
P A L L A R S J U S S À  P A L L A R S S O B I R À  A L T A R I B A G O R Ç A  A R A N

05

CONVERSA

ANTONIO PALACÍN
UN EMPRESARI

I EMPRENEDOR QUE
VA SER ALCALDE DE

LA VALL DE BOÍ
DURANT 22 ANYS

PRIMERS RELLEUS

FERRAN RELLA

ENTITAT

ASSOCIACIÓ
ESCUNÇ

ENTREVISTA

XAVI GINER
I DANI POY

RETRAT DE FAMÍLIA

ELS PORTET,
DE LA POBLA

DE SEGUR

PERFILS

ENRIC CERVÓS
M. ÀNGELS ROS

PATRIMONI

EL XALET
DE BONAIGUA

HUMANS I LLOPS
A LA CONCA

DE TREMP
REIS EUROPEUS

A L’ARAN
LA DONA A LA

VALL DE BOÍ
LES PAPALLONES

DE LES VALL
D’ÀNEU

A PEU

EL TUC DE
MOLIÈRES

PRIMAVERA-ESTIU 2023

PVP 12E

FONDES,
CAFÈS I TAVERNES
33 PÀGINES DEDICADES A AQUELLS
ESTABLIMENTS ON S’HI MENJAVA,
S’HI BEVIA I S’HI DORMIA,
MOLTS DELS QUALS HAN
ARRIBAT FINS ALS
NOSTRES DIES

DOSSIER

garonanogueres

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
Leo Canut Cuberes
Núria Castells
Jordi Castilló Carretero
Josep Clara
Carme Escales
Lorena Farràs Pérez
Manel Figuera
Noemí Fortón
Laura Fuses
Tomàs Garcia Espot
Anna Geli
Miquel Gordó Pérez
Roger Gras
Eva Lluvich Segarra
Marta Lluvich Segarra
Rosendo Manrique Manrique
Gorka Martínez
Manu Moga Rella
Eva Perisé
Jordi Peró Enjaume
Àngel del Pozo
Raül Prunell Holgado
Gerard Raimat
Ferran Rella
Lara Ribas
Francesc Rodríguez Ambel
Pau Rovira
Jordi Suïls Subirà
Felipe Valladares

EDICIÓ DE TEXTOS >

Sara Borrell

IMPRESSIÓ > Rotimpres

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 >

4-5

6-10

12-17

18-22

24-27

29-61

62-71

72-73

SUMARI
PRIMERS RELLEUS
Aprenentatge natural
FERRAN RELLA (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

ACTUALITAT
ENTITAT / ENTREVISTA / REPORTATGE / PUBLICACIONS

CONVERSA
Antonio Palacín
GUILLEM LLUCH TORRES (TEXT) // ROGER GRAS (FOTOGRAFIA)

RETRAT DE FAMÍLIA
Els Portet, de la Pobla de Segur
ALBA ALEGRET ESCALES (TEXT) // JORDI PERÓ ENJAUME (FOTOGRAFIA)

PERFILS
Enric Cervós / Maria Àngels Ros Prat
CARME ESCALES / ANNA GELI (TEXT)

CARME ESCALES / GORKA MARTÍNEZ (FOTOGRAFIA)

DOSSIER
Fondes, cafès i tavernes
GUILLEM LLUCH TORRES (COORDINACIÓ)

PATRIMONI
ARQUITECTURA / ETNOLOGIA / HISTÒRIA / FAUNA

A PEU
El tuc de Molières
MANEL FIGUERA (TEXT I FOTOGRAFIA)

FOTO DE PORTADA
REALITZADA A CASA
RURAL CASA LEONARDO
DE SENTERADA. AUTOR:
FELIPE VALLADARES.

Porró de vi.
FOTO: Felipe Valladares.

12 > GARONA-NOGUERES 5

GUILLEM LLUCH TORRES. Barcelona, 1986. Periodista
ROGER GRAS. Barcelona, 1985. Guia acompanyant de muntanya

conversa
AMB ANTONIO DE CUNILLA, DE LA VALL DE BOÍ > L’ANTONIO PALACÍN

FARRERO VA NÉIXER A CASA CUNILLA DE BARRUERA EL 18 DE MAIG DE 1930. FILL DEL MAR-

CELINO I LA CONCEPCIÓ, I AMB DUES GERMANES, LA CARME I LA MARIA, ES VA DEDICAR DES

DE BEN JOVE A L’OFICI FAMILIAR: LA RAMADERIA. EL SEU CARÀCTER EMPRENEDOR, PERÒ, EL

VA DUR AL NEGOCI DE LA FUSTA. A MÉS, TOT I QUE ELL NO VOLIA SER-HO, EL VAN DESIGNAR

ALCALDE DE LA VALL DE BOÍ EN PLE FRANQUISME I VA ESTAR-S’HI DURANT 22 ANYS, FINS A

LES SEGONES ELECCIONS DEMOCRÀTIQUES.

GUILLEM LLUCH TORRES > TEXT

ROGER GRAS > FOTOGRAFIA

Les vivències i anècdotes d’Antonio Palacín donarien per om-

plir una revista sencera, i és que després de més de tres hores

de conversa, la seva memòria privilegiada, a les portes dels 93

anys, no deixa d’evocar records. Conversem a la cuina de la

Comella, la casa que es van fer poc després de casar-se amb la

Teresa Farré, de ca d’Escardet de Barruera. Ella i els dos fills,

el Lluís i l’Albert, també ens acompanyen. Tot i que han sentit

moltes vegades les històries que explica l’Antonio, ells tam-

poc desaprofiten l’ocasió de tornar-ne a gaudir.

–Quan va començar la Guerra Civil teníeu sis anys. En con-

serveu alguns records?

–«Sí. De fet, recordo quan hi havia els rois, que havien fet

coses fortes. Als que teníem ovelles ens feien donar un cupo.

Aquí van muntar un batallonet en una casa, amb 50 o 60

soldats, però no hi va ser follón. Hi va ser més follón amb els

maquis, que estaven al bosc de Durro i baixaven a repostar

Antonio
Palacín

a Barruera, però la teca la passaven per la Vall d’Aran, per-

què aquí compraven poca cosa. Coneixien el territori, per-

què agafaven les dreceres. Llavors sí que hi va haver trets.

Els rois estaven contra les esglésies i capellans i aquí es van

cremar sants petits, els grossos van desaparèixer. Després,

es va canviar la moneda i va ser un cop fort, perquè no hi

era diners. Quan van venir els nacionals van dir una missa

molt gran en un camp, on va anar molta gent, i llavors van

tornar a sortir tots els capellans que eren estat amagats... Mira

si n’érem, d’innocents, que jo i un altre xaval del poble, un

dia que érem anat a pescar, ens vam creuar uns milicians que

ens van dir per què volíem les truites i van aprofitar per pre-

guntar-nos a on teníem el capellà. Nosaltres els ho vam dir,

i van dir que l’endemà anirien a buscar-lo. Després, a casa,

no ens atrevíem a dir-ho, i quan ho vam explicar, van cór-

rer a avisar la família que el tenien i el van canviar de lloc,

tot i que per sort no el van anar a buscar.»

GARONA-NOGUERES 5 > 13

–Fins quan vau anar a estudi?

–«Vaig anar fins als dotze anys a Barruera. Després, com que

teníem parents a Os de Balaguer, vaig anar un hivern als fra-

res de les Avellanes, als Maristes, i vaig fer dos anys més als

Maristes de Lleida, on vaig fer primer i segon de Comerç.»

–A què us vau dedicar quan vau acabar d’estudiar?

–«La meva il·lusió era la ramaderia, les ovelles, i quan tenia

quinze anys el meu pare i un altre de Cardet, amb qui ana-

ven junts amb el bestiar a Grealó, una finca entre Artesa de

Lleida i Puigvert de Lleida, van comprar 500 corders i va

ser el primer any que vaig baixar a la cabanera. Recordo que

vam sopar una nit a una masia, el forn de l’Anastasi, prop

d’Alpicat, on ens van donar un amanit boníssim, amb vi-

nagre de casa, verdura, que a mi no m’agradava, i de tercer

un moixonet. No tenien ni llum, sopàvem allà fora amb

un candil i vam dormir a la pallera. A Grealó hi vam por-

tar el bestiar durant uns vint anys. Primer em feien fer de

regatxo, que volia dir que avui anava amb un i demà amb

un altre, perquè érem una companyia de set o vuit pastors,

però a mi no m’agradava guaire. Als disset o divuit ja vaig

començar a agafar un ramat i recordo que baixàvem per

Tots Sants i pujàvem cap al 20 de maig. Entre el de Cardet

i nosaltres fèiem uns 1.300 o 1.400 caps de bestiar i amb

tots els de la vall potser hi eren uns 2.500.»

–Quants dies estàveu caminant?

–«Passàvem vuit dies de cabanera i érem d’anar amb unes

guies que ens feia un veterinari de Lleida, amb les dades del

bestiar. La cabanera l’agafàvem a Tamarit i per pujar érem

d’entrar a l’Aragó. En aquella època, Catalunya i l’Aragó

estaven intervinguts, per l’estraperlo, i no es podia passar

mercaderia d’una banda a l’altra. Un cop, la Guàrdia Civil,

a Camporrells, ens va venir i ens van dir que érem robat el

18 > GARONA-NOGUERES 5

El Miquel Portet, el fill
petit, i l’Àngel davant
d’unes botes del celler.

GARONA-NOGUERES 5 > 19

Ratafia i ofici
Just una setmana després que els Raiers
hagin sigut declarats Patrimoni Imma-
terial de la Humanitat, ens trobem amb
l’Àngel Portet, propietari, juntament
amb el seu germà Carlos, de la fàbrica
de licors Portet de la Pobla de Segur.
Ens rep amb un somriure d’orella a
orella, content que la festa que dona
nom al producte estrella de la casa si-
gui Patrimoni de la Humanitat; feliç
pel reconeixement a l’antic ofici de raier
que forma part de la família: el padrí de
l’Àngel n’era; també pel reconeixement
a la feina ben feta en la diada de reme-
moració de l’antic ofici, festa en què la
família Portet ha tingut un paper relle-
vant. La Ratafia dels Raiers és el licor
emblema de la fàbrica, una ratafia que
l’avi Joan va registrar l’any 1964, lluny
encara dels reconeixements nacionals i
internacionals de la festa i de la popu-
laritat de la ratafia com a licor de país.

Avui la coneixem com a fàbrica de
licors Portet, però la història del ne-

goci comença amb un altre nom: Cal
Col·lector. Era principis de l’any 1880
quan els germans Ribera i Samsó, nas-
cuts a Conques, van arribar a la Pobla
de Segur i van instal·lar-hi una petita
destil·leria, aprofitant la força hidràu-
lica gratuïta del riu Flamisell, en què
aviat van començar a elaborar aiguar-
dents i licors dolços. Anys després, els
tres germans de Conques van casar-se
amb tres mosses de la Pobla, les filles
del propietari del cafè de la Unión i,
junts, van obrir un local destinat a ven-
dre productes comercialitzats amb el
nom de Borrell i Ribera. «És especta-
cular que a finals del segle XIX el nom
de les dones passés al davant a les eti-
quetes», explica l’Àngel, com a curi-
ositat dels inicis de la fàbrica.

L’Àngel ens explica també que
els germans Ribera elaboraven,
sobretot, aiguardent a granel i al-
guns licors, una ratafia, un licor
estomacal, l’anís del ferrocarril i

la Crema imperial, qualificada per un
químic i doctor en farmàcia de Barce-
lona com «un licor muy útil para los que

padecen del estómago, cuyas digestiones sean

difíciles o laboriosas. A cuyo efecto se puede

tomar una copita después de las comidas».
Amb els anys, el negoci es converteix
en un referent als Pallars i la Val d’Aran
i amplia la destil·leria i el nombre de
treballadors. Un d’aquests treballadors
era Joan Portet Mir, que va arribar a
Cal Col·lector l’any 1949 i que només
dos anys més tard ja era soci del negoci.

L’avi Joan revoluciona el negoci. El
Joan, finalment, va adquirir el negoci
i l’edifici dels germans de Conques.

Així doncs, a mitjan segle XX el
cognom Portet encapçalava ja les
etiquetes dels diversos licors que
es feien a la fàbrica: Ginebra seca,
Anís superfino, Crema de huevo i el
Gran estomacal. Tot i això, l’avi
Joan era un home inquiet que,

ALBA ALEGRET ESCALES. La Pobla de Segur, 1990. Periodista
JORDI PERÓ ENJAUME. Tremp, 1967. Fotògraf

retrat de família
ELS PORTET BOIXAREU I PORTET BASTIDA, DE LA POBLA DE
SEGUR > RATAFIA, TRADICIÓ I CULTURA POPULAR S’UNEIXEN A LA FÀBRICA DE LICORS

PORTET DE LA POBLA DE SEGUR, UN ESPAI EN QUÈ ES FABRIQUEN LICORS DES DE FA MÉS DE

140 ANYS. LA FAMÍLIA PORTET ÉS AL CAPDAVANT DEL NEGOCI DES DE FA UNA SETANTENA

D’ANYS I, DURANT AQUESTES SET DÈCADES, S’HA CONVERTIT EN UN REFERENT DELS LICORS

DEL PIRINEU AMB EL SEU PRODUCTE PER EXCEL·LÈNCIA, LA RATAFIA DELS RAIERS.

ALBA ALEGRET ESCALES > TEXT

JORDI PERÓ ENJAUME > FOTOGRAFIA

DOSSIER
FONDES, CAFÈS I TAVERNES

GUILLEM LLUCH TORRES > COORDINACIÓ

 Bon jaç i bona taula 30 GUILLEM LLUCH TORRES [Barcelona, 1986. Periodista]

 Història de sotracs i remuntades 32 DARÍO ALBERT [Guàrdia de Noguera, 1993. Tècnic de Cultura]

 Els cafès de Salàs 34 TOMÀS GARCIA ESPOT [Salàs de Pallars, 1998. Periodista]

 Molt més que un cafè 36 LORENA FARRÀS PÉREZ [Isona, 1984. Periodista]

 Vestigis d’un passat d’esplendorós 38 MIQUEL GORDÓ PÉREZ [La Pobla de Segur, 1983. Ramader i carnisser]

 Cultura amb gust de cafè 40 MERITXELL BELLERA FRANCÈS [Tremp, 1987. Periodista i humanista]

 Patrimoni i sostenibilitat 42 ALBA ALEGRET ESCALES [La Pobla de Segur, 1990. Periodista]

 Cafès i tavernes a la vall Fosca 44 EVA PERISÉ [Castell-estaó, 1970. Màster en Patrimoni Cultural i Desenvolupament Local.

 Directora del Museu Hidroelèctric de Capdella]

 Una vida darrere la barra 46 EVA LLUVICH SEGARRA [Altron, 1975. Educadora social]

 Hostals miserables al segle XVIII 49 JOSEP CLARA [Girona, 1949. Historiador]

 La casa del poble 50 LARA RIBAS [Barcelona, 1993. Periodista]

 A Alins, fondes amb història 52 CARME ESCALES [Barcelona, 1970. Periodista]

 La nit dels nostres temps 54 JORDI SUÏLS SUBIRÀ [El Pont de Suert, 1968. Doctor en Filologia Catalana i professor a la UdL]

 Al Pont, parada i fonda 56 NÚRIA CASTELLS [Barcelona, 1967. Periodista i empresària]

 Una fonda «amb sentit comú» 58 MANU MOGA RELLA [Vielha, 1985. Periodista]

 Cafès aranesos d’ahir i d’avui 60 CLAUDIO AVENTÍN-BOYA [Les, 1970. Guia patrimonial i llicenciat en Geografia i Història]

 PERFIL > Víctor Manuel Sabarich 61 LARA RIBAS [Barcelona, 1993. Periodista]

 

Platet per amanir, a Casa Leonardo.
FOTO: Felipe Valladares.

DOSSIER FONDES, CAFÈS I TAVERNES

30 > GARONA-NOGUERES 5

Bon jaç i
bona taula
Guillem Lluch Torres > TEXT

Poques necessitats tan ancestrals hi ha com el menjar,
el beure i el dormir. I poques necessitats han propiciat
la creació d’uns establiments tan emblemàtics i arrelats
a l’imaginari col·lectiu com els hostals, les fondes, els
cafès, els bars i les tavernes. De tots ells, justament, en
parlem en aquest dossier: dels establiments, dels seus
propietaris i de la seva clientela, i també de la seva petita
història, de les vivències i anècdotes que han viscut i de
la seva evolució.

Quan parlem de cafès emblemàtics, la gent d’Iso-
na i de la Conca Dellà automàticament pensa en el
Cafè Modern, un establiment amb molts anys d’histò-
ria, situat en un dels pocs edificis que es va salvar dels
bombardejos franquistes durant la Guerra Civil. Al seu
article, la Lorena Farràs ha fet un repàs a aquesta llarga
història i n’ha parlat amb alguns dels que l’han regentat
al llarg dels anys. I si a Isona és el Modern, a Tremp
un dels establiments amb més trajectòria és el Cafè
d’Espanya –obert com a Cafè de Gallart. La Meritxell
Bellera n’ha parlat amb la família que històricament
l’ha regentat i que ara, després d’uns anys de tenir-lo
llogat i, posteriorment, tancat, en recuperarà la gestió.

A banda de cafès, en aquest dossier també
parlem d’aquells hostals i fondes populars
que durant anys han donat jaç a viatgers

i passavolants. A Tremp, un dels que suma més anys
d’història és l’hostal la Canonja, tal com recull el Darío
Albert en el seu reportatge.

Molts dels que visiten Salàs de Pallars queden ena-
morats del salón que Sisco Farràs i el seu projecte vital al
voltant de l’antic comerç i el col·leccionisme han acon-
seguit preservar. El Cafè Salón va ser, justament, un dels
tres cafès que durant anys van animar la vida d’aquest
singular poble i que el Tomàs Garcia Espot ha recollit
en un altre dels articles d’aquest dossier. Una mica més
amunt, a la Pobla de Segur, l’auge hidroelèctric i indus-
trial va fer que, durant força anys, l’oferta de cafès i fon-
des hi fos abundant. De totes elles, un cafè i una fonda
han arribat fins als nostres dies, el Cafè de la Unión i la
fonda Fasèrsia, i són aquests establiments els que pro-
tagonitzen l’article que ha preparat el Miquel Gordó.

A la cruïlla de camins que és Senterada hi trobem
un altre dels allotjaments que no podien faltar en aquest
dossier, Casa Leonardo. L’Alba Alegret ha anat a parlar
amb les dues dones que encara avui porten el pes d’un
dels establiments més singulars d’aquestes contrades.
Flamisell amunt, l’Eva Perisé ha anat resseguint aquells
cafès, tavernes i cases de menjar que es van anar obrint
a la vall Fosca. La construcció de les centrals hidro-

elèctriques i, en menor mesura, la mineria

Fusta amb formatge i xolís.
FOTO: Felipe Valladares.

GARONA-NOGUERES 5 > 31

van ser dos elements que van tenir un fort impacte en
la vall i que van contribuir també a l’obertura de molts
d’aquests establiments.

Ja al Pallars Sobirà, la Marta Lluvich ha fet un repàs
d’alguns dels cafès més emblemàtics de Sort. Deixant de
banda el Pessets, la història del qual vam explicar al Re-
trat de família del darrer número de la revista, en aquest
cas el reportatge s’ha centrat en el Coyote i el Burrella.
Hem deixat per a un altre dossier els hotels nascuts ja
com a establiments turístics. Tot i això, sí que hi hem
inclòs alguns hotels amb orígens populars. És el cas de
l’Hotel Víctor, de Rialp, nascut com a casa d’hostes.
La Lara Ribas n’ha parlat amb una de les seves ànimes
durant dècades, en Víctor Manuel Sabarich.

Dos establiments històrics que tampoc volíem
deixar de banda, situats un al davant de l’altre, són
l’hostal Montaña i l’hotel Salòria –nascut com a fonda
Llesuy– d’Alins. La Carme Escales n’ha parlat amb els
seus responsables per aquest dossier. De la vall Ferrera
hem saltat a les Valls d’Àneu per parlar de la fonda
Agustí, d’Esterri d’Àneu, un dels primers allotjaments
de la vila, que ja acollia hostes al segle XIX, i que ha
estat un local de referència per a molts habitants de la
vall. Per parlar-ne, la Lara Ribas ha anat a trobar a la
seva propietària, la Roser Taugís.

Un cop passada la Bonaigua, ens hem
aturat a Vielha per parlar de la història de la
fonda Serrano. Tal com recull el Manu Moga
en el seu reportatge, es tracta d’un dels primers
establiments hotelers de l’Aran del segle XX,
que ha acabat derivant en l’hotel Riu Nere i
en uns apartaments turístics. Encara a Vielha,
el Claudio Aventín-Boya ens ha preparat una
peça històrica sobre els seus cafès més emble-
màtics; un article que, com no podia ser d’altra
manera, dedica una bona part a l’únic d’aquells
establiments que ha arribat fins als nostres dies,
el Café Nuevo. De la capital aranesa saltem a
la de l’Alta Ribagorça, el Pont de Suert, on hi

hem centrat dos reportatges. Un d’aquests, dedicat als
establiments hotelers més emblemàtics de la localitat,
l’ha cuinat la Núria Castells. En el seu article s’ha centrat
en el Costa, el Cotori i el Mestre, tots ells hotels, avui,
però nascuts com a hostals o fondes. Per altra banda, el
Jordi Suïls ha abordat en el seu article els cafès i les ta-
vernes dels anys en què el Pont de Suert bullia per l’auge
hidroelèctric. Una història, però, que comença a Malpàs,
quan l’arribada de la mineria hi va dur també l’obertura
de les primeres tavernes, cantines i sales de ball.

Hem deixat per al final d’aquest recorregut la peça
que ha preparat el Josep Clara sobre els hostals misera-
bles que es van trobar l’agrònom i viatger anglès Arthur
Young, acompanyat de Maximilià Lazowski, el juliol de
l’any 1787, en el viatge que van fer a Catalunya. En el
seu cas, més que gaudir-ne, van patir els hostals arane-
sos i pallaresos on es van aturar. Possiblement, el lector
trobarà a faltar alguns establiments o persones mereixe-
dors de sortir en aquest dossier. En alguns casos, perquè
han declinat aparèixer-hi; en altres, perquè per manca
d’espai no els hem pogut incloure a tots. Malgrat tot,
creiem que aquestes pàgines ofereixen una bona visió
de conjunt del que han estat i són aquells establiments
al voltant dels quals ha girat i encara gira bona part de
la vida social dels nostres pobles i viles 

Una expedició a la Vall de Boí dirigida per Emili Gandia, responsable
dels arrencaments de les pintures romàniques de la vall, va fer parada
i fonda a Casa Leonardo de Senterada, l’antiga Posada de José
Gallart. Novembre de 1922 // PROCEDÈNCIA: Arxiu família Font Vidal.

DOSSIER FONDES, CAFÈS I TAVERNES

38 > GARONA-NOGUERES 5

LA FONDA FASÈRSIA I EL CAFÈ DE LA UNIÓN SÓN DOS LOCALS EMBLEMÀTICS AL CENTRE
DE LA POBLA DE SEGUR QUE HAN SABUT MANTENIR L’ESSÈNCIA DELS SEUS INICIS

Miquel Gordó Pérez > TEXT

A finals del segle XIX i principis del XX
el Pirineu va viure una autèntica revo-
lució hidroelèctrica i, conseqüentment,
demogràfica i econòmica. La Pobla de
Segur n’és un exemple ben significatiu,
ja que la seva posició geogràfica la situ-
ava en l’epicentre d’un seguit d’obres al
Prepirineu occidental, com ara les dels
llacs de la vall Fosca, la de la presa de
Talarn o la de la cimentera de Xerallo.
Tot això, sumat a les serradores, bòbi-
les i fàbriques de fideus, de llanes o de
xocolata, va convertir el poble en un
formiguer de gent d’arreu de l’Estat es-
panyol que buscava noves oportunitats.

Aquest boom econòmic i de po-
blació feu que des dels inicis del segle
passat fins ben entrats els anys seixan-
ta a la Pobla hi trobéssim més de dotze
fondes, algun hotel i molts cafès i res-
taurants disposats a saciar les necessitats
de tanta gent. Els qui som d’aquí hem
gaudit de cents d’històries sobre aquells
anys de prosperitat que ens feien sen-
tir enveja i enyorança d’uns temps no
viscuts i que sospitem que no tornaran.

Vestigis d’un passat esplendorós

Poca cosa queda d’aquell labe-
rint de fondes i pensions escampa-
des per un nucli antic petit i atapeït
de comerç local, però, per sort, hi ha
dos establiments, la fonda Fasèrsia i
el Cafè de la Unión, que encara per-
duren l’un molt a prop de l’altre, tes-
timonis silenciosos del pas del temps.

El cafè més antic. El Cafè de la Unión
és a tocar del portal d’Orteu, una de les
entrades medievals de la vila closa de
la Pobla. A finals dels 1880 arribaren
al poble dos germans, provinents de
cal Col·lector de Conques, que es ca-
saren amb dues germanes de cognom
Borrell. De seguida fundaren
una destil·leria anome-
nada Ribera Borrell,
coneguda com a Cal
Col·lector, que en
un futur es conver-
tiria en licors Portet.

De les dues pa-
relles van ser el Bal-
domero i la seva espo-

sa qui, l’any 1890, van obrir el cafè. Ja
des de l’inici a l’establiment s’hi podia
menjar i beure, però va ser amb el relleu
generacional que la cuina agafà encara
més rellevància. Josep Ribera Borell i
Magdalena Jordi prengueren les regnes
del local. Magdalena era una gran cui-
nera que havia reforçat els seus coneixe-
ments casolans treballant de soltera a la
fonda Roi de la mateixa Pobla, d’ajudant
d’un cuiner valencià. Caragols, tripes,
mandonguilles, sardines, popets amb
ceba o calamars eren alguns dels plats
més populars del local.

Hi ha qui al Cafè de la Unión l’ano-
menava erròniament el Cafè del Mig,

encara que hi ha una explica-
ció. I és que al segon pis

del cafè, el del mig dels
tres que té la casa, s’hi
trobava una sala de
joc clandestina que
també oferia servei
de bar i cafè. Els tre-
balladors més hu-

mils, els enginyers
o el doctor del poble

es jugaven el que tenien,
i alguns cops el que no teni-

en, apostant al 42 en vespres que
s’allargaven fins ben entrada la ma-
tinada. Tampoc hi faltava mai el ti-
nent de la Guàrdia Civil, sense el
qual tan important empresa no
hauria estat possible. Actualment,
la sala de joc no està oberta, però

El Cafè de la Unión, l’any 2017. Al
detall, el Pepe Ribera i l’Alfonsina
Servent abans de jubilar-se. Anys 90.
PROCEDÈNCIA: Família Ribera Servent.

GARONA-NOGUERES 5 > 39

els propietaris encara hi con-
serven les taules originals de
joc amb els seus tapets i els
calaixos amb clau on es guar-
daven els diners.

Dels anys quaranta en en-
davant el cafè fou regentat per
Josep Ribera ‘fill’ i Alfonsina
Servent, seguint els mateixos
passos que les anteriors ge-
neracions i canviant a poc a
poc obrers per turistes com
a clients. Els seus fills, Josep
i Alfons Ribera, van escollir
les professions d’enginyer i
periodista, respectivament,
i l’any 1990, després de 100
anys d’activitat, el Cafè de la
Unión es tancà.

El 2017 es va restaurar i
reobrir de la mà de qui es-
criu aquest article, la Laia
Porta i el Manel Dalmau,
que n’assumiren la part cu-
linària, executiva i artística,
respectivament. El cafè, avui
regentat pel Pere Alcoy, en-
cara conserva els frescos del
sostre pintats sobre paper i
ennegrits pel fum dels anys
en què es fumava, el terra hidràulic
original, la barra i les taules de marbre
o el vitrall de la porta d’entrada amb
les inicials del seu fundador. És un lloc
encantador on prendre’s un vermut
o sopar alguna cosa i deixar-se endur
per una estona a aquells temps passats.

Carnisseria i fonda. A escassos metres
del cafè hi ha la fonda Fasèrsia, un edi-
fici de quatre plantes situat al mig de la
plaça del Daldo. L’any 1940, Remigio
Vidal i Mercedes Senallé van comprar
l’edifici decidits a muntar-hi una carnis-
seria i una fonda. Sembla que el nom de
l’establiment té l’origen a la Bastida, al
Pallars Sobirà, d’on provenia la família
Senallé. A la planta baixa hi van instal-

lar la carnisseria; a la primera, la cuina i
el menjador, i a la segona, les habitaci-
ons. Durant aquells anys els hostes eren
majoritàriament soldats del campament
de Mascarell, ramaders durant la fira de
Salàs de Pallars o joves d’altres pobles
que baixaven a la Pobla a aprendre ofi-
cis o a iniciar-se en el món dels bancs.
Alguns d’ells van formar famílies amb
noies de la Pobla, que encara hi viuen.

La cuina de can Fasèrisa de seguida
va ser coneguda i reconeguda tant al po-
ble com als voltants, i és que la fórmula
no podia fallar: carn de corder de la ma-
teixa casa a la brasa, girelles i quantitat
de verdures, amanits i llegums provi-
nents de l’hort que encara avui dia té la
família al barri del Raval.

Més endavant s’incorpo-
raren al negoci el Remigio Vi-
dal Senallé i l’Antònia Nus. El
Remigio, més dedicat a la car-
nisseria i a l’hort i l’Antònia,
a la gestió de la fonda. Va ser
ella la impulsora de construir
més pisos, traslladar la cuina i
el menjador a la planta baixa i
dedicar la resta a habitacions.
L’Antònia, amb l’ajuda de les
seves germanes Lluïsa, Roser
i Pilarin i les seves cosines Pe-
pita i Assumpció Beltran va
reconvertir un petit negoci
en una gran fonda on podien
dormir més de 50 persones.

Aquells anys van ser d’es-
plendor per al negoci. El pri-
mer televisor de la Pobla es
va instal·lar a can Fasèrisa
amb el rebombori que això
comportà. Camilo José Cela
i Josep M. Espinàs també la
van visitar i en fan esment en
el seu Viaje al Pirineo de Lérida.

A poc a poc, i amb l’ar-
ribada del tren, el negoci va
anar agafant un caire més tu-
rístic i estacional cap a l’estiu

i Setmana Santa. Venien molts turistes
de Manresa i de Barcelona, però tam-
bé del sud de França, Lió o fins i tot de
París. Molts d’ells fidels a la pesca als
llacs, tornaven any rere any, com algun
membre de la família Legrain de Pa-
rís. Durant l’hivern, can Fasèrsia vivia
dels paletes i obrers, molt abundants en
aquells anys a la Pobla.

Cap al 1990 el Remigio i l’Antò-
nia es van jubilar i van llogar la fonda a
l’Ángel Andrea i la Maria Riba, que la
van portar fins que es van jubilar. L’any
2008 un servidor la vaig remodelar per
adaptar-la als nous temps i, fins avui, la
continuo gestionant amb la Laia Porta.
Can Fasèrsia ofereix habitacions i es-
morzars a milers de viatgers cada any 

A dalt, exterior de la Fonda Fasèrsia
actualment. A baix, la fonda als anys 50.
PROCEDÈNCIA: Arxiu Fonda Fasèrsia.

DOSSIER FONDES, CAFÈS I TAVERNES

40 > GARONA-NOGUERES 5

EL CAFÈ D’ESPANYA VA SER UN DELS PRINCIPALS CENTRES DE DINAMITZACIÓ SOCIAL
I CULTURAL DE TREMP

Meritxell Bellera Francès > TEXT

A un lateral de la plaça de Capdevila, als
baixos d’una casa de dues plantes i que
destaca per una gran terrassa des d’on
es pot veure bona part del que va ser el
Tremp emmurallat, des de fa uns quants
mesos hi ha obres. Tothom que és veí o
veïna del poble, quan hi passa per da-
vant, segur que no pot evitar pensar:
Quan acabaran? I com quedarà? Què
hi haurà de l’antic Cafè d’Espanya? Un
cafè que ha quedat clavat en l’imaginari
de generacions trempolines i que aquest
any tornarà a obrir portes. I ho farà de
la mà d’un cuiner que és vuitena gene-
ració dels que al seu moment, el 1867,
van obrir el cafè, llavors anomenat Cafè
de Gallart. El Cafè d’Espanya no ha estat
només un cafè. Ha tingut l’administra-
ció de la companyia de transports Alsina
Graells, una societat recreativa, cinema-
tògraf i fins i tot sala de ball.

Però comencem pel principi. El
Cafè de Gallart, el 1867, va néixer com

Cultura amb gust de cafè

un espai nou i modern com no n’hi
havia cap a Tremp. L’Ester Canal, se-
tena generació de la família que histò-
ricament ha portat el cafè, explica que
abans de muntar l’establiment a Tremp
se’n van anar a Barcelona a aprendre
a fer cafè, ja que era un producte que
en aquell moment no es coneixia gaire
i llavors requeria tota una elaboració.
A la taula del menjador, davant d’un
munt de fotografies antigues relaciona-
des amb el cafè i celebracions a Tremp
i acompanyades pel Llorenç, qui por-
tarà el nou Cafè d’Espanya, l’Ester co-
menta que «torraven el cafè un cop al
mes a la terrassa de la casa que donava
al passeig del Vall. Feien unes barreges
concretes i tothom diu que Tremp feia
olor de cafè quan el torraven.»

El primer cafè estava situat al cen-
tre, a la cantonada del portal de Peres-
sall, que era l’entrada a l’eix comercial,
al costat de l’ajuntament. L’establiment

va estar en mans dels mateixos propie-
taris fins al 1891, quan passà a ser re-
gentat per Francisco Siscart, i el 1898
se’n va fer càrrec Ramon Canal, besa-
vi de l’Ester, i és quan passà a anome-
nar-se Cafè d’Espanya.

Quan pregunto pel nom, l’Ester
ho situa ben clar: «Any de pèrdua de
colònies. Va ser una qüestió de patri-
otisme d’ell». Des de llavors, la gestió
va anar passant de generació en gene-
ració i, curiosament, de Ramon Ca-
nal a Ramon Canal, fins al 1971, any
que el cafè tancà portes en aquest espai
tan emblemàtic i es traslladà als baixos
de la casa familiar actual, a la plaça de
Capdevila. El tancament es degué al fet
que el local el passà a ocupar el Banc
Mercantil Industrial, i fins avui encara
l’ocupa una entitat bancària.

Abans, però, el cafè ja s’havia con-
vertit en un referent per la societat
trempolina i la dinamització que feia

La terrassa del Cafè d’Espanya a l’hora de
l’aperitiu. Any 1955 // FOTO: Autor desconegut.
PROCEDÈNCIA: Fons família Canal.

GARONA-NOGUERES 5 > 41

de la vida social i cultural era coneguda
més enllà dels límits de Tremp.

Les activitats culturals. N’és un
exemple la societat recreativa La Rosa,
una entitat que va néixer fruit de les
desavinences amb una altra societat de
l’estil, Relámpago, sorgida del cafè de
l’Hotel Segle XX. La Rosa va sorgir el
1906 i tenia la seu al Cafè d’Espanya, on
s’organitzaven tot d’activitats culturals.
Eren famosos els seus espectacles de
sarsueles i també feien obres de teatre.
Quan les representacions van minvar, la
societat organitzava passis de pel·lícules.
Precisament, va ser el primer lloc de
Tremp on es va fer cinema.

No deixa de ser curiós que era a l’ex-
terior. Es projectava a la façana de la casa
del davant i la gent s’asseia a l’exterior
del cafè. Les projeccions van durar fins
uns quants anys abans de la Guerra Ci-
vil i més tard, a finals dels quaranta, es
va habilitar una sala de ball al primer pis.
Nombrosos artistes de renom van ac-
tuar-hi. A banda, la Rosa era coneguda
també per la seva implicació i dinamit-
zació de les festes locals. L’Ester m’ense-
nya fotografies familiars de les carrosses
de Carnaval davant del Cafè d’Espanya.
Cada any participaven en l’organització
de la festa i tota la família es vestia amb
la seva disfressa per a l’ocasió.

Aquesta implicació en els movi-
ments culturals del poble quedà reflec-
tida en la gran quantitat de fulletons
informatius, cartells i programes d’ac-
tivitats, com ara de la festa major,
que la família conserva i on apareix
com a patrocinador el Cafè d’Es-
panya. També és important men-
cionar que Ramon Canal Siscart
era un gran aficionat al teatre i di-
rigia un grup de teatre d’aficionats.

El cafè fou, també, protagonis-
ta de diferents publicacions periò-
diques, fos per la rivalitat entre les
societats recreatives, pels personat-

Diversos membres de la família Canal
a l’interior del Cafè d’Espanya. Inicis
dels anys 60 // FOTO: Bernard Mallet.
PROCEDÈNCIA: Fons família Canal.

ges força carismàtics i dinàmics que el
van regentar o pel gran volum d’artis-
tes que van actuar entre les seves quatre
parets. L’escriptora Maria Dolores Boi-
xadós, a la novel·la Balada de un músico,
ambientada a Tremp els anys anteriors a
la Guerra Civil, narra la història del pia-
nista Ivan Mallol, que va actuar a l’Hotel
Segle XX i després al Cafè d’Espanya.

Parada del cotxe de línia. Arran de
l’amistat de Ramon Canal amb un dels
socis de l’Alsina Graells, antiga conces-
sionària de les línies de transport regular
a la zona, la família gestionava el servei
a Tremp. En un primer moment estava
ubicat a l’edifici del costat, però el 1946
va passar a una sala del mateix cafè. Era
un espai dedicat a magatzem i sala d’es-
pera, i els combois s’aturaven allí ma-
teix. Això provocava un gran moviment
de clients, tant del poble com passavo-
lants, que innegablement repercutia po-
sitivament al cafè. La identificació del
cafè amb la parada del cotxe de línia era
tal que, quan el 1971 el cafè es va tras-
lladar a la plaça de Capdevila, la parada
del servei d’autobús es va moure amb
ell. Com a curiositat, cal mencionar que
durant molts anys, i no en fa pas mas-
sa, malgrat haver construït una parada
d’autobús al costat de l’estació de trens,
el bus continuava parant davant del cafè.

Això significa que el cafè oferia ser-
vei moltes hores del dia. Fins i tot, en
època de les obres de construcció de
la central hidroelèctrica per part de la

Canadenca, obria les 24 hores del dia
i es feien torns per cobrir la jornada.
Tal era el volum de feina que les filles
dels llavors propietaris estaven inter-
nes a Talarn per estudis i així ells po-
der treballar. L’Ester comenta que la
seva mare també recorda molt ambi-
ent durant els dies de la fira de Salàs de
Pallars, de la festa major de Tremp i el
gran moviment del dilluns de mercat,
ja que la vorera del cafè era el lloc de
reunió de pagesos i tractants.

El 1971 el local que durant més
de 100 anys va ser punt de trobada
d’amics, viatgers, comerciants, trac-
tants i molt més va canviar de funció
i va passar a ser una entitat bancària.
El Cafè d’Espanya, però, no es va aca-
bar allí. Es va traslladar als baixos de la
casa familiar de la plaça de Capdevila i
va continuar sent centre neuràlgic de
trobades de joves i grans.

Generació rere generació la família
s’ha aplegat al voltant del cafè, on sem-
pre ha estat habitual veure-hi persones
de la casa ajudant per tirar endavant el
negoci, en temps de bonança i també en
temps difícils. Per motius de salut, cap
al 1976 va haver de tancar portes, però
tan sols uns mesos, ja que Josep Figuera
el va llogar i el va regentar fins al 2019.
Oriol Pallarès li va agafar el relleu fins al
2021 i ara, el Cafè d’Espanya, amb Llo-
renç Aguilar Canal, tornarà a obrir to-
talment reformat, però mantenint l’es-
sència d’aquell primer espai on cultura
i cafè van caminar plegats 

DOSSIER FONDES, CAFÈS I TAVERNES

42 > GARONA-NOGUERES 5

CASA LEONARDO PRESIDEIX, DES DE FA 110 ANYS, L’ENCREUAMENT ENTRE LA VALL FOSCA,
LA RIBAGORÇA I EL PALLARS; UNA FONDA QUE ÉS UN REFERENT DE TURISME SOSTENIBLE

Alba Alegret Escales > TEXT // Jordi Peró Enjaume > FOTOGRAFIA

L’any 1914 es construïa a Capdella la
primera central hidroelèctrica de Cata-
lunya, just un any després de la posada
en marxa de casa Leonardo a Sentera-
da. Que l’origen de la fonda i la cons-
trucció de la central siguin gairebé el
mateix any no és pas casualitat, i és que
el Leonardo Vidal i el seu cunyat, José
Gallart, van veure que Senterada podia
ser un punt estratègic per alimentar no
només els que vivien en aquelles valls
recòndites, sinó també tots els treballa-
dors que havien arribat per les obres de
les centrals. Així doncs, els cunyats van
deixar Gerri de la Sal i van engegar dues
línies de negoci: d’una banda, el Leo-
nardo s’encarregava de traginar menjar
amb els matxos i les mules cap a la vall
Fosca, mentre que el José s’encarregava
de la botiga d’ultramarins i de l’hostal.

En aquella època, la fonda tenia
només un parell d’habitacions per a
aquells traginers que necessitaven pa-
rar a mig camí, ja que part de la casa era
paller i quadres. «Suposem que cap als
anys 30 van construir més habitacions,
quan el padrí es va casar i es va posar de
segones núpcies i la padrina es va po-
sar al capdavant del negoci», expliquen

Patrimoni i sostenibilitat

la Mireia Font i la Maria Àngels Vidal,
neta i filla del Leonardo.

Va ser a partir dels anys cinquanta
que els turistes de l’àrea metropolita-
na van començar a arribar a Senterada.
Molts hi feien parada de camí a la vall
de Boí, on anaven a gaudir de les aigües
termals. Anys més tard, casa Leonardo
ja tenia clientela fidelitzada que passa-
va temporades llargues a la fonda du-
rant els mesos de juliol i agost, sobretot
empresaris de l’àrea metropolitana, com
és el cas de Pi i Sunyer, que passava tot
el mes d’agost a casa Leonardo. «Nor-
malment rebíem clients a qui havien re-
ceptat un canvi d’aires a la muntanya»,
explica la Maria Àngels. Durant aquests
anys, a casa Leonardo hi convivien la
botiga d’ultramarins, la fonda i el bar i
es va convertir en un negoci emblemà-
tic de les nostres contrades fins a l’any
del seu tancament, el 1977.

L’any 1977 casa Leonardo va tancar
les portes. Ho va fer en el moment que
la Maria, dona del Leonardo, es va jubi-
lar i no hi va haver relleu. «Recordo que
als veïns i clients habituals els va costar
molt d’acceptar. De fet, n’hi havia que
seguien entrant a fer un cafè o un got

de vi, perquè nosaltres continu-
àvem vivint a la casa i no vam
tocar res», explica la Mireia, que
recorda com aquestes visites la
van acompanyar durant tota la
seva infantesa. Poc es podien
imaginar, però, els veïns nostàl-

gics que una de les netes del Leonardo
es decidiria a reobrir la fonda 24 anys
després del seu tancament.

La nova casa Leonardo. «Vaig estu-
diar arqueologia i pujàvem a la vall de
Boí a fer excavacions i allà ens allotjà-
vem en una fonda que necessitava amb
urgència un treballador per un cap de
setmana. Vaig oferir-me a fer la feina
i, sense adonar-me’n m’hi vaig acabar
quedant vuit mesos», explica la Mireia,
que recorda com aquesta feina li va fer
preguntar-se: «Per què no reobro casa?».
I així va ser com, l’any 2001, la Mireia
va tornar a obrir les portes de l’emble-
màtica fonda de Senterada, que neces-
sitava moltes hores de feina de renova-
ció i restauració. En aquesta posada en
marxa de la fonda, la Mireia no només
volia que el negoci funcionés, sinó que
tenia com a objectiu que les vitrines
de la casa expliquessin històries, que el
menjar fos aquell que feia la seva padri-
na i que el producte fos local i de qua-
litat. En definitiva, amb la seva reober-
tura, casa Leonardo no només tornava
a funcionar, sinó que posava en valor
un patrimoni pallarès que havia canviat
molt els darrers cinquanta anys. «Pen-
so que els valors que havia viscut a casa
i els meus estudis em van fer apreciar
tot aquest patrimoni i veia que era molt
més autèntic i tenia més sentit posar en
valor allò que ja tenia que no posar-ho
tot nou», remarca.

Imatge de Casa Leonardo als
inicis del negoci. Anys 20.
PROCEDÈNCIA: Arxiu família Font Vidal.

GARONA-NOGUERES 5 > 43

El procés de reobertura, doncs, va
ser lent i, segons la Mireia, va fer-ho
una mica al revés, perquè l’últim que
va arreglar va ser la façana: «Al princi-
pi la gent no s’atrevia a entrar perquè
la façana estava força deteriorada», ens
explica rient. A poc a poc, doncs, casa
Leonardo es tornava a posar en mar-
xa i ho feia amb la voluntat de ser un
projecte singular al territori. Tot i estar
immersa en la rehabilitació de la casa,
la Mireia no va tardar a adonar-se que
el seu sector patia molta estacionalitat
i que necessitava trobar-hi una solució
que li permetés estabilitzar el negoci.

El projecte Cinquè Llac. És així com
va néixer un dels primers grans projec-

A dalt, la Mireia a la botiga d’ultramarins que han conservat. A l’esquerra, la cuina
tradicional conservada // FOTO: Tom Solo. A la dreta, embotits i formatges de proximitat.

tes vinculats a casa Leonardo, el Cinquè
Llac, un producte que ja fa onze anys
que camina. Es tracta d’una ruta cir-
cular de senderisme en cinc etapes en
què els senderistes s’allotgen a diverses
cases rurals dels Pallars que els oferei-
xen menjades i pícnics amb productes
del territori. «L’objectiu era crear des-
tí i ho hem aconseguit. A més, volíem
vincular-hi el màxim d’economies i
productors locals per posar en valor el
territori tant com fos possible», explica
la Mireia, que afegeix: «El 10 % del que
paga la gent ho reinvertim en parets de
pedra seca amb l’objectiu que el turis-
me sigui sostenible, cosa que ara se’n
diu turisme regeneratiu». Podem dir,
doncs, que sense saber-ho la Mireia va

posar en marxa un producte amb
un model turístic que actualment és
tendència. I aquest no és l’únic pro-
jecte que neix a casa Leonardo amb
l’objectiu de conservar el territori, ja
que Gratitud Pallars, el segon gran
projecte de la casa, vol compensar
les emissions dels turistes a través
de la creació de microreserves, que
són espais naturals singulars que
busquen apropar la natura a les per-
sones perquè així l’estimin i vulguin
canviar els seus hàbits de consum.
«Penso que és més important apro-
par la natura a la gent i que vegin la
necessitat de mantenir-la per cons-

cienciar que no pas fer una
acció de greenwashing plan-
tant arbres ves a saber on»,
remarca la Mireia.

Finalment, i arran de la
pandèmia, va néixer el pro-
jecte Senterada, municipi
viu i sostenible, que, amb
més de 200 sòcies, té com a
objectiu crear un poble més
comunitari i autosuficient.

Territori, qualitat i sos-
tenibilitat. Casa Leonardo

és, 22 anys després de la seva reobertu-
ra, un referent de turisme sostenible
del territori. No només pels projectes
que la Mireia ha posat en marxa aquests
darrers anys, sinó per la filosofia que
va adoptar des dels inicis: «No podria
entendre el negoci d’una altra manera.
Penso que comprar als productors lo-
cals comporta fixar població al territori,
conservar el paisatge i que aquest pro-
ducte amb valor afegit també dona una
experiència diferent a la meva clientela.
En definitiva, si jo em guanyo la vida, els
meus veïns també ho faran i això, que
potser d’entrada sembla perdre-hi di-
ners, és, sens dubte, una inversió a llarg
termini, no només pel negoci, sinó pel
territori», conclou la Mireia 

DOSSIER FONDES, CAFÈS I TAVERNES

44 > GARONA-NOGUERES 5

LA CONSTRUCCIÓ DE CENTRALS HIDROELÈCTRIQUES, LA MINERIA I L’AFLUÈNCIA D’ALUMNES
I VISITANTS AL SANTUARI DE LA PLANA VAN IMPULSAR L’OBERTURA D’AQUESTS ESTABLIMENTS

Eva Perisé > TEXT

A l’últim terç del segle XIX, a les ciu-
tats van començar a proliferar els ca-
fès, que, a diferència de les tavernes,
eren espais de socialització reservats
a les classes amb un nivell econòmic
més elevat i a intel·lectuals. Mentres-
tant, als territoris rurals, les tavernes,
on pràcticament només se servia alco-
hol –sobretot vi– van continuar sent el
lloc de reunió per a molts parroquians.
Anirem resseguint la ribera del Flami-
sell de sud a nord, és a dir, des de Sen-
terada i fins a Capdella, fent parada en
alguns dels establiments que hi havia
des de finals del segle XIX.

Senterada, poble d’encreuament
de camins i gairebé parada obligada
per canviar de transport o descansar,
hi havia les tavernes del Peraire, Par-

Cafès i tavernes a la vall Fosca

ranxo, Pegaire, Leonardo, el Salón de
Cambrot, Rutxé i el bar del Xarret. En
aquest últim es van vendre els primers
gelats, que eren de grosella i de fabri-
cació casolana.

Uns dies a l’any totes les cases de la
Pobleta de Bellveí feien de fonda i taver-
na, coincidint amb les grans fires rama-
deres. El 1910, Arturo Mir –acabat d’ar-
ribar de Gerri de la Sal– hi va obrir una
botiga, que anys més tard transformaria
en un modern i espaiós cafè. Quatre ge-
neracions després, l’Arturo manté l’es-
sència de l’icònic cafè de poble. A tocar
seu, la dècada de 1950, l’avantguardista
Felip Gigó i la seva esposa, Maria Saba-
té, van obrir el bar Felip als baixos de cal
Metge. Encara no servien cafès ni begu-
des que el jovent del poble ja es reunia

al voltant del braser de la sala, atrets pel
magnetisme dels propietaris.

Aprofitant la requesta del santuari
de la Mare de Déu de la Plana, l’er-
mità, als baixos de casa seva, va obrir
una taverna l’any 1803. Els homes de
Beranui hi anaven a fer gotets de vi,
però, com que no tenien diners per
pagar, bescanviaven el vi per ous o co-
nills. Les dones no hi estaven d’acord,
i ells volent-se imposar deien: «Per en
tema que hi anirem!». I de l’expressió
per en tema en va derivar el nom de la
casa, Antema [com diuen a l’Alcover-
Moll, en tema és insistència en un pro-
pòsit; en altres paraules, per collons]. A
partir del santuari, primer, i de la ta-
verna d’Antema, després, va néixer el
nucli de la Plana de Mont-ros.

Clients a l’interior de l’Hotel Energia a
la Central de Capdella. Dècada de 1910.
FOTO: ARV. PROCEDÈNCIA: Museu
Hidroelèctric de Capdella.

GARONA-NOGUERES 5 > 45

La construcció, el 1912, de la carre-
tera de la vall i les obres hidroelèctriques
van fer prosperar més negocis a la Pla-
na. El 1925 Magí Tunica va obrir una
botiga, coneguda com a ca l’Agustí, i el
negoci va continuar fins al 1990. També
tenien un forn de pa i venien lleute. Al
pis de dalt, els diumenges, excepte per
la Quaresma, feien ball i estava molt
concorregut. Magí de l’Agustí sempre
deia: «Nosaltres com els capellans i les
cuineres, com més festa, més feina!»

El fill dels d’Antema. Els d’Antema,
coincidint amb la primera febrada cons-
tructiva de les hidroelèctriques, van
portar el seu fill a aprendre de paleta.
L’adolescent es va queixar als pares de
les pèssimes condicions de treball, però
no li van fer cas. Amb només catorze
anys, es va escapar cap a França i durant
set anys no en van saber res. Va tornar
per fer el servei militar i va decidir anar
a dinar a la concorreguda fonda d’Ante-
ma. La mare, que era la mestressa, no el
va reconèixer. Mentre la propietària li
servia el dinar, ell li va preguntar:

–I vós, que teniu fills? I ella va dir:
–Ui tant, sí, en tenim un que va

marxar de jovenet i mai més n’hem
sapigut res.

Quan va acabar de dinar, va dir:
–Bueno, quan vos dec?
–Val ‘tant’ –va dir ella.
–Carai! Si que li feu car al vostre fill!
I aquella dona diu que es va des-

maiar. Aquesta anècdota la va explicar
una neboda d’Antema a l’historiador
Ignasi Ros.

Ens desviem de l’eix del riu Flami-
sell i ens enlairem fins a Mont-ros. Els
veïns d’aquest poble eren motejats, com
apuntava Violant i Simorra, com a taver-

nistes, perquè n’hi havia moltes, de ta-
vernes. A finals del segle XIX, i sobretot
les dècades de 1950 i 1960 hi van arribar
miners, i ja se sap que, seguint el tòpic,
aquests mataven les hores pels bars.

La taverna que es va beneficiar més de
l’obertura de les mines de coure va ser
la de Mingo de Martí, qui també tenia
un forn de pa. L’establiment va estar
obert fins a finals de la dècada de 1960,
gairebé coincidint amb l’obertura d’un
altre bar al poble, el d’Aranyó.

No podem passar per Mont-ros
sense fer referència a casa Serni. Feien
de botiga, carnisseria, fonda i bar, i tam-
bé eren pagesos. A l’estiu el bar estava
al menjador de casa i a l’hivern el tras-
lladaven a la cuina, on s’estava més ca-
lent i les timbes de botifarra s’allargaven
durant hores.

La Torre de Capdella, capital del
municipi, també va beneficiar-se de
l’explotació de les mines i de la hidro-
elèctrica. La taverna de la Neus i la fon-
da de Fonso, oberta des de 1914, rebien
diàriament miners que buscaven esbar-
jo després de llargues jornades de tre-
ball confinats a l’interior de les galeries.
Al poble d’Espui, com a tants altres del
Pirineu, i fins al 1896, l’Ajuntament ar-
rendava anualment la taverna. Des del
segle XVII bona part dels ingressos mu-
nicipals provenien dels
arrendaments dels béns
que tenien. Els més im-
portants eren les pastu-
res, els forns de pa, la
recollida del fem dels car-
rers i també les tavernes.

La taverna del Comú
d’Espui competia amb la
fonda del Tet, oberta sobre
l’any 1880. L’arribada de mi-
lers d’obrers per fer les obres
del salt de Capdella primer, i
més tard els treballadors fores-
tals, van omplir de gent el po-
ble, i conseqüentment s’hi van
obrir fins a cinc bars. Els més
concorreguts eren el de Bonic
i el de Còfia. Anys després que
tanquessin, el bar l’Ubla en va
prendre el relleu.

El Pere Piqué, propietari d’una taverna a Capdella, entaulat amb la seva
damília. Dècada de 1920 // PROCEDÈNCIA: Museu Hidroelèctric de Capdella. Al

detall, pot per guardar el cafè, originari del cafè de l’Arturo de la Pobleta de
Bellveí, obert l’any 1910 // FOTO: Mar Bacardit. PROCEDÈNCIA: Hotel Arturo.

No es pot passar per Espui sense fer
parada i fonda a l’actual hotel Mont-
seny, antiga fonda Mariano. L’establi-
ment el va obrir Mariano March, du-
rant el boom de la hidroelèctrica. Ara
és de la família Llebot. A més, des de
1924 hi havia la fonda Riberat, de Mi-
quel Canut, que el 1970 es va traslla-
dar a Molinos, on van construir l’actual
hotel Vall Fosca, a tocar de la Cantina.
Des de 1925 a la Cantina hi havia bo-
tiga i després de la Guerra Civil van
obrir una fonda.

A tocar de la central hidroelèctri-
ca es va crear un poble i molts serveis,
entre aquests el gran hotel Energia. Era
propietat de l’empresa Energía Eléctri-
ca de Cataluña, i va estar regentat, en-
tre d’altres, per Joan Carbó, Guillermo
Giacomi i empreses com ara el Ritz de
Barcelona. L’hotel Energia era l’antítesi
de les tavernes de la vall. Luxe, moder-
nitat i exquisideses com ara champagne
Möet brillaven sota la llum elèctrica
acabada d’instal·lar.

Als caps de la vall, a Capdella, el po-
lifacètic Pere Piqué va obrir als baixos

de casa un cafè. A part de
negociant era fotògraf,
empleat de la hidroelèc-
trica i venedor d’aparells
de ràdio. A Capdella el
veïnatge podia triar entre
anar a passar la vetllada al
cafè de Piqué o al de Sar-
rat; o possiblement, com
s’acostumava a fer als po-
bles xics, una estona a ca-

dascun. Així donaven ne-
goci a tots 

DOSSIER FONDES, CAFÈS I TAVERNES

50 > GARONA-NOGUERES 5

LA FONDA AGUSTÍ VA SER UN DELS PRIMERS ESTABLIMENTS D’ESTERRI D’ÀNEU A ACOLLIR
VIATGERS, PERÒ TAMBÉ HA ESTAT UN LOCAL DE REFERÈNCIA PER ALS HABITANTS DE LA VALL

Lara Ribas > TEXT

«La casa del poble». Així és com, anys
enrere, la gent d’Esterri d’Àneu i de la
rodalia es referia a la fonda Agustí, i els
que encara viuen continuen dient-li
d’aquesta manera. L’establiment, ubi-
cat al bell mig de la plaça de l’Església,
ofereix un lloc on dormir i menjar des
del segle XIX, segons consta en diver-
sos documents notarials que han arribat
fins als nostres dies. Ha acollit des de
viatgers fins a comerciants o tractants,
també treballadors de les centrals hi-
droelèctriques i, ja ben entrats al segle
XX, tota classe de turistes. Ara bé, pels
pobletans, sempre ha estat la casa Agus-
tí, seu de grans festins, d’entretingudes
tardes de cinema i de llargues nits de
ball i begoleig.

La Roser Taugís Gallart és la tercera
generació del negoci i avui dia l’única
que en queda viva i el regenta. Tot i que
ha transformat de dalt a baix la fonda,
l’esperit no ha deixat de ser el d’aquells
inicis: oferir un lloc acollidor als hos-

La casa del poble

tes en un entorn immillorable. Ella hi
va néixer el 1955 i després de 67 anys
hi ha fet i vist de tot. «Abans ens hi de-
dicàvem els nou de la família; no em
facis dir l’edat, però jo de petita ja feia
alguns encàrrecs com ara anar a com-
prar o servir taules i, a mesura que els
meus pares es van anar fent grans, vaig
assumir més responsabilitats», recorda
Taugís amb nostàlgia.

El seu to de veu delata que aquells
primers anys eren ben diferents dels que
van venir després. D’una família sencera
dedicada amb cos i ànima al negoci i ofe-
rint al màxim de serveis, a ella tota sola
al capdavant de l’establiment i assumint
la feina com bonament podia. L’actual
propietària reconeix que va fer-se càrrec
de la fonda «obligada», però que ara «no
soc capaç de desfer-me’n, tot i que po-
dria estar jubilada i deixar-ho.»

Al servei de tothom. Les seves vivèn-
cies a la fonda Agustí, si més no, són

un clar reflex de com ha evolucionat el
món de l’hostaleria i amb ell la mane-
ra de viure d’una societat al llarg dels
últims dos segles. La seva infantesa va
coincidir amb l’època en què s’estaven
construint les centrals hidroelèctriques
a la comarca i recorda com els treballa-
dors de l’obra s’hostatjaven a la fonda,
també alguns encarregats i alts càrrecs
que venien a supervisar els treballs. «Va
ser aleshores quan el meu pare va com-
prar una màquina de cinema i va habi-
litar una sala a la planta baixa de l’esta-
bliment per projectar-hi pel·lícules»,
relata Taugís. De fet, encara conserva
aquell aparell, que al seu dia passava
un film cada tarda, i no pensa pas a des-
fer-se’n. «A fora penjàvem els cartells
de les pel·lícules i nosaltres mateixos
veníem les entrades. El nostre i el de la
cafeteria Tarrado eren els dos cinemes
d’Esterri», afegeix, tot puntualitzant que
aquell va ser només un dels serveis que
oferien a la gent del poble.

I després van arribar els tu-
ristes. Fins ben entrada la se-
gona meitat del segle XX, la
fonda Agustí i l’hotel Pirinenc,
avui ja inexistent, eren els dos
únics establiments de la zona,
i als anys seixanta s’hi va afegir
l’hotel Costa, que actualment
només manté el servei de bar.
Però res tenien a veure els tu-
ristes d’abans amb els d’ara. «A
l’inici s’hi estaven quinze dies,

Danses a la placeta d’Agustí
durant la festa major de 1960.
PROCEDÈNCIA: Consell Cultural
de les Valls d’Àneu.

GARONA-NOGUERES 5 > 51

A dalt, el Josep Colàs, l’Emilia Taugis i el seu fill Agustínet a la fonda Agustí,
l’any 1965. Al detall, la Roser Taugis i, al darrere, la Maribel Colàs, l’any 1958.
PROCEDÈNCIA: Consell Cultural de les Valls d’Àneu.

un mes, dos mesos... i cada any
repetien en les mateixes dates»,
diu la propietària, tot remarcant
que l’altra gran diferència estava
en les relacions. «Els clients feien
amistat entre ells i també els pro-
pietaris hi establíem un vincle!»,
emfasitza. De fet, encara ara Tau-
gís manté el contacte amb alguns
d’aquells clients que van estar ve-
nint any rere any a la seva fonda i
que en molts casos van succeir-los
els fills. «Jo me’ls estimava!», ex-
clama tot recordant que molts
d’ells els feien regals. «A la meva
filla li havia arribat a comptar més
de 80 nines regalades!», exemplifica la
propietària de la fonda.

Pescadors i ‘peixos grossos’. Pel que
fa a la procedència dels hostes, els fran-
cesos abundaven a l’època de la pesca,
sobretot al maig i al setembre, i fins que
no van aparèixer les estacions d’esquí
l’època forta era l’estiu. Taugís matisa
que al juliol venien els sabadellencs i
terrassencs, mentre que a l’agost predo-
minava la gent de Barcelona i al setem-
bre la que tenia negocis a la costa. I un
capítol a part és el dels caçadors. «Veni-
en per la caça de l’isard, i entre ells hi
havia peixos grossos», apunta la matei-
xa propietària. Cita un net de Franco,

un fill del director general de Sanitat,
el germà del Marquès de Villaverde,
alts càrrecs de l’aeroport de Barajas o
directius de la Ford. «I tots ells venien
acompanyats d’uns quants guàrdies ci-
vils!», no s’estalvia Taugís, que també
recorda algun aldarull durant aquelles
estades.La fonda Agustí és un veritable
niu d’històries, però no només d’aquells
que venien de fora i s’hi estaven una nit,
dues o les que calguessin. Taugís explica
que l’establiment va convertir-se en una
mena de «local públic» pels esterriencs i
esterrienques, i fins i tot pels habitants
de les valls d’Àneu. Més enllà del gran
èxit del cinema, la fonda era destinació
assegurada quan hi havia qualsevol fes-

tivitat. «Per la festa major o les fires
més importants, cedíem part del lo-
cal per representar obres de teatre o
portar una orquestra i ballar», indica
la propietària, que també té el record
de les grans calderades que prepara-
ven per Carnaval.

Tot allò ja queda enrere però és
ben viu en la memòria de la Roser
i en la de molts vilatans que van
viure-ho en primera persona. De
fet, la seva veu denota certa enyo-

rança quan explica l’evolució de
la fonda fins a l’actualitat. «Des
que va néixer la meva filla i em
vaig separar, l’he portada pràctica-
ment jo sola, a l’inici amb l’ajuda
dels meus pares», explica Taugís, i
afegeix que ha hagut de suprimir
alguns serveis: «Per exemple, el
bar de copes que tant d’èxit ha-
via tingut anys enrere!»No obs-
tant això, mai no ha faltat el seu
compromís. «El meu pare ja ha-
via desfet la casa sencera i jo vaig
tornar a fer-ho per habilitar el pis
de dalt com a habitatge particu-
lar, posar-hi un ascensor i intro-
duir un lavabo a totes les habi-
tacions», detalla Taugís. I també
parla d’adaptació. «Abans, estava

tot el dia a la fonda, però actualment la
gent ve amb reserva i, un cop arriba,
tanco la porta i els dono el codi d’accés
perquè puguin entrar i sortir mentre
jo m’ocupo d’altres qüestions», precisa
l’actual propietària.

Taugís desconeix el destí de la fonda
Agustí, però assegura que hi continu-
arà al capdavant mentre pugui i confia
que després algú altre assumeixi el ne-
goci perquè «no hi ha relleu generaci-
onal». Discret però al bell mig d’Ester-
ri d’Àneu, l’establiment continua obert
bona part de l’any per poder oferir caliu
a qualsevol hoste que s’hi acosti i amb
tots ells seguir omplint d’històries la ja
més que centenària fonda... 

62 > GARONA-NOGUERES 5

SITUAT AL PORT DE LA BONAIGUA, REPRESENTA UN EXEMPLE DE LES PRIMERES
CONSTRUCCIONS NEOARANESES, FRUIT DE L’ENTESA ENTRE UN ARQUITECTE I UN ENGINYER

Josep Clara > TEXT I FOTOGRAFIA

Té aspectes de castell, d’església i d’ho-
tel. És el xalet refugi de la Societat Pro-
ductora de Forces Motrius, aixecat al
port de la Bonaigua a partir d’un pro-
jecte dels anys 1929-1930. És un edifici
emblemàtic de l’alta muntanya catalana.
El trobem a 2.072 metres d’altitud, en
la divisòria d’aiguavessants, ran de la
carretera que enllaça el Pallars Sobirà
i la Vall d’Aran, ja en territori pallarès,
per pocs metres. Representa una fita
cabdal en l’ampla collada i el paisatge
despoblat que, abans de la construcció
de la via de comunicació asfaltada, era
també un lloc de pas obligat per a les
relacions humanes i comercials, però
barrat una part de l’any per culpa de les
adversitats climatològiques.

Escenari inhòspit. L’enginyer i excur-
sionista barceloní Juli Soler i Santaló
(1865-1914), en la magnífica guia de la
Vall d’Aran de l’any 1906, va escriure:
«Aquest port, malgrat no ésser dels més
alts de la Vall, resta cinc o sis mesos

a la producció hidroelèctrica dita la
Canadenca, a l’arquitecte olotí Josep
Danés i Torras (1891-1955). Segons el
geògraf Pau Vila (1881-1980), la cons-
trucció esdevindria l’habitacle perma-
nent més alt de tot el Pirineu català.

Percepcions diferenciades. En el
viatge al Pirineu de Lleida realitzat l’any
1956 per Josep Maria Espinàs i Camilo
José Cela, ambdós escriptors, dedicaren
uns mots poc amables al xalet. Espinàs
va observar-lo com «una construcció
pedant i literària sobre la nuesa de la
roca», i Cela la recordà com «de arqui-
tectura más bien innoble y ridícula». Molt
temps després, l’any 1975, Cayetano
Enríquez de Salamanca, en un llibre
de caire turístic, no s’apartà de la visió
negativa, a l’hora de descriure el port
de la Bonaigua: «Caracteriza el desolado
paraje un alto y pretencioso edificio de una
empresa hidroeléctrica y en verano la presencia
de numeroso ganado vacuno pastando en sus
encharcados prados». Per rematar les notes

severes, la ruta catalana proposada
per El Periódico, l’any 1990, escri-
via: «Hay en el lugar una cruz, un
repetidor de la televisión y un refugio,
generalmente cerrado, de la Cía. Pro-
ductora de Fuerzas Motrices.»

La valoració de Puigvert és,
en canvi, completament dife-
renciada de les opinions dels
passavolants:«Es tracta d’una
col·laboració interessant entre
un arquitecte i un enginyer,
dues professions tradicional-
ment enfrontades per disputar-se

tancat per les neus, abundant-t’hi els
torbs. Els correus d’espardenya veuen
de vegades privats de passar la corres-
pondència. Hi ha hagut anys que per
l’abril, estant tancat el port, han tingut
els aranesos grans treballs per a passar
llur bestiar per a conduir-lo a Sort, i
fins en alguna ocasió ho han fet, però
a preu d’algunes pèrdues d’aquell. És
curiós veure la passada d’aquest gran
aplec de bestiar de tota mena proce-
dent de l’Aran, formant l’avantguarda
el bestiar boví, que per sa gran resis-
tència va aixafant la neu i obrint pas
al demés bestiar que va reraçaga, i que
compost de matxos i mules, constitu-
eix el principal recurs del país.»El pro-
fessor Joaquim Maria Puigvert i Solà,
en un estudi metòdic publicat l’any
2008 sobre l’obra arquitectònica d’un
dels autors del projecte, ens ha expli-
cat l’origen i característiques de l’obra.
Aquesta fou encarregada per l’enginyer
suís Alfred Würth Rahm (1886-1947),
director tècnic de l’empresa dedicada

El xalet refugi de la Productora

PATRIMONI ARQUITECTURA

El xalet, al cim de la Bonaigua, en

ple hivern. PROCEDÈNCIA: Arxiu del
Consell Cultural de les Valls d’Àneu.

GARONA-NOGUERES 5 > 63

A dalt, el refugi de la Productora al cim del port de la Bonaigua.

Al detall, dos cavalls enmig de la bassa del port.

parcel·les i camps profes-
sionals [...]. El projecte de
Danés consistí a dissenyar, a
més d’unes baranes i fanals
de forja –que sembla que no
es varen construir– les faça-
nes i teulada, que s’inspiraren
en l’arquitectura aranesa que
coneixia prou bé i que havia
estudiat in situ uns anys abans;
possiblement es tracta de les
primeres construccions neo-
araneses contemporànies i un
bon exemple d’arquitectura
regionalista dels anys vint [...].

Les llucanes i el caient pro-
nunciat de la teulada de pissarra de qua-
tre vessants s’inspirarien en múltiples
elements arquitectònics de les cases ara-
neses i la torre poligonal en cantonada
i la curulla, en els campanars aranesos,
en especial el del santuari veí de Mont-
garri. Aquest seria, doncs, el projecte de
Danés que va realitzar, possiblement per
indicació de l’enginyer que n’havia fet
l’encàrrec, amb paredat de granit i grans

carreus en els encontorns de les ober-
tures i cantonades, tal com era habitual
en l’arquitectura de les centrals hidroe-
lèctriques i que passaria a ser més enda-
vant una característica de l’arquitectura
contemporània pirinenca.»

Usos circumstancials. En temps
de guerra i postguerra, el xalet va ser
ocupat per forces de l’exèrcit i d’or-

dre públic, i s’alteraren els usos a
què havia estat destinat originàri-
ament per a zeladors i enginyers
de la societat hidro elèctrica. El sol-
dat Ramon Boleda i Cases (Verdú,
1922), que fou mobilitzat en la lluita
contra els maquis, va estatjar-s’hi
l’octubre de l’any 1944 i el retrata,
ple de dalt a baix, en les memòries
de combatent del batalló de Mun-
tanya Navarra número 1: «Aquesta
casa, que té aspecte de castell, serà
el nostre refugi, situada al caire del
vessant vers la Vall d’Aran. La tro-
bem plena de soldats i gent de la
Productora i estem tan espessos que
ni podem descarregar-nos, ni seure,

ni fer foc [...]. La Companyia
s’ha embotit com ha pogut
en els dos departaments de la
planta baixa. Els assistents dels
oficials, per sort, hem pogut
dormir al pis superior més
acomodat, però amb les man-
tes esteses a terra, al departa-
ment del menjador, on a sobre
de la taula hi va cremar tota la
nit un llum de Petromax i ens
hem adormit acompanyats de
la remor del llum cremant»,
conclou Ramon Boleda.

El mes d’abril de l’any
1947 va instal·lar-s’hi un des-
tacament de la Guàrdia Civil,
que abans havia estat situat al
santuari de la Mare de Déu

de les Ares, ubicat uns quilòmetres
més avall, al vessant pallarès. En temps
menys problemàtics per als viatges de
turisme a les contrades pirinenques,
l’edifici es reconvertí en el restaurant
cafeteria Cap del Port. El bestiar, com
sempre, en temporada propícia, s’ha
mogut confiat a l’entorn de la bassa
propera, com es pot observar en la
fotografia d’aquesta pàgina 

70 > GARONA-NOGUERES 5

L’autor d’aquest article prospectant en un dia càlid d’estiu de

l’any 2022 a l’itinerari CBMS (Catalan Butterfly Monitoring

Scheme) del Fornet // FOTO: Joan Elias Camprubí.

PATRIMONI FAUNA

EN AQUEST INDRET DEL PALLARS SOBIRÀ TROBEM UNES CARACTERÍSTIQUES AMBIENTALS
I DE BIODIVERSITAT ÚNIQUES ON LES VOLIAINES HAN TROBAT EL SEU HÀBITAT PERFECTE

Francesc Rodríguez Ambel > TEXT I FOTOGRAFIA

Les Valls d’Àneu representen un ter-
ritori amb unes característiques am-
bientals úniques, un divers mosaic
paisatgístic on s’agrupen diferents re-
gions biogeogràfiques que aporten una
enorme diversitat d’espècies. Parlar
de les Valls d’Àneu des d’un punt de
vista naturalista és parlar de biodiver-
sitat. Sens dubte, en aquest indret del
Pallars Sobirà hi ha un territori òptim
per descobrir una rica i nodrida abun-
dància d’éssers vius.

Apassionadament, acostumo a des-
tacar-ne per la seua atracció, singulari-
tat i bellesa les voliaines, nom local amb
què es coneixen les papallones. Les vo-
liaines han esdevingut selectives a l’hora
de cercar i triar un hàbitat concret on

bosc de ribera. A inicis de primavera
és senzill observar-hi algunes voliai-
nes, com ara la retallada papallona de
la c blanca (Polygonia c-album), l’aurora
(Antocharis cardamines) o la vellutada del
salze (Nymphalis antiopa), per a mi tres
espècies precioses i ben diferents. Si
les entrades del vent de sud han estat
favorables, no seria rar veure passar pel
damunt dels vostres caps algunes mi-
gradores dels cards (Vanessa cardui) que,
amb el seu llarg i incombustible viatge
generacional del Magrib fins al nord
d’Europa, fan parada i fonda al nostre
país per desenvolupar una nova genera-
ció, nascuda potser en territori aneuenc.

Endinsats cap al pla d’Esterri s’obre
un ventall de racons imprescindibles.
L’accés pels diferents camins que envol-
ten els prats de dall o la mateixa mollera
d’Escalarre us permetrà descobrir una
immensa diversitat de licènids (coures,
marronetes, blavetes i morenetes), pe-
tites voliaines de colors blaus, taronja
metàl·lic com el coure roent (Lycaena
virgaureae); voliaines de mida petita, que
trobareu sovint agrupades en senzills
abeuradors de fang, cercant la rica font
de sals minerals. Als voltants dels po-
bles, entre els horts i els camps d’aufals,
descobrireu les abundants, blanquetes
(Pieris sp.) i safraneres (Colias crocea),
que, amb el seu color ocre, no passaran
gens desapercebudes. Seguint Noguera
amunt, endinsats a la Ribera d’Isil, les
pastures florides concentren a nombro-
ses espècies que de flor en flor duran a
terme la seua funció pol·linitzadora. Es
troba un veritable paradís per observar

reproduir-se amb un complex i singular
cicle biològic. Les femelles, estratègica-
ment, pondran un o diversos ous ubi-
cats amb precisió a la tija, les poncelles
o les fulles de la planta nutrícia, la qual
esdevindrà font d’aliment immedia-
ta de les erugues, que, una vegada han
fet eclosió, aniran menjant voraçment
amb les seves mandíbules fins a créixer
el màxim possible. Després de diferents
estadis de creixement, l’eruga buidarà el
tub digestiu i cercarà un bon lloc per ro-
mandre immòbil dins d’un embolcall,
recobrint tot el seu cos en el desenvo-
lupament de la fase de crisàlide. Arri-
barà, així, l’enigmàtic misteri del cicle
vital d’aquests éssers vius, tot esperant
la total transformació en un individu

alat, capaç de prendre el vol, pol-
linitzar amb la seua espiritrompa
i reproduir-se, mentre ens deixa
encisats per la seua bellesa.

Del fons de les valls a dalt dels

cims. En aquest territori hi tro-
bem més de la meitat de les pa-
pallones diürnes (ropalòcers)
conegudes a Catalunya, és a dir,
més de 100 espècies classificades
en diferents famílies. Us convido
a una breu passejada des del fons
de les valls fins als cims més alts
per endinsar-vos a descobrir les
principals espècies d’aquests es-
pectaculars insectes.

A la vil·la closa d’Escaló, porta
d’entrada a les nostres valls, prop
dels marges de la Noguera Palla-
resa s’hi troba ben conservat un

Les papallones de les Valls d’Àneu

GARONA-NOGUERES 5 > 71

A l’esquerra, un exemplar d’apol·lo (Parnassius apollo) lluint els seus encisadors ocels

vermells. A la dreta, un exemplar de damer puntejat (Melitaea cinxia) damunt d’una gramínia.

Al detall, coure roent (Lycaena virgaureae) damunt d’una astrància (Astrantia major).

pecífic dels tres itineraris d’Àneu (86,
Sant Maurici; 117, planes de Son, i

194, el Fornet), així com les imat-
ges de totes les voliaines de les Valls
d’Àneu, algunes esmentades en
aquest article: www.catalanbms.
org. Aquestes dades permeten re-
copilar informació actual sobre la

distribució, la fenologia i les ten-
dències poblacionals de les papallo-

nes diürnes Tot plegat fa possible crear
un mapa específic de quin és l’estat ac-
tual de salut d’aquests insectes.

En el llibre Voliaines, 6 itineraris per
a conèixer 30 papallones d’Àneu, publi-
cat dins de la col·lecció ‘Línia Consell’
(Consell Cultural de les Valls d’Àneu,
2018) –a la web del Consell Cultural
de les Valls d’Àneu es troba informa-
ció detallada d’aquestes publicacions
per conèixer les papallones de les Valls
d’Àneu: https://aneu.cat/publicaci-
ons–, s’apropa el visitant al coneixe-
ment de les principals espècies en sis
itineraris de diferent dificultat i, en-
guany, es rebla amb el projecte-llibre
Amfitrions aneuencs, que dedica un capí-
tol a la descoberta de les nostres volia-
nes. Ambdues publicacions són adre-
çades a tot el públic que, amb ganes de
caminar en aquest territori, vulgui fer
una primera immersió a la descoberta,
coneixença i respecte d’aquests preci-
osos i fràgils éssers vius 

les acolorides donzelles (Boloria sp.),
damers (Melitaea sp.), lleonades (Co-
enonympha sp.) i margeneres (Lasi-
ommata sp.), papallones nacrades
com ara la mirallets (Issoria latho-
nia) o la sensacional argentada de
muntanya (Speyeria aglaja).

Són camins que, trescant costa
amunt, us duran fins a arribar als
colls, carenes i encimbellats sostres
aneuencs, on les volianes muntanye-
ses del gènere Erebia, aturades damunt
d’una roca amb els característics colors
foscos pigallats amb taques taronges
dels seus petits ocels que dissuadeixen
a possibles depredadors, us fascinaran.

Reposant d’aquest viatge imaginari,
ajaguts damunt d’algun prat alpí, vora
els ports de la Bonaigua o Salau, a ple
mes de juliol, encara es tindrà temps,
si l’atzar ho permet, de veure l’ele-
gant i pausat vol de l’apol·lo (Parnassius
apollo), la papallona dels déus, relicte
glacial dels Pirineus amb la seua em-
parentada mnemòsine (Parnassius mne-
mosyne), possiblement libant damunt
d’alguna cardigassa encara florida. Serà
el moment idoni per treure la càmera
fotogràfica i deixar immortalitzada en
una precisa imatge aquestes delicades,
belles i nostrades voliaines.

I si a l’hivern s’alça un dia assolellat
prop dels pobles aneuencs, no us ha de
sorprendre veure el vol d’alguna de les

nostres papallones hibernants, com ara
la llimonera (Gonepteryx rhamni), o la
papallona de les ortigues (Aglais urti-
cae), que, estratègicament amagades i
protegides, resisteixen les fredorades
dels dies gèlids de l’hivern. Queden
al tinter nombroses espècies per des-
cobrir. Endinseu-vos en aquestes valls
per gaudir de l’espectacle.

Divulgació i coneixement. A banda
dels estudis específics portats a terme
per experts lepidopteròlegs, al nostre
territori es disposa de tres itineraris
CBMS (Catalan Butterfly Monitoring
Scheme) –a la web d’aquest projecte,
coordinat des del Museu de Ciències
Naturals de Granollers, es troba tota la
informació del seguiment i el detall es-

74 > GARONA-NOGUERES 5

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 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

–Bibliobús Pere Quart

–Institut d’Estudis Ilerdencs

> 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 5 > 75

Militars agenollats durant la celebració d’una missa castrense a la plaça major de
Sort. Any 1945 // PROCEDÈNCIA: Arxiu Comarcal Pallars Sobirà (Fons Josep M. Vidal).

UNA REVISTA D’EDITORIAL GAVARRES

www.grupgavarres.cat

DOSSIER NÚMERO 6
ELS MAQUIS
I LA POSTGUERRA
EL FINAL DE LA GUERRA CIVIL VA ANAR SEGUIDA
D’UNS ANYS DE FAM, PENÚRIES I LLUITA SOTERRADA
PER INTENTAR DERROCAR EL FRANQUISME. EN EL
PRÒXIM DOSSIER ABORDAREM AQUELL DUR PERÍODE
DE POSTGUERRA, PARLANT AMB TESTIMONIS QUE HO
VAN VIURE I QUE ENCARA HO PODEN EXPLICAR. TAMBÉ
PARLAREM DE MAQUIS I DE LA LLUITA ANTIFRANQUISTA,
EN UN TERRITORI ON LA SEVA PRESÈNCIA VA SER MOLT
DESTACADA, ESPECIALMENT A L’ARAN, UNA PART DE
LA QUAL VA SER ARRABASSADA, DURANT UNS DIES, A
LES FORCES DE FRANCO; UNA VALL QUE TAMBÉ VA SER
ESCENARI DE L’ÈXODE JUEU QUE FUGINT DEL NAZISME
VA UTILITZAR UNS PASSOS DE MUNTANYA, QUE UNS
ANYS ABANS HAVIEN HAGUT DE CREUAR ELS REFUGIATS
REPUBLICANS EN SENTIT INVERS.

A PARTIR DEL 20 D’OCTUBRE DE 2023,
A LA VENDA EL NÚMERO 6
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)

Empreses, entitats
i mitjans compromesos
amb el nostre projecte

www.aneu.cat

www.eltinter.cat

www.pallarsdigital.cat

www.elpuntavui.cat

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

