus i es casà amb una filla d'una pastisseria del mateix carrer. Mai no li agradà l'ofici i el 1917 es vengué les dues pastisseries i obrí una serradora. El 1931 amplia el negoci comprant els terrenys de l'antiga destileria d'aiguardent de Reus i fundà la Serradora de Ramon Rodon», recorda en Francesc.

Francesc Felip dirigí l'empresa familiar fins al 1983 i explica que «a casa, quan parlàvem de la serradora, n'hi dèiem la fàbrica. Fins al 1981 vàrem conservar la màquina de vapor Wolf, que produïa electricitat per moure les màquines de serrar. Durant molts anys la producció principal fou la creació de barrils de fusta destinats a contenir productes químics, fonamentalment sosa càustica produïda a l'electroquímica de Flix. També s'elaborava la fusta per a construcció. El menut i les

serradures es venien pels forns de pa, cuines econòmiques i estufes». També recorda que «un cop l'avi tingué la serradora muntada, el senyor Ribes de Girona li parlà de les subhastes de fusta d'Alp, on sempre guanyava una serradora de Bellver. L'any 1931 presentà la seva oferta i guanyà.»

Gràcies a la memòria oral del seu pare, la Cristina recorda aquell moment: «El meu avi feia els tractes, pujava a Alp, es presentava a la subhasta i organitzava la feina. Tenia un fill, el meu pare (Ramon Rodon Cros, Reus, 1914 - Montgat, 2002), que no volia estudiar, així que l'envià a treballar a Masella. Llogava una habitació a Alp, a ca la Petronil·la, d'on en guardava un record extraordinari. Fins i tot durant la guerra, el meu pare es va estar a Alp». Durant el mateix període també van extreure fusta a Toses, però hi renunciaren poc després perquè el camí resultava molt perillós.

La serradora de Ramon Rodon va rebre l'adjudicació de manera intermitent entre els anys 1931 i 1945. Destaca la temporada 1940-1941, quan se li acordà una pròrroga a causa de la situació que vivia el país, que va provocar que no tingués prou personal, camions i gasolina. A més, rebé l'adjudicació per la temporada següent i fins a l'any 1945. El 1942, per exemple, guanyà la subhasta davant nou licitadors i pagà un total de 147.000 pesse-

Treballadors de la serradora de Ramon Rodon descarregant troncs a l'estació d'Urtx-Alp, vers 1940 // PROCEDÈNCIA: Fons Família Rodon.

tes per 1986 pins, el que suposava uns 1.300 m³ de fusta.

Des de maig fins al Pilar. Un cop adjudicada la feina, es treballava des de mig maig fins al Pilar, a tot estirar. Era habitual que quedés un romanent que s'anava baixant durant l'hivern, quan el temps ho permetia, però calia negociar amb el cap de l'estació de tren de Ripoll per tal que pugessin vagons aptes per baixar els troncs.

«Ramon Rodon Constantí era qui ho controlava tot, però qui es quedava a Cerdanya era el meu pare, Ramon Rodon Cros», diu la Cristina. Per la seva banda, en Francesc apunta que «hi havien arribat a treballar unes 40 persones, amb xerracs de dues mans i anaven fent. Talaven, esporgaven i pelaven amb la destal la quantitat de pi negre que es fixava. Treure l'escorça amb la destal era tot un art. Tenien matxos i mules que arrossegaven els pins fins a vora el camí, on passava el camió per recollir la fusta i dur-la al pla de Masella. Abans de la guerra tenien camions de gasoil, després foren de gasogen.»

El mateix Francesc afegeix que «no sabem en quina data, però en algun moment contactaren amb un enginyer suís que pujà a Masella per dissenyar el plànol d'un cable que facilitava l'arrossegament dels pins. Els troncs es baixaven a l'estació d'Urtx-Alp i, d'allà, una part es venia directament a València, on

en feien caixes per a les taronges. Els més drets es distribuïen per fer-ne pals elèctrics o de telèfons i la resta es baixaven a Reus per fer-ne cairats i bigues per a la construcció i caixes per a la sosa càustica de l'electroquímica de Flix.»

Barraques al bosc. Pel que fa als treballadors, la Cristina precisa que bona part eren de Reus: «Eren gent dels masos de per avall que havien après a treballar la fusta a casa. L'encarregat d'exploracions forestals era en Balenyà d'Alcover». I afegeix que, «quan eren a Masella, l'encarregat era Josep Ollé i, amb els treballadors, vivien allà mateix, en una o dues barraques que es muntaven al maig. Només eren quatre troncs. Allà menjaven, bevien i dormien. També hi havia alguns treballadors de Cerdanya i fins i tot de Vic. El meu pare sempre explicava que, durant els anys que van treballar a Masella, amb el camió van anar marcant la carretera d'Alp a Masella. Anaven trobant els millors indrets per passar.»

A Masella, no tot era la feina. Ramon Rodon Cros vivia tot l'any a Alp i, a més de treballar, aprofitava per esquiuar i caçar. Durant els estius, la família pujava i feien vida amb els estiuejants. Rodon li explicava sempre a la seva filla com els estiuejants deien: «El Ramonet puja a les cinc del matí» i l'endemà a aquella hora agafaven el camió que recollia els pins per passar

el dia a la muntanya. Explica la Cristina que «tots els estiuejants pujaven amb el meu pare cap a Masella. De fet, en un d'aquests trajectes va conèixer la meua mare, que estiuejava a Alp perquè l'àvia estava malalta i el metge li havia recomanat estades en un clima sec. Però no només hi ha la història dels meus pares! El meu avi, Ramon Rodon Constantí, estava tan vinculat a Alp que arribà a ser el padrí del fill del secretari de l'Ajuntament d'Alp, en Ramon Coll.»

Durant la guerra, la serradora va ser col·lectivitzada i la portaren els mateixos treballadors. A Ramon Rodon Constantí el van enviar a Girona per ajudar a remuntar una altra serradora col·lectivitzada. Els seus nets recorden que després de la guerra i fins al 1941 li van embargar la fàbrica a conseqüència de la filiació política estretament vinculada a Esquerra Republicana.

Als anys seixanta, la serradora entrà en crisi pel canvi de les bigues de fusta a les de formigó i per l'evolució de les fonts d'energia que entraren a les llars, on ja no calia fer foc per escalfar-se o cuinar. En aquell moment la serradora optà per la producció d'envasos perduts per a pollastre, fruita i verdura, que realitzava amb pi del país i fusta dels xops de la vall de Cardós i de la zona del Montseny. Fou una bona iniciativa fins al 1983, quan els terrenys es van vendre per construir-hi habitatges 🏡

A l'esquerra, treballadors de la serradora de Ramon Rodon dalt del camió carregat, vers 1940. A la dreta, el cable que permetia arrossegar els pins a Masella // PROCEDÈNCIA: Fons Família Rodon.

Carreteres de grans voltes

GRANS VOLTES CICLISTES HAN DEIXAT RODADA A LES CARRETERES DE L'ALT URGELL AL LLARG DELS ANYS; QUI HO HA VISCUT DE PRIMERA MÀ ÉS EL JOSEP REIG, LO PEPE DEL FORN, DE NARGÓ

Albert Aubet > TEXT

18,4 quilòmetres amb un pendent mitjà del 4,3 %, un màxim del 8 % i amb un desnivell positiu de 799 metres. Aquests són els números del port de Bóixols des de Nargó fins a dalt de tot de la collada; una carretera que es coneix bé en Josep Reig, més conegut arreu com a Pepe del Forn. I és que lo Pepe, durant uns bons anys de la seva vida, sempre que podia deixava la pala d'enfornar i s'escapava amb la bicicleta per entrenar-s'hi. La seva passió pel ciclisme el fa un testimoni de primer ordre a l'hora d'abordar el ciclisme de competició a la comarca.

La Volta. La Volta a Catalunya, nascuda el 1911, ha passat en diverses ocasions per la carretera de Bóixols i en múltiples, per Nargó, resseguint el curs del Segre, sigui riu amunt o avall. El 1945, tot i que pel vessant pallarès, va ascendir per primera vegada el port de Bóixols en la novena etapa, de Tremp a la Seu d'Urgell. Des de llavors, l'ha visitat quatre vegades més. El 1970, en la cinquena etapa, unint Tremp amb Puigcerdà,

i en què l'il·lustre corredor Luis Ocaña va coronar en solitari el port, tot i que no va acabar venent a la capital cerdana.

Tres anys més tard, el 1973, la sisena etapa va sortir des d'Organyà i va acabar a Vielha. L'any 1979, en la cinquena etapa, enllaçant la Pobla de Segur amb coll de Pal, una jornada marcada pels abandonaments a causa d'un temporal que deixà només 27 corredors en cursa. I, finalment, en la quarta etapa de 2022, connectant la Seu d'Urgell i Boí Taüll.

Res a veure l'ascensió de l'any passat amb la dels anys posteriors a la postguerra, quan la carretera era de terra i tenia unes condicions gens favorables que endurien molt més la pràctica d'aquest esport. Lo Pepe la descriu així: «Has de comptar que estava feta amb pedra. Hi passaven un corró i llavors estava bé, però quan feia una tronada, fatal. Hi havia *pinxassos* per parar un tren!». Pel que fa a la mateixa ronda, com a efemèride, el 1981 va tenir lloc una sortida des de Nargó, etapa que venia neutralitzada des d'Andorra i que, com a anècdota, es

recorda que quatre corredors del Caja Rural van arribar tard, tot i que finalment van poder atrapar el pilot.

Ara bé, els moments més curiosos que recorda lo Pepe del Forn no són les ascensions ni els descensos de Bóixols, sinó les etapes que durant els anys cinquanta resseguien el curs del Segre per Nargó, fos seguint el corrent o a contracorrent. Durant aquesta dècada s'estaven duent a terme les obres del pantà d'Oliana, cosa que feia que la carretera fos impracticable i sempre generava incertesa i emoció a la Volta. Una etapa doble de l'edició de 1953 va tenir una primera arribada a Organyà. «Recordo que estàvem al Nando i anaven entrant els ciclistes, entre ells el Miquel Poblet, i em va reconèixer de quan jo vivia a Barcelona i anava a córrer al velòdrom de les Arenes», comenta lo Pepe. Va ser una etapa en què es va neutralitzar el tram des d'Organyà fins a Oliana a causa del mal estat de la carretera, un clàssic en aquesta dècada.

Un dels episodis més dantescos en aquest tram va ser el que va viure Federico Martín Bahamontes a la Volta de 1957, en una etapa de Lleida a Puigcerdà, que, quan ho tenia tot de cara per guanyar la ronda catalana, en el seu pas entre Oliana i Nargó va punxar cinc vegades, cosa que li va fer perdre totes les opcions de vèncer aquella edició. Un segment que s'acostumava a neutralitzar per les obres del pantà, però que la nit abans es va decidir no fer-ho.

Lo Pepe del Forn a l'obrador amb una bicicleta dels anys vuitanta // FOTO: Albert Aubet.

El Tour. Més enllà de la nostra Volta, la comarca, i en aquest cas, la Seu d'Urgell, també pot presumir d'haver allotjat finals d'etapa del Tour de França. El primer d'ells va ser l'any 1968, amb inici a Sent Gaudeng, el qual va servir per posicionar la capital alt-urgellenca en el mapa del ciclisme internacional. Aquest esdeveniment va tenir un cost de 800.000 pessetes, una quantitat gens menyspreable a la dècada dels seixanta, i que va servir també perquè s'asfaltés l'avinguda que avui dia coneixem amb el nom de Salòria.

Sis anys més tard, el Tour va tornar a visitar la capital, aquest cop amb sortida des de Colomièrs. «Recordo perfectament l'arribada, estava allà a la plaça de les Monges i arribaven des del passeig. L'Eddy Merckx va pujar com mai havia vist un corredor. Van sortir a baix set o vuit corredors i amb aquest poc recorridó els va treure cinquanta metres», explica lo Pepe. I afegeix que «a l'Eddy Merckx

li deien lo Xacal, perquè ho volia tot: la Volta a França, els premis de la muntanya, les etapes...». Avui dia, i després de tota la seva trajectòria, se'l coneix també amb el sobrenom de Canibal. Menció especial també pel Tour del 2009, que va transcórrer 3 quilòmetres pel terme municipal de Nargó.

Passió pel ciclisme. Més enllà de viure el ciclisme des de peu de carretera i a través dels diferents mitjans de comunicació, lo Pepe del Forn era un fanàtic de les bicicletes: «Tenia una bicicleta que m'havia fet lo Botanch de la Seu, amb una forquilla Stromberg, una joia de bicicleta!». Amb aquest velocípede, a finals dels anys quaranta i principis dels cinquanta, va deixar empremta a la història del ciclisme amateur de les nostres contrades. I és que va competir en un bon nombre de curses de festes majors. Ho relata així: «Anàvom molt a Puigcerdà, però allà no ens hi volien,

deien que estàvom massa entrenats!», comenta rient. I afegeix que «els organitzadors, per tal de compensar-ho, creaven premis pels ciclistes locals, perquè així no es queixessin. Has de pensar que anàvom a Puigcerdà amb bici, corríom i després tornàvom!». On també havia competit és a la Seu d'Urgell, unes carreres que acabaven donant voltes al passeig Joan Brudieu, aprofitant la seva forma de velòdrom i on fins i tot feien sonar una campana per anunciar les voltes finals.

Més enllà d'aquestes contrades, durant un període de la seva vida va viure a la ciutat comtal i allà anava a entrenar al velòdrom de les Arenes, una pista feta de fusta sobre les places de braus, on coincidia entrenant amb en Miquel Poblet, un dels corredors més importants que ha tingut mai el ciclisme català. «Era el més fort, ningú hi tenia res a fer, amb ell. En un esprint de 40 metres, els en treia 20», conclou lo Pepe 🍷

Lo Pepe, el segon començant per l'esquerra, en el moment previ de la sortida d'una cursa a Nargó.

PROCEDÈNCIA: Arxiu Mílio Solà Gual.

La llebre de Ca l'Eudald

CA L'EUDALD D'ALP, UN RESTAURANT DE REFERÈNCIA A LA COMARCA, DES DE L'ORIGEN VA APOSTAR PER FER DE LA CUINA Cerdana UNA GASTRONOMIA D'ALTA VOLADA

Marc Martínez Punzano > TEXT // Gael Piguillem > FOTOGRAFIA

El restaurant, ubicat a Alp, és un referent i un clàssic de la comarca de la Cerdanya. Ca l'Eudald té una història i un compromís amb la cuina cerdana que ens obliga a fer-los una visita per tal de poder rememorar la seva trajectòria i fer-ne un repàs.

Per arribar als seus orígens hem d'anar a parar a la figura del seu fundador, el reconegut cuiner cerdà Eudald Vila, qui, malauradament, ens va deixar ara fa ja uns quants anys. Per parlar-ne, ho fem amb els seus dos fills, el Frank i l'Eudald, avui tots dos implicats en el negoci, cuinant i gestionant amb els mateixos valors i filosofia amb els quals va fundar el seu pare el restaurant. Amb el Frank i l'Eudald, doncs, parlem una llarga estona en què surten moltes anècdotes mentre fem un recorregut del perfil del seu pare i de l'establiment.

«El meu pare era originari de Solsona i va arribar a Cerdanya amb quatre anys. La família va venir per fer-se càrrec d'un celler de Puigcerdà, la Vinícola... amb el temps, però, van muntar un hostal, la Fonda Espanya, on ja feien de restaurant i on el meu pare ja ajudava l'àvia a cuinar», ens expliquen el Frank i

l'Eudald. En aquesta fonda cuinaven molts plats de caça: perdius, llebres, diferents civets... «A l'avi li agradava molt anar a caçar, sobretot perdius i altres aus. Es passava tot el dia per la muntanya caçant. Tenia el seu hort, tenia les gallines, conills, tirons... I, per tant, la meua àvia, tot el que li portava ho havia de cuinar». Això era la cuina del dia a dia. La Fonda Espanya durant uns anys es va convertir en un lloc de pelegrinatge per a molts francesos o per veïns de Puigcerdà que volien menjar peix. «El cap de setmana la gent anava a la fonda a menjar calamars a la romana, gambes, sarsueles... Pujaven el peix amb el tren!», diu el Frank.

A Madrid amb divuit anys. Els pares de l'Eudald Vila van tenir l'encert d'enviar-lo amb divuit anys, a principis dels anys seixanta, cap a Madrid, a una de les primeres escoles de cuina que van existir: l'Escuela Sindical Superior de Hostelería. Allà va coincidir amb cuiners que després han tingut molta repercussió: entre altres, el cuiner basc Juan María Arzak.

En aquells anys, mentre estudiava, l'Eudald Vila ho compaginava també treballant pels grans hotels del moment, com ara el Ritz. «Als estudiants d'aquesta escola els cridaven de les grans cuines del moment i ells aprofitaven per

guanyar uns calerons. De fet, en aquella època de Madrid, el nostre pare començà a establir molts contactes i amics amb qui després compartí experiències, com ara congressos, mostres gastronòmiques, etc.», recorden els germans Vila.

En aquesta etapa formativa va consolidar la seva manera de cuinar i és quan va aprendre tots aquells plats de la cuina francesa que l'Eudald portà cap a Alp. Seguidament, el fundador de Ca l'Eudald va fer el servei militar a Saragossa, on ja va començar a posar en pràctica els coneixements adquirits: «Allà, en veure que venia de l'escola d'hostaleria el van posar a cuinar per als oficials i li va tocar anar a les caceres que feien amb personatges, càrrecs militars i governadors provincials del moment per tal de cuinar-los tot el que havien caçat.»

Després de tornar de Madrid, encara va treballar uns anys amb els pares a la fonda, fins que es va casar i, amb la seva dona, la Paquita Pons, va agafar l'actual hotel i restaurant d'Alp a mitjans dels setanta. «Un hotel que es va fundar l'any 1945, però que estava tancat quan hi van arribar els nostres pares», expliquen els germans.

En aquest hotel, doncs, s'inicià la carrera de l'Eudald Vila, on va posar en pràctica tot el que havia après a Madrid i, alhora, va recuperar i donar a conèixer receptes cerdanes a molts comensals d'arreu que començaren a valorar el tipus de cuina que feia. El cuiner, entre altres moltes iniciatives, va crear i impulsar la Mostra Gastronòmica d'Alp,

A l'esquerra, alguns dels ingredients necessaris per elaborar el plat. Al detall, la llebre plat a punt de servir.

amb l'objectiu que els diferents restaurants de la comarca poguessin donar a conèixer els seus plats, vinculats a la tradició cerdana.

L'Eudald i el Frank, que ja de petits van estar ajudant el seu pare, fan un repàs dels diferents plats que ells ja recorden que cuinava: les perdius guisades, plats amb xicoia, el pastís de la truita de riu, el tiró amb naps, l'oca amb peres, les terrines de paté de campanya, civets, arrossos de caça, conill de bosc guisat...

L'Eudald Vila, a la cuina del restaurant, preparant el plat.

Sempre present a la carta. A l'hora de fer-nos una recepta, però, els germans de Ca l'Eudald, tant sí com no, volen reivindicar un plat que feia el pare i que s'ha mantingut sempre a la carta, un plat possiblement poc cerdà però ja històric per al restaurant i pels clients: Llebre a la Royale.

Primer de tot cal netejar la llebre, tallant el cap i desossant-la. Es reserven, a banda, el cervell, les galtes –pel farcit– i el fetge, els pulmons i la sang,

per lligar la salsa. Els ossos es posen a rostir en una cassola amb una mica de llard de porc, dues cebes, dos porros i dues pastanagues –tot tallat a trossos–. Un cop rostits s'hi afegeix 1 litre de vi i 4 litres d'aigua i es fa un brou que ha de reduir fins que en quedi un litre.

A banda, es trinxen uns 300 grams de papada de porc i el fetge d'un pollastre. Aleshores es barreja tot amb el que havíem reservat i s'hi posa un polsim de sal, pebre negre, conyac, pinyons, tòfona ratllada i dos ous. Es farceix la llebre amb una meitat d'aquesta barreja, afegint-hi un fetge gras d'ànec d'uns 300 grams en llesques i seguidament la resta del farcit. Després s'enrotlla la llebre i s'embolica tota amb tires de cansalada, lligant-ho tot amb un cordill.

A continuació, la peça es posa en una plata, amb llard de porc al forn a temperatura alta a rostir durant deu minuts, s'abaixa la temperatura a 100 graus, s'hi afegeix el brou i es deixa al forn quatre o cinc hores fins que quedi tendra. Un cop hem seguit els passos anteriors, es treu la llebre, es deixa refredar i es talla a rodanxes gruixudes.

Per fer la salsa es cola el suc de cocció, es posa al foc i es lliga amb els ingredients que havíem reservat, dos rovells d'ou i una mica del fetge gras d'ànec, una salsa que necessita el seu temps de reducció. Finalment, es posa per sobre les rodanxes tallades i s'escalfa tot una mica. Aleshores ja es pot servir.

El Frank i l'Eudald ens detallen tota aquesta complexa recepta que continuen elaborant al seu restaurant, on han sabut mantenir aquell fràgil equilibri entre la tradició, la innovació i la qualitat. Un equilibri gens fàcil de trobar a dia d'avui 🍷

Arfa

UN MÓN ENTRE CARRERONS

Des de la carretera de la Seu a Lleida, a la ribera esquerra del Segre, a tocar ja de la capital comarcal, Arfa s'aixeca a 668 metres d'altitud sobre un puig rocós, al peu de la serra de la Freita. Sempre present, com una referència propera i alhora desconeguda, el poble forma part del municipi de Ribera d'Urgellet, i amaga un racó de vida pròpia que s'assenta sobre un barri vell i una societat amb un fort sentiment de pertinença local.

El conjunt de cases apinyades li va merèixer ingressar a la ja desapareguda xarxa de pobles amb encant que va crear fa uns anys la Diputació de Lleida.

El pont sobre el Segre, el pou de Gel, les bordes, el rec, la plaça i els carrers estrets i empedrats que formen el nucli antic ens parlen d'un món que havia estat un univers de referències pels veïns i que l'evolució de la societat l'ha convertit en una altra cosa. Els carrers amaguen cases que són noms i noms que són famílies que van donar vida a l'Arfa de tota la vida. Cada façana és un armari de records i persones que han anat fent el poble el llarg dels segles: cal Baró, cal Solans, ca l'Aguilar, cal Vinyoles, cal Sabater, cal Mateu, cal Tomàs... Aquí hi havia un forn, aquí una fonda,

aquí l'escola... Algunes cases encara tenen les finques que es conreen als prats que volten el nucli urbà. La trama de relacions dels veïns d'Arfa s'ha estès de sempre a Castellbò, el Pla, la Seu o Andorra, configurant una comarca emocional de coneixences i episodis viscuts.

La primera constància documental d'Arfa remunta el poble a l'any 839. Des de 1968 forma part del terme municipal de Ribera d'Urgellet, amb el Pla de Sant Tirs com a cap. *L'Enciclopèdia catalana* recull les primeres referències al poble com a Assoa, a l'acta de consagració de la Seu d'Urgell. Altres documents es-

MIQUEL SPA. Mataró, 1971. Periodista

EVA VIAPLANA MANRESA. Andorra, 1978. Fotògrafa

menten Assua, Asova i Asfa. Un dels seus vestigis principals és el castell, documentat entorn del segle XIII, ja que en els Pariatges d'Andorra de 1278 entre el comte de Foix i vescomte de Castellbò Roger Bernat i el bisbe d'Urgell Pere Urtx s'afirma que «a la Rocha de Asfa el bisbe només podrà erigir una força si pot demostrar que els predecessors del comte l'assignaren a l'església». El Castell Genís va quedar molt malmès en un terratrèmol de l'any 1786 i es va haver d'enderrocar. L'actual església està consagrada a Sant Serni. Explica la història comarcal que, a l'edat mitjana, comtes i

bisbes lluitaven pel control estratègic de la penya on s'aixeca el poble. Va ser així com Arfa va pertànyer a la Mitra d'Urgell fins al segle XIX, tal com explica el mateix Ajuntament.

La Roser Cerdà Pau, de cal Baró, va néixer el 20 d'agost de 1932 a Arfa. Cal Baró, un dels llinatges arrelats al poble, es dedicava al cultiu de la terra sembrant blat, fèsols, trumfes i més tard, amb la implantació de l'economia del bestiar, l'herba del prat de dall. A casa eren sis: el padrí, els dos pares, un tiet, la Roser i la seva germana. Un univers de generacions unides. Tots es

dedicaven a la feina de pagès. Els pares de la Roser es deien Primitiu Cerdà i Agustina Pau. La germana es deia Maria. Ja no queda ningú més d'aquell nucli. La Roser s'ha dedicat tota la vida a la terra, la botiga i també, durant un temps, a confeccionar vetes elàstiques per a peces de roba amb la resta de família. Van instal·lar una gran màquina tèxtil en un local del poble i van servir una fàbrica central de Barcelona.

La Roser veu cada una d'aquelles etapes com una experiència de supervivència que ha anat fent evolucionar el poble. Encara ara, als noranta anys,

Vista panoràmica d'Arfa amb l'església de Sant Serni, a l'esquerra, i el pont de pedra sobre el Segre, a la dreta.

Terra Viva

La veu dels Pirineus

"Tornar a fer les coses
com es feien abans"

Diputació de Lleida

La força dels municipis