
04
TARDOR-HIVERN2022

04

PA L L A R S J U S S À  PA L L A R S S O B I R À  A LT A R I B A G O R Ç A  A R A N

 PREU EXEMPLAR 10 €

DOSSIER

garonanogueres

32 pàgines dedicades als
orígens de l’esquí, a la
història de les estacions
araneses, pallareses i
ribagorçanes i també a
les grans nevades i als
problemes que comporten
per a la mobilitat

LANEU
www.grupgavarres.cat

 CONVERSA

Angelina Cases
DONA INCOMBUSTIBLE

DEDICADA EN COS I
ÀNIMA A LA LLENGUA I

LES TRADICIONS D’ARAN
..

 PRIMERS RELLEUS

Raül Prunell
..

 RETRAT DE FAMÍLIA

Els Aytés
Gallardet de Sort

LA SISENA I SETENA
GENERACIÓ DE LA

FAMÍLIA QUE FA 150
ANYS VA OBRIR L’HOTEL

PESSETS DE SORT
..

 PERFILS

Paco Castel
NASCUT A VILALLER,

HA TREBALLAT EN
INCOMPTABLES OFICIS,
AMB UN OPTIMISME A

PROVA DE BOMBES

Pepita Seix
UNA POBLATANA QUE HA

ENSENYAT FRANCÈS A
MOLTES GENERACIONS

DE PALLARESOS
..

 PATRIMONI

Arquitectura
PELS CARRERS DE VIELHA

Etnologia
 ELS COLOMERS

Paleontologia
 DESENTERRANT EL

GEGANT DEL PIRINEU

Història
 BÚNQUERS AL

TÚNEL DE VIELHA

Llengua
 DIALECTOLOGIA

PIRINENCA

Gastronomia
 EL PALERMO,

PATRIMONI POBLATÀ
..

 A PEU

El pic de Baborte

http://www.cadipedraforca.cat
http://www.elgraner.net

www.grupgavarres.cat

DIRECCIÓ >

Guillem Lluch Torres
guillem@grupgavarres.cat

COORDINACIÓ DE CONTINGUTS >

Lia Pou
garonanogueres@grupgavarres.cat

REDACCIÓ >

Telèfon 972 46 29 29
garonanogueres@grupgavarres.cat

COL·LABORACIONS >

Darío Albert
Alba Alegret Escales
Claudio Aventín-Boya
Meritxell Bellera Francès
Núria Castells
Jordi Castilló
Carme Escales
Manel Figuera
Laura Fuses
Tomàs Garcia Espot
Laura Gordó
Miquel Gordó
Roger Gras
Feliu Izard
Eva Lluvich Segarra
Marta Lluvich Segarra
Gorka Martínez
Manu Moga Rella
Jordi Peró Enjaume
Àngel del Pozo
Raül Prunell Holgado
Ferran Rella
Lara Ribas
Mónica Rodríguez
Sílvia Romero Galera
Pau Rovira
Xavier Torrebadella i Flix
Felipe Valladares
Bernat Vila

EDICIÓ DE TEXTOS >

Roser Bech Padrosa

IMPRESSIÓ > Agpograf

DISTRIBUCIÓ >

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

ISSN > 2696-8479

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
Mònica Sala Ametller
garonanogueres@grupgavarres.cat

COMUNICACIÓ >

Lia Pou
comunicacio@grupgavarres.cat

ADMINISTRACIÓ >

Jaume Carbó
gestio@grupgavarres.cat

SUBSCRIPCIONS >

subscripcions@grupgavarres.cat

ALTRES PUBLICACIONS >

gavarres@grupgavarres.cat
garrotxes@grupgavarres.cat
alberes@grupgavarres.cat
cadipedraforca@grupgavarres.cat

PUBLICACIÓ ASSOCIADA A >

FOTO DE PORTADA
REALITZADA AMB MATERIALS
CEDITS PER ECOMUSEU DE
LES VALLS D’ÀNEU, CASA
SINTET D’ALINS, LENNERT
BERVOETS I JOSEP ARISA.
AUTOR: FELIPE VALLADARES.

SUMARI
4-5

PRIMERS RELLEUS DOS DIES AL MONESTIR
RAÜL PRUNELL HOLGADO (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

6-9

ACTUALITAT

10-15

CONVERSA ANGELINA CASES
GUILLEM LLUCH TORRES (TEXT) // GORKA MARTÍNEZ (FOTOGRAFIA)

16-20

RETRAT DE FAMÍLIA ELS AYTÉS GALLARDET DE SORT
ALBA ALEGRET ESCALES (TEXT) // FELIPE VALLADARES (FOTOGRAFIA)

22-25

PERFILS
PACO CASTEL / PEPITA SEIX

PAU ROVIRA / LAURA GORDÓ (TEXT)

ROGER GRAS / JORDI PERÓ ENJAUME (FOTOGRAFIA)

27-62
DOSSIER
LA NEU

GUILLEM LLUCH TORRES (COORDINACIÓ)

64-77
PATRIMONI

ARQUITECTURA // ETNOLOGIA // PALEONTOLOGIA // HISTÒRIA // LLENGUA // GASTRONOMIA

78-79

A PEU

EL PIC DE BABORTE
MANEL FIGUERA (TEXT I FOTOGRAFIA)



10 > GARONA-NOGUERES 4

GARONA-NOGUERES 4 > 11

Angelina Cases Andreu (Agramunt, 28.03.1946) ens cita al seu
despatx del Conselh Generau d’Aran, des d’on aquests darrers
anys exerceix de conselhèra de Coneixement, Noves Tecnolo-
gies i Innovació. Un vessant, la política, al qual s’ha començat
a dedicar activament ja un cop jubilada. I és que Cases és una
dona incombustible a qui la jubilació no li ha comportat una
disminució de la feina.

–D’on era la família?
–«La mare era de Puigvert d’Agramunt i el pare d’Agra-

munt. Era una família de pagesos, de cal Gravat, i, a més,

teníem una masia entre Florejacs i Claravalls, on passàvem

un mes a l’agost. Llavors hi havia mitgers que hi vivien i

s’estaven al pis de baix. Quan els mitgers van marxar, els

pares van vendre la masia, perquè cap fill dels tres germans

vam voler continuar.»

–Què vau estudiar?
–«Vaig començar al col·legi de les Monges d’Agramunt,

a la Immaculada Concepció. Hi havia molt teatre, molta

música i potser per això em va acabar agradant tant a mi.

Vaig fer fins a quart i ja vaig anar a Lleida, a l’institut Mà-

rius Torres, on vaig fer cinquè, sisè i el curs preuniversi-

tari. Després, vaig estudiar l’únic que es podia fer a Lleida:

Magisteri i Peritatge Mercantil. Amb vint anys me’n vaig

venir a la Vall d’Aran de mestra, vaig arribar a Vilamòs el

setembre de l’any 1966.»

–Què us va dur a Aran?
–«Amb una amiga de Mollerussa vam anar a veure l’inspec-

tor Pablo Rubias per demanar-li de venir. Aleshores, la Vall

d’Aran no entrava al concurs nacional, calia anar a veure

l’inspector d’Ensenyament. Com que érem els primers nú-

meros de la promoció ens va deixar venir i ens va dir que

estaríem molt a prop, una a Bausen i l’altra a Vilamòs, ima-

gina’t com de prop estàvem [riu]. Em podria haver quedat a

Agramunt, perquè vaig treure l’1 o el 2 de l’oposició i podria

haver triat casa meva com a destinació. Tot i això, un cop que

amb els pares havíem anat a Lourdes i havíem passat per la

Vall d’Aran, vaig veure que m’encantava i que hi volia venir.»

GUILLEM LLUCH TORRES. Barcelona, 1986. Periodista
GORKA MARTÍNEZ. Torredembarra, 1982. Fotògraf

Angelina Cases

conversa
AMB UN PUNTAL DE LA LLENGUA I LA CULTURA ARANESES >
ANGELINA CASES, FILLA D’UNA FAMÍLIA PAGESA D’AGRAMUNT, VA ARRIBAR A ARAN AMB VINT

ANYS PER FER DE MESTRA RURAL. POC S’IMAGINAVA LLAVORS LA TASCA CABDAL QUE ACA-

BARIA FENT PER AL PAÍS, LA SEVA LLENGUA I LA SEVA CULTURA, JA QUE HA CONTRIBUÏT DE

FORMA DESTACADA A PRESERVAR, ENSENYAR I NORMALITZAR L’ARANÈS, AIXÍ COM A DIFON-

DRE LES TRADICIONS PRÒPIES D’ARAN, UN PAÍS AL QUAL HA DECIDIT SERVIR AQUESTS DAR-

RERS ANYS TAMBÉ DES DE LA POLÍTICA.

GUILLEM LLUCH TORRES TEXT

GORKA MARTÍNEZ FOTOGRAFIA

16 > GARONA-NOGUERES 4

El Pessets,
més que un hotel
El Josep Ramon i el Ramon Aytés, pare
i fill i sisena i setena generació al cap-
davant del negoci, ens reben un diven-
dres al matí. Hem quedat abans de les
dotze perquè després d’aquesta hora
comença la feina grossa al restaurant.
De feina, però, n’hi ha a totes hores i
tots els dies de l’any i és que, com bé
diu el Josep Ramon, el de l’hostaleria
és un tipus de negoci que si no l’has
viscut no te’l pots ni imaginar: «Són 24
hores al dia aguantant tota classe d’his-
tòries». En el seu cas, a més, el negoci
i la família són una barreja indissocia-
ble, tal com explica el Ramon: «És difí-
cil separar la família i el negoci, això fa
que siguem una pinya i, alhora, que la
nostra vida de família no sigui com les
tradicionals perquè la família és l’hotel,

els clients habituals, els cambrers, cui-
ners... és una família ampliada.»

La seva és una família ampliada de
la qual es té referència des de 1862,
ja que en uns capítols matrimonials
de l’any 1864 l’il·lustre notari de Sort
dona fe del testimoni d’Antonio Rafel
Viladomat, que tenia 60 anys i era ca-
feter de professió. En aquests mateixos
capítols s’evidencia que el Cafè Pessets
ja existia el 1862, tot i que molt possi-
blement l’inici de l’activitat es remunta
a anys enrere. El fill de l’Antonio, el
Ventura Rafel, va seguir la professió
del seu pare, tot i que no era l’única
que tenia, també era sastre. Encara
que no se sap d’on ve el nom Pessets,
creuen que aquest avantpassat sastre
en podria ser el culpable, segons ens

explica el Ramon: «Pensem que la pa-
raula pessets podria vindre del tema de
les robes, de les peces de roba... és una
teoria, per això!». Més enllà de quin és
l’origen del nom, el que és evident és
que, al llarg de les dècades, el Pessets
s’ha consolidat com un referent de
l’hostaleria al territori.

De cafè a fonda. Aquell cafè, vint
anys més tard, es va convertir en una
fonda que regentava el Josep Farré, net
del Ventura, més conegut com a Pepe
del Pessets. El Pepe, que va casar-se als
divuit anys, va viure la mort de la seva
dona i la seva filla a causa de la grip de
1918, fet que va desestabilitzar-lo molt
i va portar el cafè gairebé a la ruïna.
Durant dos anys, el Pepe no va dedi-

ALBA ALEGRET ESCALES. La Pobla de Segur, 1990. Periodista
FELIPE VALLADARES. Parral [Chile], 1970. Fotògraf

retrat de família
ELS AYTÉS GALLARDET DE SORT > QUALITAT, TERRITORI I FAMÍLIA BEN AVIN-

GUDA SÓN TRES DELS INGREDIENTS PRINCIPALS DE LA RECEPTA DE L’HOTEL PESSETS, IN-

GREDIENTS QUE PASSEN DE GENERACIÓ EN GENERACIÓ I QUE SÓN PART DEL SECRET DEL

BON FUNCIONAMENT DEL NEGOCI, QUE JA FA MÉS DE 150 ANYS QUE OFEREIX ELS SEUS

SERVEIS D’HOSTALERIA A LA CAPITAL DEL SOBIRÀ.

ALBA ALEGRET ESCALES TEXT

FELIPE VALLADARES FOTOGRAFIA

GARONA-NOGUERES 4 > 17

Al darrere i d’esquerra a dreta, la Marta, l’Ona, la Jana, l’Ot, la Lola, l’Aleix, l’Ada i la Meritxell.

Al davant, l’Adelaida, el Pep, la Maria Carmen, el Josep Ramon, la Brisa i el Ramon. Al detall, la

Paquita, el Ramon, el Josep Ramon i l’Agustí l’any 1954 // PROCEDÈNCIA: Família Aytés Gallardet.

car-se gaire al negoci i, per aquest
motiu, els treballadors, cansats de
no cobrar, van endur-se tot el que
van poder del cafè i de la fonda.
La desfeta del Pessets, però, no va
durar gaire i va comptar amb un
revitalitzador que té nom propi:
l’Adelaida Betriu, qui va ser la se-
gona dona del Pepe, una jove mestra
d’Organyà que era totalment aliena
al món de l’hostaleria. «La meua pa-
drina, que va aterrissar a l’hotel sense
saber què era un hotel, i sense haver
cuinat en sa vida, va acabar sent una
gran cuinera i un referent de la gastro-
nomia pallaresa», explica el Josep Ra-
mon, que remarca que va ser ella qui
va infondre els valors més arrelats de
la casa, la qualitat i la importància de
l’atenció al client: «Per a ella el client
era el més important, era una dona que
es preocupava de tot: de saber per què
un plat havia tornat a la cuina, de do-
nar menjar a totes hores i tots els dies
de l’any...». Així doncs, podem dir que

l’Adelaida va suposar una autèntica re-
volució pel Pessets.

De fonda a hotel. Amb l’Adelaida i el
Pepe al capdavant del negoci, la fonda
va convertir-se en un hotel amb una
imatge totalment remodelada. És en
aquell moment quan es va construir
la façana modernista que encara avui
podem observar al terraplè de Sort.
La façana no era l’únic tret diferencial
d’aquell Pessets dels anys vint, ja que
l’hotel disposava també d’aigua freda
i calenta i serveis de bany i garatge. El

Josep Ramon remarca que, en aque-
lla època, molts pocs hotels tenien
aquests serveis, cosa que els con-
vertia en un hotel de categoria i
un emblema de la zona.

A més, a finals dels anys vint,
el Pepe va comprar una màquina

de cinema que convertia el cafè en
cinema els diumenges a la tarda, una
sala on les pel·lícules es projectaven per
capítols i en què els assistents pagaven
un ral i mig. Deu anys més tard, el Pepe
va comprar la casa annexa per duplicar
la capacitat de l’hotel, una ampliació,
però, que no va estar exempta de po-
lèmica, ja que la família Miseret, que
regentava un hotel a la plaça Major, no
volia que el Pepe comprés l’immoble
per ampliar el seu negoci.

Amb l’hotel ampliat i la petita ben-
zinera instal·lada davant del cafè, el ne-
goci arribava a moments d’esplendor
i quedaven lluny aquells anys en què
el cafè estava gairebé desmantellat. No
obstant això, la situació política del país

DOSSIER
LA NEU

GUILLEM LLUCH TORRES > COORDINACIÓ

 Oci, negoci i suplici 28 GUILLEM LLUCH TORRES [Barcelona, 1986. Periodista]

 Les primeres lliscades 30 XAVIER TORREBADELLA I FLIX [Torrebesses, 1962. Professor d’Educació Física

 al Centre d’Alt Rendiment de Sant Cugat]

 Trincar eth Pòrt dera Bonaigua 32 FELIU IZARD GAVARRÓ [Sabadell, 1946. Pèrit agrícola]

 Esquí d’altitud a la Vall de Boí 34 NÚRIA CASTELLS [Barcelona, 1967. Periodista i empresària]

 PERFIL > Just Sala 38 GUILLEM LLUCH TORRES

 Àrreu: germinar sota la neu 39 FERRAN RELLA [Esterri d’Àneu, 1954. Professor]

 Una estació enyorada 40 EVA LLUVICH SEGARRA [Altron, 1975. Educadora social]

 La neu que va transformar Aran 44 MANU MOGA RELLA [Vielha, 1985. Periodista]

 PERFIL > Dionisio Barba 46 MANU MOGA RELLA

 L’estació que no va poder ser 48 TOMÀS GARCIA ESPOT [Salàs de Pallars, 1998. Periodista]

 El congelador de la Conca 52 DARÍO ALBERT [Guàrdia de Noguera, 1993. Tècnic de Cultura]

 L’home que va obrir una estació 54 CARME ESCALES [Barcelona, 1970. Periodista]

 El caramel de Cardós 56 LARA RIBAS [Barcelona, 1993. Periodista]

 Una llum a l’hivern d’Espot 58 CARME ESCALES

 Esquiar ‘lluny’ de les pistes 60 DARÍO ALBERT

 

Botes antigues d’esquí.
FOTO: Felipe Valladares.

DOSSIER LA NEU

28 > GARONA-NOGUERES 4

Oci, negoci
i suplici
Guillem Lluch Torres > TEXT

«Al gener, s’hi assenta com un cavaller; al febrer, fuig
com un gos llebrer». El refranyer popular pirinenc és
ben farcit de dites amb la neu com a protagonista, i és
que des de temps immemorials ha estat font de mal-
decaps i de riquesa, i ha marcat el dia a dia dels hiverns
de la serralada. Molt abans de l’arribada de l’esquí i,
per tant, de l’aprofitament de la neu com a factor d’oci
i de negoci, l’element blanc ja condicionava la vida dels
aranesos, pallaresos i ribagorçans.

En aquest dossier, doncs, hem volgut parlar de la
neu des d’aquest doble vessant: com un dels elements
meteorològics més rellevants de la vida dels pirinencs
–potser el que més– i també com a origen de l’esquí,
un sector econòmic que ha modelat en bona part aquest
territori, la seva economia i la seva societat.

Abans de l’obertura de les estacions, però, al nos-
tre territori ja s’hi esquiava. Ho explica el Xavier Tor-
rebadella a l’article que obre aquest dossier, on relata
com la Bonaigua i el seu entorn van viure les lliscades
dels primers esquiadors, els carters que duien el correu
d’Aran a les valls d’Àneu, i viceversa. Ho van fer uns
anys abans que la zona es convertís en la destinació de
neu d’un grup d’esquiadors benestants
que hi van trobar el seu particular paradís
blanc. Mentre uns gaudien lliscant-hi,

altres ideaven fórmules per intentar mantenir la Bonai-
gua oberta a l’hivern, tal com relata el Feliu Izard al seu
article. Ara fa cent anys que es va obrir la via i durant
molt de temps va ser l’única transitable per arribar o
sortir d’Aran des de Catalunya. Les màquines llevaneus,
doncs, han tingut una importància cabdal per garantir
la comunicació entre una banda i l’altra del port.

A vegades, més que maldecaps, la neu ha prota-
gonitzat tragèdies. A la memòria col·lectiva de les valls
d’Àneu encara és ben present el cas d’Àrreu, el poble
avui abandonat que a principis del segle XIX va ser
engolit per una allau, tal com evoca el Ferran Rella en
un altre dels articles del dossier.

Sense arribar a la tragèdia, la neu també ha pro-
vocat estralls en un indret on no sembla que hi hagi de
nevar gaire: la Conca de Tremp. Tot i això, tal com expli-
ca el Darío Albert, la mateixa condició de conca fa que,
quan hi neva, la zona es converteixi en un congelador.

Més enllà de ser un element meteorològic, fa
unes dècades la neu va adquirir un valor econòmic,
amb l’obertura de les primeres estacions. La majoria han
arribat fins als nostres dies, però alguna no ho ha fet,

com la de Llessui. La seva obertura i el
posterior tancament van tenir un clar
impacte en la vida de la vall d’Àssua, i

Antiga màquina trepitjaneus
de l’estació de Port Ainé.

FOTO: Carme Escales.

GARONA-NOGUERES 4 > 29

l’Eva i la Marta Lluvich n’han anat a parlar amb diversos
testimonis que en donen fe.

Per proximitat geogràfica i cronològica podríem
dir que l’hereva de Llessui va ser Port Ainé, situada a
recer del pic de l’Orri. En aquest cas, l’obertura i bona
part de la seva història van lligades a un nom propi, el
de Josep Messegué, amb qui ha pogut parlar la Carme
Escales. Ella mateixa ha estat l’encarregada de fer el re-
portatge sobre l’altra gran estació pallaresa, Espot. A
través de diversos testimonis, ha pogut constatar com,
juntament amb el Parc Nacional d’Aigüestortes i Estany
de Sant Maurici, l’estació d’esquí va canviar de manera
substancial la vida i l’economia del poble.

A diferència de l’Alt Urgell i Cerdanya, a Aran, els
Pallars i la Ribagorça, la presència d’estacions d’esquí
nòrdic és molt més modesta. Sense oblidar el circuit de
Beret, la desapareguda Bonabé o la més jove de totes
–i més salvatge, ja que és l’única estació on no hi arriba
carretera asfaltada–, la de Virós-Vallferrera, ens hem vol-
gut fixar en la de Tavascan. De fet, és una estació mixta,
amb una part d’esquí nòrdic i una d’alpí, i la Lara Ribas
explica com, tot i la seva modèstia, ha tingut un paper
destacat en el desenvolupament de la vall de Cardós.

A Aran, més enllà d’aquells primers esquiadors de
la Bonaigua, l’eclosió de l’esquí com a negoci va anar
lligada a l’obertura de dues estacions, Baqueira-Beret i
la Tuca. Aquesta darrera tampoc ha arribat als nostres
dies, però la primera s’ha convertit en un dels dominis
esquiables més importants del Pirineu. De tot plegat
en parla el Manu Moga en un reportatge que ha com-
plementat amb el perfil d’una de les persones que va

conèixer millor la Tuca, el Dionisio Barba, ja que durant
anys es va dedicar a trepitjar-ne les pistes.

L’esquí també ha tingut un paper clau en la confi-
guració actual de la Vall de Boí. Dels seus inicis i de la
importància que ha tingut en parla la Núria Castells en
el seu reportatge, mentre que qui escriu aquestes línies
ha pogut conversar amb una de les persones que fa més
anys que hi treballa, el Just Sala. Fill de Malpàs, fa més
de 30 hiverns que complementa la feina de ramader
amb la de conductor de màquines trepitjaneu.

Tancant el cercle, arribem al Pallars Jussà, on es
va estar a punt d’obrir la que hauria estat l’estació més
jove de Catalunya, Vallfosca Interllacs. Tal com explica
el Tomàs Garcia Espot, la fallida econòmica de la seva
promotora, però, va aturar el projecte quan ja s’hi havien
construït bona part de les estructures, molts propietaris
ja havien venut els terrenys perquè s’hi fes el camp de
golf que hi anava vinculat i molts edificis d’apartaments
ja estaven gairebé a punt. La fallida, doncs, no només va
deixar sense esquí la vall Fosca, sinó que va omplir el
poble d’Espui i la zona de Filià d’esquelets de formigó
que recorden aquella estació que no va poder ser.

Tot i quedar-se sense estació pròpia, l’esquí al Pa-
llars Jussà ha estat i és ben viu, en bona part gràcies a
dos clubs històrics que han ensenyat a esquiar a desenes
d’infants i joves: el Club d’Esquí de Tremp i el Club
d’Esquí de la Pobla de Segur. A Aran, als Pallars i a la
Ribagorça n’hi ha molts, de clubs d’esquí, i amb el re-
portatge que signa el Darío Albert sobre aquests dos del
Jussà hem posat en valor la importància que han tingut
aquestes entitats per fomentar la pràctica de l’esquí 

Esquiadors a la pista d’Espot. Any 1968.
PROCEDÈNCIA: Arxiu FGC.

DOSSIER LA NEU

30 > GARONA-NOGUERES 4

ELS HOMES DEL CORREU VAN SER ELS PRIMERS ARANESOS I PALLARESOS QUE VAN ESQUIAR
PER LA BONAIGUA; UNS ANYS MÉS TARD S’HI VA AFEGIR UN TURISME BENESTANT

Xavier Torrebadella i Flix > TEXT

Les primeres manifestacions dels es-
ports de neu a Catalunya van tenir lloc
entre el 1907 i 1908. La secció d’Esports
de Muntanya del Centre Excursionista
de Catalunya (CEC) es convertí en el
motor de la pràctica dels esports de neu
i propicià el gir cap a l’esport que repre-
sentà l’excursionisme català.

El 1919 la Mancomunitat de Ca-
talunya presidida per Puig i Cadafalch
subvencionà una excursió amb l’ob-
jectiu de fer conèixer l’esquí a la Vall
d’Aran. Els expedicionaris del CEC,
Lluís Estasen, Josep M. Soler i Pau Ba-
dia, s’emportaren el material donat per
la Mancomunitat i iniciaren l’excursió
amb esquís el 26 de febrer des de Bagà.
El 28 arribaren a Espot i l’endemà van
prendre camí cap a l’estany de Sant
Maurici fins l’alt del Portarró. El 2 de
març continuaren cap a la pala d’Erexe.

Contava Lluís Estasen que, després
d’aquesta excursió, alguns joves d’Espot
van rebre les primeres lliçons d’esquí i
es van avançar així als aranesos. A Es-
terri d’Àneu els excursionistes van pujar
al Teso de Son, anaren al port de la Bo-
naigua i a l’estany de Gerber. Després
d’una nit a l’hostal de la Bonaigua, van
travessar el port fins a arribar a Salardú

Les primeres lliscades

i van indicar la possibilitat d’ubicar un
refugi a la Mare de Déu de les Ares. A la
Vall d’Aran es van lliurar lliçons d’esquí
a Montgarri, Salardú, Arties i Vielha.
A la nit, al cafè, tot eren comentaris i
discussions sobre la utilitat de l’esquí
i tots es mostraven conformes que era
un gran avantatge per a ells.

Els primers esquiadors. El pas del
Pallars a l’Aran abans que hi hagués la
carretera –es va començar a construir el
1919– era camí habitual entre els tragi-
ners aranesos que recercaven el comerç
de l’altra banda de port. Va ser cap a fi-
nals dels anys vint que els homes del
correu van començar a travessar el port
durant tot l’hivern i ho feren amb esquís
facilitats per la Mancomunitat. Aquests
homes van ser, doncs, els primers es-
quiadors de les valls d’Àneu i de la Vall
d’Aran, tot i utilitzar l’esquí com a eina
professional en una feina tan arriscada.

En paral·lel, el juliol de 1924 el rei
Alfons XIII inaugurà la carretera i Ester-
ri d’Àneu es vestí de festa. Això suposa-
va la comunicació amb la comarca veïna
i l’oportunitat empresarial d’aprofitar la
infraestructura com a negoci. La carre-
tera obria un reclam turístic, ja que per

primer cop existia una porta ober-
ta per a conèixer aquest lloc tan
pintoresc que era la Vall d’Aran i,
també, les valls d’Àneu, tal com
suggeria Joaquim Morelló el
1904. Tot i això, a l’hivern que-

dava aturada; l’abundant neu, les con-
gestes, la boira, el torb i el risc d’allaus
feien impossible el trànsit de vehicles.

Esterri d’Àneu quedà definida com
una destinació i punt d’aturada en el
trànsit de mercaderies i de vianants del
port. Això fou aprofitat per la família
Morelló, propietària de l’antiga fonda
d’en Pep, situada a la cruïlla de la Creu,
per revestir-la en l’hotel Pirinenc, un
allotjament de qualitat per atendre la
presència d’aquell primer turisme.

A més de l’hotel Pirinenc, seguint
la carretera cap al port, es localitzava, a
dues hores i quart, l’hostal Andreuet o
antic hospital. Aquest establiment de pa-
rada i fonda era indicat com un bon em-
plaçament i refugi per a excursionistes.
A banda, una vegada acabada la carretera,
els coberts per als obrers que hi havia a
la Mare de Déu de les Ares foren remo-
delats i convertits en refugi. A l’hivern
de 1930, una excursió del CEC consta-
tà les excel·lències de la Bonaigua per a
l’esquí i el bon servei dels seus refugis.

Cal dir que als anys trenta, l’esquí ja
disposava d’una organització empresari-
al i comercial important. La celebració
dels Salons de l’Esquí va donar a conèi-
xer la indústria dels esports de neu i al
voltant de l’esquí s’obriren nous espais
empresarials i s’establiren lligams amb
el turisme. A més, la Federació d’Esquí
de Catalunya (FEC), creada el 1933, ja
comptava amb 26 entitats el 1935, i el
1936 disposava de quasi 7.000 aficionats.

Un grup d’esquiadors amb una família pallaresa al
refugi de la Mare de Déu de les Ares. Anys trenta.
PROCEDÈNCIA: Ecomuseu de les Valls d’Àneu.

GARONA-NOGUERES 4 > 31

per passar les vacances de Nadal, Cap
d’Any, Carnestoltes o Pasqua.

El 1933 el CEC situava la Bonaigua
com una estació d’esquí «d’accés més
lent o de temporada» i la considerava la
millor del Pirineu per una millor neu
o més abundant. A més, atesa la insufi-
ciència d’aquell refugi i els inconveni-
ents que significava instal·lar-se a Esterri
i fer cada dia amb cotxe la distància fins
a la neu, el CEC va començar a estudiar
com trobar una solució que permetés la
creació d’un refugi hotel al mateix port.

Elitistes i experts. El cert és que la
Bonaigua disposava d’un bon nombre
d’itineraris per a l’esquí: Gerber, Caba-
nes, Saboredo, Colomers, Baqueira, Sa-
lardú, Beret i Montgarri. Però també es
podia fer pista des del cap del port fins

A dalt, descens cap al pla de Beret. Dècada de 1930.
PROCEDÈNCIA: Ecomuseu de les Valls d’Àneu.

Els primers turistes. Fora de l’àmbit
de la competició i de les etiquetes so-
cials, hi havia qui recercava nous espais
blancs de tranquil·litat. En aquest sentit,
la Bonaigua fou descoberta com el para-
dís perfecte per als esquiadors més llan-
çats, i el refugi de les Ares com un bon
allotjament per a la pràctica de l’esquí
d’excursió. Esterri esdevingué el camp
base i l’hotel Pirinenc, l’allotjament del
primer turisme que utilitzava la Bonai-
gua com a centre d’esquí.

Com hem vist, l’esquí a la Bonai-
gua l’iniciaren uns pocs esquiadors i
excursionistes eventuals, però no fou
fins a la temporada 1933-1934 quan
es convertí en un destí turístic per a
assidus excursionistes de Barcelona i
Tarragona. I és que la neu possibili-
tava una llarga temporada i era ideal

al refugi de les Ares. Els itineraris podi-
en ser de diversos dies i podien repor-
tar pernoctacions als refugis. L’esquí a la
Bonaigua, doncs, era per a un turisme
elitista i només accessible per a aquells
esquiadors més experimentats.

Aquells anys, la FEC ja indicava el
port de la Bonaigua i el refugi de les
Ares com un dels primers centres d’es-
quí. El 1934, de fet, La Veu de Catalu-

nya donava informació de les estacions
d’esquí i incloïa la Bonaigua al Butlletí de

la neu. El 1936 l’Anuari de l’esquí, men-
trestant, deixava constància del gran es-
pai esquiable de l’estació: «Dels centres
d’esquí és aquest segurament el menys
visitat pels esquiadors de Barcelona. La
neu comença abans i acaba més tard que
a la Molina o a Núria... Encara que al
port hi ha un xalet d’una companyia
d’Electricitat, l’esquiador només pot
comptar amb el refugi de les Ares...Però
l’esquiador que fa un dia de viatge per
anar a la Bonaigua no hi va a fer pista.
Farà com a mínim una excursió al Tuc
de la Llança o al Muntanyó d’Àrreu o
s’arribarà a la vall del Rio Malo o fins
al pla de Beret des d’on si no vol tornar
pel mateix camí podrà baixar a Salardú
o seguir el pla fins a Montgarri.»

A més, l’extensió del pla de Beret i
les muntanyes dels costats eren profetit-
zades com a futurs centres d’esquí. Els
esquiadors també podien optar per ac-
cedir a la Vall d’Aran per la vall d’Isil cap
a Montgarri, on es podia fer nit i l’ende-
mà arribar al pla de Beret i tornar cap a
Esterri d’Àneu passant per la Bonaigua.
La travessa amb esquís cap a Montgar-
ri, de fet, fou força practicada en el de-
curs d’aquests anys. Comprovem doncs
com, fa més de vuitanta anys, l’esquí i
l’excursionisme català ja posaven ales
als projectes ara consolidats 

NOTA: Aquest text és una adaptació de l’article

que publicà l’autor al número 4 de la revista Na-

bius, l’any 2007.

DOSSIER LA NEU

32 > GARONA-NOGUERES 4

MANTENIR OBERTA I NETA DE NEU LA CARRETERA ENTRE ARAN I EL PALLARS SOBIRÀ
A L’HIVERN HA ESTAT UN REPTE DES QUE AQUESTA ES VA OBRIR, ARA FA CENT ANYS

Feliu Izard Gavarró > TEXT

A través de l’article ‘Port dera Bonai-
gua’, publicat el 2021 al número 18 de
Tèrra Aranesa, mossèn Jusèp Amiell Solé
va donar el tret de sortida al centenari
de la carretera del port de la Bonaigua.
Amb el seu permís, m’afegeixo a aques-
ta efemèride amb la publicació del lli-
bre Trincar eth Pòrt, que ha vist la llum
aquest setembre, editat per Garsineu.

L’expressió que dona títol al llibre,
«trincar eth pòrt», ve de la necessitat de
portar les mules d’Aran a la fira de Sa-
làs de Pallars a ple hivern. La fira durava
una setmana i es feia la segona setmana
de Quaresma. Els dies previs al Dime-
cres de Cendra, el ramat aranès s’enca-
minava cap al Pallars i durant la setmana
anterior, els aranesos trincauen el port, és
a dir, que els ramaders que volien tragi-
nar el bestiar a la fira es reunien a Tredòs
i pujaven i baixaven a peu pel camí del
port obrint trinxera, ajudats per bous,
fent un pas pel bon caminar del bestiar
cap a la fira. En aquest sentit, Madoz ens
diu que entre 30 i 50 bous encapçalaven

Trincar eth Pòrt dera Bonaigua

la marxa, trepitjant el terreny, seguits de
ramats d’entre 600 i 1.000 mules.

La carretera de la Bonaigua va ser
construïda entre el 1919 i 1923 per
l’empresa Sociedad Española de Cons-
trucción, a càrrec del Ministeri d’Obres
Públiques i amb ajudes puntuals de la
Mancomunitat de Catalunya. El no-
vembre de 1921 els vehicles ja van ar-
ribar a dalt del port i els primers cotxes
el van travessar a finals de setembre de
l’any següent, segons informa La Van-

guardia del dia 28 de setembre de 1922.
Eren el cotxe de l’enginyer d’Obres Pú-
bliques de Lleida, el senyor Nicolàs de
Arespacochaga i Salicrup, i el del dipu-
tat pel districte de Sort-Vielha, el senyor
Manuel Rius i Rius, marquès d’Olèr-
dola. En el cas del primer, una placa de
l’any 1968 a la façana de l’Ajuntament
de Naut Aran recorda la seva bona feina.

El 6 i 7 de juliol de 1924, el rei Al-
fons XIII va anar a la Val d’Aran, diuen
que per inaugurar la carretera del port,
i els aranesos li van reclamar la cons-

trucció del túnel de Vielha cap a la Ri-
bagorça, segons podem llegir al núme-
ro 2 de la publicació El Valle de Arán, de
l’any 1924, i tal com recullen també Ar-
tur Calbetò i Enrique Vidal al número
18 de Tèrra Aranesa, publicat l’any 2021.

Passar el port en ‘chenillette’. Tant els
responsables d’Obres Públiques com
els militars rumiaven què calia fer per
intentar mantenir la carretera transitable
tot l’any. Mentrestant, els guardes dels
refugis del Ticolet, del Port i de les Ares
eren els responsables de mantenir el pas
obert i d’acompanyar, si calia, els viat-
gers, els ramats i els correus. Van mirar
què es feia als centres d’hivern, tant als
Alps com als Pirineus. Fa temps, una
font m’explicava que havia sentit dir que
ho havien intentat amb una chenillette
–uns vehicles equipats amb cadenes i
patins de neu– i, a fe de Déu, que anava
ben encaminada. A Font-romeu n’uti-
litzaven una per transportar esquiadors
i turistes i aquí ho van copiar.

A dalt, el port de la Bonaigua després que passés la màquina llevaneus.
Primavera de 1961 // FOTO: José Porras. PROCEDÈNCIA: Arxiu Tonho Porras.

GARONA-NOGUERES 4 > 33

Així, La Vanguardia del 15 de febrer
de 1925 i El Valle de Arán de l’1 de març
de 1925 informen que durant l’hivern
d’aquell any els militars van fer una pro-
va sobre com mantenir obert el port. El
comandant d’enginyers Andrados, com
a cap de l’expedició, i el capità Mendo-
za, com a xofer d’un vehicle especial del
Centro Electrónico de Ingenieros, aju-
dats pels enginyers de camins d’Obres
Públiques Arespacochaga i Ortega van
fer la travessa del port a ple hivern. El
vehicle era un cotxe amb patins a les ro-
des del davant, tipus chenillette. La traves-
sa va durar dos dies i es van fer un tip
de palejar la neu, tot i remarcar que era
un hivern en què n’hi havia poca, amb
gruixos d’entre 60 i 150 centímetres. Per
tot plegat, van considerar que aquesta
no era pas la solució definitiva que calia.

Les primeres llevaneus. Així doncs,
van concentrar els esforços a obrir la
carretera el més aviat possible a la pri-
mavera i, per això, els calia una màquina
llevaneus ben potent. Amb aquesta fi-
nalitat, van encarregar a un fabricant de
tractors eruga de Sant Sadurní d’Anoia,
Viuda de J. Benach, una màquina simi-
lar a les que feien anar als ports alpins,
amb una turbina fresadora al davant per
treure bons gruixos de neu. Aquests ti-
pus de màquines només serveixen per

netejar la carretera a la primavera, ja que
per a l’ús diari calen màquines amb una
pala tipus cuny per arrambar la neu. El
motiu és que les de turbina deixen una
trinxera molt maca, neta i polida i les
de pala un desastre: neu bruta, salada i
fangosa que aviat es fon.

La particularitat de la Benach, equi-
pada amb motors Hispano-Suiza, és
que la turbina la formaven dues hèli-
ces de vaixell. Hi ha un article a la re-
vista Mundo Gráfico de l’any 1929, amb
cinc fotografies, on expliquen com ho
feien per obrir la carretera del port de
la Bonaigua la primavera de 1929 amb
la llevaneus Benach. Així, el cuny lleva-
neus instal·lat al camió Bussing estava
destinat a obrir els camins per facilitar
el transport a l’interior de la Val d’Aran
a l’hivern i també ajudava al manteni-
ment de la carretera del port de la Bo-
naigua a la vessant aranesa.

L’any 1947, mentrestant, va arribar
la llevaneus Peter, actualment conser-
vada a dalt del port, gràcies a l’interès i
persistència de Cristòfol Cuadras, de
València d’Àneu. A l’interior d’una fi-
nestra lateral hi ha exposada la fotocòpia
d’un díptic publicitari –del Fons DA-
REI– de la firma Robert Aebi & Cº de
Zuric, constructora de la Peter. A part
de les característiques tècniques de la
màquina, el díptic conté fotografies de

la Peter treballant al port de la Bonaigua
el 30 de març de 1947. Hi va treballar
fins a l’hivern de 1962 i gaudia d’una
mecànica amb tecnologia punta: motor
de gasolina per circular i carregar bate-
ries i motor elèctric per fer funcionar la
fresadora. Cal dir que un lladre ha robat
una placa de la màquina, però l’altra està
ben custodiada al xalet de PFM.

L’any 1960, la Dirección General
de Carreteras va comprar diverses mà-
quines llevaneus per repartir entre els
ports de la Bonaigua, Pajares, Piqueras
i Guadarrama, de la marca Pelleteuse
De Brun, fabricades per Degiorgi, del
departament francès del Jura, i munta-
des sobre un camió tractor Latil, segons
recull el número 437, del 15 de novem-
bre de 1960, de la Revista Ibérica. Actual-
ment, amb les màquines modernes, el
port està gairebé sempre obert i només
el tanquen les allaus.

Tonho Porras, de Vielha, cuida i
vetlla l’immens arxiu fotogràfic del seu
pare, el gran fotògraf professional de la
postguerra a Aran. Gràcies a ell podem
veure com treballaven les llevaneus i
amb quins models ho feien. I per les
màquines contemporànies, Eva Barre-
ra, del parc de conservació de carreteres
de la Generalitat a Esterri d’Àneu, hi ha
abocat un sac de dades ben complemen-
tat per Cristòfol Cuadras 

A l’esquerra, la llevaneus Stewart & Stevenson, model RRS 1000, fabricada als Estats Units,
de l’any 1995 // FOTO: Cristòfol Cuadras. A la dreta, la màquina llevaneus Peter i, al darrere,
el camió Bussing MOP-2351, amb el cuny llevaneus, tots dos d’Obres Públiques de
Carreteres. Finals dels quaranta // FOTO: José Porras. PROCEDÈNCIA: Arxiu Tonho Porras.

DOSSIER LA NEU

40 > GARONA-NOGUERES 4

LLESSUI VA OMPLIR DE VIDA DURANT VINT ANYS LA VALL D’ÀSSUA I VA DONAR FEINA A MOLTA
GENT DEL PAÍS; EL SEU TANCAMENT VA SER UN COP DUR PER A MOLTES FAMÍLIES

Eva Lluvich Segarra > TEXT

A la muntanya de Llessui hi planten
encara avui, imponents, les pilones del
telecadira abandonat, amb les cadires
biplaces, immòbils, buides d’esqu-
iadors, resistint el pas del temps; vesti-
gi d’un passat esplendorós que recorda
amb certa nostàlgia Jordi Farreny, qui
fou cap de pistes i director de l’estació.

També roman dempeus l’edifici
de serveis i el restaurant La Carena,
aquest espai, però, amb les fustes ar-
rancades, portes i finestres tapiades i
algun forat a la paret fruit de malifetes;
és l’esquelet que fa mal a tots aquells
que van gaudir de l’espai, molts dels
quals no poden evitar veure l’edifici
sense associar-lo a la imatge de Fran-
cesc Rafel, més conegut com a Kiko,
alma mater del restaurant, que sovint
feia rom cremat mentre, enfilat a una
taula, entonava per goig dels clients el
«Sant Joaquim gloriós...»

«Penso que s’hauria de desmante-
llar tot, enrunar l’edifici i treure la fer-
ralla, potser fer-hi un refugi, però dei-
xar-ho net», diu Farreny, que va estar
uns cinc o sis anys sense poder posar
els peus a la muntanya després del tan-
cament de l’estació i que es lamenta
de la imatge de deixadesa que
avui donen les restes a la
muntanya.

L’estació d’esquí
de Llessui obrí les
portes el desembre
de 1966 i fou obra de

Una estació enyorada

l’emprenedor Alfons Segalàs, membre
del Centre Excursionista de Catalunya.
Agustí Escur, de casa Roi de Llessui,
explica que la construcció de l’esta-
ció va ser molt ràpida: «Al setembre
començaven i al gener ja la van inau-
gurar». Recorda que els camions que
portaven les pilones eren massa grans i
no pogueren arribar fins a Llessui, així
que les van haver de descarregar en un
prat d’Altron, des d’on les van remol-
car amb tractors dels veïns i camions
més xics, vinguts de Tremp.

Aleix Salvat, per la seva banda, ex-
plica que el restaurant era un refugi
noruec portat peça a peça i reconstruït
aquí, i que el primer any una ventada
es va emportar el llosat fins a la mun-
tanya de Seurí.

L’estació tenia un dels telecadires
més grans d’Espanya. Era una estació
de grandària considerable, comparada
fins i tot amb estacions obertes en
l’actualitat al Pirineu. Farreny explica
que, de mitjana, hi acudien entre 2.000
i 3.000 esquiadors i algun any extra-
ordinari havien arribat a ser 5.000 per
temporada.

Vint anys després, el Dilluns de
Pasqua de 1987, tancà de-

finitivament les portes.
Foren dos els principals

problemes de l’estació.
El primer, el temps, ja
que quan bufava vent
de nord escombrava

tota la neu de les pistes i, en una estació
sense paravents ni pistes enfonsades en
el terreny o que comptessin amb algun
tipus d’elevació per acumular la neu,
sovint la muntanya quedava pelada i
inservible per a la pràctica de l’esquí.

Mantes al telecadira. Tant Farreny
com Salvat coincideixen a afirmar que
el gran problema fou que es construí
l’estació sense cap estudi seriós d’in-
nivació i altres factors meteorològics.
Expliquen que els impulsors del pro-
jecte van veure que aquella muntanya
a l’hivern sempre estava blanca i van
considerar-ho suficient per obrir unes
pistes. El principal error va ser instal-
lar el telecadira en una carena exposada
sempre al vent, fet que implicava que
sovint s’hagués de tancar i impedia així
l’accés dels esquiadors a l’anomenada
cota 2.000. Salvat recorda especialment
el fred que feia pujant al telecadira i el
fet que molts cops els repartien mantes
per poder suportar el viatge. Farreny,
per la seva banda, rememora que l’ane-
mòmetre del pàrquing de vegades mar-
cava ratxes de vent de 180 i 200 km/h.

Recorda que els darrers anys, més
d’un cop, davant la impossibilitat d’ac-
cedir a les pistes, van haver de portar
amb autocars grups de clients al port
de la Bonaigua per poder realitzar les
classes contractades i poder esquiar.

El segon problema va ser una gestió
deficient, que implicà diversos canvis

El Jordi Farreny a Super Espot
en una foto de l’any 1992.

PROCEDÈNCIA: Arxiu Jordi Farreny.

GARONA-NOGUERES 4 > 41

de propietaris i gestors, i això tampoc
va ajudar a continuar. Diu Farreny que
tot i aquests dos problemes hi hagué
també manca de voluntat política, per-
què des del govern de la Generalitat se
salvà La Molina, mentre que Llessui es
deixà caure: «No tenia el pes històric
que sí podia tenir La Molina, i som
pocs votants en aquest territori.»

Aleix Salvat recorda que el primer
cop que va pujar a Llessui fou amb un
oncle, l’any que la van inaugurar. Ana-

va amb pantalons curts i mitjons
llargs, com s’estilava a l’època, i
aquell any només va baixar en
trineu; l’any següent, el padrí
li va regalar uns esquís, uns At-
tenhofer, i així va començar i ja
no ho va deixar mai més. Pri-
mer hi anava com a alumne –li
va ensenyar a esquiar Pepe Ru-
bio, mestre de la major part dels
que més endavant foren moni-
tors i treballadors de l’estació–,
i més endavant, com a mem-
bre de la Federació Catalana, de
l’Equip Nacional, on va entrar
l’any 1972, «l’any que Paquito va
guanyar la medalla», i va estar-hi
uns dos anys. Després ja ho va fer
com a monitor, impartint clas-
ses, un cop es va anar traient els
diferents títols fins a esdevenir
entrenador nacional. En aquella
època treure’s el títol implicava
entre vuit i deu anys, a diferència

d’ara que s’aconsegueix en tres.
Farreny parla dels primers anys

d’esquiar a Llessui. Explica que el seu
pare era director d’una escola a Lleida
i organitzava cursos d’esquí a Llessui.
Recorda que el primer cop que hi va
pujar, amb deu o onze anys, no hi havia
pràcticament infraestructura d’allotja-
ment turístic i residien durant l’esta-

A dalt i al mig, el restaurant La Carena i el
telecadira per arribar a les pistes de Llessui.
PROCEDÈNCIA: Arxiu Feliu Izard. A baix,
esquiadors a les pistes de Llessui amb
una Ratrac en segon terme // FOTO: Garcia
Garrabella. PROCEDÈNCIA: Arxiu d’Imatges
del Consell Cultural de les Valls d’Àneu. Fons
Feliu Izard de l’original OTPS.

DOSSIER LA NEU

48 > GARONA-NOGUERES 4

L’estació que no va poder ser
A FINALS DELS NORANTA ES VOLIA DOTAR EL JUSSÀ D’UNA ESTACIÓ D’ESQUÍ, PERÒ LA CRISI
VA DEIXAR LA VALL FOSCA SENSE ESQUÍ QUAN JA ESTAVA GAIREBÉ TOT ACABAT

Tomàs Garcia Espot > TEXT

Espui, vall Fosca. Un poble amb poc
menys d’una setantena d’habitants que
presideix una estela de camps verds, ro-
dejat de muntanyes altes i escarpades.
Als seus peus, una carretera estreta i
serpentejant, a través de la qual s’arriba
fins al poblet de Capdella, la seva fa-
mosa central i, més cap amunt, fins als
llacs grans i cristal·lins i al Parc Nacional
d’Aigüestortes. Un paisatge idíl·lic i de
somni on el que hi regna, per sobre de
tot, són la calma i el silenci.

Qui es podria imaginar que, fa pocs
anys, aquest indret amagat i tranquil del
Pallars Jussà s’havia de convertir en la

porta d’entrada d’una estació d’esquí
que havia de ser l’enveja del sud d’Euro-
pa i una de les joies del turisme d’hivern
a Catalunya? A peu de carretera, l’únic
testimoni visible d’aquest fet, d’aquest
somni, és una gran i irregular estructura
de formigó situada a l’extrem d’un dels
camps verds. És el símbol d’una idea,
d’un projecte que prometia i generava
la més gran de les il·lusions, però que
finalment va quedar frustrat. Aquesta és
la història de Vallfosca Interllacs Esquí
Resort: l’estació que no va poder ser.

Per descobrir els orígens d’aquest
somni frustrat cal remuntar-se fins a la

dècada dels setanta del segle passat. La
vall Fosca, com el Pallars, i com la ma-
joria de territoris rurals, vivia amb pre-
ocupació el creixent procés de despo-
blament, especialment de la gent jove,
a causa de la manca d’oportunitats, i de
l’inexorable retrocés de l’agricultura i la
ramaderia, les principals activitats eco-
nòmiques que donaven vida a la zona,
en favor de la indústria i els llocs de
treball que s’oferien a les grans ciutats.

Per tal de pal·liar aquesta lenta però
perjudicial sortida de població, les au-
toritats polítiques del moment, però
també iniciatives privades de fora de la

Esquelet de formigó del que havia de ser la
sortida del telecabina de l’estació d’Espui.
FOTO: Tomàs Garcia Espot.

GARONA-NOGUERES 4 > 49

comarca, van considerar l’atractiu natu-
ral i la calma de la vall Fosca com una
finestra d’oportunitat per tornar a atrau-
re gent i generar riquesa a una zona de-
primida. La zona de Filià, l’espai natural
situat a més de 2.000 metres d’altitud,
es va assenyalar com el lloc idoni per a
realitzar-hi aquest projecte.

Tot i gestar-se durant dues dècades,
aquesta idea no es va concretar fins l’any
1998. Va ser amb l’arribada de l’empresa
immobiliària Residencial Fabrica Nova
SL, amb seu a Vilanova i la Geltrú, quan
el projecte va començar a prendre for-
ma. La iniciativa de l’empresa, decidida
a invertir en aquest macroprojecte, ha-
via de comptar primer amb el vistiplau i
el consens de les diverses autoritats im-
plicades i interessades amb què aquesta
gran i ambiciosa iniciativa arribés a bon
port. Com bé recullen els estudiosos del
cas, la primera institució que s’havia de
pronunciar era l’Entitat Municipal Des-
centralitzada d’Espui com a propietària
dels terrenys de la muntanya de Filià.

En la reunió d’aquesta petita ad-
ministració local, la majoria de veus
es van mostrar favorables al projecte,
tal com recull el treball realitzat sobre
la qüestió per Marc Porta l’any 2017.
Tanmateix, l’acord havia d’anar més
enllà, ja que l’Ajuntament de la Torre
de Capdella i les conselleries d’Urba-
nisme i Medi Ambient de la Genera-
litat de Catalunya també hi havien de
dir la seva. El procés es preveia llarg i
feixuc, i efectivament, així va ser.

Quatre anys després que el projec-
te es posés sobre la taula, i amb tots els
permisos ja obtinguts, l’agost de l’any
2002 es va donar la llum verda defini-
tiva. Mentrestant, i esperançats amb la
idea que aquesta iniciativa esdevindria
una realitat, diversos agricultors van
anar venent les seves terres a l’empresa
que havia de fer possible aquell somni,
i que passava a dir-se Vallfosca Inter-
llacs, SL, creada des de la mateixa im-

Torres abandonades del traçat
del telecabina de Vallfosca

Interllacs // FOTO: Marc Porta.

mobiliària de Vilanova i la Geltrú que
havia confiat en el projecte.

En total, s’estima que en aquesta
fase prèvia, durant la qual es van re-
dactar els projectes, comprar terrenys i
aconseguir llicències, es van invertir 12
milions d’euros dels 100 que es destina-
rien a la primera fase. De fet, el projecte
es dividia en dues parts: la de les pistes
d’esquí i la dels habitatges que haurien
d’acollir tots els esquiadors i visitants
que arribessin a Espui. La segona d’elles,
però, havia de ser el punt de partida de la
primera. Es tractava d’un pla immobili-
ari dividit en diverses fases i que tindria
lloc al mateix nucli d’Espui, però també
a la Pobla de Segur, per tal de poder as-
solir suficients fons per fer possible la
construcció de les pistes d’esquí.

Pistes, hotels, apartaments... Con-
cretament, l’objectiu d’aquesta primera
fase era crear una urbanització de grans
dimensions que constaria de 962 habi-
tatges que s’anirien construint al llarg
de vint anys. També hi hauria sis ho-
tels i una sala de congressos que podria
acollir fins a 1.000 persones. La idea no
acabava aquí, ja que també es projectava
la construcció d’un camp de golf de 25
hectàrees i nou forats. Tal com assenya-
len les fonts, la idea d’aquest projecte
havia de girar entorn de la sostenibilitat.
Per aquest motiu, també es volia bastir
un pàrquing soterrat amb 2.200 places,
i així evitar tenir un aparcament a peu
de pista per tal d’evitar el major impacte
possible en el paisatge de la zona.

La segona part del Vallfosca Inter-
llacs Esquí Resort tampoc es quedava
curta. El projecte contemplava
un macrocomplex esquiable
amb fins a nou telecadires, un
dels quals connectaria les pis-
tes d’esquí amb el poble d’Es-
pui en forma de telefèric. Per
altra banda, l’objectiu era dis-
posar de tretze pistes entre les

cotes 1.800 i 2.600 que conformarien
un total de 40 quilòmetres de domini
esquiable amb capacitat per a 4.500 es-
quiadors diaris. Però l’ambició era enca-
ra major, ja que fins i tot es va plantejar
la possibilitat de connectar les pistes de
Filià amb les de l’estació de Boí-Taüll, a
l’Alta Ribagorça. D’aquesta manera ha-
gués disposat d’una superfície de 3.400
hectàrees, 18 quilòmetres de fora pistes
i 12 quilòmetres per a practicar l’esquí
de fons. En aquest sentit, les previsi-
ons de l’empresa promotora eren opti-
mistes, ja que assegurava que l’impuls
d’aquest complex turístic –que estaria
obert durant tot l’any– permetria la
creació d’uns 300 llocs de treball.

Mentrestant, el projecte anava pre-
nent el seu curs, el novembre de l’any
2003 es presentava oficialment, i els
seus promotors fins i tot es van atrevir
a assenyalar la temporada 2006-2007
com la futura data d’obertura del Va-
llfosca Interllacs Esquí Resort. Sense
dubte, l’objectiu era aquest, ja que l’any
següent, el 2004, es va donar el tret de
sortida a les obres de la primera pista
d’esquí de Filià. Paral·lelament, però,
les primeres veus en contra del projecte
van anar prenent força. De fet, havien
començat uns anys abans, per part de
grups ecologistes, que apuntaven que
450 hectàrees de la zona on s’havien
projectat les pistes formaven part d’una
zona del Pla Especial d’Interès Natural.

El cert, però, és que almenys en el
projecte inicial, els promotors volien
dotar-lo d’un esperit de sostenibilitat.
A banda de la idea del pàrquing soter-
rat, també es volia mantenir la feso-

DOSSIER LA NEU

54 > GARONA-NOGUERES 4

Placa en reconeixement i
agraïment a Josep Mesegué –al
detall– instal·lada a Port Ainé.

FOTO: Carme Escales.

ELS CONTACTES POLÍTICS DE JOSEP MESEGUÉ, LA SEVA EMPENTA I UN PESSIC DE LOTERIA
DE REIS VAN FER POSSIBLE L’OBERTURA DE L’ESTACIÓ D’ESQUÍ DE PORT AINÉ

Carme Escales > TEXT

El 21 de gener del 2017, amb motiu
del 30è aniversari de l’estació d’esquí
de Port Ainé, l’Ajuntament de Rialp,
juntament amb Ferrocarrils de la Ge-
neralitat, van homenatjar la persona
que va creure més en el projecte de
complex turístic hivernal amb domi-
nis esquiables que serien un revulsiu
per a tota la comarca del Pallars Sobirà:
Josep Mesegué Utgé. En el seu reco-
neixement i agraïment, des d’alesho-
res hi ha una gran placa a l’entrada del
poble –arribant des de Sort–, on es pot
llegir: «A Josep Mesegué i Utgé, per la
contribució aportada al desenvolupa-
ment econòmic del municipi de Rialp i
la comarca del Pallars Sobirà». Alesho-
res, el fundador de Port Ainé tenia 87
anys. Avui, als 93, ens ajuda a repassar
com es va crear l’estació i el que va sig-
nificar per al seu entorn.

L’any 1966 s’havien
obert les pistes d’esquí
de Llessui, a la vall
d’Àssua, també al Pa-
llars Sobirà. Però, tal
com recorda el ma-
teix Josep Mesegué,
«una nit podia cau-
re una nevada de mig
metro i allò era el paradís,
i l’endemà no en quedava
ni un gram» per culpa del vent.
I cap allà a l’any 1972, explica, van
començar a estudiar el projecte
de les pistes a les muntanyes de

L’home que va obrir una estació

Rialp, sota el pic de l’Orri (2.440 m),
que fins a l’any 1985 no es va poder
realitzar.

Que es comencés el projecte d’es-
tació, molts ho van relacionar amb la
fortuna que va arribar de la mà del
mateix Mesegué. El gener del 1985,
110 dècims de loteria que havia pujat
de Barcelona van deixar a la comarca
880.000 pessetes amb un segon premi
del Niño. Encara que reconeix l’ajuda
que va significar aquella sort, el funda-
dor de Port Ainé puntualitza que «els
diners de la loteria van ser molt insig-
nificants, perquè només la primera in-
versió en el projecte ja va superar els
500 milions de les antigues pessetes i a
ell, en concret, el sorteig li’n va deixar
48». Això sí, admet que el premi «va
generar molt d’interès de periodistes

de Catalunya i de fora, i allò
va suposar molt bona pro-

paganda per a l’estació.»

Il·lusions i incer-
teses. 37 anys en-
rere, sense canons
de neu ni paravents,
calia confiar molt en

aquella aventura. Me-

segué hi creia i, tenia, a més, una gran
aliada: la seva dedicació política. Va ser
elegit alcalde de Rialp en les primeres
eleccions democràtiques l’any 1977.
Ho va ser durant sis legislatures, qua-
tre de consecutives, i diputat al Parla-
ment de Catalunya l’any 1980. Allò sí
que ho vincula al fet d’haver pogut tirar
endavant amb la iniciativa de l’estació.
«El que em va ajudar molt és que jo ho
feia tot. Els 20 quilòmetres de la car-
retera, com que era alcalde, facilitava
molt la labor. Tenia contactes a la Di-
putació de Lleida i sabia les subvenci-
ons que podíem rebre», diu. «No ho
endevines mai tot, però fas coses». Això
a ell l’esperonava. «Dificultats al camí
sempre se’n troben i et vas preguntant
si val la pena, però si són projectes que
beneficien com més gent millor, com
era el cas, valia la pena. Per a mi sem-
pre ha estat un al·licient pensar coses
que han beneficiat els altres, això aju-
da molt, fins i tot diria que és un antí-
dot de la malaltia. Ara als 93 anys, re-
cordar el que has fet quan estaves en
plenes facultats també m’ajuda. Però,
insisteixo que la política m’ho va faci-
litar molt, sense ser polític no hagués
pogut fer l’estació», afirma.

Josep Mesegué Utgé va néixer el
23 de febrer de 1929 al poble de San-
ta Linya, al terme municipal de les
Avellanes i Santa Linya, a la comar-
ca de la Noguera. Tenia només deu
anys quan va deixar l’escola per

GARONA-NOGUERES 4 > 55

Entre l’hotel Condes del Pallars,
l’empresa creada per construir i ges-
tionar l’estació –Pallars Industrial–,
amb els tres restaurants d’aquesta, i un
alberg, es donava feina a 200 treballa-
dors. En una comarca molt despobla-
da, amb només el 4% de la població
de fora, quan es va obrir Port Ainé, la
majoria de matrimonis que van venir
a treballar-hi, o parelles que s’hi van
conèixer per aquest motiu, s’hi van
acabar quedant. Així, l’escola de Rialp
no va haver de tancar.

Mesegué també apunta que, men-
tre ell va dirigir l’estació, els alumnes
de les escoles de l’Alt Urgell i dels dos
Pallars, fins a una certa edat, van es-
quiar de franc. Campions d’Espanya
d’esquí com els germans Pol i Ona
Rocamora, de Rialp, van començar a
esquiar a Port Ainé.

Amb el 95% de les seves pistes ori-
entades a la cara nord, l’estació de Rialp
disposa de 30 quilòmetres de munta-
nya esquiables, amb opcions per a tots
els nivells d’esquiador, i envoltats del
fantàstic paisatge del Parc Natural de
l’Alt Pirineu 

començar a treballar. «Jo era el gran de
cinc germans. Els padrins, per part de
pare i mare, vivien amb nosaltres, i tam-
bé una tia. El pare feia feina de pagès»,
explica. Va treballar portant aigua amb
un càntir als treballadors de la brigada
que construïa la línia de ferrocarril de
Lleida a la Pobla de Segur. Ho alterna-
va amb els viatges amb barca per passar
gent d’una banda a l’altra del riu, vora el
pont d’Àger. «Feia nou hores, més una i
mitja d’anada i una i mitja de tornada a
casa, a peu, cada dia», recorda. De ben
jovenet, l’hostaleria ja el va atraure com
a dedicació, i a Barcelona anys més tard
va portar diversos establiments. Va viure
cinc anys a Veneçuela, on va conèixer el
músic Pau Casals, en un dinar al Centre
Català de Caracas.

La proposta de dirigir l’hotel Con-
des del Pallars de Rialp, un dels millors
establiments hotelers de la demarcació
de Lleida, en aquell moment, que ha-
via fet construir l’empresària de Rialp
Flora Cadena, va ser el seu passaport al
Pallars. «Quan jo vaig arribar, es trigaven
sis hores per venir des de Barcelona, i
ara amb dues i mitja hi ets. Però tot això

ha estat a còpia d’inversions que dema-
nen molta lluita», precisa, fent un salt a
aquella comarca que visitaven francesos
i catalans de diferents ciutats. Pujaven a
pescar i a passejar, bàsicament al juliol i a
l’agost, fins que van obrir les pistes d’es-
quí de Llessui (1966) i d’Espot (1968).

La idea d’obrir una altra estació
d’esquí, com acostuma a passar en tots
els grans projectes, també va fer sentir
veus de detractors. Els ecologistes, amb
Joan Vázquez al capdavant, «deien que
l’estació seria la ruïna del Pallars», re-
memora l’impulsor de les pistes, que
va convidar una quinzena de periodis-
tes a pujar a l’estació per presentar-los
personalment el projecte i demanar-los
que fossin ells qui el valoressin. «En-
cara ara hi ha gent que pensa que allò
d’abans era millor, sense l’estació. Però
la comarca era aleshores a la cua de la
renda per càpita, i al cap del temps va
arribar algun any a ocupar el segon lloc
de la renta més alta, després de la Vall
d’Aran», destaca Mesegué. Segons ell,
gràcies a la posada en marxa de Port
Ainé, el Pallars Sobirà «va donar un
pas de deu anys endavant.»

A l’esquerra, Josep Mesegué Utgé, en una foto dels anys noranta, a les pistes de Port Ainé.
PROCEDÈNCIA: Arxiu fotogràfic Mesegué. A la dreta, reproducció d’un telecadira amb una
fotografia del paisatge des de les pistes, a l’entrada de Rialp // FOTO: Carme Escales.

64 > GARONA-NOGUERES 4

Vista del riu Nere a l’altura del

carrer Major, a la dreta, en primer

terme, els dos edificis desapareguts.

PROCEDÈNCIA: Fons Bepmale.
Conselh Generau d’Aran.

UNA PASSEJADA DE DESCOBERTA PER L’ARQUITECTURA TRADICIONAL ARANESA
AL NUCLI ANTIC DE VIELHA ENTRE MEMÒRIA, OBLIT I PERVIVÈNCIA

Mónica Rodríguez Sampedro > TEXT

La nostra mirada, habituada a l’entorn
que ens envolta, sovint deixa de perce-
bre els detalls més subtils i, a poc a poc,
arracona al nostre cervell els records de
la infantesa i la memòria del passat: ra-
cons amagats, edificis desapareguts en
són un exemple. El viatge que ara ini-
ciem és un recorregut pels carrers del
nucli antic de Vielha, aquells que van
conèixer els nostres avantpassats i que
recupera, a partir de les imatges i la me-
mòria, el patrimoni perdut, però que
també pretén contribuir a valorar l’ar-
quitectura tradicional que encara con-
servem i que està tan íntimament lligada
a l’entorn i a la forma de vida dels veïns
que la van fer possible.

Abans de començar, de ben segur
que us preguntareu: què és arquitec-
tura tradicional i quin valor pot tenir?
Doncs, és aquella que s’adapta a les
característiques geogràfiques i ambi-
entals del territori, segons les necessi-
tats socioeconòmiques i culturals de la
seva població. Al mateix temps, aquesta
es basteix a partir de materials i tècni-
ques constructives pròpies de l’entorn.

el curs del riu Nere fins a la seva de-
sembocadura. En aquest recorregut
pel patrimoni arquitectònic aranès ens
centrarem en el carrer Major, a la part
superior del riu, punt d’entrada dels
viatgers que arribaven a la vall des del
port de Vielha, on descobrirem tot allò
que encara es conserva del barri antic,
però, també, tot allò desaparegut com
a conseqüència de l’acció de l’home o
de diferents fenòmens naturals.

Allò que ja no hi és. Iniciem el nostre
recorregut amb allò que hem perdut.
Ens situem al pont del riu Nere en di-
recció al carrer Major. A la imatge ob-
servem l’antic pont de pedra entre dos
edificis situats en primer terme, i dos
més al fons un cop travessat el pont. En
l’actualitat, aquest pont, avui desapa-
regut, correspondria al que s’utilitza per
al pas de vianants, mentre que l’actual,
destinat al trànsit rodat, neix de la de-
molició dels dos edificis, per motius de
reorganització urbana, situats a la dreta.

Enfilant el carrer, la tradició es bar-
reja amb la modernitat tot apreciant el

saber fer ancestral. En aquest punt
destaca la descoberta inèdita d’una
construcció perduda i oblidada,
però també el patrimoni desapa-
regut que coneixem.

Comencem pel que conei-
xem: dues petites construccions
amb funcions comunals, avui de-
saparegudes. Es tracta dels edificis
situats a la dreta del riu. El primer,
més baix, guardava una pompa
manual per a l’extinció de focs i

Es tracta d’una expressió cultural i de
coneixement pròpia, d’un interessant
atractiu paisatgístic i històric, així com
identitari i econòmic que hem de valo-
rar, conservar i defensar.

Però, quines són les característiques
de l’arquitectura tradicional aranesa?
Per un costat, l’aprofitament de mate-
rials de l’entorn: pedra, fusta, llosa i palla
–aquesta darrera en ús fins ben entrat el
segle XX en la construcció de teulades–.
I, per un altre, l’adaptació a les neces-
sitats de les economies ramaderes de
muntanya segons els nivells socials, a
partir de la construcció d’auviatges, és a
dir, d’habitatges i estables que formen
un conjunt tancat, o bé habitatges i esta-
bles sense formar-ne. Així doncs, dintre
d’aquesta divisió, els habitatges acostu-
men a tenir una estructura marcada per
una porta central que distribueix les es-
tances interiors. Altrament, la fisonomia
exterior de les cases sovint conserva es-
tructures com forns o penaus i elements
com els poladèrs o les espitlleres.

Ara sí, ens situem al nucli antic de
la localitat de Vielha, tot resseguint

Pels carrers dels nostres avantpassats

PATRIMONI ARQUITECTURA

GARONA-NOGUERES 4 > 65

A l’esquerra, el carrer Major on es veu, a la dreta, l’actual edificació de ‘çò de Marta’ amb

tres persones assegudes a la porta. Inicis de segle XX // PROCEDÈNCIA: Archiu Feliu Izard.
Archiu Generau d’Aran. A la dreta, l’antiga edificació de ‘çò de Marta’, avui desapareguda. Al

detall, el pont sobre el riu Nere // PROCEDÈNCIA: Fons Bepmale. Conselh Generau d’Aran.

el segon, darrere, era un dels safareigs
públics de la vila, l’únic que hi havia
cobert. Ambdós foren destruïts per
una riuada l’any 1937.

Continuem amb una desco-
berta inèdita, l’antiga casa coneguda
com a çò de Marta. Actualment, al
seu lloc s’aixeca una casa d’inicis del
segle XX amb un aspecte molt dife-
rent del de la imatge. L’original proba-
blement es remuntava al segle XVII, si
atenem al finestral ubicat sobre la porta
i que enllaça amb altres edificacions del
carrer com çò de Fedusa, la Tor deth ge-
nerau Martinhon –on hi ha el Musèu
dera Val d’Aran– o çò de Rodés. Aquí
destaquem un element important en
les antigues construccions amb teula-
des de palla i que es mantindrà en les
teulades de llosa: els penaus. Es tracta
d’unes escaletes que permetien l’accés
a la teulada, mentre dificultaven, en cas
d’incendi, el pas del foc d’una casa a una
altra i en facilitaven l’extinció.

Seguim el nostre camí tot passant
dels antics carrers empedrats als ac-
tuals. Avui dia només es conserva un
petit racó empedrat al carrer de la Tor.
I parlant de torres, aquest carrer és un

bon lloc per veure vestigis d’antigues
cases fortificades.

Cases fortificades. Així mateix, si
us pareu a observar la Tor deth gene-
rau Martinhon veureu una torre, una
torreta i nombroses espitlleres per a
la seva defensa, però aquesta no era
l’única edificació que en tenia. Çò de
Sopena, a l’inici del carrer, la casa si-
tuada en segon terme a l’esquerra de la
imatge del pont, disposava antigament
d’una petita torreta de vigilància a la
cantonada. Continuant carrer amunt,
davant de çò de Fedusa –actualment çò
de Simonet– observareu, emmascarada

al mur, l’antiga espitllera que protegia
l’accés a la casa.

Uns altres elements habituals
en el passat i que avui es conser-
ven són els poladèrs i els forns. El
primer, el poladèr o pica per rentar
la vaixella, era un gran bloc de pedra

que travessava el mur de la cuina per
poder desaiguar. Avui encara podem

identificar la situació de la cuina vella de
çò de Bartièr de Naut, ubicada al costat
del Musèu dera Val d’Aran. El segon, el
forn, era una estructura de pedra, circu-
lar o quadrada, amb una petita teulada
adossada a una cantonada de la casa. A
inicis del segle XX eren nombroses les
cases que en tenien. Avui, però, després
de les diverses riuades que han afectat la
vila en aquest punt només podem iden-
tificar el forn de çò de Sabatèr de Vilac.

Arribem al final del nostre viatge
per l’arquitectura tradicional del nu-
cli antic de Vielha. Un llegat que hem
de valorar, conservar i mostrar al món.
Un atractiu que ens apropa al passat i
mostra la nostra cultura i formes de
vida ancestrals. Una riquesa que no
hem de perdre, perquè la modernitat
no està renyida amb el temps 

68 > GARONA-NOGUERES 4

UNS TREBALLS INICIATS EL 1954 I CULMINATS RECENTMENT HAN PERMÈS DOCUMENTAR
AL PALLARS JUSSÀ LA PRIMERA ESPÈCIE DE DINOSAURE DE COLL LLARG DE CATALUNYA

Bernat Vila > TEXT

A vegades en paleontologia –la ciència
que estudia l’evolució dels organismes
del passat–, la història del descobri-
ment és tant o més important que la
pròpia espècie descoberta. Aquest és el
cas de l’Abditosaurus kuehnei, un dino-
saure que visqué fa 70 milions d’anys i
que enguany s’ha donat a conèixer com
la primera espècie de dinosaure de coll
llarg descrita a Catalunya.

La història de l’Abditosaurus co-
mençà a principis de 1954, quan Wal-
ter Georg Kühne, un paleontòleg
alemany establert a Berlín, sol·licità fi-
nançament a l’Instituto Lucas Mallada
de Madrid per cercar fòssils de petits
animals mamífers després de sospitar
que a les terres carbonoses d’alguns
pobles pirinencs podien eixir fòssils
rellevants. Una volta li fou concedida
la beca, emprengué l’exploració amb
el compromís de lliurar tot el mate-
rial descobert a la institució espanyola.

L’estiu de 1954 Kühne el dedicà a
cercar fòssils en els terrenys que envol-
ten els pobles de Suterranya i Orcau, al
Pallars Jussà, i recollí alguns fragments
d’ossos fòssils que donaven fe de la
presència de dinosaures a la zona. Uns
dies més tard, un veí de Suterranya, de
nom Josep Nadal, mostrà a Kühne un
os que ell de seguida va identificar com
de dinosaure. L’endemà al matí tots dos
s’endinsaren en un barranc a l’est de
Suterranya cercant noves restes fòssils
i fou allà quan, contra
tot pronòstic,

soterrani de l’institut sense que ningú
no les estudiés.

Hagueren de transcórrer gairebé
trenta anys perquè investigadors de
l’Institut de Paleontologia de Saba-
dell i l’Institut d’Estudis Ilerdencs re-
visitessin el jaciment i en dues cam-
panyes molt breus hi identifiquessin
algunes peces més. Tres dècades més
tard, finalment, el jaciment fou exca-
vat completament i per fi la resta del
dinosaure fou extreta per part del nos-
tre equip d’investigació. Recuperàrem
també les peces oblidades a Madrid i
recopilàrem tota la informació de les
excavacions dels anys cinquanta. El
balanç era espectacular: d’ençà de les
excavacions de 1954 s’havien extret
mig centenar d’ossos del gran dino-
saure, incloent un coll articulat, i ara
finalment es podia començar l’estudi
científic del dinosaure.

L’anàlisi de les restes fòssils ha per-
mès concloure que l’Abditosaurus kuen-

hei –aquest fou el nom que vam donar
al gènere i espècie; d’abditos ‘ocult’ i
saurus ‘rèptil’ i kuenhei en honor al seu
descobridor– era un dinosaure molt
particular. L’estudi ha sacsejat el que es
coneixia de l’evolució dels titanosau-
res –el grup de grans dinosaures sau-
ròpodes herbívors, de coll i cua llargs–

a l’Europa del final del Cretaci, fa
entre 80 i 66 milions d’anys.

Per una banda, les anàlisis de
parentiu de la nova espècie la re-

lacionaven amb un grup de titanosau-
res de l’Amèrica del Sud i d’Àfrica. Per
l’altra, el seu esquelet estava associat a

Kühne trobà més fòssils de dinosau-
res. De seguida emprengué els treballs
d’excavació en aquell indret remot i
un parell de setmanes més tard envià
a Madrid sis ossos fòssils d’un animal
gegantí.

Empès pels bons resultats de 1954,
l’any següent li fou concedida una nova
partida de diners per continuar desen-
terrant el gran dinosaure, i aquesta ve-
gada l’acompanyà Emiliano Aguirre,
un jove de poc més de trenta anys,
que hi anava comissionat per l’insti-
tut madrileny. En començar els treballs
d’aquella segona campanya, Aguirre
contractà un jove miner i veí de Suter-
ranya, Josep Montané, que els ajudà a
rebaixar la dura roca que contenia els
fòssils. Dedicaren més de tres setma-
nes a extreure els fòssils i, ja fos amb
explosius o a cops de pic, aconseguiren
recuperar més ossos que els perme-
tien imaginar les dimensions d’aquell
dinosaure.

Kühne confirmà que aquella era
una gran troballa i demanà de nou
prosseguir els treballs l’any següent.
Malauradament l’idil·li entre el pa-
leontòleg berlinès i el gran dinosaure
pallarès acabà aquí ja que l’Instituto
Lucas Mallada declinà continuar els
treballs i totes aquelles peces, curosa-
ment embolicades amb guix,
romangueren més de
seixanta anys al

Desenterrant el gegant del Pirineu

Esquema de l’esquelet d’Abditosaurus
kuehnei amb indicació de tots els ossos que

se n’han pogut recuperar al llarg dels anys.
IL·LUSTRACIÓ: Bernardo González-Riga.

PATRIMONI PALEONTOLOGIA

GARONA-NOGUERES 4 > 69

unes closques d’ou que s’havien iden-
tificat únicament en continents que
durant el Cretaci es trobaven en lati-
tuds meridionals –l’Amèrica del Sud,
l’Índia i Àfrica–, prova afegida que hi
havia una connexió amb les faunes
d’aquests territoris.

A més, es va comprovar que l’Ab-

ditosaurus no creixia com la resta dels
titanosaures que fins aleshores es co-
neixien a Europa, sinó que, per contra,
assolia una mida molt més grossa –fins
a 17,5 metres de longitud i 14 tones de
pes– quan era adult. Tot plegat, ens va
permetre establir la hipòtesi que el lli-
natge de titanosaures al qual pertanyia
la nova espècie havia migrat des dels
continents del sud, més concretament

des del nord d’Àfrica. Estàvem davant
d’un exemple evident d’un canvi de
faunes que es produí pocs milions
abans de l’extinció dels dinosaures a les
illes europees, resultat de la migració
de nous dinosaures d’àrees properes.

La troballa de l’Abditosaurus ha
obert un camp d’investigació molt
interessant per escatir els misteris de
com van evolucionar les fau-
nes de dinosaures a Europa
pocs milions abans de
la seva extinció. I
és en aquesta línia
de recerca que els
paleontòlegs conti-
nuem treballant al Pi-
rineu, amb l’objectiu de

descobrir nous esquelets i espècies
desconegudes.

La llibreta de Kühne. En aquesta
història la llibreta de camp de Walter
Kühne resultà ser un element essen-
cial per aprofundir en l’excavació del
dinosaure, per saber on eren aquelles
peces extretes i esbrinar a quina part
del cos de l’animal pertanyien. Sabíem
gràcies a Josep Montané que Kühne hi
apuntava meticulosament tot el que
apareixia al jaciment, però trobar-la no
va ser gens fàcil. D’entrada no hi ha-
via cap seguretat que existís, i les pri-
meres consultes a biblioteques, fons
documentals i arxius van ser absolu-
tament infructuoses. Vaig escriure a
paleontòlegs que potser el conegueren,
deixebles i estudiants seus, però ningú
no sabia on podia ser aquella llibreta.

Aleshores vaig imaginar que potser
aquell document no havia quedat di-
positat a cap institució acadèmica, sinó
que pertanyia al grup d’objectes més
personals que Kühne hauria guardat a
casa seva. Per tant, calia cercar els seus
familiars vius més propers i mirar si,
per casualitat, guardaven una llibreta
vint-i-cinc anys després de la mort de
Kühne. L’ajuda d’alguns paleontòlegs
que conegueren personalment Kühne
em permeté esbrinar qui eren els seus
fills i finalment vaig poder contac-
tar-hi. La llibreta existia i ara calia re-
cuperar-la! En un viatge ple de nervis
cap a Alemanya, vaig poder contemplar

les notes que el pale-
ontòleg berlinès havia
escrit en aquells dies
calorosos de 1954 i
1955. Ara, per fi i
després de desen-
terrar el dinosaure,
havia aconseguit el
meu segon gran
tresor 

A dalt, en Walter Kühne –a la dreta– i en Josep Montané la tarda del 25

d’agost de 1955 durant els treballs d’excavació al jaciment on va ser descobert

l’Abditosaurus kuehnei // FOTO: Emiliano Aguirre. PROCEDÈNCIA: Archivo del Museo
Nacional de Ciencias Naturales. Al detall, la llibreta de camp de Walter Kühne.

80 > GARONA-NOGUERES 4

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

–Arxiu Comarcal del Pallars Jussà

–Arxiu Comarcal del Pallars Sobirà

–Arxiu Istoric Generau d’Aran

–Centre del Romànic de la Vall de Boí

–Biblioteca Pública Maria Barbal de Tremp

–Biblioteca Pública de Sort

–Biblioteca Municipal del Pont de Suert

–Bibliotèca Generau de Vielha

> AMB LA COL·LABORACIÓ DE

> AMB EL COMPROMÍS DELS AJUNTAMENTS DE

–BAIX PALLARS

–BOSSÒST

–ESTERRI D’ÀNEU

–ISONA I CONCA DELLÀ

–LA POBLA DE SEGUR

–LA TORRE DE CAPDELLA

–LLAVORSÍ

–RIALP

–SORT

–TREMP

–VALL DE BOÍ

> AMB EL SUPORT DE

GARONA-NOGUERES 4 > 81

Clients asseguts a les taules del Cafè Espanya de Tremp // PROCEDÈNCIA: Fons AMT
de l’Arxiu Comarcal del Pallars Jussà.

UNA REVISTA D’EDITORIAL GAVARRES www.grupgavarres.cat

DOSSIER NÚMERO 5
FONDES, CAFÈS
I TAVERNES
LES FONDES, ELS CAFÈS I LES TAVERNES HAN ESTAT
HISTÒRICAMENT EL CENTRE DE LA VIDA SOCIAL A CASA
NOSTRA. EN EL PROPER DOSSIER RECORDAREM AQUELLS
ESTABLIMENTS ON ES XERRAVA, ES MENJAVA, ES BEVIA,
ES DESCANSAVA...; AQUELLS HOSTALS I FONDES POPULARS
QUE ALLOTJAVEN PASSAVOLANTS I ALGUN PRIMER TURISTA.
PARLAREM TAMBÉ DE TAVERNES I CAFÈS EMBLEMÀTICS
AMB LES PERSONES QUE ELS REGENTAVEN, AMB
CAMBRERS O AMB ELS QUE ELS FREQÜENTAVEN. A PARTIR
DE LA MEMÒRIA ORAL I EL TESTIMONI DOCUMENTAL QUE
N’HA QUEDAT EXPLICAREM LA PETITA HISTÒRIA D’AQUESTS
ESTABLIMENTS AIXÍ COM LES ANÈCDOTES I RECORDS QUE
ENCARA CONSERVEN AQUELLS QUE HO VAN VIURE. A MÉS,
POSAREM L’ULL, SOBRETOT, EN AQUELLS ESTABLIMENTS
QUE HAN ARRIBAT, RENOVATS, FINS ALS NOSTRES DIES.

A PARTIR DEL 21 D’ABRIL DE 2023,
A LA VENDA EL NÚMERO 5
NOTA: SI ALGUNA PERSONA DISPOSA D’IMATGES RELACIONADES AMB
EL PROPER DOSSIER LI AGRAIREM QUE CONTACTI AMB L’EDITORIAL
(972 46 29 29 / garonanogueres@grupgavarres.cat)

ESPAI DE
MECENATGE
Empreses, entitats

i mitjans compromesos
amb el projecte editorial

www.eltinter.cat

www.aneu.cat

www.pallarsdigital.cat

www.elpuntavui.cat

http://www.editorialgavarres.cat
mailto: revista@gavarres.com

