

CONVERSA

XAVIER PEDRALS
HISTORIADOR I ÀNIMA
DE L'ARXIU COMARCAL
DEL BERGUEDA
DURANT 20 ANYS

PRIMERS RELLEUS

CARLES PONT
SORRIBES

ENTITAT

GRUP DE TEATRE
COLDEIXAMPLES

ENTREVISTA

MARK WEIGAND

RETRAT DE FAMÍLIA

ELS FONTANET
GALLARDO,
D'OLIANA

PERFILS

CÈLIA TALLANT
DOLORS PLANA
MARIA TORRENT

PATRIMONI

UNA FORTIFICACIÓ
DE 1320

SANT JAUME
DE RIGOLISA

LA PISTA DELS
TREBALLS
FORÇATS

INDRET

PI

A PEU

DE QUERALT
A ESPINALBET

cadí *pedraforca*

DOSSIER

MORTS VIOLENTES

32 PÀGINES DEDICADES
A PARLAR DEL PITJOR
DE LA CONDICIÓ
HUMANA, DE
SUCCESSOS QUE AL
LLARG DE LA HISTÒRIA
HAN TRASBALSAT LES
NOSTRES COMARQUES I
D'HOMES I DONES QUE,
EMPESOS PER L'ODI,
L'ENVEJA, L'AVARÍCIA
O LES GANES DE
REVENJA, HAN ACABAT
COMETENT EL
PITJOR DELS
CRIMS

PVP 12€

Cadí Crema, el tendre més cremós

Cadí Crema és un formatge tendre i cremós elaborat amb llet de recollida diària de les 65 Granges Cadí repartides en 35 pobles de l'Alt Urgell i la Cerdanya. Un formatge ideal per acompanyar esmorzars, berenars i àpats familiars i que, alhora, dona vida a la terra.

Perquè consumint formatges Cadí estàs ajudant a mantenir viu el territori de l'Alt Urgell i la Cerdanya, fent que les sòcies i socis ramaders de la Cooperativa rebin un preu just per la llet i les nostres treballadores i treballadors un salari digne.

**DONEM VIDA
A LA TERRA**

CADÍ

· DES DE 1915 ·

Nova imatge!

Descobreix com donem vida a la terra a: www.cadi.es

DIRECCIÓ >

Guillem Lluch Torres
guillem@grupgavarres.cat

COORDINACIÓ DE CONTINGUTS >

Jordi Nierga
cadípedraforca@grupgavarres.cat

COORDINACIÓ DE PATRIMONI >

Marc Martínez

DIRECCIÓ D'ART I MAQUETACIÓ >

Jon Giera i Gerard Arderius
gavarres@grupgavarres.cat

COL·LABORACIONS >

Sandra Adam Auger
Teresa Altimir
Jordi Pau Caballero Oller
Jaume Calsina
Josep Carreras Vilà
Pau Chica
Josep Clara
Dolors Clotet Cortina
Jofre Figueras Doy
Marcel Fité
Maria Formenti Cosp
Carles Gascón Chopo
Quirze Grifell
Marc Martínez
Climent Miró Tuset
Eva Múrcia Soler
Pol Navarro
Jordi Pardinilla
Martí Picas
Gael Piguillem
Carles Pont Sorribes
Àngel del Pozo
Judit Pujol Odén
Dolors Pujols
Enric Quilez
Maria Sellés
Rosa Serra Rotés
Íngrid Solé
Martí Solé Irla
Miquel Spa
M. Angels Terrones
Teresa Turiera-Puigbò
Oliver Vergés
Eva Viaplana Manresa
Ramon Vilalta
Albert Villaró

EDICIÓ DE TEXTOS >

Roser Bech Padrosa

IMPRESSIÓ > Rotimpres

DISTRIBUCIÓ >

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

DIPÒSIT LEGAL > GI-1102-2006

ISSN > 2013-3677

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

COMUNICACIÓ >

Jordi Nierga
comunicacio@grupgavarres.cat

ADMINISTRACIÓ >

Lia Pou
gestio@grupgavarres.cat

SUBSCRIPCIONS >

subscripcions@grupgavarres.cat

ALTRES PUBLICACIONS >

gavarres@grupgavarres.cat
garrotxes@grupgavarres.cat
alberes@grupgavarres.cat
garonanogueres@grupgavarres.cat

PUBLICACIÓ ASSOCIADA A >

- > Premis APPEC
- 'Millor Editorial en Català 2008'
- > Premis Literaris Homilies d'Organyà 2016
- 'Premi Albert Vives de Periodisme'
- > Premi Pirene de Periodisme Interpirinenc 2017
- > Premi Nacional de Comunicació 2023

FOTO DE PORTADA REALITZADA AMB MATERIAL CEDIT PER IVAN FORONDA, XAVIER PIGUILLEM I LA INESTABLE CERETANA DE TEATRE. AUTOR: GAEL PIGUILLEM.

SUMARI

4-5 PRIMERS RELLEUS Trinxats per la desmesura

CARLES PONT SORRIBES (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

6-13 ACTUALITAT ENTITAT / ENTREVISTA / REPORTATGE / PUBLICACIONS

14-19 CONVERSA Xavier Pedrals GUILLEM LLUCH TORRES (TEXT) // RAMON VILALTA (FOTOGRAFIA)

20-24 RETRAT DE FAMÍLIA Els Fontanet Gallardo, d'Oliana JUDIT PUJOL ODÉN (TEXT) // EVA VIAPLANA MANRESA (FOTOGRAFIA)

26-31 PERFILS Cèlia Tallant / Dolors Plana / Maria Torrent JORDI PARDINILLA / DOLORS PUJOLS / EVA MÚRCIA SOLER (TEXT) GAEL PIGUILLEM / ÍNGRID SOLÉ (FOTOGRAFIA)

33-69 DOSSIER Morts violentes GUILLEM LLUCH TORRES (COORDINACIÓ)

70-81 PATRIMONI ARQUEOLOGIA / PAISATGE / HISTÒRIA HISTÒRIA DE L'ART / GASTRONOMIA / REMEIS TRADICIONALS

82-85 INDRET Pi MIQUEL SPA (TEXT) // GAEL PIGUILLEM (FOTOGRAFIA)

86-87 A PEU De Queralt a Espinalbet JORDI PAU CABALLERO OLLER (TEXT I FOTOGRAFIA)

Pistola de martell.
FOTO: Gael Piguillem.

conversa

AMB UN PUNTAL DE LA HISTÒRIA I L'ARXIVÍSTICA AL BERGUEDÀ > NASCUT A BAGÀ L'ANY 1956, PERÒ RESIDENT A BERGA DURANT PRÀCTICAMENT TOTA LA SEVA VIDA, XAVIER PEDRALS COSTA HA DIRIGIT DURANT DUES DÈCADES L'ARXIU COMARCAL DEL BERGUEDÀ, CÀRREC ON VA ARRIBAR DESPRÉS D'HAVER-SE CUIDAT DURANT ANYS DELS ARXIVS MUNICIPALS DE BAGÀ I DE BERGA. LA HISTÒRIA I L'ARXIVÍSTICA HAN ESTAT DUES DE LES SEVES GRANS PASSIONS, A LES QUALS S'HA POGUT DEDICAR PROFESSIONALMENT. LA FIA-FAIA, LA PATUM I LA FIGURA DE SERRA VILARÓ HAN CENTRAT GRAN PART DEL SEU INTERÈS VITAL I PROFESSIONAL.

GUILLEM LLUCH TORRES > TEXT
RAMON VILALTA > FOTOGRAFIA

Xavier Pedrals

La relació de Xavier Pedrals amb aquesta revista és llarga i fructífera. Durant els vint anys que va exercir de director de l'Arxiu Comarcal del Berguedà la seva col·laboració va ser clau a l'hora de nodrir d'imatge antigues moltes de les pàgines de *Cadí-Pedraforca*. Més recentment, es va estrenar com a col·laborador, escrivint un cop cada dos números biografies de berguedans il·lustres. En fer-li aquesta entrevista, hem pogut saber –i agrair– la importància que ha donat i dona a la revista, quan ens confessa que protagonitzar la *Conversa* té per a ell una especial rellevància, ja que simbòlicament la concep com el pas definitiu cap a la jubilació. Comencem, però, pel principi.

–Els Pedrals hi teniu arrels profundes, a Bagà.

–«Sí, els Pedrals són a Bagà des de fa més de mil anys. En Serra Vilaró va trobar uns documents d'un tal Petrale, que venia de Pedra, a Cerdanya, ja que, quan es va repoblar el

Berguedà, als qui venien de Pedra els deien Petrale, i això va derivar en Pedrals. Per part materna, l'origen familiar és més variat, ja que la mare va néixer a Guardiola, però el seu pare era de Berga i la mare de Manresa.»

–A què es dedicaven els pares?

–«El pare tenia una fàbrica de gasoses i sifons, com les que hi havia en molts altres pobles. En el seu cas, en feia per Bagà, Guardiola, Saldes, Gósol, Maçaners... A mesura que van anar passant els anys, es va convertir en una distribuïdora de cerveses, vi, llet i altres begudes. La mare tenia una botiga de roba d'aquelles que en el fons venia una mica de tot, però la va deixar quan va néixer la meva germana petita, perquè tenia molta feina a casa, ja que en total érem quatre germans. Tot i això, sempre va ser essencialment una botiguera.»

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

retrat de família

CAL VIDAL, D'OLIANA > LA VOLUNTAT DE L'ÀNGELS FONTANET GALLARDO DE QUEDAR-SE A CASA A FER DE RAMADERA HA PERMÈS GARANTIR LA CONTINUÏTAT DE LA GRANJA DE CAL VIDAL, D'OLIANA, UNA EXPLOTACIÓ INICIADA DES DE ZERO PELS SEUS PARES, EL JOAN I LA MERCÈ, FA VORA 30 ANYS.

JUDIT PUJOL ODÉN > TEXT

EVA VIAPLANA MANRESA > FOTOGRAFIA

La lluita i el sacrifici de quedar-se a casa

La granja de cal Vidal, a Oliana, té el futur assegurat, cosa que ara mateix poques poden dir. L'Àngels Fontanet Gallardo ha decidit quedar-se a casa i continuar amb l'ofici que ha viscut des de petita, el de granger. Els seus pares, el Joan Fontanet Sabartés i la Mercè Gallardo Buchaca, van començar amb la ramaderia el 1995, acabats de casar. Quan el Joan va quedar a l'atur, la Mercè el va animar a fer el que li agradava i així van crear una granja de vaques de llet.

Les seves famílies no havien treballat mai al sector primari. La del Joan, que venia del Sàlzer, al municipi d'Odèn, sí que tenia alguna bèstia, però no perquè s'hi dediquessin. Havien tingut porcs, gallines i algun vedell, com era normal fa uns anys a les cases de pagès.

La Mercè m'explica que a la granja hi feia el que fes falta, però sobretot gestionava els tràmits necessaris. La co-neguda i temuda burocràcia. «Ara per internet aviat ho arreglem, però abans no teníem l'opció, havia d'anar expressament a la Seu d'Urgell o a Solsona, em feia un fart d'anar per les carreteres». Ella creu que no ha canviat tant l'administració des de llavors. Tot i que reconeix que s'han de fer més papers, pensa que el temps que s'hi dedica és el mateix, perquè ara no ha d'anar amunt i avall a fer gestions.

Al cap de pocs anys d'haver començat, va néixer l'Àngels i per poder mantenir la família van ampliar la granja. «Vam demanar un crèdit a l'agrari, que es pagava una vegada a l'any, no ens estacaven tant llavors. I així hem anat

treballant. És una feina molt esclava, sobretot les granges de llet.»

Feina a casa i a fora. La Mercè no va deixar la seva feina a l'hostaleria, fora del negoci familiar, però recorda com anava a munyir cada nit i, quan s'esqueia, als matins. El 2012, però, les despeses van començar a ser més elevades que els beneficis i el negoci no es podia sostenir. La feina que la Mercè conservava fora de casa els va ajudar a continuar endavant. Era moment, però, de prendre una decisió al negoci familiar. La passió per l'ofici va poder més que les circumstàncies i van canviar a vaques de carn. Va ser llavors quan van recuperar uns terrenys a la muntanya, de la mare del Joan, on no hi havia res, i hi van començar una nova explotació, que es va sumar a les

JUDIT PUJOL ODÉN. Oliana, 1996. Periodista
EVA VIAPLANA MANRESA. Andorra, 1978. Fotògrafa

granges que ja tenien. Després, però, les van baixar a pasturar més a prop de casa. «Allà dalt tot era bosc i era un calvari, s'estimbaven les vaques o hi anava la guineu, allò era un malviure, ara ho controlem tot.»

Amb vint anys l'Àngels ho va tenir clar, a ella li agradava la ramaderia. Quan va dir als seus pares que volia deixar els estudis, la Mercè no en volia sentir a parlar. «Sí, home, una nena que pot estudiar i vol deixar-los. Li vaig preguntar què li agradava i em va dir: 'Ja ho saps, la pagesia, les bèsties'. Doncs au, cap a l'Escola Agrària, i allà encara hi seria ara fent cursos.»

Anar al revés de la gent. Tot i que l'Àngels tenia clar el que volia fer, reconeix que «el sistema et convida a anar

de llogat. Si vols tirar endavant la teva explotació, patiràs sempre, et sacrificaràs i aniràs al revés de la gent. Compenso més tenir les teves vuit hores, viure com un senyor i al cap del mes cobrar». I, tot i això, amb les condicions sobre la taula, ella ha escollit continuar a casa. «Els meus pares em deien: 'Estàs segura que ho vols fer?' Ells més aviat em tiraven fora de casa.»

L'Àngels va formar-se a l'Escola Agrària de Solsona, una època que assegura que «va ser molt maca». Aquest 2024 ha pogut complir el seu objectiu, ha fet una ampliació a cal Vidal i així es pot quedar a casa. Arribar aquí no ha estat fàcil. Han estat cinc anys de permisos i molta inversió. A la granja hi ha vedells d'engreix, vaques de carn i, ara, l'Àngels ha apostat per vedells *mamons*.

L'Àngels Fontanet i la seva mare, Mercè Gallardo, amb les primeres vedelles de l'ampliació de cal Vidal.

Tampoc s'ha plantejat un altre tipus de bestiar perquè «les normatives són diferents, la inversió també. Moltes coses del recinte no les pots aprofitar. Has de buscar alguna cosa del teu ram». El format per poder continuar al negoci familiar ha estat una ampliació. Si l'hagués volgut fer de nou, l'hauria d'haver posat al polígon ramader, sense saber si hi ha terreny disponible o el preu al qual l'hauria de comprar, a banda de tota la inversió necessària per a la instal·lació. Després de viure en primera persona el que ha costat tirar endavant el projecte, valora els inicis dels seus pares. «Van començar de zero, no sé pas com s'ho van fer. Penso la feina que deurien tenir per trobar el tros per construir la granja i encara sort que els hi van deixar fer». L'Àngels creu que van ser molt valents i

CULTURA PROPERA

**ENRIQUEIX-TE
AMB EL PATRIMONI
LOCAL**

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

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

**Diputació
Barcelona**

DOSSIER

MORTS VIOLENTES

GUILLEM LLUCH TORRES > COORDINACIÓ

- El pitjor de cada casa** 34 **GUILLEM LLUCH TORRES** [Barcelona, 1986. Periodista]
- Els fets del Còrrec del Gavatx** 36 **TERESA TURIERA-PUIGBÒ BERGADÀ** [Puigcerdà, 1968. Periodista]
- Una mort sota sospita** 40 **MIQUEL SPA** [Mataró, 1971. Periodista]
- Morir a cops de planxa** 42 **SANDRA ADAM AUGER** [Puigcerdà, 1985. Historiadora de l'art i professora de secundària]
MARTÍ SOLÉ IRLA [Puigcerdà, 1954. Col·leccionista i estudiós local]
- L'assassinat de la font de l'Auto** 44 **MIQUEL SPA** [Mataró, 1971. Periodista]
- Morts en temps de guerra** 46 **PAU CHICA** [La Seu d'Urgell, 1993. Historiador]
- De la 'capella' al cadafal** 48 **CLIMENT MIRÓ TUSET** [La Seu d'Urgell, 1970. Llicenciat en Humanitats]
CARMEN XAM-MAR ALONSO [Lleida, 1953. Historiadora]
JOSEP PORREDON FELIU [Solsona, 1978. Tècnic d'arxiu]
- La mort del comte d'Espanya** 52 **MARCEL FITÉ** [Coll de Nargó, 1949. Filòleg]
- Retalls de crònica negra** 54 **GUILLEM LLUCH TORRES**
- Anys convulsos, morts violentes** 56 **MARTÍ PICAS SALA** [Vilada, 1983. Historiador]
- El cas de Salvador Malràs** 58 **CARLES GASCÓN CHOPO** [La Seu d'Urgell, 1970. Historiador]
- Morts a la Berga carlina** 60 **POL NAVARRO COSTA** [Cercs, 1999. Docent de secundària i batxillerat]
- Mort i memòria de Caracremada** 62 **QUIRZE GRIFELL** [Berga, 1956. Professor de llengua catalana i literatura]
- Morir a la forca per bruixa** 64 **ROSA SERRA ROTÉS** [Puig-reig, 1958. Historiadora]
- Crims a l'Alt Llobregat** 66 **JOSEP CLARA** [Girona, 1949. Historiador]
- Matar a la literatura pirinenca** 68 **ALBERT VILLARÓ** [La Seu d'Urgell, 1964. Escriptor]

El pitjor de cada casa

Guillem Lluch Torres > TEXT

Al llarg dels divuit anys de vida de la revista, les pàgines de *Cadí-Pedraforca* han allotjat històries de tota mena. En aquesta ocasió, hem tenyit el dossier completament de negre per abordar la pitjor de les condicions humanes, la que empeny algú a matar un altre ésser humà, ja sigui per enveja, per odi, per despit o per diferències ideològiques, entre altres motius. En aquest dossier, doncs, hi trobareu històries de morts violentes que han tingut lloc al llarg dels darrers segles a les nostres comarques. Unes històries, algunes antigues i altres més actuals que, en definitiva, treuen a rel·luir el pitjor de cada casa.

Ens hem remuntat força enrere a l'hora de relatar algunes d'aquestes morts violentes. Així, en un dels articles del dossier, la Rosa Serra ha abordat les morts cruels i terriblement doloroses que van patir moltes dones acusades de bruixeria, el primer terç del segle XVII.

L'execució de la pena capital és una altra de les accions que hem considerat com a mort violenta i, al llarg de la història, se n'han produït unes quantes, a les nostres comarques. En aquest sentit, el Climent Miró, la Carmen Xam-mar i el Josep Porredon han escrit un article sobre els orígens de la confraria de la Puríssima Sang de la Seu d'Urgell, que durant molts anys va acompa-

nyar els presos que havien de ser executats fins al lloc on trobarien la mort.

Encara a la Seu, tot i que remuntant-nos a èpoques més pretèrites, el Carles Gascon ha escrit una peça sobre el cas de la mort de Salvador Malràs, l'any 1376. No està clar què va provocar la seva mort, però sí l'enrenou que aquesta va causar a l'Urgellet.

Els enfrontaments bèl·lics han estat una altra font molt important de morts violentes. En aquest dossier, però, hem volgut descartar aquelles que es van produir fruit purament de la batalla per centrar-nos en les que es van perpetrar aprofitant les condicions 'favorables' que ofereixen els contextos bèl·lics, però que obeïen a venjances o a odis anteriors. En aquest sentit, la primera guerra carlina va propiciar una xifra de morts força important a Berga, amb moltes víctimes que van morir ajusticiades de forma violenta, tal com recull el Pol Navarro en un altre dels articles del dossier.

Encara vinculat al carlisme, el Marcel Fité s'ha centrat en la figura del comte d'Espanya, conegut per la seva brutalitat, i que va tenir un paper destacat en aquesta causa. El seu cos va aparèixer al Segre, entre Organyà i Nargó, el 5 de novembre de 1839, després de tastar la seva pròpia medicina en el moment de morir.

Als ajusticiats els penjaven a la forca // FOTO: Gael Piguillem.

aquest dossier: els fets de la font de l'Auto. Tal com recull el Miquel Spa, a partir de la investigació feta per l'historiador Jean-Louis Blanchon, l'any 1953, una dona anglesa va morir tirotejada a la collada de Toses, mentre feia turisme amb el seu marit.

El mateix Spa, també en base a la recerca de l'historiador Blanchon, recull un altre succés que va tenir lloc aquells anys –el 1957– a Cerdanya. Es tracta de la mort del capità general de Catalunya Juan Bautista Sánchez. Va morir una nit d'hivern a Puigcerdà i sempre s'ha sospitat que va ser assassinat.

Més endavant, la Guerra Civil també va propiciar nombroses morts violentes –com dèiem, més enllà de les del mateix front de guerra–, causades sobretot per diferències ideològiques dutes a l'extrem o per sardallar les ganes de venjança produïdes per fets passats, molts cops en forma de delacions. El Martí Picas s'ha centrat en els casos més rellevants que es van produir al Berguedà, mentre que el Pau Chica ha fet el mateix amb els de l'Alt Urgell. A Cerdanya, la Teresa Turiera-Puigbò ha abordat un dels casos més sagnants que es van produir aquells anys a la comarca, els afusellaments del còrrec del Gavatx.

El context de postguerra també va propiciar algunes morts violentes, algunes vinculades a la resistència franquista i a la lluita dels maquis. En aquest sentit, el Quirze Grifell ha escrit una peça on posa una mica més de llum sobre les causes que van envoltar l'assassinat del maqui Ramon Vila, Caracremada. Per la seva banda, el Josep Clara ha escrit sobre els crims que van cometre les forces repressores del règim al final dels anys quaranta del segle XX a l'Alt Llobregat contra persones suposadament vinculades a la guerrilla.

Justament, el que el règim va intentar fer passar com una acció de Caracremada, tot i no ser veritat, va ser una altra de les morts violentes que abordem en

rir una nit d'hivern a Puigcerdà i sempre s'ha sospitat que va ser assassinat.

La capital cerdana protagonitza bona part d'una altra de les històries. L'han escrit la Sandra Adam i el Martí Solé i parla del cas de Cecília Aznar, una dona que havia comès un assassinat a Madrid i que va ser detinguda a Puigcerdà, a on va arribar enganyada, buscant-hi un port de mar des d'on fugir d'Espanya.

Queda clar que en aquest dossier no hi hem volgut abordar casos excessivament actuals. D'una banda, per respecte als familiars i amics de les víctimes que encara són vius i, de l'altra, perquè la vocació d'aquesta revista no és la d'endinsar-se en la crònica negra d'actualitat. Sí que hem fet, però, una petita incursió a les pàgines del setmanari que durant moltes dècades va recollir els successos més truculents de casa nostra: *El Caso*. Qui firma aquestes línies ha escrit un reportatge sobre les morts violentes succeïdes a les nostres comarques, recollides pel setmanari en els seus darrers anys de vida.

Per tancar el dossier, hem demanat a l'escriptor Albert Villaró que ens fes un article sobre la mort a la literatura pirinenca. Llegint el seu article, podem constatar que, ja sigui en l'àmbit de la realitat o en el de la ficció, les nostres comarques han protagonitzat una quantitat gens menyspreable de pàgines negres 📖

Gravat que mostra fugitius berguedans durant la primera guerra carlina // PROCEDÈNCIA: Arxiu familiar Galderic Safont.

Els fets del Còrrec del Gavatx

LA NIT DEL 9 AL 10 DE SETEMBRE DE 1936, 21 CIVILS DE PUIGCERDÀ VAN SER DETINGUTS PER MILICIANES; L'ENDEMÀ, VAN SER AFUSELLATS A PROP D'UN TORRENT DEL TERME D'URTX

Teresa Turiera-Puigbò Bergadà > TEXT

L'escriptora i periodista Montserrat Roig deia que «si hi ha un acte d'amor, aquest és la memòria». No ens hauria de fer por, doncs, desenterrar el nostre passat. Buscar informació, posar en context, escoltar les versions sempre diverses sobre uns fets determinats i, sobretot, intentar comprendre. Però, és clar, talpinar entre capes de silenci compactades durant gairebé 90 anys requereix molt d'esforç, paciència i perseverança. Aquests tres ingredients són els que vam utilitzar la meua filla Neus Aldeguer, estudiant de Periodisme a la UPF, i jo mateixa, per treure de l'oblit els fets del Còrrec del Gavatx, la matança de vint homes de Puigcerdà en una mateixa nit, el 9 de setembre de 1936, en una comarca aparentment aïllada i lluny del front de guerra.

El què. La nit del 9 al 10 de setembre de 1936, 21 civils de Puigcerdà van ser detinguts per milicians i tancats a la presó de la vila. L'endemà, de bona hora, un camió se'ls endugué al còrrec del Gavatx (Fontanals de Cerdanya), on foren executats. Només un, Jaume Bragulat Sirvent, va fer-se escàpol al darrer minut i va fugir cap a França. Mai s'ha sabut si va aconseguir subornar algun dels milicians que els vigilaven o si el va acompanyar la sort en la rocambolesca història que ell mateix explicava a la seva família i que, 30

anys després, va fer pública en el pròleg del llibre de memòries *Vint-i-cinc anys de vida puigcerdanesa*. Allà hi descriu els precés dels presoners durant tota la nit perquè algú aturés la massacre que s'anunciava. Entre els detinguts hi havia tres germans, un pare i un fill, o un vidu amb tres fills molt petits —el meu avi patern—, i molts prohoms de Puigcerdà dedicats a oficis diversos. Bragulat diu que «els botxins no eren pas tots forasters» i lamenta que ningú de Puigcerdà intervingués per evitar aquesta matança. El context era el buit de poder que es va crear a Puigcerdà després de l'Alzamiento, i les lluites fratricides entre els diferents partits d'esquerres i els moviments anarquistes.

El 18 de juliol de 1936 a Puigcerdà s'establiren dos focus de poder: l'alcalde era Jaume Palau, d'ERC, mentre la CNT-FAI, amb Antonio Martín al capdavant, a qui se li va posar el malnom d'El Cojo de Málaga, controlava la frontera. Això suposava l'escrutini del pas de persones que fugien cap a França, d'anarquistes francesos que entraven cap a Espanya, de bestiar, de capital, del tràfic d'armament i del contraban. A més, hi havia el Comitè antifeixista de Puigcerdà, format per sis membres de la CNT, quatre de la UGT i dos d'ERC, i presidit per Guillem Barnola, que militava tant a ERC com a la CNT i que el dia abans de la matança del 9 de setembre assumí puntualment l'alcaldia de la vila, mentrestant Jaume Palau com Antonio Martín s'absentaren durant uns dies. Les enveges i rivalitats personals van acabar d'atjar el foc.

Malgrat que hagin passat 88 anys, ni els historiadors ni les històries orals recollides de cada família de les víctimes arriben a un consens sobre qui van ser els instigadors, qui va fer la llista dels que calia eliminar, qui va fer la vista grossa a l'hora d'aturar-ho i per què no es van investigar els fets ni depurar responsabilitats fins que va arribar el Franquisme.

El com. Era l'hora de sopar. El meu avi, Josep Turiera Puigbò, en-

Portada del sumari de la Causa General instruït durant el franquisme.

FOTO: Teresa Turiera-Puigbò.

tar-se al calabós per portar-los roba i menjar, però ells ja no hi eren.

El qui. L'historiador francès Jean-Louis Blanchon, autor de diverses publicacions sobre aquesta etapa a la Cerdanya, assegura que «els vint de Puigcerdà podien ser de famílies conservadores, o que anaven a missa, però en cap cas eren feixistes, perquè els feixistes ja feia setmanes que havien fugit cap a la zona nacional». Segons testimonis de les seves famílies, alguns d'ells havien estat avisats que el seu nom apareixia en una llista negra,

però van decidir no marxar perquè consideraven que no tenien cap afiliació política. Altres sí que havien tingut càrrecs a l'ajuntament que governava el 1934 quan el president de la Generalitat Lluís Companys declarà la República Catalana. Durant unes hores, un grup de ciutadans de Puigcerdà, membres de la Unió d'Esquerres i del Comitè revolucionari, obligaren l'alcalde, Ramon Cosp, a cedir el poder. Però, en fracassar la declaració d'independència al cap de poques hores, aquest grup fou represaliat i alguns d'ells acabaren a la presó, com el mateix Antonio Martín, Segundo Jodrà, Josep Gavanyach, Constancio Durban i l'anarquista italià Cellini Ercoli. Aquesta repressió podria explicar la seva venjança, dos anys més tard, quan el Comitè revolucionari prengué el poder per contrarestar l'Alzamiento.

Les vint persones que van ser executades eren: Joan Casals Cirera, propietari; Tomàs Estany Clusellas, oficinista; Baldomer Giménez Manaut, secretari de l'Ajuntament de Puigcerdà;

tretenia els seus tres fills petits que ja havien perdut la mare a causa del darrer part. Un veí l'havia avisat que potser el vindrien a buscar, però ell no en va fer cas. No creia haver fet res que el comprometés. Van trucar a la porta i se'l van endur. Els seus fills no el van veure mai més. Al cap de gairebé un

any les famílies van ser convocades al cementiri de Puigcerdà per reconèixer els cossos. La història es repeteix, casa per casa. Es podria traçar un mapa amb el recorregut de les detencions. Alguns van oferir diners als milicians, però no van evitar ser portats a la presó. L'endemà al matí les mares i filles van acos-

A dalt, set cadàvers estirats a terra, aparentment acabats de desenterrar d'una fossa comuna, l'any 1936. A baix, destrucció a pic i pala de l'església de Santa Maria de Puigcerdà per ordre de les forces revolucionàries, la tardor de 1930. Al detall, Josep Turiera Puigbò.
PROCEDÈNCIA: Arxiu Comarcal de Cerdanya (Fons Salvador Galceran Vigue).

Morir a cops de planxa

LA CECILIA AZNAR, AUTORA DE L'ASSASSINAT DEL SEU AMO, FUGÍ RÀPIDAMENT DE MADRID PER ACABAR SENT DETINGUDA A PUIGCERDÀ QUINZE DIES DESPRÉS DE COMETRE EL CRIM

Sandra Adam Auger i Martí Solé Irla > TEXT

El diumenge 22 de juny de 1902 va aparèixer assassinat en el seu domicili, situat al segon pis del número 45 del carrer de Fuencarral de Madrid, Manuel Pastor i Pastor, d'una quarantena d'anys. El cos fou trobat sense vida estirat al seu llit, envoltat d'una gran quantitat de sang i amb el cap destrossat pels cops d'una planxa de ferro. La notícia fou ràpidament difosa per la premsa de «la capital del reino.»

El senyor Pastor era un solter, hereu d'una bona família, que es dedicava a gaudir de l'herència rebuda. Segons comentaris de la premsa madrilenya de l'època, era una persona força excèntrica. El seu caràcter, carregat de manies, l'havia allunyat del cercle familiar i el va dur a anar a viure en un pis al carrer Fuencarral. Gairebé sense mobles, els pocs armaris i calaixos que hi havia els tenia tancats sempre amb clau. S'aïllava sovint a la seva habitació i ni tan sols permetia que el servei el molestés. Es deia que dormia vestit, però descalç. A mitja tarda, tenia el costum de llogar un carruatge per donar un tomb fins alguna xarcuteria per comprar embotits i a la pastisseria

on comprava lllaminadures i alguna rajola de xocolata. Sembla que era l'únic que menjava. El reuma que patia a la cintura i a la cama l'exigia caminar amb l'ajuda d'un bastó. Aquest fet, juntament amb el seu aspecte desnodrit, feia que transmetés una imatge que aparentava ser una persona molt més gran del que en realitat era.

La víctima i el botxí. Des d'un primer moment la sospitosa del crim fou la seva minyona, la Cecilia Aznar Celamendi, una jove de 22 anys, nascuda a Cervera, vídua i amb un fill. El primer contacte entre la víctima i el seu botxí

tingué lloc a Irun, on el senyor Pastor estiujejava i la futura assassina treballava a l'hotel La Gare. El cas és que quan en Manuel Pastor va retornar cap a Madrid s'endugué, al domicili del carrer Fuencarral de la Villa y Corte, la Cecilia Aznar. Amb ells també hi va anar, recomanada per la mestressa de l'hotel, una cuinera, que es deia Rosario Gómez. Els pares de la Cecilia, que vivien a Pasajes, es van fer càrrec del fill quan ella va decidir marxar amb el senyor Pastor.

Poc temps després d'instal·lar-se, sembla que la Cecilia va convèncer el seu amo per tal que acomiadés la cuinera. Aquest la va complaure, i ho va fer al·ludint motius econòmics. D'aquesta manera van quedar tots dos sols al pis. Un cop acomodats a la nova situació, la parella va continuar amb els mateixos costums del maniàtic patró: passejades en carruatge fins a algun establiment de la capital a comprar pastissos, embotits i poca cosa més. No va quedar del tot clara la relació que la Cecilia va mantenir amb el seu amo: treballava com a minyona al seu servei o bé simplement era una noia per a tot, o

Pàgines de la revista 'Alrededor del Mundo' de l'any 1902.

PROCEDÈNCIA: Fons M. Solé Irla.

sigui sempre disponible als capritxos del seu patró.

Tampoc van quedar clars els motius que van empènyer Cecília Aznar a assassinar el senyor Pastor. El cas és que un cop comès el crim, la minyona, amb molta sang freda, va desaparèixer del pis del carrer Fuencarral sense deixar cap rastre. En la seva fugida se'n va endur 11.000 pessetes i 3.000 francs francesos que el senyor Pastor havia cobrat feia poc procedent d'unes rendes. Després de comprar roba, va agafar un tren cap a Barcelona. Quan va arribar a la ciutat comtal, va conèixer Jaime Iglesias i Francisco Garreta, dos comissionistes d'un hotel. Un cop instal·lada a l'hotel, els va demanar que l'acompanyessin a la joieria La Estrella de Oro, situada al carrer Hospital, a comprar joies per valor d'unes 4.000 pessetes. Mentrestant, a la premsa d'àmbit estatal ja es començaven a publicar fotografies de la presumpta assassina, a més a més també s'hi podia llegir un anunci fet per un tal senyor Abaytúa, cosí i hereu del senyor Pastor, qui s'oferia a donar una recompensa de 5.000 pessetes a qui pogués aportar informació sobre on era Cecília Aznar. Ben aviat, aquells dos homes, l'Iglesias i en Garreta, la van reconèixer i van acceptar ajudar-la a sortir d'Espanya a canvi de 3.000 pessetes.

Un cop van haver cobrat, els dos bergants es van escapar vers el port francès de

Le Havre. D'antuvi, es van desfer de la Cecília enganyant-la. La van convèncer que anés en tren fins a Ripoll, on va passar la nit. L'endemà al matí, es dirigí cap a Puigcerdà en diligència, convençuda la infeliç per aquell parell de pillets que a la capital de la Cerdanya hi havia un port de mar, poc vigilat, des d'on sortia un vaixell en direcció cap a Londres.

Va arribar a Puigcerdà el 26 de juny i durant dotze dies va rondar pels carrers de la vila. Els puigcerdanesos s'estranyaren de veure pels carrers una dona molt ben vestida, enjoiada de cap a peus i d'una classe social més aviat baixa que a més a més anava demanant a tothom on era el port de mar.

El comportament de la dona va fer que, segons el setmanari local *La Cerdanya* del 13 de juliol, dos joves veïns de la vila, Josep Gay i Miquel Florenza, sospitessin d'aquella estranya dama i així ho van fer saber al senyor Daniel Piernas, sergent del *puesto* de la Guàrdia Civil de Puigcerdà. Cecília Aznar va ser detinguda pel sergent i per un altre guàrdia al Parador de la Pascuala, on s'allotjava, el dimarts 8 de juliol de 1902, coincidint amb l'últim dia de la festa major del Roser. El parador de la Pascuala era una casa d'hostalatge situada al número 4 del carrer del Pronunciamento –actual carrer Miquel Bernades– de la capital cerdana. L'endemà, al cap d'hores d'interrogatori i després de contradir-se en nombroses ocasions, va acabar per acceptar els fets. Uns dies abans, el 5 de juliol, els dos còmplices i la dona d'un d'ells foren detinguts per la policia francesa al port de Le Havre (Normandia) quan es disposaven a embarcar en el vapor *Turenne* per fugir cap a Nova York.

A la presó. El sergent Daniel Piernas i tres números de la Guàrdia Civil van ser els encarregats de traslladar-la a Barcelona. Des d'allà fou enviada a Madrid, on va ser jutjada i condemnada a pena de mort per garrot vil. La pena, però, fou commutada per la de cadena perpètua. Va ser traslladada a la presó d'Alcalá de Henares. L'any 1916 va protagonitzar un intent de fuga. Finalment, el 1926 fou excarcerada i, un cop lliure, va marxar a viure a Ceuta. Tenia 46 anys i havia passat la meitat de la seva vida reclosa a la presó 🇪🇸

Imatges de Cecília Aznar i de Manuel Pastor publicats a 'Blanco y Negro' el juliol de 1906. PROCEDÈNCIA: Fons M. Solé Irla.

Morts en temps de guerra

LA VIOLÈNCIA DESCARNADA PER LA GUERRA CIVIL I LA POSTERIOR REPRESSIÓ FRANQUISTA VAN PROVOCAR UN MÍNIM DE 612 MORTS VIOLENTES A L'ALT URGELL

Pau Chica > TEXT I FOTOGRAFIA

Durant la Guerra Civil espanyola (1936-1939) i els primers anys de la repressió franquista (1939-1951), a la comarca de l'Alt Urgell van morir per causes violentes com a mínim 612 persones. La majoria d'aquestes defuncions, 552, es van produir durant la guerra i les podríem dividir en dos grups diferenciats: les morts militars i les morts fruit de la repressió a la rereguarda, majoritàriament de civils. A la postguerra, van ser 50 les persones mortes, la majoria per enfrontaments violents amb la Guàrdia Civil o de forma accidental per l'explosió de material de guerra abandonat. Només en deu casos no hem pogut identificar la data de la defunció, però hem d'aclarir que entre totes aquestes morts no es comptabilitzen les dels veïns de l'Alt Urgell morts fora de la comarca, ja fos per haver estat destinats a fronts llunyans com el d'Aragó o bé per haver estat afusellats pel franquisme a ciutats com Lleida o Barcelona. Queda pendent, doncs, un nou estudi sobre els veïns de l'Alt Urgell assassinats lluny de casa seva.

Començant pels morts de la guerra a l'Alt Urgell, hem de parlar en pri-

mer lloc de la repressió a la rereguarda. A l'inici del conflicte, arreu es van constituir els Comitès Locals de Milícies Antifeixistes, formats per milicians provinents d'altres indrets de Catalunya i de l'Estat espanyol, però també amb presència important de veïns de cada localitat. A la Seu d'Urgell, certament, la presència de milicians forans va ser majoritària, però a d'altres pobles de l'Alt Urgell els comitès van estar copats pels mateixos veïns. Van ser, però, els milicians forans instal·lats a la Seu els que van causar majors problemes. Majoritàriament són ells els acusats de participar en l'assassinat d'una seixantena de persones entre el juliol i el novembre de l'any 1936. Ara bé, és evident la participació en aquests crims de persones nadiues, almenys com a delatores.

A la Seu és on aquesta violència repressiva a l'inici del conflicte va ser més present, amb tristos episodis com l'afusellament de 26 persones en només dos dies, el 10 i l'11 d'octubre de 1936. Lluny de la capital, municipis com Ribera d'Urgellet o les Valls de Valira també van ser testimonis de morts violentes, sovint relacionades amb l'intent de fugida cap a Andorra de persones que es veien en perill a la Catalunya revolucionària, com religiosos o persones adinerades, però també petits propietaris agrícoles que estaven lluny de poder-se considerar classe

alta. A mesura que avançava la guerra, podem anar identificant més morts violentes relacionades amb els enfrontaments entre persones –moltes pròfugues i desertores de l'exèrcit republicà– i carrabiners que controlaven els camins de frontera per evitar que homes en edat militar fugissin de la zona republicana.

Als darrers dies de la guerra, entre gener i els primers dies de febrer de 1939, els assassinats a la rereguarda experimentaren un repunt, fruit de la frustració dels militars republicans ja en retirada cap a França. A Noves de Segre, per exemple, l'1 de febrer de 1939 van ser assassinats nou veïns del poble per un escamot republicà.

Hospitals militars. Si parlem dels soldats morts a la comarca, aquests tenen una estreta relació primer amb els hospitals militars, com el de la Seu, que des de desembre de 1937 ja atenia soldats provinents del llunyà front de Terol; i segon, amb el front del Pallars iniciat a la primavera del 1938. D'aquest front, se'n van derivar nombrosos hospitals de sang provisionals al llarg de tot l'oest de la comarca: a les immediacions de Coll de Nargó, a les Valls d'Aguilar, a Montferrer i Castellbò i, evidentment, a la Seu, sense oblidar l'important hospital militar dels Banys de Sant Vicenç. Fruit de l'activitat d'aquests hospitals, hem pogut documentar a la comarca gairebé 400 soldats inhumats a casa nostra.

En primer terme, la fossa de soldats del batalló de Castellciutat que hi ha encara avui al cementiri de la Seu.

Pel que fa a la postguerra, cal destacar, en primer lloc, el drama de les morts accidentals a causa de l'explosió de bombes de mà abandonades a les immediacions dels pobles de la comarca: disset veïns, alguns d'ells nens, van morir per aquesta causa. Directament derivats de la repressió franquista hem pogut identificar un afusellament –insistim, però, que aquí no comptem els veïns afusellats pel franquisme fora de la comarca i que és probable que hi hagi més afusellats no identificats durant les hores posteriors a l'ocupació rebel dels municipis– i diversos presoners republicans morts durant la postguerra, dos d'ells de la colònia penitenciària de Coll de Nargó. A banda, també hem identificat diverses morts relacionades amb enfrontaments a la muntanya amb la Guàrdia Civil, sense poder descartar que alguns d'aquests morts fossin maquis. La situació fronterera de la comarca, que va facilitar l'exili a centenars de veïns de l'Alt Urgell, explica en part les baixes xifres de víctimes mortals fruit de la repressió franquista.

Dels 612 morts documentats, 108 no han pogut ser identificats. També cal

destacar que entre aquests 612 morts, 55 consten oficialment com a desapareguts. Comptant aquests desapareguts, en total en 71 casos no s'ha pogut trobar el lloc de la inhumació del cadàver. Això ens porta a analitzar breument una darrera qüestió: la de l'existència de fosses comunes a la comarca.

L'any 2023 es presentaven els resultats d'una investigació al respecte encarregada a aquest mateix historiador per part de la Direcció General de Memòria Democràtica de la Generalitat de Catalunya: en total, s'identificaven 23 fosses comunes –entre probables i confirmades– a l'Alt Urgell, a les que en els darrers mesos hauríem de sumar quatre més gràcies a noves i decisives aportacions de diferents veïns de la comarca. Les fosses es trobarien als municipis de

Montferrer i Castellbò (7), Bassella (4), Valls de Valira (2), la Seu d'Urgell (2), Cabó (2), Ribera d'Urgellet (2), Valls d'Aguilar (2), Fígols i Alinyà (1), Estamariu (1), Peramola (1), Organyà (1), el Pont de Bar (1) i Coll de Nargó (1). La memòria del treball d'investigació «Les fosses comunes de l'Alt Urgell» és consultable de forma gratuïta al web de Memòria Democràtica.

De totes les fosses documentades, només quatre s'han pogut confirmar i excavar: la dels Banys de Sant Vicenç (1962, 77 inhumats); la del Tossal del Pomajor de Cabó (2018, 1 inhumat); la del pont d'Adrall (2021, 1 inhumat) i la de Cal Gravador de Canturri (2022, 12 inhumats). Aquesta darrera s'ha convertit en la fossa comuna excavada més nombrosa trobada a Catalunya aquell any. Altres fosses importants, però encara no excavades, podrien trobar-se al cementiri de la Seu –una fossa comuna de soldats republicans amb almenys 200 inhumats– i a les immediacions del coll de

Leix (Montferrer i Castellbò), amb desenes de soldats republicans inhumats.

A més de 80 anys de la fi de la guerra, i gairebé 50 de la mort del dictador, és evident que queda molta feina per fer. Tenim encara centenars de morts de la guerra i la repressió franquista sense identificar i ni tan sols sabem l'indret de la seva inhumació. Queden, encara, desenes de fosses comunes per localitzar i excavar. I si bé és cert que en els darrers anys s'ha avançant molt en la matèria, és responsabilitat d'una societat democràtica no aturar aquesta tasca fins que absolutament tots els morts de la guerra i el franquisme estiguin identificats i se'ls pugui oferir una sepultura digna que en el seu dia se'ls va negar 🇪🇺

A dalt, a la fossa de Cal Gravador de Canturri es va acabar trobant dotze cossos. A baix, el terreny on estava situada la fossa de Cal Gravador, mesos abans de ser intervinguda.

Morts a la Berga carlina

LA PRIMERA GUERRA CARLINA VA DEIXAR UNA XIFRA DE MORTS MOLT NOTÒRIA A BERGA; MOLTES VÍCTIMES VAN MORIR AJUSTICIADES, DE FORMA VIOLENTA

Pol Navarro Costa > TEXT

El segle XIX fou de grans tribulacions per la història d'Espanya i, de retruc, també per les nostres contrades. El mateix segle s'iniciava la Guerra del Francès (1808-1814), a la qual seguiren una sèrie d'esdeveniments amb el mateix denominador comú: la inestabilitat política i nombrosos conflictes. Al llarg del XIX, enmig de pronunciaments militars, canvis constants de govern i d'altres esdeveniments, es visqueren tres guerres civils, més conegudes com a guerres carlines, en les quals els pretendents de Carles Maria Isidre de Borbó—carlins— i d'Isabel II—isabelins— s'enfrontaven pel control de la corona.

De les tres guerres, en destaquem la primera (1833-1840), la qual tingué unes conseqüències més directes i profundes al Berguedà, puix Berga va esdevenir la capital del carlisme català i, més encara, la darrera batalla va tenir lloc a recer de la serra de Noet: la batalla de la Creu de la Pinya (juliol de 1840).

Tota guerra implica conseqüències per a la població que la pateix. Més enllà de les destrosses materials, les guerres comporten mortaldats, algunes de les quals violentes. Gràcies al registre d'òbits i als testaments podem aproximar-nos a qui, quan i per què mor. Els motius que porten a fer testament són diversos, ja sigui a causa de l'avançada edat, per deixar els béns terrenals 'lligats i ben lligats', o bé a

vegades hi ha gent sentenciada a mort o malferida.

Sentenciats a mort. Durant la primera carlinada, a Berga, diversos homes van haver de fer testament perquè havien estat sentenciats a mort. En aquests, alguns especifiquen que es troben «sentenciat a mort» i d'altres puntualitzen «sentenciat a mort de forca». Sabem també com eren les execucions que es feren a Berga durant la primera guerra carlina gràcies al testimoni de Joan Canal. Aquest havia sigut professor de Berga a finals del segle XIX i ell mateix va escriure en una llibreta en la qual va deixar constància de diversos fets, entre els quals els diferents suplicis que es practicaven durant aquest període (1833-1840) que eren la forca, l'afusellament, pals, baquetes i la bòria.

Es detalla la ubicació de les forques, així com la seva estructura i el procediment a l'execució dels sentenciats a

mort. Sabem també que les forques eren a l'actual Tossalet i posteriorment foren sota la serra de la Petita. Quant al procediment, narra així: «Del cantó dret de la forca corria una escala de fusta, inclinada feta ab dos divisions iguals per una barra també recta ó inclinada; per una de las quals penjaban lo reo y lo butxí per detrás; y per l'altra lo sacerdot o frare just frente, resant lo credo. Al arribar al 's'en pujá al cel' del credo, lo butxí i llansaba el reo ja obligat al coll la corda, fora de la cuala, pujantse-li sobre sas espatllas, mentres l'estira-cordetas se penjaba d'altra corda lligada als peus del reo, precipitantli la mort, tapantli ademés lo butxi lo nas y boca per la respiració, acabant aixis la vida lo sentenciat.»

»A la mort del sentenciat se seguia lo sermó del frare o sacerdot, que havia acompanyat el reo al suplici, cual sermó'l feya desde l'escala de la forca y punt en que'l butxí havia llansat lo reo desde la forca, pujat sobre las espatllas, tenintse ab la corda y saltant a terra després de la mort.»

Coneixem les persones sentenciades a mort: Josep Subirana, Joan Garrós, Josep Calderer, Ramon Noguera, Joan Soldevila, Joan Barquets, Ramon Castella, Salvi Bertran i Onofre Xifré. Tots ells procedents de Cercs, Sant Salvador de la Vedella, Espinalbet, Sant Julià de Lòria, Cellers (Torà), Peguera, Sant Llorenç de la Muga i Cervià, entre

Testament de Salvi Bertran.

PROCEDÈNCIA: Arxiu Parroquial de Berga.

d'altres. I les edats dels quals van dels 20 als 35 anys.

El registre d'òbits de Santa Eulàlia de Berga conté dades interessants que ens deixen entreveure morts violentes. El 14 de març de 1836 trobem una entrada, la qual certifica que «han mort dotse homens, incognits», els cadàvers dels quals no tenien la identitat i procediren a enterrar-los l'endemà. El gener de 1837 s'incriu en el registre d'òbits: «En lo dia trenta un de janer de mil vuit cents trenta set, serca la capella del Roser se encontraren difunts á vint homens», també d'identitat desconeguda.

I una darrera entrada té lloc quatre dies després de la batalla de la Creu de la Pinya. L'escomesa que va posar punt final a la primera guerra carlina. El 8 de juliol de 1840 es donava sepultura al cementiri parroquial a «onse cada-vers de homens quals noms se ignoran encontrats morts». Un afegit al costat testimonia que –coincidint amb la batalla de la Creu de la Pinya– «se creu en

lo dia quatre de dit mes y añ [4 de juliol de 1840] se han enterrat set mes.»

També trobà la mort a Berga el brigadier Manuel Ibáñez «(à) el llarg de Copons», qui l'11 de maig de 1840 feu testament perquè «*me hallo en grave peligro de morir, a causa de una impensada y fatal herida que he recibido en esta mañana*». Sis dies després de rebre la impensada i fatal ferida, moria i era enterrat al cementiri de l'església de Santa Eulàlia de Berga.

El nombre de morts a Berga durant la primera carlinada fou notori. Així ho demostra el registre d'òbits: apareixen tota mena de soldats, oficials, brigadiers d'arreu d'Espanya i de totes les edats. Enmig del conflicte, el rector Ramon Moreta hagué de dur a terme la tasca de recopilar les dades dels difunts per tal de fer-ho constar al registre i, posteriorment, donar-los sepultura cristiana.

Reviure el passat. Situem-nos enmig de la primera guerra carlina. Berga gaudeix d'una capitalitat en l'àmbit del

Principat, centenars de soldats rondan per Berga i voltants. Alguns són molt joves i s'han allistat a l'exèrcit per lluitar en el conflicte... El *conde* ha arribat a Berga i desplega una repressió notòria: arriben sentències de mort a causa d'intents de desertar o per mala disciplina.

El sentenciat a mort és capturat i empresonat. Se li llegeix la sentència i, davant la mort propera, es confessa amb un clergue a la capella de l'hospital la nit abans de ser executat. Demana fer testament per ordenar els béns materials, celebrar les misses per a la salvació de la seva ànima i confessar els deutes que té pendants, així com els deutors.

L'endemà el venen a buscar, enfila el camí vers el seu suplici, acompanyat de la congregació dels Dolors, amb creu aixecada i una processó que l'acompanya. Un cop a la força, el botxí li lliga la corda al coll, es recita el credo i, a mig fer, el sentenciat és executat fins a morir ofegat. La gent del poble es consterna davant d'aquest tràgic espectacle i final

Gravat que mostra Berga ocupada pels carlistes // PROCEDÈNCIA: Arxiu familiar Galderic Safont.

Morir a la forca per bruixa

AL SEGLE XVII MOLTES DONES VAN DEIXAR DE SER CURANDERES PER PASSAR A SER BRUIXES; EL FANATISME VA ESCAMPAR-SE AL MATEIX RITME QUE LA MISÈRIA I LA VIOLÈNCIA

Rosa Serra Rotés > TEXT

Entre 1600 i 1625 se succeïren els estius podrits, els hiverns freds i fortes pedregades que es van anotar com a extraordinàries als dietaris dels pagesos d'aquells anys. Amb les males collites van aparèixer les malalties i la mort, els infants abandonats i la mortalitat infantil, i els camins s'omplien de captaires i rodmons. En uns anys en què els pobres eren cada vegada més pobres –i els rics més rics–, les dones encara ho eren més.

Àngela Vilafresser, la Vigatana, filla de la casa Vila de Sant Climent de la Riba, fou tinguda per bruixa a Salselles i la Quar. Quan la justícia l'empresonà començaren a sortir testimonis que explicaren les seves malifetes, tot i que abans gaudia de fama i tenia molta feina. Fins i tot la muller d'Antoni Joan Heuras de la Quar, familiar del Sant Ofici, li havia requerit els serveis per guarir malalties de tota la família i a moltes d'altres de la vall de Merlès. També va córrer que l'amo de les Heures s'hi havia enemistat perquè el fill de la curandera li havia robat una aixada.

Sota turment de poltre, garrot i corriola, la Vigatana confessà el 28 d'abril

de 1620 tota mena de malifetes i acusà altres dones de bruixeria. Explicà que estant a la casa de Palau de Biure, on el vell de la casa l'inicià, se'ls hi aparegué el dimoni. Era negra nit i amb la llum d'unes candeles començà el ritual que consistia a besar el cos del dimoni amb qui totes les dones van tenir-hi tractes, per davant i «per darrera, ajasentme jo per terra boca per avall». El dimoni es transformà en gat negre, tant gran era que els participants a l'orgia podien pujar-hi a cavall i saltar lluny.

Ben aviat va començar a fer malifetes: va robar una ovella a cal Vilalta de Merlès, cavalcant damunt del dimoni en forma de cabra, tot i que més sovint es presentava com a gat negre, sobretot quan es reunien prop del molí de Vilartimó i del molí de Salselles, a la riera de Merlès, on es trobaven amb altres bruixes i bruixots: Violant Mateus, Xica Mateus, de cal Mateus de Sagàs, muller del teixidor de lli Francesc Mateus, que vivien a la casa del Pou de Sagàs; Joana, dita Matamoros, muller de Montserrat Mateus, pagès del mas Matamoros de Sagàs i cunyada de Violant Mateus; amb la vídua Casals del Pujol de Sagàs i una colla de dones de Borredà.

De la vall de Merlès, el fenomen de la bruixeria s'escampava riu amunt fins a Borredà i pels veïnats de Sagàs, Olvan, Gironella, les Serres de Biure, Llu-

çà, Prats i molt més lluny. La Vigatana fou condemnada a mort, «penjada en una alta forca ab un llaç escorredor en lo coll de tal manera que naturalment morirau y vostra anima sia del tal separada de vostro cos.»

Amb les Mateus s'hi reunia Rafaela Puigcercós, Roma, cruelment torturada a Sant Feliu Sasserra el 15 de setembre de 1620. Fou considerada una gran bruixa. El ferrer de Vilartimó assegurà que se la coneixia fins i tot a Ripoll.

Els jutges li atribuïen poders especials i li volien fer confessar que havia practicat la bruixeria a l'entorn del Pedraforca perquè Jocabá Ricarda, la Pellissona de Santa Maria d'Alpens, havia confessat, sota tortura, que el dimoni li va dir una vegada que «anàs a Pedraforca». Gràcies a uns unguents que li proporcionà el dimoni i que es col·locà sota les aixelles, Jacoba s'enfilà per la xemeneia i volant, volant i seguint el dimoni «y men anava per los ayres a Pedrafroca i un cop allí es trobà el dimoni i Rafaela Puigcercós». Ella negà sempre que hagués estat al Pedraforca fins que no va poder més. Els jutges preguntaven a les interrogades sobre llocs concrets i sobre persones concretes i la tortura provocava la confessió.

Acusades d'infanticidi. Les bruixes berguedanes foren acusades d'infanticidis. És el cas de Joana Mateus, la Matamoros, i la seva cunyada, la Xica

L'església de Sant Martí de Biure (Sagàs). FOTO: Ramon Viladés Llorenç. PROCEDÈNCIA: ACBR. Fons Àmbit de Recerques del Berguedà.

Mateua, que foren detingudes processades, torturades i penjades a Sant Martí de Biure. Francina Vall, la Barjaula de Prats, les havia acusades de matar la minyona de Francesc Sardenya, pagès de Biure, de la qual es van endur el fetge després d'emmetsinar un nen d'un any, fill d'Antoni Desclaus, moliner de la Cortada de Merlès, i de matar el fill de Joan Escrigués, de Merlès, al qual també van treure el fetge.

Caterina Molins, la Comay de Bagà, es confessà culpable, sota tortura, d'haver perpetrat infanticidis. A la baronia de Pinós també foren torturades i acusades Sipriana Jovera i Magdalena Limona, la Guillamasa, que van confessar haver comès infanticidis i altres delictes de bruixeria amb Bernat Jover –un dels pocs bruixots documentats a la comarca– i Margarida Graner, la Taxona, germana de Caterina Molins. Eren anys d'alta mortalitat infantil: de cada 1.000 nascuts, en morien de 200 a 400 abans de l'any, i molts d'altres abans dels set anys.

Les identifications i els processos.

Foren els tribunals seculars els que van actuar contra les bruixes i van desen-

cadena a casa nostra el fenomen de la bruixeria; per això les condemnades per bruixes eren penjades a la forca i no pas cremades a la foguera com a la resta d'Europa. Les cunyades Mateus i la Barjaula foren jutjades, condemnades a mort i penjades a Sant Martí de Biure per Pere Sala i de Còdol, mercader de Gironella i procurador general de les baronies de la Portella, la Quar, Biure, Sagàs, Merlès i Valldoriola.

Entre 1619 i 1627 voltava per les actuals comarques del Lluçanès, Solsonès, Berguedà i Bages el buscador de bruixes Cosme Soler, Tarragó, originari de la baronia de Rialb. Es presentava com un expert en descobrir bruixes i organitzar inspeccions per buscar la marca que tenien, que només era visible un cop era fregada amb aigua beneïda. Inspeccionava amb detall el cos nu de les sospitoses, refregant-los tot el cos, i sempre acabava trobant una berruga, un 'desig', una cicatriu en un espectacle públic terriblement humiliant i vexatori. A la Puigcercós li van trobar un sol pel sota l'aixella i aquesta fou la marca de bruixa. La relació entre Tarragó i l'aparició de bruixes era tan directa que fins i tot el mateix bisbe de

Solsona va intervenir expulsant-lo del seu bisbat.

Jeronima Pons, Joana la Negra, fou torturada, jutjada i condemnada per bruixa en un dels processos més ben documentats que es conserven a Catalunya i a tot Europa. Durant el procés de tortura, va confessar que havia actuat al Lluçanès, al Bages i al Berguedà; a la riera de Merlès havia provocat golls al fill de Jaume Gascó, de Salselles, i, entre altres, als estadants del molí de Vilartimó.

Vídua de Joanot Fumanya, Casanova, vivia a cal Puigcordellat de Lluçà i per voluntat pròpia o desterrada per la pressió dels veïns, marxà a Sallent, on es va casar amb

Joan Pons. Allí fou jutjada i confessà, sota tortura, que feien les reunions a les Goles de les Heures. El document que transcriu el procés relata que, en negar-se a confessar que era bruixa, els jutges ordenaren que comencés el turment que durava el temps de resar dos credos o tres parenostres: els botxins tiraren de les cordes estacades a mans i peus de la Joana, la qual cridava desesperadament que no sabia res i reclamava pietat.

L'acta recull tots els detalls de la tortura i també els crits de dolor i les demandes de compassió, el nombre de credos i parenostres que van recitar els torturadors abans l'acusada no va confessar que sí, que era bruixa, i que tot allò que li atribuïen era cert: que havia provocat golls, pedregades, que sabia fer metzines, que difamava i mentia, que havia enverinat pous i fonts, que mantenia relacions carnals amb el dimoni Bersabuch, que havia emmalaltit i mort criatures... I acusà a tothom qui fou esmentat pel tribunal, la qual cosa no li estalvià que fos condemnada a la forca. Hi arribà exhausta, de ben segur, alleugerida de posar fi a tant de patiment 🙏.

Les Goles de les Heures de la Quar, a la riera de Merlès // FOTO: Ramon Viladés Llorenç. PROCEDÈNCIA: ACBR. Fons Àmbit de Recerques del Berguedà.

Una fortificació de 1320

CONEGUDA COM A TORRE DE SANT ROMÀ, PENYA CADELL VA SER EDIFICADA AL SEGLE XIV I DESPRÉS D'UNA DISPUTA DE CAVALLERS QUE VA DESTRUIR EL VILAR DE PEGUEROLES

Oliver Vergés Pons > TEXT I FOTOGRAFIA

La torre de Sant Romà s'alça al capdamunt d'una penya a la vall del Ridolaina, al terme de Montellà, a la Cerdanya. De la torre en qüestió se'n sabia ben poca cosa, ja que sovint havia estat confosa amb una fortificació homònima d'època medieval situada a Sisquer i que formava part dels dominis dels senyors de Lavansa, al vessant meridional de la serra del Cadí. Alguns estudis d'uns anys ençà han servit per demostrar que Sant Romà de Montellà no havia tingut mai res a veure amb aquesta família nobiliària del comtat d'Urgell, fet que deixa encara més enigmes a l'entorn d'aquesta fortalesa medieval.

Els orígens de la fortificació. Va ser gràcies a l'exhumació per part d'Enric Xargay d'un document de 1383 a l'Arxiu Capitular d'Urgell –en el marc de la seva recerca sobre la història dels Aragall–, conegut amb el nom d'«El procés de Montellà», que es van poder identificar els orígens d'aquesta fortificació, la qual s'anomenava Penya Cadell, i que va ser bastida a principis del segle XIV en unes circumstàncies convulses.

Emprant ja el topònim que li correspondria, la torre de Penya Cadell és una edificació d'una mica menys de cin-

quanta metres quadrats, alçada sobre un rocam que, en el seu vessant est, presenta una caiguda vertical important fins al fons de vall, per bé que a les immediacions de la torre hi ha algunes terrasses fruit d'usos de caràcter agropecuari. La torre tenia una obertura amb un arc de mig punt, avui malauradament ensorrat però encara visible fa menys de dues dècades. A l'estructura s'hi poden apreciar, a la part sud-oest, dues obertures en forma d'esptllera just en el punt de més fàcil accés des del camí. És en el fons de la vall on es poden apreciar encara les restes d'un antic mas, conegut també amb el nom de Sant Romà, amb un conjunt de prats a la rodalia. El topònim respon a una antiga església dedicada a aquest sant, una advocació força comuna al Pirineu, el perímetre de la qual sembla poder-se intuir al sector est del mas, encara que cal posar-hi una mica d'imaginació.

Com dèiem, és gràcies a l'anomenat 'procés' de 1383 que s'ha pogut desllorigar la història d'aquesta fortalesa. Aquest 'procés', iniciat des del bisbat d'Urgell, tenia per intenció indagar sobre la situació en la qual estaven les propietats del capítol urgellenc a Montellà després d'uns anys complexos.

Sense entrar-hi en profunditat, cal saber que en el moment de la seva mort, el rei Jaume I va repartir entre els seus fills els dominis, d'aquesta manera va lliurar a Jaume II el regne de Mallorca i els comtats de Rosselló i Cerdanya. Aquest repartiment va derivar en

certs conflictes, i la Cerdanya va esdevenir un punt de topada entre interessos contraposats dels citats reis de Mallorca i del bisbat d'Urgell, proper a la Corona d'Aragó, i que tenia a Montellà un dels seus dominis més importants.

En el marc d'aquest 'procés', els canonges urgellencs volien saber, entre d'altres qüestions, qui i quan havia fet bastir una fortificació anomenada 'Penacadell' en el seu terme. Amb aquesta intenció, els encarregats de posar llum a la foscor es van valdre d'un seguit de testimonis, els quals aporten informacions que permeten saber quan es va construir la torre i amb quina motivació. Un dels testimonis parla d'uns fets ocorreguts «en una capella de sen Roma que es prop de Penacadell al loch apellat Pegueroles». Gràcies a aquesta informació, podem saber diverses coses: l'existència documentada textualment d'una capella dedicada a Sant Romà –que intuïem per aquest corònim d'ús comú a Montellà per designar aquest terme–, i que l'esglesiola en qüestió que es trobava a prop de «Penacadell», en un indret anomenat «Pegueroles.»

Un altre testimoni interrogat aquell mateix 1383 donava encara unes informacions més interessants: afirmava que «lo qual vilar de Pegueroles per una guerra de cavallers fou cremat e lavors mudarense en lo collet» en el qual van bastir l'anomenada torre de Penya Cadell. Gràcies a aquestes informacions, podem saber que l'actual mas rònc de Sant Romà era al segle XIV un vilar conegut com Pegueroles –hem de pensar en un

El mas de Sant Romà, on hi havia l'antic lloc de Pegueroles. Any 2014.

petit nucli d'unes poques cases que, amb el temps van esdevenir un sol mas–, amb una capella, i que a causa d'un enfrontament armat va ser cremat. Arran d'aquest incident, es va optar per bastir una edificació més ben defensible ubicada en un coll, just en el punt on hi ha un pas entre l'estrep de la muntanya i la penya on s'alça la torre actual.

I quan va succeir això?

Doncs pel que sembla, cap a l'any 1320, i és que un dels testimonis afirma que «la torre de Penacadell se edificà en torn .LX. anys [abans de 1383]». Qui va fer edificar la torre va ser Joan Cadell, quelcom que sabem també gràcies a un altre dels testimonis interrogats. Cadell era ja senyor del citat vilar de Pegueroles i fou ell qui va decidir després de l'esmentat enfrontament de cavallers, traslladar el vilar al capdamunt de la penya, d'aquí el nom de Penya Cadell.

El vilar de Pegueroles. Semblaria que el vilar de Pegueroles, per aquelles dades, es trobava en terme de Sant Mar-

tí dels Castells, que era de jurisdicció reial, encara que avui la partió de les aigües del Ridolaina marca la separació entre els termes de Montellà i Bellver, i així Sant Romà forma part del primer municipi. Amb tot, això era el peu de vall, mentre que la penya ubicada en l'esmentat collet sí que formava part del terme de Montellà que era del bisbat d'Urgell. Segons el 'procés', el canonge i paborde de Montellà Gispert Alberich es va personar a Penya Cadell i protestà davant Joan Cadell per la construcció d'aquella obra nova, i li digué «que no fes la dita torre e hi gita tres pedres». Senyal de protesta inequívoc –i amb

un deix còmic fruit de la impotència del bisbat davant aquella política de fets consumats dels Cadell–, el fet que un canonge es personés al lloc a llençar tres pedres contra la torre.

Que el 'procés' constatés tot això ens aporta una informació única al voltant d'aquesta fortificació cerdana. No vol dir que sapiguem gaire més sobre el futur d'aquest indret

a partir de 1383. La reincorporació a la corona d'Aragó dels dominis de Cerdanya i Rosselló possiblement va convertir els Cadell en feudataris de la monarquia, per bé que aquesta nissaga, amb el temps, va portar de corcoll tot el Principat de Catalunya, ja que va participar i ésser protagonista de les lluites del bandolerisme, encapçalant un dels principals bàndols enfrontats. Possiblement, en aquestes lluites, la torre de Penya Cadell hi va tenir algun paper, malgrat que cal seguir investigant per conèixer aquesta part de la història que avui encara ens és totalment desconeguda 📖

A dalt, estat actual de la torre de Sant Romà, víctima del pas del temps. Al detall, vista de l'antic arc de l'accés a la torre de Sant Romà, l'any 2007.

La carretera dels treballs forçats

SOLDATS I PRESOS DEL FRANQUISME S'ENCARREGAREN D'OBRIR UNA VIA QUE UNIA SANT LLORENÇ DE MORUNYS AMB COLL DE NARGÓ, CONEGUDA COM 'LA PISTA'

Josep Clara > TEXT // Ingrid Solé > FOTOGRAFIA

La carretera de Sant Llorenç de Morunys a Coll de Nargó, entre el Solsonès i l'Alt Urgell, va ser una realitat gràcies a la mà d'obra forçada, barata i humiliada, que hi laborà en condicions precàries durant la postguerra. Fou coneguda popularment com «la pista». Era interessant des del punt de vista social i militar. Hi feinejaren batallons de soldats treballadors i presos condemnats en sentències que aplicaven la justícia al revés i que redimiren pena a través del treball. L'any 1943, més de 27.000 reclusos de l'Estat espanyol seguiren aquest camí per aconseguir una existència menys dramàtica.

La idea de crear una colònia penitenciària de 120 reclusos en aquell paratge va ser autoritzada el novembre de 1942. Ho havia demanat el Servei Militar de Ponts i Camins, dependent de capitania de la IV regió militar. Es tractava de rellevar el contingent d'homes aplegats en el Batalló Disciplina-

ri de Soldats Treballadors 42. L'ordre advertia que calia «*tener previsto el relevo para que no permanezcan juntas la colonia de presos y la Compañía de Trabajadores*». Els soldats d'aquestes companyies eren joves de les lleves de 1936 a 1941 considerats desafectes al sistema polític de la dictadura. En comptes de fer el servei militar en una caserna i amb un fusell, van rebre pic i pala per viure una «mili diferent», desplaçats pel territori i concentrats en obres públiques, institucionals o de particulars.

Vida penosa. De les dificultats que patia la unitat en territori prepirinenc en dona notícia un comunicat del comandant d'enginyers Juan Càmpera Rodríguez que, el 15 de setembre de

1942, advertia que el Batalló Disciplinari de Soldats Treballadors no tenia cap altra comunicació que la de Berga, «*por intermedio de una carretera en bastante mal estado, con cinco voladuras, las cuales se cortan en cuanto hay la menor tormenta*».

I afegia que, «*aunque dichas voladuras se repararán lo más urgente posible con cargo al crédito de la construcción de la nueva carretera, es indispensable poder tener harina panificable y ranchos en frío para 8 días para la fuerza allí destacada, en previsión de que se registrasen interrupciones con motivo*

de las lluvias». Més endavant, Càmpera va demanar que «*se asignen 40 mulos para el transporte de víveres y materiales*», ja que la zona només permetia les comunicacions per mitjà d'animals.

El nombre d'aplegats a la colònia de presos va girar entorn de 400. D'edats diverses, podien haver nascut entre 1890 i 1920. Hi havia andalusos, castellans, extremenys, valencians, murcians, castellans... i catalans. Molts catalans van fer part del peonatge derrotat durant la Guerra Civil. N'hi trobem de poblacions relativament properes a l'escenari de treball, com ara Ignasi Servitja Cos, de Sant Salvador de Guardiola; Ramon Castellet Planas, de Berga; Marc Cabra Farràs i Marc Torrecabota Cucharrera, de Puig-reig; Joan Ballús Hicart, de la Quar; i Josep Algué Pujol, de Solsona.

Barracots i gana. Les condicions de vida i treball foren precàries, dures com a tots els centres de treball forçat, propis d'una època fosca que prologava els sofriments del temps bèl·lic. La misèria i la manca de determinats productes complicaren l'alimentació de tots plegats, i més dels que sofrien condemnes. Van estatjar-se en barracots i van passar gana. La fam va empènyer a robar patates i a rebre càstigs per la conducta observada. S'hi enregistraren accidents i almenys dos treballadors van perdre-hi la vida: Josep Maria Coll Gavalrà, de Capçanes (juliol de 1943), i Francesc Masó Subiràs, de Santa Pau (març de 1944).

Restes de l'antic pont d'Espia a prop de Nargó. Al detall, tres treballadors a peu de carretera.

PROCEDÈNCIA: Treball de recerca editat per Òmnium Cultural Alt Urgell (2005).

La historiadora Conxita Mir reporta l'accident que va patir-hi un pres originari de les Garrigues, el juliol de 1943, a causa d'una esllavissada del terreny, la qual cosa va suposar-li la fractura del crani. Atès a l'hospital de la Seu d'Urgell, va restar en coma durant deu dies i en romangué 279 de baixa. El seu estat mental va continuar greument afectat. La indemnització que li oferiren, d'acord amb el temps de treball, fou de 2.092 pessetes.

Fugides sovintejades. Les evasions de presos van ser nombroses: més de 30 fins al 1944. Es repetiren especialment durant l'any 1943. La vida a l'aire lliure i la manca d'efectius vigilants permetien als més audaçs de saltar-se el règim disciplinari. Els detinguts mentre intentaven la fugida foren castigats amb el trasllat a la presó de Chinchilla (Albacete), tristament fa-

mosa com a penal. El periòdic *Redención*, destinat específicament als empresonats, ho remarcà sovint per avís de navegants. D'altra banda, el *Boletín Oficial de la Provincia de Gerona* va publicar, el 1943, una requisitòria contra Francesc Costey Clos, natural de Biure i resident a Vilabertran (Alt Empordà), i el butlletí de Lleida, una altra contra Ramon Batet Farrés, de Sant Cugat del Vallès.

Un dels evadits l'estiu de 1943, Àngel Loscos Povill, de Paüls (Baix Ebre), no va ser descobert fins al 1946. Llavors hagué de passar per les presons de Tortosa, Tarragona i la Seu d'Urgell fins que el 1948 va obtenir la llibertat condicional. Per la seva banda, Joan Fornós Villagrassa, d'Arnes (Terra Alta), fugat també l'estiu de 1943, va viure amagat a casa dels pares i, més tard, ocupat en oficis diversos a Barcelona, Cornellà de Llobregat i Viladecans. Però, el novem-

bre de 1949, fou detingut per la policia, dalt del tren de Barcelona a Portbou, quan pretenia d'arribar a França. No s'estalvià l'estada als centres penitenciaris de Girona i Lleida fins l'any 1951. El febrer de 1950, així mateix, va ser detingut, a Cartagena, un altre evadit: Fernando Gómez Giner, pintor, natural d'Alacant, de 37 anys, que havia estat dirigent de la CNT.

La carretera, un cop construïda, va restar en mans de l'exèrcit. La Comandància d'Obres Regional, per ordre superior, l'any 1957, va lliurar-la a Obres Públiques. En documents militars de 1963, atents al valor estratègic de la ruta, hom constatava que «*su estado actual de conservación es muy deficiente*». A hores d'ara és la carretera local 401, de calçada única, gestionada pels Serveis Territorials de Carreteres de Lleida. El trajecte, de 50 quilòmetres, passa per Odèn, Cambrils i Alinyà 🇪🇸.

Revolt de la carretera L-401 que va des del pont d'Espia fins a coll de Jou.

**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 | -LA SEU D'URGELL |
| -AVIÀ | -LA POBLA DE LILLET |
| -BAGÀ | -LLÍVIA |
| -BELLVER DE CERDANYA | -OLIANA |
| -BERGA | -OLVAN |
| -BOLVIR | -PRULLANS |
| -CASSERRES | -PUIGCERDÀ |
| -CASTELLAR DE N'HUG | -PUIG-REIG |
| -CERCS | -RIBERA D'URGELLET |
| -GER | -SALDES |
| -GUARDIOLA DE BERGUEDÀ | -URÚS |
| -ISÒVOL | -VALLCEBRE |
| -JOSA I TUIXENT | -LA VANSA 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

anem
EDITORS

www.anemeditors.com

FUNDACIÓ VALVI

www.fundaciovalvi.cat

cadípedraforca

UNA REVISTA D'EDITORIAL GAVARRES www.grupgavarres.cat

Una parella de balladors a l'Aplec de Talló. Any 1950 // PROCEDÈNCIA: Arxiu Comarcal de Cerdanya (Fons: Bonaventura Isern Ginesta 'Nen Mixela').

DOSSIER NÚMERO 38 APLECS I TROBADES

LES COMARQUES DEL CADÍ I EL PEDRAFORCA, COM PASSA ARREU DEL PAÍS, SÓN TERRA D'APLECS I TROBADES. AMB UN ORIGEN RELIGIÓS EN LA MAJORIA DE CASOS, I SENSE RENUNCIAR DEL TOT A AQUEST CAIRE, AQUESTS ESDEVENIMENTS HAN ANAT DERIVANT CAP A TROBADES LÚDIQUES I FESTIVES ON EL MENJAR, EL BEURE I L'ESBARJO S'HAN SITUAT AL CENTRE DE LA TROBADA. EN EL PRÒXIM NÚMERO DE LA REVISTA ENS CALÇAREM LES BOTES I ENS DESPLAÇAREM ALS NOMBROSOS ACTES QUE, EN MOLTS CASOS DES DE TEMPS IMMEMORIALS, HAN ESTAT ELEMENTS CENTRALS DE LA VIDA SOCIAL A CASA NOSTRA.

**A PARTIR DEL 17 D'ABRIL DE 2025,
A LA VENDA EL NÚMERO 38**

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

ART I TERRITORI

FOMENTEM LA CREATIVITAT I LA CULTURA
PERQUÈ ARRIBI A TOTS ELS MUNICIPIS DE PONENT I EL PIRINEU

PROMOVEM L'ESTUDI I LA INVESTIGACIÓ,
LA CONSERVACIÓ I LA DIFUSIÓ DEL PATRIMONI

IMPULSEM L'ÚS SOCIAL DEL CATALÀ I DE L'OCCITÀ

www.iei.cat

Diputació de Lleida
La força de la diversitat