
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

09

CONVERSA

JOAN GIL
GUARDA EMBLEMÀTIC

DEL PARC NACIONAL
D’AIGÜESTORTES

I ESTANY DE SANT
MAURICI

PRIMERS RELLEUS

MARIA BARBAL

REPORTATGE

 TRANSHUMÀNCIA
A LA VALL D’ÀSSUA

RETRAT DE FAMÍLIA

ELS GORDÓ PÉREZ,
DE LA POBLA

DE SEGUR
RAMADERS I

CARNISSERS DE
LLARGA TRAJECTÒRIA

PERFILS

MONTSERRAT
LLADÓS

AQUILINO UBEIRA
TERESA PERUCHO

PATRIMONI

PATRIMONI
PASTORIL A LA

VALL DE BOÍ
A LA RECERCA
DEL TAMARRO

EL GATILLOP

INDRET

GERRI DE LA SAL

A PEU

EL TUC DE PARROS
DES DEL PLAN

DE BERET

PRIMAVERA-ESTIU 2025

DOSSIER

PVP 12E

49 PÀGINES QUE ABORDEN UN DELS FENÒMENS
QUE HA CANVIAT MÉS LA FESOMIA I EL PAISATGE
HUMÀ DELS PALLARS, LA RIBAGORÇA I L’ARAN:

L’ECLOSIÓ DE LA INDÚSTRIA
HIDROELÈCTRICA.

PARLEM DE LA
CONSTRUCCIÓ DE
CENTRALS I PANTANS,

DE L’IMPACTE QUE
VA TENIR EN AQUESTES

COMARQUES I DE LA GENT QUE
HO VA FER POSSIBLE,
TANT IDEANT-HO
I BUSCANT LA
MANERA DE FER-
HO POSSIBLE, COM

CONSTRUINT-HO
AMB LES SEVES
PRÒPIES MANS

L’AIGUA
I LES CENTRALS
ELÈCTRIQUES

09 garonanogueres

9 772696 847009

00009

www.grupgavarres.cat

DIRECCIÓ >
Guillem Lluch Torres
guillem@grupgavarres.cat

COORDINACIÓ DE CONTINGUTS >
Jordi Nierga
garonanogueres@grupgavarres.cat

DIRECCIÓ D’ART I MAQUETACIÓ >
Jon Giere
Gerard Arderius
garonanogueres@grupgavarres.cat

COL·LABORACIONS >
Alba Alegret escales
Òscar Alemany
Claudio Aventín-Boya
Maria Barbal
Meritxell Bellera Francès
Martí Boneta Carrera
Núria Castells
Arcadi Castilló Cadena
Jordi Castilló Carretero
Josep Clara
Sílvia Coll Vila
Carme Escales
Jofre Figueras Doy
Lorena Farràs
Sisco Farràs
Lorena Farràs Pérez
Manel Figuera
Joana Franch
Laura Fuses Navarra
Ermengol Gassiot Ballbè
Tomàs Garcia Espot
Manel Gimeno
Miquel Gordó Pérez
David Gràcia González
Roger Gras
Xavier Gutiérrez Riu
Feliu Izard
Eva Lluvich
Marta Lluvich
Gorka Martínez Llurda
Xavier Mateu
Manu Moga Rella
Eva Perisé
Jordi Peró Enjaume
Àngel del Pozo
Ferran Rella
Oriol Riart
Lara Ribas
Francesc Rodríguez
Ignasi Ros Fontana
Pau Rovira
Albert Selles
Eva Serra
Jordi Solà Mas
Jordi Suïls Subirà
Xavier Tarraubella Mirabet
Felipe Valladares

EDICIÓ DE TEXTOS >
Roser Bech Padrosa

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

COMUNICACIÓ >
Jordi Nierga
comunicacio@grupgavarres.cat

ADMINISTRACIÓ >
Sònia Renau i Lia Pou
gestio@grupgavarres.cat

SUBSCRIPCIONS >
subscripcions@grupgavarres.cat

PUBLICACIÓ ASSOCIADA A >

> Premi Nacional de Comunicació
de Proximitat 2023

Adreceu-vos a CEDRO (Centre Espanyol
de Drets Reprogràfics) si necessiteu
reproduir algun fragment d’aquesta obra,
o si desitgeu utilitzar-la per elaborar
resums de premsa (www.cedro.org;
91 702 19 70 / 93 272 04 47).

4-5

6-12

14-19

20-24

26-31

33-83

87-105

106-109

110-111

SUMARI
PRIMERS RELLEUS

D’on ets?
MARIA BARBAL (TEXT) // ÀNGEL DEL POZO (IL·LUSTRACIÓ)

ACTUALITAT
REPORTATGE / ENTITAT / ENTREVISTA / PUBLICACIONS

CONVERSA

Joan Gil
GUILLEM LLUCH TORRES (TEXT) // ROGER GRAS (FOTOGRAFIA)

RETRAT DE FAMÍLIA

Els Gordó Pérez de la Pobla de Segur
ALBA ALEGRET ESCALES (TEXT) // JORDI PERÓ ENJAUME (FOTOGRAFIA)

PERFILS

Montserrat Lladós
CARME ESCALES (TEXT) // FELIPE VALLADARES (FOTOGRAFIA)

Aquilino Ubeira
MANU MOGA RELLA (TEXT) // GORKA MARTÍNEZ (FOTOGRAFIA)

Teresa Perucho
TOMÀS GARCIA ESPOT (TEXT I FOTOGRAFIA)

DOSSIER
L’aigua i les centrals elèctriques
GUILLEM LLUCH TORRES (COORDINACIÓ)

PATRIMONI
ARQUEOLOGIA / ETNOLOGIA / PALEONTOLOGIA / HISTÒRIA

GASTRONOMIA / FAUNA / FLORA

INDRET

Gerri de la Sal
CARME ESCALES (TEXT) // FELIPE VALLADARES (FOTOGRAFIA)

A PEU

El tuc de Parros des del Plan de Beret
MANEL FIGUERA (TEXT I FOTOGRAFIA)

FOTO DE PORTADA
REALITZADA AMB
OBJECTES CEDITS PEL
MUSEU HIDROELÈCTRIC
DE CAPDELLA. AUTOR:
JORDI PERÓ ENJAUME.

14 > GARONA-NOGUERES 9

GUILLEM LLUCH TORRES. Barcelona, 1986. Periodista
ROGER GRAS. Barcelona, 1985. Fotògraf

conversa
AMB UN GUARDA EMBLEMÀTIC D’AIGÜESTORTES > EL JOAN GIL, A QUI

TOTHOM CONEIX COM A JUANITO, VA NÉIXER EL 20 DE JULIOL DE 1940 A CASA SASTRE DE

BOÍ, LA CASA MÉS PETITA DEL POBLE. FILL DE FAMÍLIA HUMIL, HA TREBALLAT DE PASTOR,

FENT FEINES AL BOSC I D’OPERARI A ENHER EN L’ÈPOCA DE L’AUGE HIDROELÈCTRIC, ENTRE

ALTRES COSES. EL MOTIU PEL QUAL MOLTA GENT EL CONEIX, PERÒ, ÉS QUE DURANT PROP

DE 40 ANYS VA SER GUARDA DEL PARC NACIONAL D’AIGÜESTORTES I ESTANY DE SANT MAU-

RICI, UNA TASCA QUE LI VA VALER FINS I TOT UN RECONEIXEMENT ESTATAL, QUE VA ANAR A

RECOLLIR A MADRID DE MANS DE LA MINISTRA TOCINO. VA COMENÇAR TREBALLANT-HI SOL

I HA ESTAT TESTIMONI EXCEPCIONAL DE COM HAN EVOLUCIONAT EL PARC I LA VALL DE BOÍ.

GUILLEM LLUCH TORRES > TEXT

ROGER GRAS > FOTOGRAFIA

Haver tingut l’ocasió de conversar llargament amb Juanito fa

uns anys, en el marc de l’elaboració del llibre Mirades al Parc

Nacional d’Aigüestortes i Estany de Sant Maurici, dona a aquest

entrevistador cert avantatge. Conèixer la seva trajectòria i

algunes de les moltes anècdotes que ha viscut al llarg de

la vida ajuden a conduir la conversa per no deixar-se res al

tinter. Quan concertem l’entrevista, Juanito ja ens avisa que,

a ell, aquestes coses no li agraden «guaire», però accepta que

l’anem a veure. Acabem conversant mitja tarda al menjador

de la casa que es van fer amb la seva dona, la Mari Carmen, ja

fa uns quants anys, situada als peus de Sant Joan de Boí, amb

Erill la Vall fitant-nos des de l’altra banda del Noguera de Tor.

–De què vivíeu, a casa Sastre?
–«El pare era pastor i la mare treballava per les cases. Tots dos

ja eren fills d’aquí, de Boí mateix. El pare teniva algun cap de

Joan
Gil

bestiar, però sobretot treballava per als altres. Cobrava al cap

de l’any, així que anàvem a comprar i ens fiaven fins que co-

brava i anava a pagar. Això quan jo el vaig conèixer perquè,

abans que nasqués jo, havia treballat a França.»

–Éreu molts germans?
–«Vam ser cinc germans, jo el petit. A un, el van matar a

la guerra, a la batalla de l’Ebre, i penso que està enterrat a

Llardecans, i un altre va morir l’any de la grip, però no els

vaig conèixer. També tenia dues germanes, amb qui em

portava vint anys.»

–Com recordeu la vall de la vostra infància?
–«El poc que recordo era misèria pura. Anàvem a buscar el

pa de racionament i menjàvem el que hi era, però poca cosa.

Els que tenien bestiar mataven tocino, tenien conills i galli-

GARONA-NOGUERES 9 > 15

20 > GARONA-NOGUERES 9

Cal Tomàs, qualitat
càrnia centenària
Ens trobem un dimarts a la tarda a
la fonda Can Fasèrsia amb el Mi-
quel Gordó, qui porta el mateix nom
i cognom del fundador del que avui
coneixem com a Cal Tomàs. Trobar
una estoneta per parlar amb ell no ha
estat fàcil, a Cal Tomàs sempre hi ha
feina a fer. Ens rep el mateix dia que a
la fonda hi tornen a oferir dinars i so-
pars i ens diu, content, que aquest és
el «petit restaurantet» de Cal Tomàs,
l’espai on poder tancar el cercle amb
els productes que fan a casa: embotits
i carn amb el segell de qualitat de 100
anys d’experiència.

La primera carnisseria comarcal.
Va ser a principis del segle XX quan
Miquel Gordó, el besavi, que era trac-

tant de fusta i de bestiar, en un viatge
a França, va descobrir les carnisseries.
Uns establiments on es venia carn de
vaca, vedella i bou al detall, pràctica
que als Pallars encara no existia, ja que
fins ben entrat el segle XX l’economia
de les dues comarques estava basada,
essencialment, en l’autoconsum i la
majoria de les cases produïa gairebé
tot allò que necessitava per subsistir.
A més, en aquella època la carn que es
consumia, principalment, era de cor-
der i de porc, perquè les vaques acos-
tumaven a ser de llet i els bous es feien
servir per treballar la terra.

Així doncs, el Miquel, l’any, 1913
va decidir muntar la primera carnisse-
ria pallaresa al Pont de Claverol, negoci
que portava conjuntament amb la seva

dona Gertrudis. «Era un moment en
què no hi havia escorxadors i els ani-
mals o bé els sacrificaven ells o els ho
feia algun veí», explica el Miquel bes-
net. A poc a poc, el negoci va anar aga-
fant embranzida i, de fet, va acabar sent
l’única font d’ingressos de la família, ja
que el Miquel va deixar el negoci de la
fusta a causa de la Guerra Civil.

Amb la segona generació van arri-
bar nous canvis. El Tomàs Gordó era
un home emprenedor, ens explica el
Miquel, que va decidir fer de tractant
d’animals i, alhora, va agafar la cantina
del campament de Mascarell amb dos
socis més. El Tomàs va veure en les so-
bres de menjar de la cantina una opor-
tunitat de negoci i va decidir muntar
una granja de porcs i també una petita

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

retrat de família
ELS GORDÓ PÉREZ DE LA POBLA DE SEGUR > FA MÉS DE 100 ANYS QUE

EL MIQUEL GORDÓ VA DECIDIR OBRIR LA PRIMERA CARNISSERIA DEL PALLARS SENSE IMA-

GINAR-SE QUE, GAIREBÉ UN SEGLE DESPRÉS, ELS SEUS BESNETS LA CONVERTIRIEN EN LA

PIONERA DE VENDA DE CARN ECOLÒGICA PER INTERNET. ELS GORDÓ SÓN AL CAPDAVANT D’UN

NEGOCI QUE HA APOSTAT PER UN PRODUCTE CARNI DE QUALITAT I, SOBRETOT, DEL TERRITO-

RI, COSA QUE ELS HA CONVERTIT EN UN REFERENT DE LA INDÚSTRIA CÀRNIA PALLARESA.

ALBA ALEGRET ESCALES > TEXT

JORDI PERÓ ENJAUME > FOTOGRAFIA

GARONA-NOGUERES 9 > 21

La família Gordó Pérez en un camp rodejats
del bestiar // FOTO: Joan Pujol Creus.

empresa d’embotits a la Raval. I va ser
així com Cal Tomàs va engegar la que
va ser la primera granja de porcs de la
zona, cosa que els va convertir en pro-
ductors del porc que venien al taulell
de casa. El Tomàs va fer també un al-
tre canvi i va decidir, juntament amb
la seva dona Sofia, portar la carnisseria
cap a la Pobla de Segur, concretament
a la plaça de l’Arbre. El Tomàs, però,
va morir jove i, com a conseqüència,

la família es va quedar només amb la
venda al detall de la carnisseria i la pro-
ducció d’embotits i girella, un negoci
que ja s’havia consolidat a les nostres
contrades.

L’inici de la indústria càrnia. És amb
el Tomàs fill i el seu germà que va ar-
ribar la granja de vaques i vedells, així
com les ovelles, tot i que aquestes úl-
times només per un període curt de

temps. Va ser als inicis dels anys vui-
tanta quan a Cal Tomàs van posar en
marxa la producció de carn de vedella
amb un ramat de vaques mare per po-
der abastir el taulell de la carnisseria.
Més endavant, el Tomàs, inquiet com
el seu pare, va decidir muntar una al-
tra empresa, aquesta només d’embo-
tits, amb un objectiu clar: fer embotits
sense productes químics que n’asse-
guressin la curació, una pràctica molt

DOSSIER
L’AIGUA I LES CENTRALS ELÈCTRIQUES

GUILLEM LLUCH TORRES > COORDINACIÓ
AMB EL SUPORT D’ARCADI CASTILLÓ, SISCO FARRÀS I EVA PERISÉ

 L’aigua que fa llum 34 GUILLEM LLUCH TORRES [Barcelona, 1986. Periodista]

 De la farina a l’electricitat 36 DAVID GRÀCIA GONZÁLEZ [Terrassa, 1971. Educador ambiental, historiador i escriptor]

 Fustaires a Bonabé 39 IGNASI ROS FONTANA [Lleida, 1969. Historiador]

 Del carbó a la hidroelectricitat 40 ARCADI CASTILLÓ CADENA [Tremp, 1957. Geògraf]

 XAVIER MATEU LLEVADOT [Barcelona, 1955. Geògraf]

 I el Jussà començà a il·luminar 44 XAVIER TARRAUBELLA MIRABET [Tremp, 1960. Arxiver i historiador]

 La ventada de Sant Fèlix 48 SISCO FARRÀS [Salàs de Pallars, 1953. Professor d’Història i col·leccionista]

 Una Conca a mig regar 50 LORENA FARRÀS PÉREZ [Isona, 1984. Periodista]

 PERFIL > Anna Menal 53 SÍLVIA COLL VILA [La Central de Capdella, 1976. Traductora i comunicadora]

 A escola, també a la central 54 MARTÍ BONETA CARRERA [Aguiró, 1963. Historiador.]

 Agafa un duro i ves a Tremp 56 JOANA FRANCH ESPLANDIU [Tremp, 1976. Historiadora]

 La modernitat, en tren Renard 58 LORENA FARRÀS PÉREZ

 FELIU IZARD GAVARRÓ [Sabadell, 1946. Pèrit Agrícola]

 Centrals sota les bombes 60 MANEL GIMENO [La Pobla de Segur, 1951. Historiador local]

 De la força del riu a la del relat 62 LAURA FUSES NAVARRA [Tremp, 1973. Bibliotecària]

 Carbó, ciment i aigua 63 JORDI SUÏLS SUBIRÀ [El Pont de Suert, 1968. Doctor en Filologia Catalana]

 L’Enher i el ‘nou’ Pont de Suert 66 ÒSCAR ALEMÁN MILÁN [Vilassar de Dalt, 1977. Geògraf i guia d’alta muntanya]

 E arribèc era lum 68 CLAUDIO AVENTÍN-BOYA [Les, 1970. Guia patrimonial i llicenciat en Geografia i Història]

 L’home de les centrals 70 MANU MOGA RELLA [Vielha, 1985. Periodista]

 La Catalana a la Vall d’Àneu 72 IGNASI ROS FONTANA

 Cavernes amb un gran potencial 74 LARA RIBAS [Barcelona, 1993. Periodista]

 PERFIL > Fermín Trujillo 77 LARA RIBAS

 Els que ho van fer possible 78 JORDI SOLÀ MAS [Badalona, 1957. Historiador i antropòleg]

 ARCADI CASTILLÓ CADENA

 Energia que esdevé patrimoni 80 MERITXELL BELLERA FRANCÈS [Tremp, 1987. Periodista i humanista]

 PERFIL > Antonio Cases 83 MERITXELL BELLERA FRANCÈS

 

DOSSIER L’AIGUA I LES CENTRALS ELÈCTRIQUES

34 > GARONA-NOGUERES 9

L’aigua
que fa llum

Guillem Lluch Torres > TEXT

Dir que l’aigua és vida és tan evident que gairebé resul-
ta tòpic referir-se en aquests termes al líquid element.
A les comarques regades per la Garona i les Nogueres,
però, el concepte ‘vida’ adquireix un significat molt més
ampli, i és que l’aigua, a banda d’alimentar conreus i
sadollar bèsties i humans, ha estat la causant d’un dels
majors canvis que ha viscut mai aquest territori, fruit
de l’aprofitament hidroelèctric que se n’ha fet.

El seu origen es troba en els molins fariners que,
als Pallars, van donar pas a les primeres centrals hidro-
elèctriques, petites i impulsades per privats. Ho recull
el David Gràcia en l’article que obre aquest dossier i
que complementa l’Ignasi Ros amb una peça on par-
la del gran esdeveniment industrial del Pallars previ
a les hidroelèctriques. Va ser protagonitzat per una
empresa fustaire francesa que va aprofitar la força de
la Noguera Pallaresa per generar electricitat i moure
troncs a Bonabé.

Feta aquesta prèvia, i per abordar l’origen de
l’auge hidroelèctric, hem demanat a l’Arcadi
Castilló i al Xavier Mateu que expliquin en
quin context es van impulsar aquestes pri-
meres grans centrals a l’Alt Pirineu. El Xa-
vier Tarraubella ha complementat aquesta
tasca de context amb un segon article, on

entra ja a explicar la construcció de les primeres grans
centrals, totes al Pallars Jussà, i fa una pinzellada dels
principals impactes que això va tenir al territori.

Un dels efectes més evidents de la construcció
del pantà de Sant Antoni va ser la inundació de grans
superfícies cultivables. Riegos y fuerzas del Ebro es va
comprometre a compensar-ho amb uns nous canals de
reg, però a Salàs de Pallars, la qüestió va derivar en al-
guns actes de rebel·lia, tal com explica el Sisco Farràs.
D’aquell famós reg també en parla la Lorena Farràs en
un altre article, titulat ‘Una Conca a mig regar’. Un ti-
tular que ja dona pistes de com va anar la cosa.

L’impacte social que va comportar la construc-
ció d’aquestes primeres grans centrals va ser profund
i va repercutir en molts àmbits. Un d’aquests va ser
l’educatiu, especialment a la Vall Fosca, on es va cre-
ar una escola vinculada a la central, tal com relata el
Martí Boneta. L’altre va ser en l’àmbit de l’oci, per dir-
ne d’alguna manera, i és que, segons recull la Joana
Franch, s’ha comptabilitzat que entre 1913 i 1936 hi

va haver 21 locals de prostitució entre Tremp,
Talarn i la Pobla de Segur.

Un altre àmbit on aquest fenomen va
impactar va ser en el de les infraestruc-
tures i els mitjans de transport. Tal com

Bombetes antigues.
FOTO: Jordi Peró Enjaume.

GARONA-NOGUERES 9 > 35

expliquen la Lorena Farràs i el Feliu Izard en un altre
article del dossier, la construcció de les centrals va acce-
lerar l’obertura de carreteres, el naixement d’empreses
de transport, l’abastament d’aigua potable i l’arribada
del telèfon, entre altres.

Justament per la seva importància, aquestes ma-
teixes centrals van ser el blanc de diversos bombardeigs
durant la Guerra Civil. Ho detalla el Manel Gimeno
en un article on constata, però, que els danys que hi
van provocar van ser mínims.

Tot i que el Jussà va ser l’origen d’aquesta ‘revo-
lució’ hidroelèctrica al nostre Pirineu, aquest fenomen
també va arribar a les altres comarques de l’àmbit de
Garona-Nogueres. A la Ribagorça, l’auge provocat per
l’arribada d’Enher va tenir un impacte evident, però,
tal com explica el Jordi Suïls, no va caure sobre una
comarca ensopida i inactiva. Un dels efectes més vi-
sibles, a banda de les preses, els pantans i les centrals,
va ser el canvi urbanístic que va experimentar el Pont
de Suert, i que ha recollit l’Òscar Alemán.

A l’Aran, hem abordat la qüestió de l’aprofitament
de l’aigua a través de dos articles que es donen la mà,
cronològicament parlant. Així, el Claudio Aventín-
Boya explica la construcció de les primeres centrals,
anteriors a l’arribada de les grans hidroelèctriques.

D’aquestes darreres, mentrestant, en par-
la el Manu Moga, a través del testimoni
del Carlos Farré, qui durant molts anys
va ser cap de les centrals hidroelèctriques
araneses i, més endavant, també pallareses
i ribagorçanes.

A l’altra banda de la Bonaigua, a les
Valls d’Àneu, l’Empresa Hidroelèctrica de
Catalunya va construir-hi diverses centrals a
la dècada de 1950. Ho explica l’Ignasi Ros en
un reportatge on recull el testimoni d’una
de les persones que hi va treballar, el Fran-
cisco Ortega. En una altra vall del Pallars
Sobirà, en aquest cas la de Cardós, va ser on
va veure la llum la primera central reversible

de Catalunya, la de Montamara, a la qual es van sumar
uns anys després la de Moralets, a la Ribagorça, i la de
Sallente, a la Vall Fosca. D’aquestes centrals de darrera
generació en parla la Lara Ribas, que també ha elaborat
un perfil d’un dels treballadors que va contribuir a fer
possible la central de Montamara, el Fermín Trujillo.

Parlant de perfils, la Sílvia Coll n’ha fet un altre,
el de l’Anna Menal, a través del qual podem reviure
com van ser els anys 1930 i 1940 a la central de Cap-
della. La Meritxell Bellera, per la seva banda, ha re-
viscut com era la vida i la feina a la central de Talarn,
a través del perfil del Llibert Cases.

Tot i que, en aquest cas ja no són vius, també po-
dem qualificar de perfils els que han elaborat l’Arcadi
Castilló i el Jordi Solà per destacar la figura d’aquells
emprenedors, enginyers, financers i polítics que van
impulsar la indústria hidroelèctrica als Pallars i a la
Ribagorça.

Acabem aquest recorregut parlant del llegat que
ha deixat tot aquest fenomen. D’una banda, la Laura
Fuses ha recopilat les principals obres literàries que
va inspirar i, de l’altra, la Meritxell Bellera ha fet una
pinzellada d’aquells espais museogràfics i iniciatives
culturals que han nascut per fer valdre aquest immens
patrimoni 

Construcció de la presa de Talarn a principis de la
dècada de 1910 // PROCEDÈNCIA: Fons Casa Monsó.

DOSSIER L’AIGUA I LES CENTRALS ELÈCTRIQUES

40 > GARONA-NOGUERES 9

LES PRIMERES HIDROELÈCTRIQUES DE L’ALT PIRINEU VAN SER FRUIT DE LES NECESSITATS
INDUSTRIALS QUE VIVIA CATALUNYA A FINALS DEL SEGLE XIX

Arcadi Castilló Cadena i Xavier Mateu Llevadot > TEXT

A finals del segle XIX Catalunya estava
a punt de fer la ‘segona revolució indus-
trial’ i passar del carbó a l’electricitat, tal
com estava succeint en altres regions
europees. El carbó, massa car, deixaria
de ser un llast per al creixement indus-
trial. L’energia hidroelèctrica, abun-
dant, barata i transportable, va permetre
aquest salt endavant, alhora que la seva
explotació seria causa de la transforma-
ció d’un territori muntanyenc que es-
tava ancorat a una economia agrorama-
dera i silvícola d’autosuficiència.

Van ser tres els elements necessaris
per a la implantació dels grans projectes
hidroelèctrics: mercat potencial, dispo-
nibilitat del recurs i persones prou visi-
onàries i decidides per impulsar projec-
tes gegantins i prou solvents per superar
les dificultats que plantejaven.

El mercat hi era, a les àrees indus-
trials de la regió de Barcelona on la in-
dústria manufacturera estava lligada als

Del carbó a la hidroelectricitat

cursos fluvials o depenia del carbó. El
recurs també: aigua abundant i bons
desnivells. I, finalment, no faltaven els
emprenedors capaços de superar traves
legals i burocràtiques, adquirir conces-
sions i trobar finançament i suports po-
lítics per aconseguir que els seus pro-
jectes arribessin a bon fi.

Ha esdevingut mítica la frase de
F. S. Pearson al seu col·laborador Car-
los Montañés al cim del Tibidabo, a la
vista de les fumejants xemeneies fabrils
de l’àrea de Barcelona i, nord enllà, dels
Pirineus nevats: «Montañés, perles com
aquesta ja quasi no en queden al món...
em quedo amb aquest assumpte». L’at-
zar o el destí farien que aquesta aventura
comencés amb dos projectes situats al
Pallars Jussà, independents l’un de l’al-
tre i liderats per visionaris ben diferents.

Emili Riu, que havia obtingut les
concessions del curs alt del riu Flami-
sell, fundador d’Energía Eléctrica de Ca-

taluña, basava la seva estratègia en cabals
d’aigua moderats i grans desnivells. Per
tal de disposar de més cabal va inter-
connectar 28 llacs d’origen glaciar de
la capçalera del Flamisell, 15 dels quals
subterràniament. Riu, sortenc, que fou
diputat i senador a Corts, utilitzà la seva
influència per impulsar aquest i altres
projectes en la seva demarcació.

El mateix any 1911, F.S. Pearson,
amb la col·laboració de Carles Mon-
tañés, va crear la Barcelona Traction,
Light and Power Company, La Cana-
denca, i van comprar drets ja conce-
dits a Domènec Sert en el tram de la
Noguera Pallaresa del Congost de Co-
llegats a Camarasa. El primer projecte
d’aquest sistema consistia a construir
una presa a l’estret de Susterris per
crear un gran pantà que alimentés les
turbines de la central de Talarn.

Les dues empreses, un cop aconse-
guit finançament a l’estranger –cana-

denc els uns i suís, francès i an-
glosaxó els altres–, van iniciar una
renyida competició per arribar la
primera al mercat i oferir l’energia
als industrials barcelonins.

El territori receptor. Abans
d’aquests successos la Vall Fosca,
amb 1.400 habitants, vivia de
l’agricultura i la ramaderia en
un règim d’autoconsum. L’eco-
nomia es fonamentava en una
estructura social secular, amb

Construcció de les comportes
de la presa de Talarn. Any 1916.
PROCEDÈNCIA: Arxiu Casa Monsó.

GARONA-NOGUERES 9 > 41

famílies àmplies vinculades a ‘la casa’,
que era la unitat de producció i de
consum. A les més grans hi vivia una
família extensa, parents diversos i ser-
vidors, i els diners, pràcticament, no
s’utilitzaven.

A la Conca de Tremp hi havia, a
més, una certa economia agrària co-
mercial, un sector terciari local i una
petita indústria manufacturera. Una
jerarquia de poblacions estructuraven
el territori i mercats com els de Tremp
o Sort, o fires com la de Salàs, atreien
mercaderies, diners i persones en una
dinàmica pròpia de l’economia mer-
cantil, sense entrar encara plenament
en l’economia capitalista.

El model tradicional d’economia
rural del Pallars, basat en la comple-
mentarietat de conca i muntanya, ha-
via començat a entrar en crisi a finals
del segle XIX a causa de diversos fac-
tors: les successives sequeres, l’ocupa-
ció de terres marginals i l’arribada de
la fil·loxera. La concatenació d’aquests
fets suposà una greu crisi demogràfica

que va comportar massives migracions
cap a terres americanes.

Els impactes i les transformacions.
En aquesta conjuntura va arribar la
nova activitat, vinculada a un nou mo-
del regulat pels elements propis del ca-
pitalisme: treball i capital, i la compe-
tència en el mercat de treball. Les dues
centrals van ser emblemàtiques en el
seu moment, per innovadores o per
les seves gegantines dimensions. Va ser
necessari millorar i estendre una xarxa
de carreteres, fins llavors rudimentà-
ria, i construir moltes infraestructures
auxiliars: fàbriques, tallers, línies d’alta
tensió i edificis complementaris; i, fi-
nalment, habitatges, colònies, campa-
ments i serveis per allotjar i atendre els
treballadors que van venir.

La magnitud de les obres hidro-
elèctriques, la inversió, la complexi-
tat i la innovació que comportaren va
provocar impactes tan importants que
suposaren un veritable trencament en
la manera de viure i de relacionar-se,

i van preparar el terreny per transfor-
macions més profundes que s’anirien
produint al llarg del segle XX.

Tot i que utilitzaven tecnologies
punta, les obres necessitaren molta mà
d’obra per l’envergadura i complexitat
dels projectes, pels limitats mitjans tèc-
nics de l’època i per la rapidesa en què
es van fer. Una petita part dels treba-
lladors provenia de la mateixa comarca,
fet que va contribuir a frenar la greu
emigració que patia, però la immensa
majoria provenia de fora.

A la Conca de Tremp van arribar-hi
unes 10.000 persones i a la Vall Fosca
Energía Eléctrica de Cataluña n’hi va
portar prop de 4.000. Els treballadors
provenien sobretot de Múrcia, l’Aragó,
Andalusia i Galícia. Els enginyers i di-
rectius de La Canadenca venien dels
Estats Units i del Canadà, mentre que
els d’Energía Eléctrica de Cataluña eren
suïssos, italians o francesos. L’impacte
poblacional va ser molt important per
un territori en crisi abocat a l’emigració.
Entre 1912 i 1916 la població de la Vall

Canonada forçada i central de
Capdella // PROCEDÈNCIA:
Museu Hidroelèctric de Capdella.

DOSSIER L’AIGUA I LES CENTRALS ELÈCTRIQUES

44 > GARONA-NOGUERES 9

LA CONSTRUCCIÓ DE LES PRIMERES CENTRALS DONÀ EL TRET DE SORTIDA A L’APROFITAMENT
DELS RIUS I AIXÒ PROVOCÀ UN GRAN IMPACTE FÍSIC, ECONÒMIC, SOCIAL I CULTURAL

Xavier Tarraubella Mirabet > TEXT

Fa poc més de cent anys el Pallars Jus-
sà bullia d’activitat. Des de la capçalera
de la Vall Fosca fins al congost de Ter-
radets, milers d’homes treballaven fre-
nèticament en les obres hidroelèctri-
ques que es portaren a terme durant la
segona dècada del segle XX.

Tot començà els darrers mesos de
1911 quan, amb poques setmanes de di-
ferència, es crearen les empreses Riegos
y Fuerza del Ebro –coneguda com La
Canadenca– i Energía Eléctrica de Ca-
taluña (EEC). Tenien el mateix objec-
tiu: desenvolupar a Catalunya el negoci
elèctric a gran escala aprofitant els recur-
sos hidràulics del Pirineu, i foren les en-
carregades d’iniciar i impulsar l’explo-
tació hidroelèctrica integral i intensiva
dels rius Noguera Pallaresa i Flamisell
durant les primeres dècades del XX.

I el Jussà començà a il·luminar

Per això, durant el primer terç del
segle el Pallars Jussà ‘va il·luminar’ Ca-
talunya. Perquè l’electricitat procedent
de les centrals hidroelèctriques cons-
truïdes a la comarca tingué un paper
fonamental en la segona revolució in-
dustrial catalana i en l’electrificació i la
modernització del país.

A la creació de La Canadenca hem
d’associar-hi dos noms propis: Frederic
Stark Pearson, enginyer nord-americà, i
Carlos Emilio Montañés, enginyer nas-
cut a Barcelona, però d’origen aragonès.
I a la d’Energía Eléctrica de Cataluña –i
d’una altra petita empresa, Productora
de Fuerzas Motrices–, el d’Emili Riu
Periquet, empresari i polític nascut a
Sort. Aquests personatges foren qualifi-
cats de visionaris i ara els consideraríem
un exemple d’emprenedoria.

Immediatament després de la crea-
ció de les empreses, els primers treba-
lladors van arribar a la comarca. Els de
La Canadenca per començar els treballs
preliminars de construcció de l’aprofi-
tament hidroelèctric de Sant Antoni o
de Talarn, a la Conca de Tremp. I els
d’EEC, a la Vall Fosca, per construir el
de Capdella. Totes dues competien per
ser les primeres a portar la seva electri-
citat a l’àrea de Barcelona i, així, fer-se
amb un mercat en expansió.

Les explotacions hidroelèctriques.
En tres dècades, fins després de la Guer-
ra Civil espanyola, entre les tres empre-
ses construïren dotze explotacions hi-
droelèctriques a l’eix format pels rius
Flamisell, Noguera Pallaresa i Segre,
nou al Pallars Jussà i, algunes, emble-

Treballadors enllestint el coronament de la
presa aixecada al congost de Susterris per
crear l’embassament de Sant Antoni. Any
1916 // PROCEDÈNCIA: Arxiu Feliu Izard.

màtiques a escala mundial. De nord a
sud foren les següents: Capdella (1914),
Molinos (1919), la Plana (1940), Con-
gost (1923), la Pobla de Segur (1923),
Sossís (1912), Sant Antoni (1916), Ga-
vet (1931), Terradets (1935), Camara-
sa (1920), Sant Llorenç (1930) i Seròs
(1914). En conjunt, la potència elèctri-
ca d’aquestes plantes era d’uns 245.000
kW, al voltant d’un 60 % del total que
hi havia a Catalunya al final del període.

Les dues grans instal·lacions hidro-
elèctriques construïdes al Pallars Jussà
durant la segona dècada del segle foren
la de Capdella i la de Sant Antoni. El
complex hidroelèctric de Capdella el
construí EEC a la Vall Fosca entre els
anys 1912 i 1914. Fou una obra titànica
per la rapidesa d’execució, per la dure-
sa del terreny i per les adverses condi-
cions meteorològiques existents a més
de 2.000 metres d’altitud. L’aigua que
utilitza prové de quinze estanys situats
a la capçalera de la vall, interconnectats
subterràniament per conduir l’aigua a
l’estany Gento, el més baix de la con-
ca, que actua com a embassament. Des
d’aquest, un canal condueix l’aigua fins
a la cambra d’aigües, d’on parteix una
doble canonada forçada de 836 metres
de desnivell. Capdella fou la primera
gran central hidroelèctrica catalana i,
durant molts anys, el seu salt fou un
dels més alts d’Europa.

El complex hidroelèctric de
Sant Antoni o de Talarn el cons-
truí La Canadenca a la Conca de
Tremp entre els anys 1912 i 1916.
El conjunt està format per la pre-
sa, l’embassament i la central de
producció d’electricitat. Més de
4.000 treballadors van participar
en la construcció i en la d’altres
instal·lacions complementàries,
com la central auxiliar de Sossís.
La presa, aixecada al congost de
Susterris, fou aleshores la més
alta d’Europa i la setena del món.

En la seva construcció s’utilitzaren uns
275.000 m3 de formigó, produïts per
una fàbrica de ciment instal·lada a peu
d’obra, que era la més gran d’Espanya
en aquell moment. L’embassament re-
sultant fou el primer de grans dimen-
sions que es construí a Catalunya, amb
una capacitat de 228 hm3.

L’impacte al territori. L’arribada de les
empreses hidroelèctriques i els treballs
realitzats van tenir un gran impacte a la
comarca i en provocà la transformació
a tots nivells: físic, econòmic, social,
cultural o, fins i tot, de mentalitat; una
transformació no exempta, però, de
contradiccions i desigualtats. Els efec-
tes foren transversals i induïren canvis:
alguns immediats i temporals, d’altres
foren progressius, a llarg termini.

Un dels canvis va ser la millora de
les comunicacions. Les empreses elèc-
triques van crear o millorar la xarxa de
carreteres, un element imprescindible
per poder dur a terme les obres i fer-hi
arribar els treballadors, la maquinària i
tot el material necessari. EEC obrí una
carretera de 35 quilòmetres entre la Po-
bla de Segur i Capdella, i La Canadenca
obrí la carretera del congost de Terra-
dets, entre la Noguera i el Pallars Jus-
sà, i modificà el traçat de la carretera de
Tremp a la Pobla de Segur.

Un altre canvi va ser l’increment de-
mogràfic. Per portar a terme les obres
es necessitava una gran quantitat de mà
d’obra, que en bona part havia de venir
de fora perquè el territori no podia satis-
fer la demanda. Durant la segona dècada
del segle XX, la població del Pallars Jus-
sà augmentà en unes 10.000 persones,
xifra que representava un increment
del 80 % respecte de la població total.
La gran concentració de treballadors i
les precàries condicions d’habitabilitat,
d’una banda, ocasionaren conflictes de
convivència i, de l’altra, problemes de
salubritat pública i l’aparició periòdica
de brots epidèmics.

Un altre element destacable va ser
la creació de llocs de treball estables.
Un cop acabades les obres, bona part
dels llocs de treball van desaparèixer.
Però el funcionament i manteniment
de les instal·lacions requeria una mà
d’obra estable, que es nodria tant de
població autòctona com d’empleats de
l’empresa vinguts de fora, sobretot els
càrrecs tècnics. Durant molts anys, les
empreses hidroelèctriques foren les
més importants de la zona pel nombre
de treballadors.

Va ser notable, també, la gran expan-
sió del sector terciari. L’increment tem-
poral de la població comportà l’obertu-
ra de nous establiments comercials de

Obrers treballant a pic i pala
en el canal del sobreeixidor de

l’embassament de Sant Antoni;
l’aigua saltava per les comportes

amb les obres inacabades. Any 1916.
PROCEDÈNCIA: Arxiu Feliu Izard.

DOSSIER L’AIGUA I LES CENTRALS ELÈCTRIQUES

66 > GARONA-NOGUERES 9

LA INDÚSTRIA HIDROELÈCTRICA VA TRANSFORMAR EL PONT DE SUERT EN ALTERAR LA VIDA
DELS SEUS HABITANTS I PASSAR DE VILA RURAL A CENTRE D’OPERACIONS D’ENHER

Òscar Alemán Milán > TEXT

La transformació urbanística i social del
Pont de Suert durant el segle XX va te-
nir un punt d’inflexió amb l’arribada de
la indústria hidroelèctrica a mitjans de
segle. L’impuls derivat de l’establiment
de l’Empresa Nacional Hidroeléctrica
del Ribagorzana (ENHER) va alterar
profundament l’entramat urbà i el ritme
de vida d’aquest municipi pirinenc, i el
va convertir en un centre estratègic de
producció elèctrica i dinamisme eco-
nòmic.

A principis del segle XX, el Pont de
Suert era encara una petita vila rural
marcada per una economia basada en
el sector primari. La configuració ur-
banística estava notablement condicio-
nada per l’orografia accidentada i per la
presència del riu Noguera Ribagorçana,
que actuava com a eix vertebrador del
territori. El nucli històric, situat a la riba
oriental sobre una terrassa al·luvial, es-
tava format per carrers estrets, porxades,
places i cases, tot plegat ben integrat en
el paisatge i amb una única obertura cap
a la palanca del riu.

El creixement de la vila havia estat
progressiu fins aleshores. Això no obs-

L’Enher i el ‘nou’ Pont de Suert

tant, durant el segle XIX, la població es
va duplicar, cosa que va originar la for-
mació del primer raval, el barri d’Aragó,
situat a l’altra riba. Posteriorment, l’ex-
pansió urbana va continuar cap a l’est
en forma d’un nou eixample amb una
composició més reticular allí on hi
havia el camp de la vila, especialment
quan la carretera va arribar per aque-
lla banda l’any 1934. Aquesta via de
comunicació, concebuda inicialment
per facilitar el transport del carbó de les
mines de Malpàs, va millorar l’accessi-
bilitat de la vila, tot i que el seu impacte
en l’urbanisme encara era discret.

Electricitat a manta. L’arribada d’En-
her, tanmateix, va subvertir radical-
ment aquesta realitat, va truncar la
pausada evolució del poble i va espe-
ronar una transformació sense pre-
cedents que va donar lloc a un ‘nou’
Pont de Suert. Abans de l’eclosió hi-
droelèctrica, la localitat tenia una única
manufactura important, la fàbrica de
mantes fundada el 1876. Aquesta in-
dústria necessitava un canal d’aigua
que també abastia el molí fariner, el

qual va començar a produir
electricitat a petita escala
el 1902. Arran de les obres
d’Enher, aquest canal va ser
inhabilitat i soterrat, simbo-
litzava així els processos de
substitució que es durien
a terme.

Així doncs, la dècada de 1950 va
constituir un moment decisiu, quan
el règim franquista va promoure amb
vigor el desenvolupament hidroelèc-
tric per satisfer la creixent demanda
energètica d’una Espanya en ple procés
d’industrialització. La creació d’Enher,
l’any 1946, va comportar la construc-
ció de grans infraestructures per a
l’explotació integral de la conca de la
Noguera Ribagorçana, i va convertir el
Pont de Suert en el centre d’operacions
d’aquest ambiciós projecte.

Aquesta alteració va venir acom-
panyada d’una accelerada urbanitza-
ció. L’edificació de grans preses, com
la d’Escales, i de centrals, com la del
Pont de Suert, va generar una ingent
demanda de mà d’obra, la qual cosa va
incrementar significativament la pobla-
ció i va exercir una pressió considerable
sobre els serveis existents. Això va fer
indispensable una ampliació del nucli
urbà amb la creació de nous barris que
acollissin els treballadors que arribaven
de diverses regions d’Espanya.

Enher va construir, seguint la car-
retera, un poblat per a 97 famílies, una
residència per a 12 alts directius i visi-
tants il·lustres, un parador de 60 places,
una pensió per a 204 obrers especialit-
zats i un hospital. A més, va proveir la
població d’altres equipaments essenci-
als, com escoles, un cinema, una pista
de tenis, un camp de futbol, economats
i una nova església. Aquestes noves

Vista de nord a sud de la colònia d’Enher; a la dreta, els
xalets unifamiliars i, a l’esquerra, els adossats bifamiliars.
Dècada de 1950 // PROCEDÈNCIA: ICGC (Fons família Cuyàs).

GARONA-NOGUERES 9 > 67

edificacions van configurar un nou
teixit urbà, a tall de colònia industrial,
que contrastava amb la fesomia tradi-
cional del Pont de Suert.

Els principals ideòlegs d’aquesta
transformació van ser l’enginyer Eduar-
do Torroja i els arquitectes José Rodrí-
guez i Adolfo Florensa. La distribució
espacial de la colònia d’Enher mostra
una clara segregació –els habitatges es
van situar de nord a sud segons la seva
categoria– amb els xalets a la part alta
del poble i els blocs plurifamiliars més
al sud. A més, es van crear zones enjar-
dinades per millorar la qualitat de vida,
però l’orientació dels pisos dels obrers
respecte al sol no era la ideal, a diferèn-
cia de les cases destinades als directius.

Triplicar la població. Entre 1945 i
1955, la població del Pont de Suert
va passar de 1.637 a 4.895 habitants,
el seu màxim històric. Aquest creixe-
ment demogràfic va generar una forta
demanda d’habitatge, que no sempre
va ser satisfeta de manera planificada.
Això va propiciar l’aparició de barris
d’autoconstrucció –barraques– com
els de la Gessera, l’Emissora o Nuevo

Baena, situats a la perifèria i en terrenys
costeruts, cosa que accentuava la sen-
sació de desordre urbanístic. A més,
la gent gran del poble encara recorda
com moltes persones sense llar dor-
mien sota les arcades del carrer Major.

És probable que hi hagués molts
més residents no registrats oficialment,
i que l’arribada massiva de treballadors
i les seves famílies modifiqués forta-
ment les dinàmiques locals. Aquesta
transformació no va estar exempta de
tensions i complexitats, però també
va motivar un intercanvi de costums i
tradicions que va enriquir el teixit so-
cial. Les converses a les places es van
omplir de nous accents i relats, testi-
monis d’una època de canvis i expecta-
tives. D’altra banda, gràcies a l’impuls
d’Enher, es va poder disposar de ser-
veis i infraestructures impensables fins
aleshores en una població de muntanya
allunyada dels grans centres urbans.

A partir de la dècada de 1960, a
mesura que es van anar concloent les
grans obres, el Pont de Suert va expe-
rimentar un decreixement demogràfic
significatiu que no s’ha tornat a recu-
perar. Malgrat aquest retrocés, el llegat

d’aquella època daurada és encara ben
visible en l’actual estructura urbana.
Els habitatges construïts per acollir els
treballadors d’Enher continuen sent
una part essencial de la fesomia del
municipi. A més, la presència d’infra-
estructures i equipaments desenvo-
lupats en aquell moment han permès
que la vila pugui adaptar-se a noves
dinàmiques econòmiques, com ara el
turisme i els serveis inherents a la seva
condició de capital comarcal.

El Pont de Suert constitueix un
exemple paradigmàtic de com la indús-
tria hidroelèctrica va alterar profunda-
ment l’estructura urbana i social d’una
localitat pirinenca durant el segle XX.
El trànsit d’un petit poble rural a una
vila amb una intensa activitat econò-
mica en el sector energètic va marcar
una etapa de creixement que encara
avui defineix la seva morfologia i el
seu dinamisme. L’expansió generada
per Enher no només va deixar una
empremta indeleble en l’arquitectura
i l’urbanisme, sinó també en la memò-
ria col·lectiva d’una generació que va
ser testimoni de com el seu poble es
transformava per sempre 

El Pont de Suert amb la colònia
d’Enher a primer terme. Dècada de 1950.
PROCEDÈNCIA: ICGC (Fons família Cuyás).

72 > GARONA-NOGUERES 9

A LA DÈCADA DE 1950 L’EMPRESA HIDROELÈCTRICA DE CATALUNYA, FILIAL DE CATALANA DE
GAS I ELECTRICITAT, VA CONSTRUIR DIVERSES CENTRALS HIDROELÈCTRIQUES A LA VALL D’ÀNEU

Ignasi Ros Fontana > TEXT

El 1911 La Canadenca a Tremp i Ener-
gía Eléctrica de Cataluña a la Vall Fos-
ca començaven les grans centrals hi-
droelèctriques del Pallars. A remolc
d’aquests treballs, el 1914, Catalana de
Gas i Electricitat va comprar concessi-
ons d’aigua a l’alt Pallars: Espot, Bonai-
gua i alta Noguera Pallaresa. Les obres
de la Catalana, però, no van començar
fins al 1949.

Els treballs consistiren a recréixer
mitjançant preses diversos estanys, fins
llavors naturals, dels rius Escrita i Pe-
guera. El més famós és l’estany de Sant
Maurici, situat a 1.900 metres d’altitud.
Des de l’estany, l’aigua fou canalitzada
tot planejant, a través d’un canal de 8,5
quilòmetres de tubs de formigó que es
fabricaven allí mateix. Arribats a una
cambra, a Lladres, l’aigua es precipi-
tava per un salt de 450 m de desnivell,
per canonada forçada d’acer. A baix, a

La Catalana a la Vall d’Àneu

1.400 m, es produïa l’electricitat a la
central d’Espot. D’allí, l’aigua anava a
un nou salt, de 400 metres de desni-
vell, per tornar a fer electricitat a la cen-
tral d’Espot-la Torrassa, a l’anomenada
Borda d’Escaló, ja al fons de la vall del
Noguera Pallaresa.

El mateix model es reproduí tot se-
guit a l’estany de la Gola, a 2.200 metres,
a la vall d’Unarre. L’aigua anava fins al
salt de la central d’Esterri. En aquesta
central, a més, hi arribà aigua del No-
guera Pallaresa des de la presa de Borén,
però a través d’un túnel, per accionar
una segona turbina. Aquests treballs ne-
cessitaven tota la mà d’obra disponible
a la vall i molts altres treballadors que
vingueren de fora.

D’Almeria a Esterri. Un dels obrers
que vingué fou Francisco Ortega (Al-
meria, 1935). A Esterri ja hi tenia una

germana i el seu marit, capatàs a les
obres de la Catalana. Vingué el 1949
quan per edat encara no podia treba-
llar, i tornà el 1950 amb un company
d’infància. De fet, tots dos eren infants
encara, ja que tenien quinze anys i eren
orfes de pare. Ens ho explicà el 2012 a
Esterri i ho hem rememorat també per
telèfon aquests dies: «Primer vam estar
uns dies que no sortiven les obres per-
què hi havia molta neu i les oficines,
a la Borda d’Escaló, estaven tancades.
Llavors dormívem a la Borda d’Escaló i la
senyora Esperança, de lo millor d’aquest
país, portava la cuina per als obrers, però
nosaltres encara ni ho érem, ni tenívem
diners, però quan acabaven de menjar
sempre ens donava un plat d’aquella
cassola. I a dormir al paller.»

El Francisco continua explicant
que «a finals del mes de març, me’n re-
cordaré sempre, ja m’agafa la Catalana

A l’esquerra, al canal d’Embaiasse, amb l’estructura de fusta per moure i encaixar els
tubs de formigó, l’any 1950. A la dreta, Francisco Ortega, amb un llum de carbur a la mà,
a la boca 2 de la mina de Borén a Esterri, al voltant de 1955 // FOTOS: Benito Hidalgo.
PROCEDÈNCIA: Arxiu Francisco Ortega.

GARONA-NOGUERES 9 > 73

Jo aquí vaig trobar la meva terra, aquí
a Esterri, diguem a Catalunya. M’agra-
da parlar català perquè em sento cata-
là encara que no ho sigui, perquè vaig
viure molt temps aquí, vaig vindre molt
petit i li dec a Catalunya moltes coses.»

Francisco es va casar a Santa Ma-
ria d’Àneu amb una noia d’Isavarre.
Quan van acabar els treballs, va anar a
Cardós, on començaven els de Copisa.
Poc després va provar de paleta a An-
dorra. Gràcies als cursos de la CEAC
aviat fou l’encarregat de les obres, i
contractat per uns francesos ell i famí-
lia va anar a París. Al cap de pocs anys
hi creà i dirigí la seva pròpia empresa
d’obres públiques. Jubilat, retornà a Al-
meria on és el president d’una associa-
ció de memòria històrica i lluita per la
dignificació dels immolats al cementiri
d’Almeria. Com ens ha dit, no oblidà
mai el seu pare, tampoc la Vall d’Àneu
i Escultor 

de pinxe, cap a Sant Maurici. Un treball
molt tranquil, portar aigua als que esta-
ven treballant, perquè no tenívem edat
per fer de peons. El meu primer sou
eren 170 pessetes, a la quinzena, i men-
jar i dormir als barracons. A Espot ens
va agafar un camió fins a Sant Maurici,
però no va poder passar d’una gravera,
i allí ens va deixar als dos amb les màr-
fegues, els plats, tot, com si fóssim a la
mili. Vam arribar a Sant Maurici cap a
la una de la nit, esvaïts, i allí ens espe-
rava una perola de sopa, a la qual vam
haver de treure el gel de sobre i fer foc
per escalfar-la. Al matí, quan ens vam
llevar, hi havia un metre de neu. Jo,
que no havia vist mai la neu, vaig dir
que me n’anava, que no podia viure
allà. Al cap de dos o tres dies, que la neu
ja s’havia fos una mica, vam treure neu
del canal que venia d’Embaiasse [Lla-
dres]. Allí hi havia la fàbrica de tubs.
Quan van acabar de posar-los, llavors
vam treballar a dins, fent les juntes de
ciment entre els tubs.»

Després, continua: «Ja vaig poder
baixar a Esterri. Vaig anar a treballar a la
Gola, amb un enginyer a fer sondatges
per veure la profunditat que tenia l’es-
tany. I novament a la fàbrica de tubs, a
tocar de Cerbi. Més endavant vaig tre-
ballar al túnel de Borén a Esterri, perquè
es guanyava una mica més. Treballava
a la boca 2, a prop de Portaran. La boca
era per extreure la runa del canal que
anàvem perforant fins a la central. Una
nit, era dissabte, vam tenir una desgràcia
molt gran a la boca 3. Hi va haver una
explosió i un dels companys va morir,
li va caure a sobre el que nosaltres ano-
menàvem ‘la pega’. Hi havia ferits, vaig
agafar una camisa que portava neta, per-
què no teníem farmaciola ni res per a
urgències. Hi havia uns telèfons, amb
una maneta, però a Esterri ningú l’aga-
fava, era dissabte nit.»

En Francisco rememora que «tor-
nant enrere, quan arribo al Pirineu soc

molt jove, sense experiència, ni havia
anat a cap escola. O sigui que vaig arri-
bar analfabet. La meva mare es va que-
dar vídua amb cinc fills. Al meu pare
l’havien afusellat el 1943 per ser alcal-
de, de la República. La pobra mare va
haver de criar els fills com va poder, i
els fills de republicans no tenívem dret a
escola. A mi em va tocar anar-me’n amb
els meus padrins i, de nou, tornar a Al-
meria, però no m’hi trobava bé, m’as-
fixiava. És clar, si a un nen li prens el
seu pare, al qual veu fins als vuit anys,
i d’aquests vuit anys tres només el veu
a la presó... Des de l’any 1943 no l’he
oblidat mai ni un dia.»

Sigui com sigui, remarca que «estic
molt orgullós d’haver aterrat a Esterri
d’Àneu. Llavors aquí hi havia un gran
mestre d’escola i vaig tenir una gran
sort, perquè a l’inici el meu cunyat
pagava les classes. Li dèiem Escultor
[Antoni Cortès], vam ser molt amics,
m’apreciava, perquè jo li vaig ex-
plicar la meva vida, tot això que
ara estic explicant aquí, i em va
entendre. Ell també sabia el que
era ser republicà, perquè a ell li
havien pres l’escola i s’escapà a
França i va salvar la vida. No m’ho
havia dit mai, que s’havia escapat,
però ho sabia. A les nits anàvem
a casa seva, al menjador, i allí ens
feia les classes, a mi, al Mariano,
un altre treballador de la Catala-
na, a una noia d’Àrreu que aprenia
francès... Hi vaig anar fins als vint
anys. Un dia em va dir: ‘Nen què
vols fer? A tu què t’agrada?’. I lla-
vors a mi m’agradava i aprenia de
paleta a la Catalana. ‘Doncs t’has
d’apuntar a l’acadèmia CEAC de
Barcelona, per fer un curs de ma-

estro albañil’. I m’hi va apuntar ell,
enviàvem els exercicis i rebíem
les notes, i m’ajudava molt. Amb
Escultor vaig aprendre a llegir i a
escriure, i a poder anar pel món.

Francisco Ortega i altres treballadors enfilats a sobre
d’una Palosca –la marca de la pilona de formigó–, de la

línia d’Espot a la central d’Escaló // FOTO: Benito Hidalgo.
PROCEDÈNCIA: Arxiu Francisco Ortega.

DOSSIER L’AIGUA I LES CENTRALS ELÈCTRIQUES

78 > GARONA-NOGUERES 9

EMPRENEDORS, ENGINYERS, FINANCERS I POLÍTICS CONFORMEN LA LLISTA DE LES PERSONES
QUE VAN IMPULSAR LA INDÚSTRIA HIDROELÈCTRICA AL PALLARS I A LA RIBAGORÇA

Arcadi Castilló Cadena i Jordi Solà Mas > TEXT

El 1911 és un any clau en la implanta-
ció de la indústria hidroelèctrica a gran
escala a Catalunya. Apareixen en esce-
na uns personatges que més que visi-
onaris, com sovint se’ls ha titllat, són
persones ben informades i viatjades,
que saben que la utilització d’aquesta
nova font d’energia, més neta i barata
que el carbó, multiplicarà el rendiment
de la indústria catalana, farà circular els
tramvies sense cavalleries, il·luminarà
els carrers de les ciutats i entrarà a totes
les llars per millorar-ne les condicions
de vida domèstiques. I tenen l’empen-
ta i la diligència necessària per intentar
ser els primers a produir-la i oferir-la
al mercat.

Amb pocs mesos de diferència,
aquell 1911 prenen forma dues inicia-
tives empresarials que competeixen en
aquesta frenètica carrera. A Toronto,

Els que ho van fer possible

Frederick S. Pearson crea la Barcelo-
na Traction Light and Power –La Ca-
nadenca–, l’empresa que construirà els
embassaments de Talarn i Camarasa. A
Barcelona veu la llum Energía Eléctri-
ca de Cataluña, de la mà d’Emili Riu i
Periquet, la companyia que impulsa-
rà els aprofitaments hidroelèctrics de
la capçalera lacustre del riu Flamisell.
Quaranta anys més tard, quan Espa-
nya es comença a refer dels estralls de
la Guerra Civil, serà l’enginyer llei-
datà Victoriano Muñoz Oms qui, des
del sector públic, donarà continuïtat a
aquesta estirp de personatges singulars.

Tots ells són personalitats similars.
Llestos per atreure els millors enginyers
del món que coneixen bé aquestes no-
ves tecnologies i tenen experiència a di-
rigir grans contingents de treballadors,
prou persuasius per convèncer els ban-

quers a finançar aquests projec-
tes, no serà una empresa ruïnosa
i amb les necessàries connexions
polítiques per superar els entre-
bancs que podien sorgir a l’hora
d’aprovar els projectes.

Tres personatges clau. No és
estrany que, com a mostra de
reconeixement a la seva trajec-
tòria i la seva aportació al des-
envolupament del Pirineu, F. S.
Pearson, Emili Riu i Victoriano
Muñoz Oms, tres personatges
clau de la indústria hidroelèc-

trica del Pallars i de la Ribagorça, tin-
guin carrers dedicats a Tremp, Sort i
el Pont de Suert, respectivament. Però
més enllà de les plaques dels carrers,
val la pena divulgar la història dels
seus equips de col·laboradors que,
juntament amb el treball de milers
de treballadors anònims, van ser els
protagonistes de la transformació de
la indústria catalana i els causants que
aquestes comarques deixessin enrere
l’economia d’autosuficiència i entres-
sin a la modernitat.

Els primers enginyers (1911-1936).
L’any 1912 es comencen a veure foras-
ters per les ribes de la Noguera Pallare-
sa, uns estrangers que vivien en tendes
de campanya, anaven a cavall i prenien
mesures amb estranys aparells. Eren els
enginyers que van començar les obres
de l’embassament de Sant Antoni. Al-
gunes estimacions xifren en més de 250
els enginyers, la majoria americans i an-
glesos, que es van contractar per ende-
gar les obres projectades per la Barce-
lona Traction a Serós i Talarn. D’alguns
en coneixem les estudiades biografies,
d’altres només el rastre que la seva sig-
natura va deixar en els projectes en els
quals van intervenir.

Coneixem bé Horace Field Parshall
(1865-1932) nascut a Milford (Nova
York), un dels primers col·laboradors
de Pearson a Espanya que, segons ell
mateix explica, va dissenyar la instal-

D’esquerra a dreta, Frederick S. Pearson, Frederick
W. Abbot i, d’esquenes, Asa White Kenney Billings.
PROCEDÈNCIA: Arxiu Comarcal del Pallars Jussà.

GARONA-NOGUERES 9 > 79

lació de Camarasa, les obres de la qual
van anar a càrrec de G.W. Caldwell i
E.L. Falkenburg. Coneixem bé, tam-
bé, Asa White Kenney Billings (1876-
1949) nascut a Omaha (Nebraska), el
qual, probablement, hem de considerar
un dels principals enginyers de la presa
de Sant Antoni. Billings apareix com a
vicepresident de Riegos y Fuerzas del
Ebro en el Final Report de Talarn (1916)
signat per J. A. Sargent com a enginyer
en cap. Hem de suposar que Sargent va
ser l’últim enginyer que va estar sobre
el terreny en la direcció de les obres,
després d’A. Thomas Stiles, que n’ha-
via estat el primer. En aquesta mateixa
època, Frederick William Abbot dirigia
les obres del canal de Serós i la central
hidroelèctrica d’Aitona.

En els anys inicials d’explotació tro-
bem C.C. Long com a superintendent
de la central de Camarasa i J.J. Cool-
gart com a cap d’operadors. Lauclet R.
Woodcock dirigia la central de Talarn
en aquella mateixa època. També Walter
Diem mereix ser citat com a responsa-
ble de les reparacions per evitar les fui-
tes de la central de Camarasa.

Tots aquests enginyers van anar
marxant progressivament de l’empresa
abans de la Guerra Civil, però una se-
gona línia d’enginyers, que també ha-
vien estat presents en les obres de Serós,
Tremp, Camarasa, Gavet i Terradets,
van continuar treballant durant la post-
guerra a RFE primer i a FECSA més
tard. El canadenc Archibald Hartley Pat-
erson (Bluevale, 1882-Barcelona, 1952)
i el jamaicà d’origen anglès Leicester
Michael Tingle (Aboukir,1885-Tremp,

A dalt, Jacob Albert Keller –amb la
gavardina a la mà– amb el seu equip de
col·laboradors a les obres de la central
de Capdella // PROCEDÈNCIA: Museu
Hidroelèctric de Capdella. A baix, Charles
Reginald Norman Smith fent un discurs en
l’homenatge a Genís Puche Martínez amb
motiu de la seva jubilació; a la seva dreta,
Lluís Ardèvol Massip, el seu successor
com a cap de la divisió centrals nord de
FECSA, l’any 1964 // PROCEDÈNCIA: Arxiu
Comarcal del Pallars Jussà.

86 > GARONA-NOGUERES 9

 ARQUEOLOGIA

 Patrimoni pastoril a la vall de Boí 88 ERMENGOL GASSIOT BALLBÈ [Població, 19??. Professió i/o estudis]

 ETNOLOGIA

 El llegat de Violant i Simorra 90 IGNASI ROS FONTANA [Lleida, 1969. Historiador]

 PALEONTOLOGIA

 A la recerca del Tamarro 92 ALBERT SELLÉS [Mataró, 1982. Llicenciat en Geologia i doctor en Ciències de la Terra]

 HISTÒRIA

 Entitats bancàries araneses 94 CLAUDIO AVENTÍN-BOYA [Les, 1970. Guia patrimonial i llicenciat en Geografia i Història]

 HISTÒRIA

 Fortificacions a Sant Joan de Vilamur 96 ORIOL RIART ARNALOT [La Seu d’Urgell, 1978. Historiador i arxiver]

 HISTÒRIA

 Pensions pallareses de Ferran VII 98 JOSEP CLARA [Girona. 1949. Historiador]

 GASTRONOMIA

 Una cuina que se’n va 100 MIQUEL GORDÓ PÉREZ [La Pobla de Segur, 1983. Ramader i carnisser]

 FAUNA

 El gatillop, un fèlid extingit al Pirineu 102 FRANCESC RODRÍGUEZ AMBEL [Barcelona, 1968. Guia de natura]

 FLORA

 Relíquies vegetals prepirinenques 104 JORDI CASTILLÓ CARRETERO [Tremp, 1976. Enginyer de Forests]

PATRIMONI
GUILLEM LLUCH TORRES > COORDINACIÓ

Espitlleres d’un dels búnquers
de Sant Joan de Vilamur.
FOTO: Oriol Riart.

92 > GARONA-NOGUERES 9

UNA TROBALLA DE FA MÉS DE VINT ANYS I OBLIDADA ENTRE CENTENARS DE FÒSSILS HA
PERMÈS DESCRIURE UNA ESPÈCIE DE DINOSAURE CARNÍVOR PETIT I ESQUÍVOL ALS PIRINEUS

Albert Sellés > TEXT I FOTOGRAFIA

Segurament, el lector haurà sentit al-
guna vegada l’expressió «sortir a caçar
el tamarro». Es tracta d’una frase prò-
pia als Pallars i Andorra i s’emprava per
enganyar persones forasteres ingènues,
fent-los creure que s’havien d’implicar
a la batuda d’una bestiola imaginària.
Doncs farà vint anys un equip de pale-
ontòlegs el van trobar sense saber-ho.

Fa 68 milions d’anys, els Pirineus
era un indret ben diferent del que co-
neixem avui. En lloc de muntanyes es-
carpades i paisatges nevats, s’hi obria
una llacuna poc profunda i inunda-
da per aigües tropicals que connecta-
va amb l’oceà Atlàntic. Aquestes terres
eren habitades per una fauna fascinant
de dinosaures, algunes diminutes, altres
d’aspecte peculiar, però totes adaptades
a les condicions d’aïllament que impo-
sava un continent europeu fragmentat i
format per illes. En aquest escenari, un
petit dinosaure carnívor, desconegut
fins llavors, es movia ràpidament en-
tre les planes fluvials de la regió. El seu
nom, Tamarro insperatus, en homenatge
a la criatura màgica del folklore pirinenc
i al fet inesperat del seu descobriment.

El setembre de 2003, un equip de
paleontòlegs –coordinat per Rodrigo
Gaete i Àngel Galobart, l’antic i l’actual
director del Museu de la Conca Dellà a
Isona, al Pallars Jussà– treballava al ja-
ciment de Sant Romà d’Abella, desen-
terrant noves restes d’un dinosaure de
‘bec d’ànec’ descobert feia més de quin-
ze anys enrere, el Pararhandodon isonen-

sis. D’entre tots els fòssils excavats du-
rant aquella campanya, els científics van

catalans van buscar consell de paleon-
tòlegs nord-americans especialistes en
dinosaures carnívors, els quals es van
convertir en part de l’equip de treball.
Després de mesos d’estudi i compara-
cions amb altres espècies, els investiga-
dors van concloure que aquest os perta-
nyia a una nova espècie de troodòntid,
un grup de dinosaures carnívors amb
plomes molt coneguts a Àsia i Amèrica
del Nord, però rars a Europa. Tamarro

insperatus es convertia així en la primera
evidència òssia d’aquest grup a Europa
i obria una finestra única per entendre
la vida d’aquests petits carnívors en hà-
bitats insulars.

Un velocista emplomat. L’anàlisi deta-
llada del metatarsià va revelar caracterís-
tiques úniques que distingeixen Tamarro
d’altres troodòntids coneguts. Els inves-
tigadors van descobrir que Tamarro era
àgil i lleuger, amb una mida que podia
arribar fins als dos metres de longitud i
un pes de 20 quilograms, probablement
adaptat per córrer ràpidament. Però el
que va sorprendre més als paleontòlegs
va ser el seu creixement: en només dos
anys, Tamarro podia assolir la mida adul-
ta, creixia a una velocitat que recordava
aus modernes com l’estruç.

Aquesta característica va
desconcertar els cientí-

fics, ja que les evidèn-
cies suggerien que

l’evolució havia
empès el Tamarro

a adoptar una es-
tratègia de crei-

trobar un os petit i fràgil, que a primer
cop d’ull semblava una peça més d’un
trencaclosques incomplet. Per aquest
motiu –i com sol passar amb la majoria
dels fòssils que no es poden identificar a
simple vista–, la resta va quedar diposi-
tada dins d’una de les nombroses caixes
que contenen la important col·lecció
paleontològica del Museu de la Conca
Dellà, fora de la vista dels investigadors
i, amb el temps, oblidada.

A finals de l’any 2020, ja superades
la majoria de les restriccions imposades
per la pandèmia de la covid-19, es van
dur a terme un seguit de revisions a la
col·lecció del museu amb la voluntat de
posar-hi ordre i actualitzar-ne l’inventa-
ri. Quina va ser la sorpresa dels gestors
en adonar-se de la presència d’aquell os
petit i allargat enmig de vèrtebres, cos-
telles i ossos de les potes de dinosaures
de mida més gran. No n’hi havia cap
dubte, es tractava d’un metatarsià, un os
del peu. Però per la seva forma, aquell
os només podia ser d’un dinosaure car-
nívor. Aquest descobriment era excep-
cional perquè la majoria de les restes de
dinosaures carnívors trobades als Piri-
neus són fragments de dents.

Davant d’aquest escenari, els inves-
tigadors van començar a estudiar i ana-
litzar en detall aquell os. Però
els secrets que atresorava
aquest fòssil no serien
pas senzills de des-
xifrar com sembla-
va en un principi.
Per aquest mo-
tiu, els científics

A la recerca del Tamarro

Il·lustració digital de reconstrucció del Tamarro.
AUTOR: Óscar Sanisidro / Institut Català de

Paleontologia / Museu de la Conca Dellà.

PATRIMONI PALEONTOLOGIA

GARONA-NOGUERES 9 > 93

xement anormalment ràpida, que
superava de llarg alguns dels seus
parents més coneguts, com poden
ser el Deinonychus o el Velociraptor.
Aquest aspecte de la vida del Ta-

marro continua essent un misteri.
Fer-se adult molt ràpid té els seus
avantatges, com pot ser assolir una
mida més gran en poc temps per
tal d’escapar dels possibles depre-
dadors o poder-se reproduir més
d’hora, i així poder generar més
descendència amb menys temps.
Per contra, se sap que aquesta
mena de creixements tan acce-
lerats requereixen molta energia,
fet que pot comportar un desgast
més ràpid dels òrgans i, per tant,
un escurçament de l’esperança de
vida. Sigui quina sigui l’explica-
ció, el fet és que aquesta caracte-
rística tan peculiar de l’estil de vida
del Tamarro és molt probable que
estigués relacionat amb les condicions
ambientals d’insularitat en les quals va
viure aquest dinosaure.

Una vida a les illes del Cretaci. Du-
rant el Cretaci tardà, Europa era un ar-
xipèlag format per moltes illes petites.
Aquest entorn, amb recursos limitats i
espais reduïts, va donar lloc a una fauna
singular, que incloïa dinosaures de mida

A dalt, dues fotografies de les primeres intervencions del jaciment de Sant Romà
d’Abella, l’any 1987. Als detalls, restes fòssils del dinosaure localitzades l’any 2003.
PROCEDÈNCIA: Arxiu Museu d’Isona.

reduïda i adaptacions úniques. Tamarro

insperatus podria haver arribat a aquestes
illes des d’Àsia, en una de les diverses
onades migratòries que es creu que van
connectar els continents durant aques-
ta època. A part dels troodòntids, tam-
bé s’han descobert nombroses espècies
d’hadrosaures, popularment coneguts
com a dinosaures bec d’ànec; titanosau-
res, colossals rèptils de coll i cua llarga,

i ceratòpsids, parents llunyans del
famós Triceratops, que presenten
lligams amb el continent asiàtic.

La troballa del Tamarro al cos-
tat de les restes del Pararhabdodon

isonensis indicaria que aquests dos
animals van coexistir en el mateix
entorn fa milions d’anys. Però amb
gairebé 12 metres de longitud, és
poc probable que Tamarro repre-
sentés una amenaça per a aquest
dinosaure herbívor. És més plausi-
ble que s’alimentés de petits rèptils,
mamífers o insectes, o fins i tot ac-
tués com a carronyaire oportunista.

Així, el descobriment de Ta-

marro insperatus no només amplia
el coneixement sobre els dinosau-
res dels Pirineus, sinó que també
planteja noves preguntes. Com es
van adaptar aquests animals a viu-
re en illes? Quines relacions tenien
amb altres espècies del seu entorn?

I, sobretot, com van arribar aquests di-
nosaures carnívors fins a Europa?

Amb cada nou fòssil, reconstru-
ïm fragments del passat i ens acostem
una mica més a comprendre com era
el món fa milions d’anys. Tamarro ins-

peratus, amb el seu caràcter esquiu i les
seves peculiaritats anatòmiques, ens re-
corda que encara hi ha moltes històries
per descobrir sota els nostres peus 

102 > GARONA-NOGUERES 9

CARNÍVOR ENIGMÀTIC, SIGILÓS I ELEGANT DEPREDADOR, EL LINX NÒRDIC O GATILLOP VA
VIURE AL PIRINEU FINS AL SEGLE XX TAL COM RECULLEN NOMBROSOS TEXTOS LITERARIS

Francesc Rodríguez Ambel > TEXT

Uns dels grans privilegis de mantenir
el contacte diari amb la natura és po-
der percebre i viure el rellotge biològic
dels diferents éssers vius que en formen
part. El ritme estacional aïllat de les da-
tes assenyalades al calendari i a l’agen-
da electrònica marca minuciosament
el que entenem com a calendari feno-
lògic. En el moment d’escriure aquest
article, tot just acabem d’encetar el nou
equinocci de primavera que enguany ha
emblanquinat el paisatge. Les nevades
tardanes de març han deixat a les parts
altes de les muntanyes els gruixos de
neu més importants de la temporada.

Aquests dies, l’avetosa de la Mata
de València ens acull amb una veritable
identitat nòrdica, comparable als grans
boscos boreals, on les grans extensions
forestals europees semblen no tenir fi.
Les precipitacions d’aquests dies, amb
el contrast dels tímids raigs de sol, il-
luminen l’interior del bosc i el tapís de
molses que el cobreix. Tot plegat, es-

convençut que hi eren. Àgil depreda-
dor, me l’imagino capturant amb ex-
trema facilitat un petit cèrvid sense cap
opció de fugida.

La seva presència al Pirineu. El gati-
llop (Lynx lynx), llop cerver, llop cerval
o linx nòrdic, com se’l coneix en cata-
là, és un fèlid de l’ordre dels carnívors
que actualment es distribueix en dife-
rents sectors muntanyencs des de la
península d’Escandinàvia fins a parts
de l’Europa central i oriental, així com
a àmplies zones d’Àsia. Habitant de les
denses boscúries de les zones més ober-
tes de l’alta muntanya, el gatillop cerca
un ampli territori on pugui trobar el re-
fugi necessari per passar desapercebut
i protegir-se de possibles amenaces. La
seua presència al Pirineu ha estat objec-
te de diferents estudis amb indicis de la
seua existència als dos vessants, on pro-
bablement amb un gradient altitudinal
variat i la diversitat d’hàbitats, havia po-

gut conviure perfectament amb el
linx ibèric (Lynx pardinus).

Caçador al boca foscant. El seu
pelatge plapat esdevé un vestit mi-
mètic entre les tènues llums i les
ombres del bosc. El seu desen-
volupat sentit auditiu, amb els
singulars pinzells damunt de les
orelles, són un detector acústic
perfecte. La ràpida adaptació dels
seus ulls a la intensitat lumínica
permet que hi pugui veure en
hores de foscor i detectar movi-
ments a llarga distància. Agudesa

devé un escenari idoni que convida a
passejar-s’hi. Aprofitant l’equilibri de
les hores de llum en aquesta època de
l’any, surto a fer un tomb en una tarda
de temps rúfol. No obstant això, un
passeig per aquest espai, sense trobar
ningú, veritablement no té preu.

Entremig de l’avetosa, un cabirol
travessa esporuguit un petit corriol.
En detectar la meua presència, llan-
ça entremig de la fugida cinc lladrucs
sonors que trenquen el silenci, només
interromput per la remor de l’aigua del
fons del barranc de Cabanes. Damunt
d’una petita congesta de neu, observo
unes petjades arrodonides que la quali-
tat de la neu humida i transformada en
desdibuixen el detall. Responen clara-
ment a un animal digitígrad, probable-
ment sigui un gos.

Fugaçment, el meu cervell em
transporta a l’imaginari d’aquells dies
en què els gatillops habitaven aquest
bosc pirinenc. Personalment n’estic

El gatillop, un fèlid extingit al Pirineu

PATRIMONI FAUNA

Un bosc madur com el de la
Mata de València (Alt Àneu) és
l’hàbitat idoni per al gatillop.
FOTO: Francesc Rodríguez.

GARONA-NOGUERES 9 > 103

visual i oïda són, doncs, dos aliats im-
prescindibles per esdevenir el caçador
perfecte. Triarà a ser possible un equi-
librat menú proteínic a base d’animals
herbívors com la llebre, petits mamífers
i els cèrvids. Això fa que se’l conegui
com a llop cerver o gat cerval.

En detectar una presa, el gatillop
esperarà pacientment el moment pre-
cís de la captura amagat en la vegetació.
Avançant sigil·losament, a poc a poc,
sense fer soroll, es llançarà damunt seu
amb un precís salt. Aferrant les urpes
al seu cos, els seus esmolats ullals pro-
vocaran una greu incisió que la deixa-
ran estabornida i sense vida, en un acte
tròfic de pura supervivència.

De Pep Coll a Jacint Verdaguer.
Nombrosos textos d’autors que re-

cullen el relat pi-
rinenc evidenci-
en la presència
d’aquesta espècie
a diferents indrets
de la serralada i al-
tres llocs de Catalu-
nya. Pep Coll, al seu lli-
bre Muntanyes Maleïdes, ens
parla que a molts pobles del Pirineu
asseguren que el gatillop és una fera que
té forma de «gatot» monstruós i que és
la fera més malvada que existeix, ja que
combina l’astúcia del gat amb la bruta-
litat del llop.

Jacint Verdaguer cita el nom de llop-
cerver en el poema ‘Lo Bruel’: «Un pa-
gès hi ha a l’Empordà, que llop cerver
s’anomena, / té les urpes de voltor, la
cara de gos de presa... / D’escanyapo-

bres com ell no n’hi ha un altre a la
terra. / Com a Llop-cerver que es diu,
xucla la sang de les venes, si els pot xu-
clar la sang, / a bocins la pell los lleva;
si no els pots llevar la pell, sense un fil
de roba els deixa...»

En fa referència, també, en el seu
quadern del viatge al Pirineu de l’any
1882, on esmenta: «Lo llop cerver, o
gat-i-llop és com un gosset, més gros
que un gat.

»Té unes urpes com ganxo de ro-
mana que es claven en los englevats.
Son crit és meu. Són de morro blanc i
per un petit forat si poden ficar lo cap,
entren i es beuen la sang del bestiar.»

En aquesta sortida a la Mata de Va-
lència he tingut aquella sensació de
notar la presència imaginària d’un dels
grans carnívors dels boscos, incitat pot-
ser per aquella lectura tan vivencial ti-

tulada Els senyors del bosc, de
què vaig gaudir fa uns

anys gràcies al gran
naturalista francès

Christian Kempf.
Ens seduïa com a
incipients amants
de la natura.

Queda, enca-
ra, molt camí per

córrer. Cal analit-
zar i debatre, enten-

dre i comprendre bé per
saber quina ha de ser l’es-

tratègia col·lectiva i consensuada
per valorar minuciosament, si cal o no,
tornar a tenir gatillops a la Mata de Va-
lència o en altres indrets de Catalunya.

Puc garantir amb fermesa que no
em puc imaginar cap habitant o visi-
tant del Pirineu que mai no hagi sentit
parlar del gatillop. Carnívor enigmàtic,
sigil·lós i emblemàtic que, en temps no
massa reculats, va ser el fèlid més me-
ravellós del Pirineu 

A dalt, Minairó, un cadell de gatillop nascut en captiveri l’any 2019 al
centre de fauna de les Planes de Son. Al detall, mirada penetrant dels
ulls d’un linx // PROCEDÈNCIA: Arxiu d’imatges Joan Blanco CCVÀ.

#altaribagorça

Foto: Arxiu del Parc nacional
d’Aigüestortes i Estany de Sant Maurici

PARC NACIONAL D�AIGÜESTORTES.

Foto: Jordi Rulló

SANT SALVADOR D�IRGO.

Foto: Pedro Vera

FALLES DE L�ALTA RIBAGORÇA

TURISME ALTA RIBAGORÇA
T. 973 69 03 53

@AltaRibagorca

turismealtaribagorca.cat

pr�astí enllà. loc. adv. [pras’tin’ʎa]
Per aquí enllà.
Colo amb la bici pr�astí enllà.

EL PONT DE SUERT

rentiner/rantiner. m. [ranti’ne] Peça de fusta de pi negre
(el tronc o un camal) molt abundosa en rentina (resina).
T�ha quedat molt ferm agueix rantiner,
quan l�encengues farà una bona brandera.

EL PONT DE SUERT

crenxa. f. [‘kɾenʧa]
Cresta, carena.
Per la crenxa fins al cap del mall.

VALL DE BOÍ

iglésia, iclésia. Llesia. f. [ig’glezja]
[ik’lezja] Església.
La botiga està a prop de l�iclésia.

VALL DE BOÍ

Foto: Anna Sastre

SANT CLIMENT DE TAÜLL.

